

INFORME FINAL

Aportes de la virtualidad en la enseñanza de la biología tropical en procesos de
formación de grado y posgrado de una organización educativa a nivel internacional

en Costa Rica. La experiencia de la Organización de Estudios Tropicales (OET)

No. de Proyecto 724-B5-A69

Investigadora
M.T.E Karol Ríos Cortés

Fecha de entrega: 25 de Setiembre 2017

1

Índice general

I. Información General4

I.I Información Administrativa del Proyecto4

I.II Resumen5

I.III Descriptores5

II. Antecedentes6

III. Referente Teórico12

IV. Procedimiento Metodológico23

V. Análisis y discusión de los resultados28

1. Indagación de las actividades educativas de los cursos de grado y posgrado de la OET28

2. Diagnóstico de las necesidades de los cursos de grado y posgrado de la OET en cuanto el uso y

aprovechamiento de las TIC y componentes de virtualidad dentro de sus actividades

educativas38

2.1 Resultados Cuestionarios aplicados a docentes38

2.2 Resultados de los cuestionarios aplicados a estudiantes51

2.3 Hallazgos de entrevistas a profundidad a docentes OET66

3. Análisis de las Fortalezas Oportunidades Debilidades y Amenazas (FODA) relacionadas con la

posibilidad de integrar TIC y diferentes niveles de virtualidad en la oferta educativa de la OET75

4. Recomendaciones para estrategias para el uso y aprovechamiento de las TIC y de la

virtualidad ofrecidas por entidades expertas77

VI Conclusiones96

1. Instrumento de posibilidades de virtualización para cursos de grado y posgrado de OET96

2. Propuesta de Virtualización e integración de TIC para cursos de grado y posgrado de OET:

propuesta de piloto99

Comunidad Virtual100

Plataforma de Cursos Virtuales108

Aula virtual112

Nube computacional institucional115

3. Programa para promover el uso, el aprovechamiento de las TIC y la integración de la

virtualidad en los cursos de grado y de posgrado de la OET118

VII. Bibliografía130

VIII. ANEXOS131

2

1. Fichas Giras de visita de campo a cursos OET:131

2. Fotos de Giras140

3. Guía Entrevistas Cortas145

4. Exploración Técnica de LMS146

5. Cuestionario para docentes de la OET155

6. Cuestionario para estudiantes de la OET164

7. Entrevista para expertos en TIC y Virtualización171

8. Entrevista a profundidad a docentes OET172

3

Índice de anexos

VIII. ANEXOS131

1. Fichas Giras de visita de campo a cursos OET:131

2. Fotos de Giras140

3. Guía Entrevistas Cortas145

4. Exploración Técnica de LMS146

5. Cuestionario para docentes de la OET155

6. Cuestionario para estudiantes de la OET164

7. Entrevista para expertos en TIC y Virtualización171

8. Entrevista a profundidad a docentes OET172

4

I. Información General

I.I Información Administrativa del Proyecto

No. de proyecto: 724-B5-A69

Nombre del Proyecto: Aportes de la virtualidad en la enseñanza de la biología tropical en

procesos de formación de grado y posgrado de una organización educativa a nivel

internacional en Costa Rica. La experiencia de la Organización de Estudios Tropicales

(OET)

Unidad base de la investigadora: Facultad de Educación.

Unidad de Adscripción: Instituto de Investigación en Educación (INIE)

Programa al que pertenece: Programa de Investigación sobre tecnologías de la

información y comunicación (tic) en los procesos educativos

Nombre de la investigadora: M.T.E. Karol Ríos Cortés, carga académica ¼ docente del 3

setiembre de 2015 al 31 de diciembre 2016; y un 1/8 de tiempo del 1 enero a 31 julio

2017. Carga aportada por Instituto de Investigación en Educación (INIE)

Vigencia del proyecto: Del 3 de setiembre de 2015 al 31 de julio de 2017

Ampliación de vigencia: 1 de enero 2017 a 31 de julio 2017.

5

I.II Resumen

La presente investigación nace de la inquietud de personeros de la Organización de

Estudios Tropicales (OET) sobre la posibilidad de incluir TIC y virtualidad en su oferta

educativa. El requerimiento de una sociedad que se desplaza hacia un uso cada vez

mayor de tecnologías es una realidad ineludible para la OET y para cualquier

organización del campo educativo.

Esta investigación recabó información de primera mano con encuestas a docentes y

estudiantes, observaciones de campo de sus cursos, entrevistas a expertos en el tema de

las principales universidades públicas del país con un acercamiento bibliográfico, además

de las consideraciones particulares de la dinámica pedagógica de la OET.

Tomando en cuenta la diversidad de los orígenes de estudiantes y docentes, se aplican

encuestas y entrevistas a profundidad que proporcionan un escenario inicial de la

situación actual de los cursos de la OET en cuanto uso de TIC y de virtualidad. Los

resultados muestran multiplicidad de escenarios y percepciones sobre la actualidad de los

cursos pero también sobre su futuro en el aprovechamiento de tecnologías educativas.

El aporte de los expertos consultados y las recomendaciones brindados en algunos casos

superan los límites de este trabajo pero ofrecen un marco de referencia para futuras

acciones por parte de la organización.

I.III Descriptores

Educación

Nuevas Tecnologías

Tecnologías de Información

Actividad docente

Educación Ambiental

Virtualidad

Educación superior

Modalidad educativa

Estudios tropicales

6

II. Antecedentes

1. Introducción

Tras un inminente avance del aprovechamiento de las tecnologías de la información y la

comunicación (TIC) en ambientes educativos, así como la implementación exitosa de la

educación virtual a nivel superior, la Estudios Tropicales (OET) se plantea desde su

Programa de Educación una serie de cuestionamientos que dan pie a la presente

investigación, para conocer cuál es el proceso que se debe seguir para promover el

aprovechamiento de las TIC e incorporar exitosamente diversos niveles de virtualidad en

sus cursos de grado y de posgrado.

El Programa de Educación supone que hay un uso incipiente y poco sistemático de los

recursos digitales, así como la ausencia de niveles de virtualidad y poca producción de

materiales multimedia dentro de sus ofertas formativas. De aquí nace el interés del

proyecto de investigación que iniciará con un diagnóstico enfocado en identificar la

situación actual y detectar las necesidades para poder alcanzar estos objetivos y poder

implementar mejoras en sus cursos, con esta información podría plantear una propuesta

que a mediano plazo incorpore y aproveche las TIC para complementar los cursos así

como incluir virtualidad en los mismos.

1.1. Surgimiento del proyecto

La OET busca expandir el rango e impacto de sus programas educativos para responder

a las demandas del contexto mundial y mantenerse como institución líder. Su dirección

estratégica y su compromiso hacia la educación, busca ampliar y diversificar sus ofertas,

con el fin de responder a las necesidades de una audiencia cada vez más diversa y

global.

Es decir, esta institución desea adecuarse al estilo de sus estudiantes y de las

universidades de las cuales provienen, ofreciendo cursos del más alto nivel que incluyan

dentro de sus componentes el aprovechamiento de las tecnologías educativas

manteniendo el aprendizaje experimental (de campo) que les caracteriza.

7

Por esta razón, la OET está interesada en sacar provecho de las tecnologías de la

información y la comunicación (TIC) e incursionar en la virtualidad, por lo que se acercó al

Instituto de Investigación en Educación (INIE) para buscar un acompañamiento o asesoría

acerca del proceso que deberían seguir como institución con fines educativos. De esta

forma se planteó el presente proyecto de investigación que pretende brindar aportes para

la OET y organizaciones que deseen seguir un proceso similar.

1.2 Antecedentes del proyecto

La Organización de Estudios Tropicales (OET) nació en 1963 como el resultado de

esfuerzos conjuntos entre varias universidades que deseaban abordar el tema de la

Biología Tropical, promover la educación, la investigación y el uso responsable de los

recursos naturales en los trópicos. Está conformada por un consorcio de instituciones que

comprenden universidades, museos, fundaciones, asociaciones y agencias

gubernamentales sin fines de lucro (realmente solo son universidades y museos los que

parte del consorcio). Entre ellas se destaca para este proyecto, la Universidad de Costa

Rica (UCR) como la única institución de origen costarricense entre las universidades

fundadoras desde hace 52 años.

Sus orígenes se remontan a inicios de la década de los años 60, cuando científicos de

universidades de Estados Unidos establecieron relaciones de trabajo con la Universidad

de Costa Rica, con el interés de fortalecer la educación y la investigación en biología

tropical. Se inició con el curso de 6 semanas del proyecto UCR-USC, en un contexto

donde universidades estadounidenses querían instalar estaciones de estudios en campo

(ambiente tropical) para ofrecer cursos con prácticas a sus estudiantes; hasta el momento

solo la Universidad de Miami y de Florida habían instalado en Costa Rica una experiencia

exitosa, lo que da pie a una iniciativa que cuenta ya con más de 50 años de trayectoria.

Desde entonces, está institución se ha fortalecido y ampliado sus alcances tanto en el

ámbito de la educación como la investigación pilares fundamentales de su accionar que

se operacionaliza básicamente en las tres estaciones biológicas que administra en Costa

Rica (La Selva en Sarapiquí, Las Cruces en San Vito de Coto Brus y Palo Verde en

Bagaces), hasta convertirse en líder mundial de su campo, que busca continuamente el

8

mejoramiento de sus diversas labores y que actualmente incluye como dentro de su

nueva visión estratégica favorecer nuevos procesos de aprendizaje que eleven la calidad

de sus propuestas; al mismo tiempo pretende que en un futuro se valore la inclusión de

virtualidad en los cursos del Programa de Educación, como una modalidad educativa que

permite disminuir las barreras de tiempo y espacio que implica la internacionalidad de sus

estudiantes.

En esta línea, se presenta un proyecto de investigación que parte de la necesidad

detectada por autoridades de la OET y demás agentes interesados (Juntas Directivas,

asesores, cuerpo docente y estudiantil) para desarrollar un programa para facilitar la

incorporación y aprovechamiento de las tecnologías de la información y comunicación

(TIC) y de niveles de virtualidad en la oferta educativa de la OET, complementar los

procesos educativos e impactar positivamente al estudiantado, sin afectar o sustituir la

principal característica de los cursos, que consiste en la investigación en campo.

Programa de Educación de la OET

La amplia trayectoria de la OET la ha posicionado como una institución de calidad

internacional en el estudio de la biología tropical. A lo largo de su experiencia ha ofrecido

más de 350 cursos de posgrado en ecología y la gestión de los recursos naturales, a más

de cuatro mil estudiantes.

Esta organización es considerada una institución líder en su área, pues sus

investigaciones han contribuido de manera significativa a lo que se conoce acerca de la

biología tropical y los ecosistemas forestales a nivel mundial. Es decir, su impacto es

innegable y la calidad de su oferta educativa es ampliamente reconocida, inclusive

acreditada internacionalmente.

Como parte de su programa de educación la OET ofrece cursos intensivos de campo en

Costa Rica y Sudáfrica para estudiantes universitarios de grado y posgrado, así como

profesionales en recursos naturales, biología tropical y disciplinas afines. Para este

proyecto de investigación se considerará el trabajo que se realiza las estaciones ubicadas

en nuestro país: la Estación Biológica La Selva, ubicada en las tierras bajas del Caribe, al

9

norte del Parque Nacional Braulio Carrillo; la Estación Biológica Palo Verde, localizada al

noroeste en las tierras bajas del Pacífico y la Estación Biológica Las Cruces y Jardín

Botánico Wilson, en la ladera sur del Pacífico costarricense.

La propuesta curricular de los cursos impartidos por la OET es el resultado del trabajo

colaborativo del Comité de Educación, integrado por docentes de las diversas

universidades participantes (principalmente estadounidenses) y la Asamblea de

delegados.

Tanto en los niveles de grado como de posgrado, los cursos son impartidos en el campo y

basan sus actividades educativas en la propuesta constructivista de “aprender haciendo”,

pues se realizan directamente en alguna de las Estaciones Biológicas con que cuenta la

institución. Asimismo, su propuesta educativa se mantiene en coherencia con su

especialidad científica pues busca un aprendizaje a través de la investigación, en donde el

estudiantado “aprende ciencia haciendo ciencia”.

10

1.3 Objetivos generales y objetivos específicos

Objetivo general

Valorar los aportes de la educación virtual en la propuesta educativa de enseñanza de la

biología tropical de una organización educativa a nivel internacional que ofrece cursos de

grado y posgrado para estudiantes nacionales e internacionales

Objetivo específico 1

Identificar la situación actual y las necesidades de los cursos de grado y posgrado de la

OET en cuanto el uso y aprovechamiento de las TIC, producción de materiales multimedia

e incorporación de virtualidad dentro de sus actividades educativas.

Metas:

 Identificar experiencias nacionales e internacionales de virtualización en biología

tropical a nivel de formación superior para ofrecer un marco referencial que sirva

de base para la presente investigación.

 Indagación de las actividades educativas de los cursos de grado y posgrado de la

OET para conocer el nivel actual de integración y de las TIC y de virtualidad por

medio de observación y revisión de al menos 6 programas de cursos.

 Diagnosticar acerca de las necesidades de los cursos de grado y posgrado de la

OET en cuanto el uso y aprovechamiento de las TIC y componentes de virtualidad

dentro de sus actividades educativas.

Objetivo Específico 2

Definir estrategias para el uso y aprovechamiento de las TIC y la incorporación de

virtualidad en su oferta educativa, mediante el análisis de la situación actual de los cursos

de grado y de posgrado de la OET.

Metas:

 Aplicar un análisis FODA de los cursos de grado y posgrado para determinar sus

áreas potenciales para la incorporación de TIC y de virtualidad en sus propuestas

educativas.

11

 Consulta a instancias expertas (como UNED, METICS, PROTEA) para conocer

sus recomendaciones para proponer estrategias para el uso y aprovechamiento de

las TIC y la virtualidad en los cursos de la OET.

 Diseñar y aplicar un instrumento que permita determinar las posibilidades de

virtualización de los cursos (contenidos, actividades educativas) de grado y de

posgrado de la OET.

Objetivo específico 3

Desarrollar un programa para promover el uso, el aprovechamiento de las TIC y la

integración de la virtualidad en los cursos de grado y de posgrado de la OET.

Meta:

 Elaboración de una propuesta para un programa para la integración de las TIC y

de niveles de virtualidad en la oferta educativa de la OET.

12

III. Referente Teórico

Para abordar los referentes teóricos de la investigación, durante la primera fase y como

parte de los objetivos de investigación se hizo una exploración relacionada con las

experiencias relacionadas con la virtualización de procesos educativos.

1. Experiencias nacionales e internacionales de virtualización en la enseñanza de la

Biología Tropical a nivel de formación superior

Como punto de partida para este proyecto de investigación, se ha realizado una

indagación bibliográfica, que consultó en buscadores académicos, revistas especializadas

y bases de datos de bibliotecas sugeridas por expertos en el área, para identificar

experiencias nacionales e internacionales de virtualización en la enseñanza de la Biología

Tropical a nivel de formación superior, con el fin de ofrecer un marco referencial para la

presente investigación.

Las experiencias encontradas durante esta etapa incluyen el uso y aprovechamiento de

las tecnologías de la información y la comunicación (TIC) y diferentes niveles de

educación virtual, debido a que no encontraron suficientes experiencias de virtualización a

nivel de educación superior.

Principalmente, las experiencias ubicadas en esta revisión están relacionadas con la

incorporación de tecnologías en los procesos de enseñanza y aprendizaje, creación de

materiales multimedia, el uso de entornos virtuales de aprendizaje, laboratorios virtuales,

redes sociales y experiencias alrededor de las comunidades virtuales o digitales.

Brevemente se destacarán los puntos que se consideren valiosos para considerar el

proceso de inclusión de TIC y diferentes niveles de virtualización en la oferta educativa

que ofrece la OET.

En el artículo: Las TIC en la enseñanza de la Biología en la educación secundaria: los

laboratorios virtuales, López y Morcillo (2007) mencionan la innegable importancia del uso

de Internet en la enseñanza de las ciencias, pues se ha convertido en una herramienta

13

didáctica que permite el acceso a la información y abre nuevos canales de comunicación,

superando las barreras temporales y espaciales; sin embargo, consideran en las

experiencias con tecnologías abunda un abordaje de la teórico de las ciencias, no así el

aspecto experimental de las mismas, que sigue siendo asumido principalmente de forma

presencial por el profesorado.

Para incluir el factor experimental en la enseñanza, se valora el potencial de los

laboratorios virtuales como una de las posibles vías de incorporación de las TIC. Se

destaca como ventajas:

● Simular un laboratorio de ciencias.

● Recrear procesos y fenómenos imposibles de reproducir en un laboratorio

presencial e intervenir en ellos.

● Desarrollar la autonomía en el aprendizaje de los estudiantes.

● Tener en cuenta las diferencias en el ritmo de aprendizaje de los alumnos.

● Desarrollar en los estudiantes habilidades y destrezas en el uso de las TIC

● Motivar la autoformación e investigación.

● Sustituir al profesor en las tareas más rutinarias, como la exposición de conceptos.

Las herramientas más comunes en estos laboratorios son las simulaciones y la realidad

virtual, pero para López y Morcillo (2007) la mayoría de los laboratorios están centrados

para Química y Física, no tanto para el área de la Biología, donde la inclusión de

interactividad es menor. A pesar de esto, los autores hacen un amplio recorrido por

muchos casos de laboratorios virtuales que ofrecen experiencias interactivas en una gran

diversidad de temas.

Por otro lado, este artículo destaca como un gran reto para la inclusión de las TIC en la

enseñanza de la biología, la elaboración de los materiales didácticos en formato digital, ya

14

que provoca ansiedad y frustración en un profesorado que carece de la formación para

hacerlos.

En cuanto el aprovechamiento de los medios digitales, se destaca la inclusión de recursos

audiovisuales como herramientas en el proceso de enseñanza aprendizaje,

específicamente señalan a Escudero y Conde (2014) destaca el uso del video, que ofrece

una gran riqueza comunicativa actualmente impulsada por la amplitud de herramientas en

Internet, para su producción.

El artículo describe la experiencia educativa a partir de la asignación de una investigación

en los estudiantes que deberían producir el video. Así mismo, el ejercicio fue potenciado

por el contacto docente-estudiantes por medio de redes sociales y el uso de herramientas

para el trabajo colaborativo, como Google Docs. y Dropbox.

Desde otra experiencia, esta vez a nivel universitario, en el artículo de Swan y O’Donnell:

The contribution of a virtual biology laboratory to college students learning se destacan las

ventajas ofrecidas por los laboratorios virtuales en la educación superior. Por ejemplo, el

uso de estos recursos digitales permite mejorar la presentación de los contenidos,

personalizar el ambiente aprendizaje, mejorar la eficiencia de la comunicación entre

docentes y estudiantes.

En primer lugar, este escrito señala como los laboratorios virtuales de biología potencian

el trabajo colaborativo, la participación en foros virtuales, acceso ilimitado a material,

prácticas y evaluaciones, además que permiten aprender a distancia y a su propio ritmo.

Swan y O’Donnell presentan la eficacia educativa del Laboratorio virtual de Biología de la

Universidad de Rutgers, mencionan que el laboratorio virtual ofrece ventajas sobre el

material tradicional; los niveles de interacción que permiten las simulaciones virtuales

versus las lecturas o materiales tradicionales; o en otra línea mencionan que para muchos

15

estudiantes el laboratorio tradicional consume más tiempo y es más aburrido (Swan y

O’Donnell, 2009).

Así mismo, a partir de su estudio encuentran que el estudiantado que si usó el laboratorio

virtual contó con mayor material a disposición para estudiar y para sus exámenes. Es

importante mencionar que estos espacios virtuales requieren de material atractivo,

multimedia, relevante, como presentaciones, películas, simulaciones, enlaces a sitios web

relevantes, así como las lecturas de libros y manuales.

Otra ventaja ofrecida por estas herramientas virtuales es la realimentación que ofrecen las

evaluaciones digitales, que permiten al estudiantado saber inmediatamente qué áreas

debe mejorar. El estudio también encontró que el uso del laboratorio virtual aumentó la

motivación del estudiantado.

Continuando en el campo de la educación superior a distancia, Nájera y Estrada (2007)

también evalúan los laboratorios virtuales, esta vez en el contexto nacional, al estudiar

los laboratorios utilizados por el estudiantado de Ciencias de la Educación a Distancia en

la Universidad Estatal a Distancia (UNED). En este caso, los investigadores encuestaron

durante seis años el nivel de satisfacción en cada curso a los usuarios (248 estudiantes)

de 12 laboratorios virtuales y destacaron sus ventajas y desventajas para los procesos de

enseñanza y aprendizaje.

Entre las principales ventajas, se reconoció que el uso de los laboratorios virtuales

permite generar nuevos espacios pedagógicos interactivos; para Nájera y Estrada (2007)

en estos espacios se promueve la participación interactiva con los contenidos de cada

laboratorio, lo que podría facilitar la construcción del conocimiento, así como el

almacenamiento, transmisión, recuperación, aplicación y enriquecimiento de los

contenidos. También agregan que estas herramientas permiten:

● Ampliar la cobertura de los cursos.

16

● Repetir los eventos o fenómenos cuantas veces se requiera.

● Simular situaciones que en realidad tendría escasas posibilidades de realizarlas.

Por otro lado, los investigadores también señalan desventajas como que el contacto se

vuelve algo impersonal, los contenidos no necesariamente expresan lo que quieren

reflejar (por ejemplo los dibujos), en algunos casos exige más tiempo que el laboratorio

presencial y finalmente inherente al tema del uso de las tecnologías, se pueden presentar

dificultades relacionadas con el uso de las TIC por parte del estudiantado.

En esta misma línea, una docente a cargo de estos laboratorios virtuales señala como

una debilidad, que durante su aplicación estudiantado no adquiere las habilidades que

proporciona el manejo de aparatos reales que si utilizarían en la vida real.

El mayor aporte realizado por el estudio de Nájera y Estrada, además de su confiabilidad

por la extensión del periodo que abarcó su consulta, está relacionado con las sugerencias

dadas directamente por el estudiantado. Entre ellas, destacan la necesidad de incluir

variedad en los contenidos y las actividades, mantener una redacción sencilla y un

espacio fácil de utilizar, las imágenes y recursos deben ser realistas, en fin que los

espacios virtuales tengan una alta calidad en todo tipo de contenido gráfico (dibujos,

fotografías, vídeos) y altos niveles de interactividad.

Continuando con el tema del uso de espacios virtuales, aunque no en la enseñanza de la

Biología, Gallego y López (2013) presentan la experiencia de un Entorno virtual de

aprendizaje compartido en Educación Superior de la Universidad de Sevilla, en el curso

académico 2009-2010.

En primera instancia, los académicos destacan la importancia de que los espacios sean

personalizados para ofrecer flexibilidad, donde los estudiantes presenten sus trabajos,

compartan sus ideas y colaboren en proyectos aprovechando diversas herramientas y

servicios libremente.

17

A partir de esta premisa, se creó un entorno personal de aprendizaje (PLE), que

requirió más preparación tecnológica por los estudiantes y dejar a un lado la plataforma

institucional. Así mismo, el PLE propuso un modelo de aprendizaje continuo centrado en

el estudiante y controlado por el propio usuario.

Esta experiencia tuvo como propósito final: lograr que el aprendizaje no se vincule

exclusivamente a una actividad memorística, y que a través del uso combinado de la

plataforma virtual, herramientas de la web 2.0 y la red social, los estudiantes puedan

integrar el conocimiento de la asignatura a través de la búsqueda y transformación de la

información, creación de recursos para el aprendizaje y tareas de colaboración. Entonces

fueron utilizados en el aula momentos para la propia producción y para posibles

experiencias creativas a través del uso de blogs, mapas conceptuales, RSS, etc.

Como resultado de su implementación, el entorno virtual permitió a los estudiantes el

autoaprendizaje al crear conocimiento, el aprendizaje colaborativo a través del trabajo con

otras personas y el aprendizaje regulado al aprender el manejo de nuevas herramientas

tecnológicas. Es decir, el PLE se convirtió en un contexto de aprendizaje basado en la

colaboración de profesores y alumnos.

Por otro lado, durante esta revisión de experiencias, se encontró una investigación

destacable en la educación a distancia, que presenta desde una visión más general la

integración de las tecnologías de la información y comunicación (TIC) en la enseñanza de

las ciencias. Particularmente con su aprovechamiento durante las giras y prácticas de

campo.

Dentro de ese contexto educativo, Rodríguez (2011) presenta su investigación acerca de

las estrategias metodológicas de organización y metacognitivas que se pueden aplicar en

dichas giras y prácticas de campo en Educación Superior a Distancia. Inicia mencionando

que en las giras de campo es muy frecuente el uso de herramientas tecnológicas, pues

18

son consideradas un recurso didáctico que está apoyado en la implementación de los

principios didácticos del sistema a distancia.

La investigadora enumera varias tecnologías utilizadas: el uso de computadoras portales,

GPS (sistema de información geográfica), radios de comunicación, calculadoras

científicas y programables, sistemas de monitoreo y escaneo entre otros. Todas estas

tecnologías permiten visualizar, comprender y organizar la información durante la gira, y

se utilizan en metodologías que promuevan la socialización entre estudiante- estudiante y

estudiante – profesor/ tutor.

Para lograr ese nivel de aprovechamiento, la investigadora señala un punto vital del tema:

la necesidad de formación continua e innovadora para el profesorado (tutores), que les

presente métodos y técnicas de aprendizaje adecuadas en el caso de las giras y prácticas

de campo.

Su artículo también destaca varias ideas acerca del uso de las tecnologías educativas,

algunas de estas son expuestas por varios autores que consultó para su investigación:

● El uso de las tecnologías debe partir de los objetivos educativos

● Las nuevas tecnologías no implican en sí mismas innovación si no hay un

profundo cambio metodológico.

● El uso de las tecnológicas tiene sentido si desarrollan en los alumnos habilidades

para: plantear problemas y temas, buscar información, aumentar la capacidad para

establecer conexiones.

Rodríguez destaca el curso de Zoología general como un ejemplo, ya que parte de su

estrategia metodológica implementa giras de campo y para llevar a cabo el adecuado

desarrollo de las actividades utiliza computadoras portátiles, equipo de proyección, uso de

Internet, software operativos, equipo técnico de laboratorio y correo electrónico, esto con

19

el objetivo de lograr una adecuada calidad educativa en el aprendizaje de cada

estudiante.

Finalmente para esta investigadora, en el caso de la enseñanza a distancia la

incorporación de las TIC también está relacionada con aprovechar elementos motivadores

de carácter interactivo.

Experiencias de las universidades públicas en el desarrollo de la educación virtual

En el caso de la educación superior costarricense ya existen experiencias a nivel general

para iniciar los procesos de educación virtual dentro de sus ofertas académicas.

La Universidad de Costa Rica (UCR) a lo largo de los años ha formado instancias

enfocadas en incursionar en el uso y aprovechamiento de las TIC en procesos educativos.

Principalmente se destaca la plataforma de Mediación virtual, que engloba los espacios

virtuales de apoyo a la docencia, y el portal universitario.

Actualmente, METICS parte de su experiencia con Mediación virtual y ha iniciado un

proceso hacia la virtualización de cursos llamado Docencia Multiversa, que busca

reconocer la multiversidad de ámbitos (físicos, físico-virtuales y virtuales) en los que se

puede llevar a cabo una docencia innovadora y flexible que fomente el aprendizaje

colaborativo en el estudiantado.

Para la Docencia Multiversa, la innovación implica aprendizaje colaborativo y flexibilidad

curricular. Por tanto, el proceso integra una flexibilidad en los roles del docente y el

estudiante, en la diversidad de formatos para los contenidos, la necesidad de un objetivo

para cada actividad educativa, entre muchos otros aspectos. Para este proceso se

requerirá la promoción de competencias teóricas, didácticas y sociales y de comunicación.

20

Por otro lado, el Instituto Tecnológico de Costa Rica (ITCR) también cuenta con amplia

experiencia promoviendo el uso de las TIC para el desarrollo de diferentes actividades

académicas, específicamente cuenta con una plataforma educativa en línea llamada TEC

Digital que permite la interacción entre estudiantes y profesores a través de medios como

foros, calendario y noticias, entre otros; además, brinda acceso a información estudiantil y

de cursos, incluyendo documentos y evaluaciones de estos.

La Universidad Nacional (UNA) ha realizado esfuerzos para introducir las TIC en todas

sus áreas, desde las administrativas hasta las académicas. Cuenta con la plataforma

UNA-Virtual y proyectos institucionales para el desarrollo de habilidades y formación

profesional, entre otros aspectos.

Para finalizar con las universidades estatales, la Universidad Estatal a Distancia (UNED)

por su propia modalidad de educación a distancia ha recurrido al uso de las TIC y de la

virtualidad; por ello cuanta con amplia experiencia en integrar plataformas electrónicas

para la educación, que son utilizadas para el desarrollo y la administración de los cursos

en línea, llamadas Learning Managment Systems (LMS). Así mismo un vasto portal web

que incluye un espacio para materiales didácticos multimedia como audiovisuales,

videoconferencias, aulas virtuales, radio digital y el Programa Aprendizaje en Línea.

Vinculado a las experiencias de las universidades públicas, es necesario mencionar a la

Comisión TICES, creada en el 2002 en el seno de la Comisión de Vicerrectores de

Docencia del Consejo Nacional de Rectores (CONARE) que se centra en promover la

coordinación, colaboración y articulación entre las universidades integrantes del CONARE

en el uso y apropiación de las tecnologías de información y comunicación en la docencia

universitaria fundamentados en la calidad.

21

Como se ha podido apreciar, la educación superior costarricense ha realizado esfuerzos

de muchos años para ir introduciendo las TIC en procesos de enseñanza y aprendizaje e

ir evolucionando hacia el aprovechamiento de la virtualidad como una modalidad

educativa que puede complementar sus ofertas académicas.

2. Hallazgos de la exploración de experiencias nacionales e internacionales de

virtualización en la enseñanza de la Biología Tropical a nivel de formación superior

Como se ha observado en este breve recorrido teórico acerca de las experiencias

académicas del uso de las TIC y virtualidad en la enseñanza de la biología, apenas se

visualiza de forma general y superficial algunas experiencias educativas; sin embargo sus

aportes se trasladan directamente al tema de la presente indagación.

A forma de resumen, deben señalarse los principales hallazgos de esta etapa del estudio,

que brindan un importante aporte y marco contextual a la iniciativa de la OET para

introducir las TIC y la virtualidad en su oferta educativa.

Se destacan los siguientes aspectos:

1. Hasta la actualidad, en los espacios y experiencias virtuales predomina un

abordaje teórico de las ciencias, no así el aspecto experimental de las mismas.

2. La introducción de TIC y o niveles de virtualidad permite desarrollar en los

estudiantes habilidades y destrezas en el uso de las tecnologías.

3. El uso de TIC potencia el acceso a la información y abre nuevos canales de

comunicación y acceso ilimitado a material también potencia el contacto docente-

estudiantes por medio de redes sociales y el uso de herramientas para el trabajo

colaborativo.

4. Se destaca el potencial de los materiales multimedia para ir más allá del contexto

de los cursos y aprovechar los otros espacios de aprendizaje, potenciar trabajo

colaborativo, potenciar las relaciones sociales entre el estudiantado, desarrollar

competencias en el uso de las TIC.

5. Los recursos digitales permiten mejorar la presentación de los contenidos,

personalizar el ambiente aprendizaje y podrían mejorar la eficiencia de la

comunicación entre docentes y estudiantes,

22

6. Los espacios virtuales que permiten la simulación ofrecen la posibilidad de repaso

o para el estudio detallado de fenómenos (laboratorios virtuales).

7. Contar con un apoyo de espacios virtuales permite tener en cuenta las diferencias

en el ritmo de aprendizaje del estudiantado.

8. Es recomendable que un espacio virtual incluya variedad en los contenidos y las

actividades educativas. Mantener una redacción sencilla y un espacio fácil de

utilizar por parte de docentes y estudiantes; las imágenes y recursos deben ser

realistas, los materiales didácticos deben ser de alta calidad en todo tipo de

contenido o formato (dibujos, fotografías, vídeos) y promover la interactividad.

En un proceso de integración de las tecnologías también se vislumbran retos y posibles

limitaciones, las experiencias previas destacan:

1. Por sí misma la introducción de tecnologías no es innovadora, si no hay un fin y un

cambio metodológico. Es decir, si no hay una innovación pedagógica más allá de

la introducción de equipos y herramientas tecnológicas realmente no se está

promoviendo un cambio o mejoramiento en los procesos de enseñanza y

aprendizaje.

2. La integración y aprovechamiento de las tecnologías debe partir de los objetivos

educativos.

3. La inclusión de las TIC en la enseñanza de la biología, la elaboración de los

materiales didácticos en formato digital puede provocar ansiedad y frustración en

el profesorado.

4. Es necesario invertir en la formación del profesorado, para desarrollar

conocimientos y habilidades en el uso de TIC y metodologías para los procesos

educativos que integren las tecnologías educativas. Por ello, un proceso que

incluya integración de tecnologías educativas y virtualidad debe contemplar la

formación continua e innovadora para el profesorado (tutores), que les presente

métodos y técnicas de aprendizaje para el contexto de aprendizaje.

23

IV. Procedimiento Metodológico

1. Metodología

El proyecto propone una investigación cualitativa que incluye actividades colaborativas

entre la investigadora y el Programa de Educación de la OET, actividades de indagación

que incluirán una valoración con orientación cualitativa y cuantitativa (entrevistas, grupos

focales, cuestionarios) y actividades de observación. A continuación, una descripción de

cada actividad propuesta para cumplir con los objetivos de esta investigación.

En cuanto al primer objetivo específico que buscaba conocer la situación actual e

identificar las necesidades de los cursos de grado y posgrado de la OET, para ello se

realizó:

1. Una exploración de experiencias nacionales e internacionales relacionadas con

virtualización de ofertas educativas en Biología Tropical. Esta actividad se llevó a cabo por

medio de una revisión bibliográfica y consulta a organizaciones o entidades universitarias

que tengan ofertas formativas en este tema.

2. Una indagación acerca de las actividades educativas de los cursos de grado y de

posgrado de la OET para conocer el nivel de integración de TIC y virtualidad. Dicha

indagación incluyó:

A. Recolección de los programas de 6 cursos de la OET (3 de grado y 3 de posgrado)

para conocer su plan y actividades educativas.

B. Observación de al menos dos cursos de la OET: uno de grado y otro de posgrado,

para identificar el nivel de uso y aprovechamiento de las TIC y de la virtualidad en

su implementación.

C. Síntesis de la información recolectada.

D. Análisis colaborativo con el Programa de Educación de la OET acerca de los

hallazgos.

E. Descripción de la situación actual de los cursos de grado y de posgrado de la

OET. En este caso, se elaborará un informe a partir de la información recolectada

y analizada.

3. Un diagnóstico de las necesidades de los cursos de grado y de posgrado de la OET

para integrar las TIC y componentes de virtualidad en sus actividades educativas. Este

diagnóstico incluyó:

24

A. El diseño y aplicación de dos cuestionarios. El primer cuestionario diagnóstico

dirigido al personal docente, para conocer el su nivel de alfabetización digital,

necesidades de formación en este campo, y uso de virtualidad en sus cursos. El

segundo cuestionario se dirigirá al estudiantado (egresado) con el fin de conocer el

su nivel de alfabetización digital, su opinión y experiencia en cursos de la OET,

específicamente en cuanto el uso de TIC y virtualidad.

B. Aplicación de dos grupos focales: Es importante aclarar que este punto no pudo

realizarse pues no hubo posibilidad de coordinar un encuentro con docentes de la

OET, debido a que algunos no se mantienen en el país o se ubican en zonas

fueras del área metropolitana. Tampoco, a pesar de que se solicitó en varias

ocasiones, se pudo coordinar el grupo focal con el equipo de OET, sin embargo en

el caso de esta población durante el proceso investigativo hubo varias reuniones

que ayudaron a la investigadora en el diseño y aplicación de instrumentos.

Originalmente estos grupos focales pretendían ayudar a conocer la situación

actual y experiencias relacionadas con el aprovechamiento de las TIC y de la

modalidad virtual en los cursos de grado y de posgrado; sin embargo otras

actividades de la investigación ayudaron en esta indagación.

C. Entrevista a profundidad: a dos docentes y dos estudiantes, para profundizar en

los hallazgos de los instrumentos aplicada anteriores y conocer su experiencia

relacionada con la integración de medios digitales y virtualidad en sus cursos. En

cuanto estas actividades, las entrevistas a docentes si fueron aplicadas tal y como

se propuso en el diseño de la investigación. Empero, en el caso de estudiantes no

fue viable, se solicitó vía correo pero no hubo respuesta positiva, la idea inicial de

estas entrevistas era profundizar en los resultados obtenidos por el cuestionario. A

pesar de no poder profundizar el cuestionario da una idea o un acercamiento a las

experiencias del estudiantado.

D. Análisis de la información y redacción de informe acerca los resultados del

diagnóstico y de la situación de los cursos de grado y de posgrado de la OET en

cuanto el uso y aprovechamiento de las TIC y de la virtualidad en las actividades

educativas.

En cuanto el segundo objetivo específico, se definirán estrategias para el uso y

aprovechamiento de las TIC y la incorporación de virtualidad en la oferta educativa de la

OET, para ello se realizó:

25

1. Análisis FODA de los cursos de grado y de posgrado para la integración de TIC y

virtualidad en las propuestas educativas de la OET. Este análisis incluyó los resultados

del diagnóstico de la situación actual y un análisis reflexivo en conjunto con el Programa

de Educación de la OET y del equipo colaborador de este proyecto de investigación.

2. Consulta a instancias expertas para reunir estrategias y recomendaciones para la

virtualización de ofertas educativas. Para ello:

A. Se diseñó una guía de consulta a experto que integre un resumen de la situación

actual de la OET (hallazgos actuales) y una serie de preguntas específicas que

busquen recomendaciones y estrategias a nivel de expertos. Esta fase se extendió

a las universidades públicas de Costa Rica.

3. Diseño de instrumento para valorar las posibilidades de virtualización en cada curso de

la OET. Esta actividad se basó en las recomendaciones de expertos entrevistados en esta

investigación y el análisis de la propia investigadora.

Para el tercer objetivo específico, se buscó diseñar un programa para la incorporación y

aprovechamiento de las TIC y de niveles de virtualidad en la oferta educativa de la OET,

para ello se realizó:

1. Diseño de una propuesta de un programa para promover el uso y aprovechamiento de

las TIC y la integración de virtualidad en los cursos de la OET:

A. Se analizó la viabilidad y selección de alternativas propuestas por expertos y a

partir del análisis efectuado, para incluir dichas recomendaciones en un programa

a corto, mediano y largo plazo.

B. Se diseñó un plan de estrategias y recomendaciones que será presentada con un

informe final al Programa de Educación de la OET.

Para la realización de estas actividades, las tareas se distribuyeron de la siguiente forma:

En este caso particular, la investigadora en representación del Instituto de Investigación

en Educación (INIE) se encargó de recibir la información recolectada (programas de

cursos, indagación de otras experiencias de virtualización), sistematizarla y

posteriormente analizarla; para ello coordinará con el Programa de Educación de la OET

para la selección de los cursos que serán indagados, y también los que serán visitados,

tomando en cuenta su representatividad y viabilidad (calendario). Realizó la visita y

observación a los cursos seleccionados (visita de campo), el diseño y análisis de los

cuestionarios y entrevistas; contactó a las instituciones expertas para realizar las

26

consultas respectivas. Posteriormente el análisis, el diseño de las propuestas y la

redacción del informe final.

El Programa de Educación de la OET será responsable planificar reuniones relacionadas

con la investigación, para ello asignará el espacio y el tiempo que se requiera para esta

etapa. Así mismo, se compromete a revisar los avances (de ser necesario) y brindar toda

información institucional que le solicite la Investigadora.

El Programa de Educación de la OET fue responsable de recomendar los cursos

representativos y facilitar sus programas para esta investigación; así mismo, coordinó la

visita de campo que debe realizar la investigadora a los cursos, y las personas que

participarán en los grupos focales y entrevistas. Facilitó el contacto (base de datos) con

los docentes y estudiantes para la aplicación del cuestionario. También tradujo los

instrumentos al idioma inglés y los montó en una plataforma en línea para su aplicación.

Sus gestiones incluyeron: apoyo administrativo y de contacto con el personal docente de

los cursos, contacto con el estudiantado, cobertura de los rubros destinados para el

transporte, alimentación y alojamiento, de ser necesario.

Aunque inicialmente se definió la participación del Programa de Tecnologías Educativas

Avanzadas (PROTEA) de la Facultad de Educación de la UCR, por ser el lugar donde

labora la investigadora, esta no fue posible durante todo el proyecto, solamente al inicio

del mismo. Esta situación se debió a cambios en la dirección del programa y de la

Decanatura de la Facultad de Educación. PROTEA colaboró con la síntesis de la

información recolectada en la primera etapa, revisando fuentes y además apoyó en

calidad de entidad experta ofreciendo una entrevista. El Decanato colaboró en la etapa de

investigación de campo, ofreciendo el tiempo para que la investigadora acudiese a

reuniones y las observaciones de cursos fuera de la GAM durante la primera fase de

indagación durante 2015-2016.

El Instituto de Investigación en Educación (INIE) colaboró durante todo el proceso como

asesor del proyecto investigativo. Brindó la guía en calidad de experto para el análisis y la

presentación de los hallazgos. Además de facilitar el tiempo docente para la realización

de esta investigación y gestionar el tiempo de apoyo de un asistente durante la última

etapa de la misma.

27

2. Población

La investigación trabajó con dos públicos; el primero corresponde al cuerpo docente de

los cursos de grado y posgrado de los cursos que ofrece la OET en Costa Rica, y la

segunda población al estudiantado que ha participado en alguna de las ofertas educativas

de la organización.

En cuanto las y los docentes, son principalmente expertos en diferentes áreas de la

Biología Tropical, docentes en universidades extranjeras, principalmente de EE.U.U., con

amplia experiencia y con una relación larga con la OET. Además su formación científica e

investigativa es respaldada por su nivel educativo, que es principalmente en posgrado. En

cuantos sus características sociodemográficas, estas varían, pues hay docentes jóvenes

menores de 30 años que asisten a docentes con mayor experiencia (quienes coordinan).

Una parte del cuerpo docente es extranjero y solo se presenta en el país para impartir los

cursos y otra parte es costarricense y puede mantenerse en el país por más tiempo.

En cuanto la población estudiantil varía en dos grupos, primero por su edad y luego por su

procedencia geográfica. Las edades se agruparían entre estudiantes de grado, que se

ubican entre los 18 y 23 años, y los que asisten a cursos de posgrado, cuyas edades

oscilan de 26 años en adelante, pues estudian doctorado.

La procedencia se refiere a los que asisten a los cursos en idioma inglés, que proceden

de E.E.U.U. y otras partes del mundo como Europa y Asia; y los que asisten a los cursos

en la versión en español, principalmente provenientes de países latinoamericanos.

28

V. Análisis y discusión de los resultados

Luego de una indagación de las experiencias nacionales e internacionales de

virtualización en la enseñanza de la Biología Tropical a nivel de formación superior para

contar con un punto de partida acerca del tema, y para buscar el cumplimiento de los

objetivos definidos por esta investigación, se realizó una serie de actividades y se

muestran los principales resultados obtenidos en cada una.

1. Indagación de las actividades educativas de los cursos de grado y posgrado de la

OET

Para conocer el nivel de integración y de las TIC y de virtualidad de los cursos de grado y

posgrado de la OET se realizaron varias actividades indagatorias que buscaron conocer

las dinámicas y actividades educativas de su propuesta educativa. En primer lugar, se

realizó la observación y revisión de programas de curso de grado y posgrado,

posteriormente se realizó una visita y observación directa de los cursos (Giras) y

finalmente en esta fase se aplicaron entrevistas cortas a los docentes encargados.

1.1 Observación de programas de cursos

Con el fin de acercarse a la oferta educativa de la OET, se realizó la recolección y la

observación de 4 programas de sus cursos, tanto de grado como de posgrado. Los

mismos fueron suministrados por el Departamento de Educación de la organización, como

una muestra representativa de su oferta.

En este caso, se realizó una observación de la información que buscó conocer la oferta

educativa de esta organización; no es un análisis exhaustivo ni de carácter curricular,

pues no es competencia de este estudio. En su lugar, centró su interés en acercarse a la

realidad de las actividades educativas, metodología y recursos utilizados en la propuesta

académica de la OET para visualizar las posibilidades que podrían permitir la inclusión de

un plan de virtualización y de aprovechamiento de TIC.

29

Para esta actividad se contó con los programas de estudio de los cursos: Fundamentals of

Tropical Biology, Environmental Science and Policy in the Tropics, Tropical Biology: an

Ecological Approach y Sistemática de plantas tropicales.

En la siguiente tabla resumen se organizó la información obtenida de cada programa de

curso, se despliega su nombre, el nivel, sus objetivos, metodología, evaluación y las TIC y

recursos multimedia.

29

Tabla 1 Resumen: Observación de Programas de curso

CURSO NIVEL OBJETIVOS METODOLOGÍA EVALUACIÓN
TIC / RECURSOS

MULTIMEDIA

Fundamentals

of Tropical

Biology

Pre-grado Identificar y comprender los procesos

clave que influyen en la dinámica de la

biodiversidad y de los ecosistemas en

los hábitats tropicales.

Distinguir entre los diversos

ecosistemas tropicales e identificar las

principales características…

Comprender la historia natural básica…

de los principales ecosistemas visitados.

Hablar de cuestiones conceptuales que

subyacen a los programas de

investigación…

Magistral: lecturas y

discusiones grupales,

proyectos investigativos y

exposiciones

Trabajo de campo; 3

estaciones y Monteverde,

Bocas del Toro, Cerro de la

Muerte, Manglares de

Titives. Se promueve, por

medio de preguntas la

investigación individual. Se

promueve el desarrollo de

habilidades para tomar notas

de campo.

Trabajo individual y trabajo

colaborativo

 Asignaciones

 Exámenes

 Prácticas de laboratorio

 Notas de campo

 Participación (ir a

conferencias, talleres,

giras etc)

Lecturas

Software de estadística

Presentaciones

electrónicas

Environmental

Science and

Policy in the

Tropics

Pre-grado Entender el contexto histórico, social y

económico de la planificación de la

conservación en Costa Rica.

• Estudio de las cuestiones prácticas en

la gestión de determinados tipos de

Metodología mixta: lecturas,

asignaciones escritas,

exámenes, exposiciones.

Visitas de campo. Se visitan

plantaciones de banano y

café, humedales, reservas,

 Asignaciones

 Exámenes

 Participación y

discusión

Lecturas

Presentaciones

electrónicas

30

ecosistemas en Costa Rica...

Comprender la relación entre diferentes

modelos agro- ecosistemas y la

conservación de la biodiversidad en los

trópicos

Ser capaz de analizar críticamente

cómo la conservación y gestión de los

ecosistemas tropicales están

interconectados a la evolución del

entorno mundial

fincas, etc.

Las Cruces, Cuerici, Palo

Verde, Monteverde, Bocas

del Toro, La Selva

Tropical

Biology: an

Ecological

Approach

Posgrado Caminatas de orientación

Trabajo grupal/colaborativo

Exposición

Proyecto de investigación

individual

Reportes escritos (artículos)

 Libros

Equipo especializado

(medidor de área/ leaf

area meter)

Software: Microsoft

Office, JMP, Statistica,

Ecological Methodology

“R”

Sistemática de

plantas

tropicales

Posgrado Aprender acerca de las plantas

tropicales y agudizar sus habilidades

analíticas y prácticas en botánica

sistemática.

Brindar las destrezas necesarias para

identificar e inventariar plantas

vasculares tropicales e interpretar

análisis filogenéticos y clasificaciones

de las mismas

Clases magistrales,

caminatas de campo y

sesiones de identificación de

plantas a nivel de familias y

géneros.

Charlas y sesiones prácticas

Análisis filogenético de un

pequeño grupo (6–12

especies) de plantas de

Costa Rica y escribir un

informe (estilo de un

artículo científico.).

Informes escritos –

imágenes – Libro memorias

Laptops y dispositivos

propios

Cámaras digitales

Software: ofimática,

especializados para

análisis filogenéticos

31

Identificar las principales familias y

géneros de angiospermas, helechos y

licófitas.

Explicar los patrones generales de la

filogenia de angiospermas, helechos y

licófitas.

Explicar principios básicos de la teoría

filogenética.

Utilizar algunos de los programas más

comunes para el análisis estadístico.

Interpretar y describir estructuras

vegetativas y reproductivas de las

plantas vasculares.

Escribir descripciones técnicas de

plantas.

Recolectar y preservar para el

herbario varias clases de plantas

tropicales.

Aplicar los principios de la

nomenclatura botánica.

Reconocer los principales tipos de

vegetación de Costa Rica y sus

especies características.

Construir claves dicotómicas e

identificar plantas con ellas.

sobre análisis filogenético.

Charlas y sesiones de

trabajo dedicadas a la

nomenclatura, clasificación,

el uso y escritura de claves e

ilustración botánica.

San José, Las cruces,

Cuerici, Palo Verde, La Selva

del curso en PDF

Charla individual de 12

minutos sobre un tema de

investigación de su interés.

Con presentación

electrónica

memoria USB

Libros-biblioteca portátil

proyector e impresora

hasta los cartones y

prensas para secar

especímenes de

herbario.

32

A partir de la observación de los programas y de la tabla resumen se llega a los siguientes

resultados que acercan a conocer la oferta educativa de la OET.

1.1.1 Generalidades de metodología y actividades educativas

A. Cada curso tiene delimitado objetivos y competencias por promover en el

estudiantado.

B. El docente tiene un rol definido como el experto que guía y acompaña el

aprendizaje. Asimismo se denota en el plan, que las actividades se centran en el

estudiante, en su aprendizaje por medio de la experiencia y de las actividades

propuestas por cada curso y por su papel como investigador (a).

C. Metodología teórico – práctica: un componente parte magistral (teórico) y otro

componente práctico o de trabajo de campo.

D. Un aspecto medular en los cursos es el trabajo de campo, donde se promueve el

aprendizaje por indagación que incluye el trabajo individual y colaborativo.

E. En la fase magistral, se incluyen actividades como: charlas de especialistas,

exposiciones de docentes y exposiciones grupales e individuales del estudiantado

(proyectos investigativos).

F. En la evaluación incluye técnicas diversas: reportes, exámenes (pregrado),

exposiciones (grupales e individuales), ensayos o artículos científicos, prácticas de

laboratorio (pregrado), revisión de notas de campo, etc.

G. Las actividades educativas de los cursos evidencian un enfoque constructivista

que parte de la premisa: “Aprender haciendo” en el que utilizan estrategias como:

1. Aprendizaje por indagación

2. Aprendizaje por proyectos

3. Experimentos, ensayos, entre otros.

1.1.2 TIC y materiales didácticos utilizados en los cursos

A partir de los programas observados, se observa un uso básico de recursos didácticos

digitales y de TIC; sin embargo, se muestra la utilidad de este tipo de recursos

mayoritariamente para apoyar los cursos.

1. Software especializado, dependiendo la temática del curso.

2. Software de ofimática para trabajos de curso.

3. Software para presentaciones electrónicas, principalmente el Power Point.

33

4. Equipo y dispositivos especializados según área (medidores de temperatura,

secadores de hojas).

5. Proyector multimedia.

6. Tecnologías móviles como: laptops, tabletas, celulares y dispositivos similares.

7. Cámaras digitales.

1. 2 Observaciones de cursos impartidos por OET (Giras) y entrevistas cortas a

cuerpo docente

Para continuar con la indagación de las actividades educativas de los cursos de grado y

posgrado, se realizó un acompañamiento con el fin de observar directamente dos cursos,

uno de grado y posgrado.

Durante las giras se observó la metodología y el tipo de dinámicas de los cursos, los roles

de los docentes y estudiantes como algunos de los aspectos pedagógicos relevantes, así

como aspectos relacionados con la cotidianidad de la propuesta educativa, que incluye

una inmersión en el medio ambiente por tiempo completo. También se observó el tipo de

materiales didácticos y tecnologías utilizadas para las dinámicas de cada curso.

Las dos visitas fueron efectuadas, la primera al curso Sistemática de Plantas, en Parque

Nacional Palo Verde (Guanacaste) de 19-al 20 de julio de 2016 y la segunda visita fue

realizada al curso de Biología Tropical, en la Estación La Selva (Sarapiquí), del 16 - 18

setiembre de 2016.

Entre los principales hallazgos de estas visitas es que observar que en ambos casos los

cursos son mayormente prácticos con un gran porcentaje de trabajo de campo, pero con

algunos momentos de trabajo tradicional en clase con charlas y exposiciones, así como el

espacio para el trabajo individual y grupal de los estudiantes. El rol docente, es

principalmente activo, pues es la persona que tiene el conocimiento (tradicional) y es

quién facilita y guía proceso, da seguimiento y atiende consultas de los estudiantes,

34

diseña actividades educativas y de evaluación. En cuanto el estudiantado, su rol es pasivo

cuando escucha las charlas y sigue al docente como experto, también es participativo.

El uso de presentaciones electrónicas, material digital compartido con el estudiantado,

uso de la pizarra, de calendario fueron los materiales didácticos más observados durante

la visita, esto fue confirmado en las siguientes indagaciones. Y como equipo el uso de

laptops, teléfonos celulares y cámaras son comunes durante ciertos momentos de los

cursos. Sin embrago, es importante decir que muchas notas de campo se toman de forma

tradicional en una libreta.

Para visualizar en detalle los hallazgos de esta etapa se hizo una recolección y se

describió por medio de fichas de observación cada visita. La información y las imágenes

están incluidas en la sección de Anexos (Anexo 2: Fotos de giras)

Así mismo, mientras se realizó la visita a los cursos, se permitió la realización de

entrevistas cortas a las y los docentes implicados. Las entrevistas fueron informales y sin

una estructura definida (Anexo 3: Guía entrevistas cortas) más qué ahondar en la

metodología y las actividades educativas, así como conocer la experiencia y el punto de

vista del profesorado acerca de su curso y de las posibilidades de incluir más tecnologías

y virtualidad.

En cada curso visitado hay al menos dos docentes, más los invitados. Para esta

investigación se entrevistó solamente a los dos docentes de cada curso y se sumó otro

docente que por motivos de calendario del curso no fue incluido en las visitas. A

continuación los principales hallazgos.

1.3 Hallazgos de entrevistas cortas a docentes OET

Se enumeran los siguientes resultados:

 Los docentes conocen muy bien su curso y al tipo de estudiantes, así como todas

las dinámicas que se generan formal e informalmente.

35

 Algunos reconocen algún contenido o actividad que podría ser virtualizada.

 Los docentes reconocen como limitante para usar TIC y virtualidad la falta de

tiempo para diseñar y preparar esos materiales y espacios.

 En algunos docentes hay cierto nivel de resistencia hacia la virtualidad (no fueron

informados de que se trataba la observación y parece ser que sienten una especie

de “imposición”).

 Reconocen que el distintivo o punto fuerte de sus cursos es el trabajo de campo, el

contacto directo con la naturaleza, esto podría explicar su posición ante la

virtualidad.

 Ven necesidad mejorar el material multimedia, aprovechar las imágenes para sus

cursos.

 Otra limitante que destacan es que no en todas las sedes hay buena conexión a

Internet.

 Sugieren un trabajo colaborativo para el montaje de espacios virtuales, además de

enriquecer los mismos esta iniciativa ahorraría tiempo. En esta recomendación se

vislumbra una actitud que puede ser resistente debido al tiempo y conocimientos

que deben utilizar para crear los materiales y espacios virtuales.

 Dan prioridad a la comunicación directa con el estudiantado (cara a cara).

 Reconocen que hay Apps o tecnologías que sí pueden aprovechar para apoyar

sus cursos.

 Hay una percepción en los docentes que OET no puede competir con la parte

virtual de las universidades de donde provienen sus estudiantes.

 No hay una percepción positiva acerca del uso de virtualidad.

 Oportunidad para apoyar la parte presencial, siempre de forma complementaria.

Observaciones de los docentes acerca de estudiantes:

 Estudiantes de perfiles variados, con diferentes niveles de conocimientos por lo

que debe recurrir a una etapa de nivelación.

 Se reconoce que no hay un diagnóstico, se espera hasta la entrega del primer

trabajo, en las charlas o preselección.

 Docentes identifican debilidades en el estudiantado en áreas como la redacción.

36

 Uso de dispositivos personales: celulares y cámaras.

 Uso de redes sociales para comunicarse entre ellos y compartir archivos o

información, los señalados fueron Facebook y WhatsApp.

Dinámicas y actividades de los cursos:

 Caminatas de orientación.

 Giras de campo (interacción con el medio ambiente).

 Investigación por indagación.

 Trabajo por proyectos (individual y grupal).

 Charlas de invitados.

Materiales digitales y aprovechamiento de TIC:

Uso básico de materiales didácticos digitales

 Presentación electrónica.

 Biblioteca digital.

 Lecturas y artículos digitales.

 Dropbox como espacio virtual de almacenamiento.

 Software especializado según curso.

 Email es el medio de comunicación oficial.

 Películas como apoyo audiovisual.

 Blog del curso.

Uso básico de software y hardware:

 Software especializado según curso (software detector de sonidos de pájaros,

detectores ultrasónicos de murciélagos).

 Computadoras.

 Proyector.

Limitaciones percibidas para introducir TIC:

 Mala conexión, inestabilidad.

37

 Vulnerabilidad: algunos dispositivos se podrían dañar o ser distractores durante

giras de campo.

 No se puede competir con TIC de las universidades de donde provienen los

estudiantes.

 Requiere de mucho tiempo producir el material.

 Arma de doble filo, pues el fuerte de OET es la presencialidad.

 Puede limitar experiencias y comunicación.

Metodologías

 Aprender haciendo.

 Aprendizaje por indagación.

 Trabajo colaborativo.

 Aprendizaje por proyectos.

Hasta el momento se ha hecho un recorrido que ofrece un panorama cercano a la oferta

educativa que con que cuenta la OET. Desde la observación de programas de estudio,

de las dinámicas de los cursos durante las giras (visita Estación La Selva, visita Estación

Palo Verde) y la posibilidad de conversar con los docentes encargados de estos cursos de

grado y posgrado se ha recabado suficiente información para elaborar marco general de

la situación y para dar pie a un diagnóstico de necesidades relacionadas con la

integración de las TIC y la virtualidad.

38

2. Diagnóstico de las necesidades de los cursos de grado y posgrado de la OET en

cuanto el uso y aprovechamiento de las TIC y componentes de virtualidad dentro de

sus actividades educativas

En este apartado se reúne la información obtenida por medio de cuestionarios y

entrevistas a profundidad para docentes y cuestionarios para estudiantes de la OET.

Debido al tipo de público al que va dirigido el programa educativo de esta organización:

provenientes de diversos países, la aplicación tomó un tiempo significativo no sólo para su

diseño, sino también para su traducción, aplicación y posterior análisis. Además, hay que

considerar que fueron espacios totalmente voluntarios, lo que implicó esperar la

disponibilidad de los participantes.

A pesar que no se pudo realizar los grupos focales propuestos en el diseño de este

estudio, se reunieron suficientes datos para ofrecer un diagnóstico de las necesidades de

la oferta educativa de la OET en cuanto el uso y aprovechamiento de las TIC y de

componentes de la virtualidad.

2.1 Resultados Cuestionarios aplicados a docentes

A continuación de repasarán los principales resultados de la aplicación de los

cuestionarios para el cuerpo docente de la OET; por las condiciones particulares de esta

población, se aplicó el mismo cuestionario en inglés y español. (Ver Anexo 5: Cuestionario

para docentes de la OET)

A partir de esta situación y según la información recolectada, es importante analizar en la

totalidad de las respuestas, sin diferenciar el idioma de aplicación. Solo en casos donde la

diferencia sea significativa, se hará la acotación.

Otra condición importante a destacar, es la relacionada con la baja participación del

profesorado, por lo que no es representativa estadísticamente y en algunos casos el

porcentaje obtenido no debe ser considerado una generalización.

39

En total participaron 11 docentes; 9 respuestas a los cuestionarios en español y 2

respuestas al cuestionario en inglés. Docentes (español realmente solo 6 respondieron

todo el cuestionario y docentes en inglés: 2.

Aprovechamiento de Internet y uso de dispositivos tecnológicos

En general, el cuerpo docente presenta una alta frecuencia en el uso de Internet, como

ellos mismos lo señalaron, la mayoría lo utiliza diariamente o en algunos casos varias

veces a la semana.

Por otro lado, los dispositivos tecnológicos más utilizados por esta población son, sin

duda, la computadora personal y el teléfono celular (móvil); posteriormente, señalan el

uso de las tabletas electrónicas. Este nivel de equipamiento a nivel personal coincide con

la frecuencia en el uso de Internet, que mencionaron anteriormente.

En relación con este uso intensivo de Internet y de algunos dispositivos, se consultó

acerca de cuáles redes sociales utilizan para su vida personal. Aunque hay una leve

diferencia entre los docentes que respondieron en español versus los que respondieron el

cuestionario en inglés, las dos redes sociales más utilizadas por todos los participantes

son WhatsApp y YouTube/Vimeo o similares. Le siguen en nivel de preferencia;

Facebook y muy por debajo en preferencia: Instagram y LinkedIn. Es importante

mencionar que ninguna red obtuvo más del 80% de uso, lo cual sugiere que en su vida

personal no hay un uso intensivo o alto de las redes sociales.

Siguiendo con el tema consultado, es importante conocer cómo se perciben los y las

docentes en cuanto a su “fluidez” tecnológica (es decir el uso y aprovechamiento de la

tecnología). Ante esto, la mayoría se ubica en un nivel avanzado, en total 8 personas y el

resto se consideran en un nivel intermedio y básico. Esta autopercepción de alta fluidez o

40

facilidad en el uso instrumental de las tecnologías es reforzada con el uso intensivo de

internet y la posesión de dispositivos tecnológicos.

Educación virtual: experiencias y actitudes

Poco más de la mitad de los participantes ha tenido alguna experiencia con educación

virtual. Estas personas tuvieron roles como docentes o como estudiantes también (en

algunos casos ambos roles); inclusive un docente mencionó tener un rol de apoyo técnico.

Es decir, al menos el porcentaje que sí cuenta con experiencia en virtualidad, ha podido

experimentar dicha modalidad desde varios roles, lo que podría ampliar su visión acerca

de las posibilidades que ofrece la virtualidad en los procesos educativos.

Solamente cuatro personas quisieron referirse a su propia experiencia con la educación

virtual, en general la califican como una experiencia positiva. Inclusive uno de los

docentes compara su experiencia con una clase presencial; para otro docente la

virtualidad le ayudó a las actividades presenciales; en esta misma línea otra de las

personas que respondieron calificó como transformadora su experiencia.

Aunque, por nivel de mención no se puede decir que exista un conocimiento y experiencia

en educación virtual, si puede mencionarse que las y los docentes que sí la conocen

tienen una percepción positiva.

En relación con la modalidad virtual (experimentada por algunos) de los docentes que

tienen buena experiencia con ella, solo poco más de la mitad ha incluido en sus propios

cursos algún nivel de virtualidad, incluyendo a las dos profesoras del cuestionario en

inglés. Esto indica que a pesar del reconocimiento de ventajas en esta modalidad, esto no

se traduce necesariamente en una aplicación de la misma en sus propios cursos.

En este sentido, el cuestionario quiso ahondar en actitudes y opiniones hacia la virtualidad

en la educación, los resultados no son marcados hacia una posible aplicación como

41

docentes. Se exploraron sus opiniones acerca de la comunicación con el estudiantado, el

diseño de materiales didácticos, el trabajo colaborativo, complementación de actividades

educativas entre otras.

Por ejemplo, solo la mitad piensa que la virtualidad facilitaría la comunicación bilateral con

el estudiantado. En el caso de los docentes que respondieron en inglés, ambos sí

visualizaron un beneficio en esta área.

En cuanto la creación de materiales didácticos; los resultados son muy variados en cuanto

opiniones a favor y en contra; sin embargo hay una leve mayoría que considera que la

virtualidad sí promueve la creación de materiales didácticos. En este rubro, también

ambos docentes en inglés están totalmente de acuerdo en que sí se promueve la creación

de recursos educativos más creativos.

También se consultó su opinión acerca de que si creen que incluir algún nivel de

virtualidad en su curso potenciaría el trabajo colaborativo. En este caso, la mitad responde

de forma neutral, es decir no están ni de acuerdo ni en desacuerdo con la afirmación. El

resto opina muy variado entre sí y que no potencia el trabajo colaborativo. En el caso de

los docentes en inglés, ambos creen que sí puede beneficiar el trabajo colaborativo; no

hay una tendencia generalizada en cuanto este rubro, es decir no hay reconocimiento

acerca de los posibles beneficios o dificultades para el trabajo colaborativo en ambientes

educativos con diferentes niveles de virtualidad.

Ver la virtualidad como un elemento que podría facilitar o complementar algunas de las

actividades de un curso fue uno de los aspectos más positivamente percibidos por el

cuerpo docente participante. El 75% de los docentes que respondieron en español está

de acuerdo; el 100% de los docentes que respondieron en inglés coinciden.

42

Otro rubro en que coincidió una opinión positiva generalizada, fue en el reconocimiento

de que al incluir algún nivel de virtualidad se podría ampliar la flexibilidad tanto temporal

como espacial de los cursos.

Esta tendencia (85% español / 100% inglés), es casi generalizada, lo que confirma de

alguna forma su conocimiento acerca de esta modalidad educativa, puesto que la

flexibilidad temporal y espacial es una de las más representativas características de los

ambientes virtuales.

Como se ha apreciado hasta el momento, no se puede generalizar en un reconocimiento

de todas las posibles ventajas de la virtualidad, pero sí se nota una tendencia hacia

valorar positivamente algunas. No se muestran tampoco tendencias marcadas hacia un

desfavorecimiento o una oposición marcada que generalice una percepción negativa

hacia la virtualidad en la educación.

Además, de indagar acerca de la opinión y percepción hacia la virtualidad, es necesario

conocer si los docentes consideran que tienen las habilidades y los conocimientos

técnicos y pedagógicos para incluir algún nivel de virtualidad en sus cursos.

En este sentido las respuestas indicaron que el profesorado se encuentra preparado para

incluirla a cierto nivel. La mayoría de docentes participantes consideran que sí tienen

conocimientos para ir incluyendo algún nivel de virtualidad en sus cursos (basados en sus

conocimientos previos o las herramientas tecnológicas que ya utilizan en sus cursos), lo

que podría facilitar un proceso paulatino de integración de herramientas o espacios

virtuales en un futuro. De los que respondieron, solamente un docente señaló no tener

todos los conocimientos necesarios.

Cabe mencionar que en este mismo rubro, continuando con la tendencia en este sector

de los participantes, las dos docentes en inglés están totalmente de acuerdo en que

43

poseen los conocimientos necesarios para incluir herramientas y tecnologías o virtualidad

a sus cursos.

Finalmente, se consultó acerca de la viabilidad para incorporar el modelo de educación

virtual o bimodal en los cursos en OET, los resultados no son contundentes pero sí

positivos. Sugieren que a pesar del reconocimiento de ventajas y de sus propias

habilidades, la factibilidad de incluir virtualidad varía desde su propia visión y experiencia.

El 60% considera que sí es posible incluir algún nivel de virtualidad en su curso de OET.

El resto considera que no sabe o que del todo no es viable. En el caso de los docentes en

inglés, ambos están de acuerdo en que sí puede incluirse.

Acercamiento hacia los cursos en la OET

Es importante para esta investigación, conocer desde la propia voz del profesorado, los

cursos que imparten en la OET, sobre todo en cuanto al aprovechamiento de las

tecnologías, visualizando un posible proceso de integración de las TIC y de la virtualidad.

Por ello, el primer aspecto consultado fue acerca de la inclusión, el uso y

aprovechamiento de tecnologías digitales; en este caso la mayoría casi el 70% (4)

aseguró que su curso sí incluye el aprovechamiento de tecnologías digitales, mientras que

dos personas dicen que no lo hacen.

En el caso de las docentes en inglés, ambas la incluyen. En decir, en este caso la

mayoría sí incluyen tecnologías como parte o complemento de sus actividades educativas

en la OET.

Las razones señaladas para incluir o no las tecnologías en los cursos fueron variadas. En

los casos que no las incluyen principalmente están relacionados con infraestructura y la

metodología del curso. En cuanto los que sí incluyen tecnologías, destacan el

44

almacenamiento e intercambios de recursos y actividades. A continuación, se detallan las

razones descritas por los docentes:

Sí incluyen tecnologías porque:

A. Así lo requieren por contenidos y diversas actividades del curso

B. Para organizar el trabajo con los estudiantes, repartir y almacenar recursos y

compartir la agenda de actividades. No todos son en línea, pero si son

tecnologías.

C. Un docente destaca el miedo de que los estudiantes se distraigan en la Internet,

por tratarse de cursos tan intensivos y cortos.

No incluyen tecnologías porque:

A. El fuerte del curso es el trabajo de campo.

B. Por el corto tiempo de participación en el curso (como docente invitada).

Como se deja ver en las respuestas anteriores, el uso de las tecnologías se centra en los

espacios de almacenamiento y administración de contenidos, por así decirlo, se podrían

interpretar como espacios virtuales con “cierto sentido formador”, pues incluyen

actividades y recursos para el estudiantado; sin embargo, parecen ser más de carácter

repositorio (almacenaje).

Para profundizar un poco más en este tema de aprovechamiento de tecnologías en los

cursos, se consultó sobre la frecuencia de uso de diferentes opciones de software. Con

alta frecuencia de uso en los cursos de la OET, se reconocieron a los procesadores de

texto (siempre o casi siempre), la hoja de cálculo con un uso alto, la presentación

electrónica (PowerPoint, Prezi), en este caso todos los participantes aseguran utilizarlo

siempre, por tanto se sobreentiende que es el recurso didáctico digital con mayor

frecuencia de uso.

También hay un gran aprovechamiento de Internet: Navegador, correo electrónico, blogs,

wikis, foros, pues lo resultados mostraron que la mayoría lo utiliza frecuentemente en sus

45

cursos de OET (docentes español / inglés). Sumando a estos recursos, se señala al

software estadístico (paquetes estadísticos, tipo JMP, R, o similares) con un alto uso o

aprovechamiento dentro de los cursos, respondieron siempre o casi siempre.

Con una menor frecuencia de uso son señaladas las aplicaciones en la Nube (programas

en línea como simuladores, presentaciones on line, mapas conceptuales) que la mayoría

dice no usarlas; pero esto no coincide con los resultados anteriores en los cuales

describieron cómo incluían las tecnologías en sus cursos, pues señalaron almacenar y

gestionar contenidos con sus estudiantes, en espacios virtuales. Por su parte, las

docentes que respondieron en inglés están repartidas, una lo usa con cierta regularidad y

la otra casi nunca.

También, se reconoció por parte del cuerpo docente el poco o ningún uso de software

educativo (o de autor) para diseño de ejercicios y cálculos especializados, ni se

aprovechan los editores de imágenes, videos, publicaciones, aplicaciones para diseño

web y los similares.

En todos estos casos hay un poco uso o del todo no se aprovechan en los cursos, por el

tipo de contenidos o de actividades que se desarrollan. Se destaca la mención que hace

una de las docentes que respondieron en inglés, pues contestó que sí utiliza el software

para diseño web en su curso con OET.

La mayoría de docentes también coincidieron en que no aprovechan las redes sociales

con fines académicos, solamente dos docentes reconocieron usarlas en sus cursos

(español / inglés).

Como se señaló, este rubro destaca por haber sido descrito en resultados anteriores, se

trata de los servicios de almacenamiento en la Nube, como: Dropbox o Google Drive. Las

respuestas estuvieron repartidas entre los que sí lo aprovechan y entre los que no. Solo

46

en el caso de los docentes que respondieron en inglés, ambas dijeron que sí aprovechan

la Nube.

También es importante conocer el contexto de los cursos en cuanto acceso a recursos e

infraestructura que facilite la integración de las tecnologías en los procesos de enseñanza

y aprendizaje, por ello se reconocieron los equipos y servicios más utilizados.

Por su puesto la computadora personal es usada por la totalidad de los docentes,

posteriormente el material audiovisual como la inclusión de vídeo, grabación, diapositivas

o recursos similares (83%). Luego, le siguen el uso del proyector multimedia (66.67%

español, 100% inglés), el uso de la cámara digital para video y fotografía (66.67%%

español, 100% inglés) y finalmente solo la mitad reconoce el uso del laboratorio de

cómputo en sus cursos.

En mucha menor frecuencia de uso se encuentra la grabadora de audio, t.v. y

videoconferencias. Al mismo tiempo, ninguno señaló el uso del aula virtual, las pizarras

interactivas o el laboratorio especializado.

A partir de estos resultados se sugiere que entre más especializado el equipo o mayor

nivel de virtualidad del servicio, menor es el uso actual es los cursos de OET, esto se

mantiene también para las aplicaciones o el software.

Viabilidad de integración de las TIC y la virtualidad

Luego de conocer qué servicios y tecnologías son las más usadas en los cursos queda

explorar cuán viable perciben los docentes en la integración de más recursos tecnológicos

y de diferentes niveles de virtualidad.

Partiendo de los datos mostrados en el apartado anterior, se nota que los mismos

coinciden con la opinión que tienen los docentes en cuanto a las ventajas que ofrecen los

47

recursos tecnológicos para mejorar sus cursos. Ante esto, los seis que respondieron

(solamente 6 de 9 de los que respondieron en español) reconocieron que las tecnologías

sí podrían mejorar su curso, a estos se suman los dos docentes que respondieron en

inglés.

Actualmente la mayoría de los cursos no incluyen virtualidad o algún nivel de la misma. El

70% de los docentes participantes señalaron que no la incluyen (o sea 4 personas),

mientras que dos personas dijeron incluirla, a estos se suman los dos docentes que

respondieron en inglés.

Entre los que sí han incluido algún nivel de virtualidad en sus cursos de OET,

mencionaron usar espacios virtuales de apoyo a la docencia como el sitio web (3

personas), almacenamiento en la Nube (2 personas), página o grupo en red social

(Facebook, Twitter, Instagram, WhatsApp) solo uno mencionó usar este tipo de espacios;

dicho resultado no coincide con la mención anterior cuando dos docentes dijeron usarlas,

sin embargo cabe destacar que los docentes que respondieron en inglés no señalaron

ninguno y tampoco agregaron otro; es decir no respondieron la pregunta.

Partiendo del conocimiento y experiencia de los docentes se les solicitó valorar los

espacios virtuales de apoyo a la docencia que serían más viables para incluir dentro de

sus cursos. Ante la consulta, los docentes señalaron en primer lugar almacenamiento en

la Nube (Dropbox, Google Drive, etc.) y luego página o grupo en red social (Facebook,

Twitter, Instagram, WhatsApp). Solamente uno mencionó la posibilidad de incluir Aula

virtual. Nuevamente, los docentes en inglés no señalaron ninguno.

Finalmente el profesorado valoró un posible nivel de virtualidad para sus cursos. Todos

consideraron que la oferta de la OET debería ser Bajo virtual (mayormente presencial, con

espacios virtuales o módulos de apoyo). En el caso de los docentes en inglés uno señaló

la Baja virtualidad y otro a la opción Bimodal.

48

Valorando la integración de espacios virtuales en la oferta educativa de la OET en un

corto plazo, los docentes no tienen una tendencia marcado al respecto, pero sí

reconocieron como más adecuada la creación de una Comunidad virtual, es decir un

espacio con diversos recursos multimedia, espacios de convivencia, información de

cursos, aulas virtuales, etc., esta fue seleccionada por el 66.67% de los participantes.

Le siguieron como viables en un proceso de virtualización, el diseño de Módulos virtuales

(para desarrollar temáticas específicas de los cursos) señalados por la mitad de los

participantes. Y el curso virtual y el aula virtual ocupan el último lugar en las posibilidades

que vislumbra este grupo de docentes (las docentes que respondieron en inglés no la

mencionaron).

Uno de los docentes dijo que ninguno de los espacios virtuales de la lista sería

beneficioso para OET, es decir no percibe la viabilidad o el beneficio del mismo.

Así mismo, uno de los que respondieron sugirió como complemento, una comunidad

activa de exalumnos, con soporte por la OET, señaló:

“More active and supported alumni network (post-course, because anything else will take

up precious field time during the course)”

También se solicitó que identificaran posibles inconvenientes/limitantes, que actualmente

les impiden integrar las TIC o algún nivel de virtualidad en sus cursos con OET, al

respecto para la mayoría, un factor determinante que impide incluir TIC o virtualidad en

sus cursos es el tiempo; tanto para desarrollar recursos como actividades.

Otro factor limitante señalado fue el poco apoyo técnico y asesoramiento para el uso de

recursos y equipos. También mencionaron los pocos conocimientos y recursos para

desarrollar materiales digitales de apoyo. Además el desconocimiento de estrategias

pedagógicas para el aprovechamiento de tecnologías y virtualidad.

49

Es importante destacar que uno de los docentes participantes tiene una percepción

totalmente negativa acerca de la modalidad educativa virtual, ante ello señala; “creo que

la verdadera educación de calidad es mayoritariamente presencial”. Primero señala como

“verdadera” lo que denota total desacreditación del modelo virtual y lo compara con el

presencial excluyendo a uno del otro, esta frase también podría sugerir cierto

desconocimiento del tema.

Los docentes en inglés señalan dos limitantes; uno considera la falta de tiempo para el

desarrollo de actividades y el otro la falta de conocimientos técnicos.

Estas barreras o limitantes son aspectos mencionados por los contextos educativos como

aspectos que consideran limitan la integración de la virtualidad, es decir las opiniones no

distan mucho de los desafíos que se presentan cada vez que se habla de un proceso de

virtualización como el mencionado.

Oportunidades para un proceso de virtualización

Las mayores fortalezas de los cursos de OET percibidas por los docentes están

relacionadas con el trabajo de campo y la metodología. Ambos aspectos podrían

considerarse diferenciadores de su propuesta formativa. Se agrega el señalamiento de

una docente en inglés quién destacó el equipo de trabajo y la infraestructura como otros

factores importantes.

La percepción de los puntos fuertes de los cursos es importante porque podría asociarse

por parte del cuerpo docente con la presencialidad como modalidad educativa, puesto que

el trabajo en el campo es insustituible, de ahí la resistencia por parte de algunos ante la

incorporación de virtualidad.

50

Ante lo anterior se hizo la pregunta específica de su opinión como docente de OET sobre

la posibilidad y el potencial de incluir algún nivel de virtualidad en su curso. Las

respuestas fueron variadas, como se acaba de explicar, se ve a la virtualidad como

opuesta a la presencial o en detrimento de la misma. En algunos casos se ve como una

oportunidad de complementar.

A. Es muy importante mencionar que la muestra participante es muy pequeña para

ver una tendencia en el profesorado, pero sí deja entrever la variedad de opiniones

a favor y en contra de la inclusión de TIC y de virtualidad en el modelo educativo

de la OET.

A continuación se incluyen textualmente algunas opiniones:

A. No creo sirva para cursos tradicionales de campo donde la principal fortaleza es la

experiencia in situ.

B. Podrían abrirse cursos totalmente virtuales en varias temáticas.

C. Todo cambio que facilite comunicación, eficiencia y aprendizaje, bienvenido.

D. No lo veo relevante como mecanismo de impartir clases, solo me parece

importante y relevante el uso de aplicaciones como Dropbox y afines.

En el caso de las profesoras que respondieron en inglés ambas ven positivo la inclusión

de virtualidad en los cursos, esto mientras que no se suplante o quite tiempo al trabajo en

el campo.

Población participante

1. La mayoría de los docentes imparten cursos de posgrado en la OET, en total 5 y

solo uno imparte un curso de pregrado. Participaron 3 mujeres y 5 hombres.

2. El rango etario amplio y variado, 3 tienen entre 31 y 35 años; 2 entre 36 y 40 años;

2 entre 51-60 años y otro dice tener más de 61.

51

3. Lugar de residencia (Ciudad, País): Principalmente respondieron costarricenses

(6), más 1 de Argentina, 1 Canadá y otro de USA.

4. Alto nivel académico, siete con Posgrado y uno con Doctorado.

5. Profesión: Biólogos, docentes y científicos. Uno de los docentes señala ser

Economista Agrícola y de Recursos Naturales. Otro coordinador de cursos.

6. Cantidad de cursos que imparte en OET: 1 curso: 4; 2 cursos: 2. Y otro señala; he

dictado aproximadamente 20 cursos de posgrado. Otro dice que no imparte

ninguno.

7. Años de experiencia laboral como docente. En general aunque la respuesta es

baja, se trata de un grupo con buena experiencia docente, es decir con una

trayectoria que les permite visualizar y comparar posibilidad para sus cursos y en

especial para la oferta educativa de OET. Un docente dice tener entre 0 y 4 años

de experiencia docente, dos personas dicen tener entre 5 y 7 años, y tres señalan

tener más de 10 años de experiencia docente.

8. Años de experiencia laboral en OET: Tres docentes tienen más de 10 años de

laborar con OET, y la otra mitad respondió tener entre 0 y 4 años de impartir algún

curso con OET.

Además de los puntos anteriores, se consideró importante conocer cuál ha sido su

rol/papel impartiendo el curso en OET, ante esto resultó: tres de los docentes han sido

profesores de apoyo, otro ha sido docente principal y otro coordinador. También uno

señala haber tenido diversos roles, desde asistente y como docente de apoyo.

En el caso de las docentes que respondieron en inglés, una ha sido coordinadora y otra

ha sido desde estudiante hasta coordinadora.

2.2 Resultados de los cuestionarios aplicados a estudiantes

En este apartado se describen los principales resultados de la aplicación de los

cuestionarios dirigidos a estudiantes de la OET. Se aplicaron en dos idiomas; inglés y

español, debido a la población que atiende esta entidad (Ver Anexo 6)

52

En total respondieron 51 estudiantes, 26 respondieron el cuestionario en español y 25 el

cuestionario en inglés. A pesar de que no se trata de una muestra estadística se

considera un buen nivel de respuesta, que ofrece una aproximación a la población que

podría brindar datos importantes y referencias para cualquier iniciativa dentro de la

organización.

Aprovechamiento de Internet y uso de dispositivos tecnológicos

La mayoría de los estudiantes reportan tener un alto nivel de frecuencia en el uso de

Internet, casi el 90% se conecta diariamente y el resto casi todos los días.

Figura 1. Frecuencia en el uso de Internet. (Datos recabados por la investigadora).

Asimismo, esta población no presenta problemas de equipamiento, pues casi el 100%

posee una computadora personal y un celular inteligente, esto coincide con su frecuencia

en el uso de Internet. En cambio menos de la mitad de los estudiantes (45%, 23) utilizan

en su cotidianidad una cámara fotográfica y en un menor porcentaje poseen una tableta

(33%). Solamente un estudiante señaló por separado poseer una grabadora de audio.

53

Figura 2. Dispositivos en la vida cotidiana. (Datos recabados por la investigadora).

En relación con el tema, la redes sociales más utilizadas por esta población son en

primer lugar Facebook (86%), luego WhatsApp (73%) y en tercer lugar de preferencia

Youtube (69%).Y en muchos menores porcentajes Instagram, LinkedIn y SnapChat, como

se observa en el gráfico. En esta ocasión una persona agregó la red ResearchGate, una

red especializada para científicos.

54

Figura 3. Redes sociales usadas en su vida personal. (Datos recabados por la

investigadora).

Es interesante observar las diferencias según el idioma de respuesta. Por ejemplo, en

español WhatsApp tiene el doble que seguidores en inglés (24 vs 13), mientras que

Twitter es preferido por los angloparlantes (13 vs 3).

Redes sociales que usa en su cotidianidad

Redes Sociales Esp. Ingl. Porcentaje

YouTube/Vimeo o similares 18 17 35

Facebook 22 22 44

Twitter 3 13 16

LinkedIn 6 8 14

Instagram 7 8 15

WhatsApp 24 13 37

SnapChat 1 7 8

Ninguna 0 0 0

Other 0 1 1

En general estos resultados dejan ver que la población conoce y utiliza las redes sociales

en su vida personal, esto aumentaría las posibilidades de aplicación en otros ambientes

de su vida, más allá de la cotidianidad.

Por otro lado, pero relacionado con este tema, se consultó acerca de su propia percepción

en cuanto su fluidez tecnológica, es decir su facilidad para el uso de diferentes

tecnologías. En general se ubican entre un nivel intermedio y avanzado con porcentajes

muy similares; solamente una persona señaló sentirse en nivel básico.

55

Figura 4. Fluidez tecnológica. (Datos recabados por la investigadora).

Los niveles de autopercepción de fluidez coinciden con su conocimiento de redes sociales

y nivel de equipamiento.

Educación virtual: experiencias y actitudes

La experiencia en virtualidad es repartida entre los que sí han recibido algún curso virtual

o bimodal y entre los que no. Poco más de la mitad (57%) no ha tenido experiencia en

ambientes virtuales educativos. Si se observaran por separado, los estudiantes que

respondieron en español casi doblan a los que respondieron en inglés en cuanto su con la

educación virtual (14 vs 8)

56

Figura 5. Experiencia en educación virtual. (Datos recabados por la investigadora).

Del porcentaje de estudiantes con experiencia en estas modalidades educativas, la

mayoría reconoció haber tenido una experiencia satisfactoria o muy satisfactoria. Es decir

hay un antecedente positivo en esta población.

De ahí que se ahondó en sus actitudes hacia la inclusión de virtualidad en la educación,

por ello el cuestionario quiso conocer sus opiniones al respecto; los resultados son

repartidos en algunos de los aspectos consultados y en otros sí hay una posición marcada

hacia el reconocimiento de las ventajas que ofrece la virtualidad.

En cuanto el reconocimiento de que la virtualidad podría facilitar la comunicación entre

docentes y estudiantes, no hay una tendencia marcada; sin embargo, la mayoría sí piensa

que la comunicación puede ser facilitada. Solo 7 pensaron que la virtualidad no ayudaría a

la comunicación entre docentes y estudiantes.

Lo mismo sucedió con la promoción del trabajo colaborativo, en este rubro tampoco hay

una tendencia marcada, pues las opiniones cubren todo el espectro de respuestas. Para

57

los estudiantes que respondieron en inglés sí hay un mayor reconocimiento de ventajas

en dicho aspecto. Pero en la generalidad, el trabajo colaborativo no es asociado con una

modalidad educativa que incluya virtualidad.

En cambio sí hubo una tendencia más notoria al reconocer que en cursos con algún nivel

de virtualidad se utilizan recursos didácticos atractivos. En este caso un poco más del

60%.

Una opinión más marcada se presenta acerca de la flexibilidad tanto temporal como

espacial en los cursos, aproximadamente más del 85% (44 estudiantes) reconoce estos

aspectos como beneficios de la virtualidad.

Al mismo tiempo, otro rubro donde la tendencia es más marcada, corresponde a que la

mayoría (más del 85%, 44 estudiantes), considera que cuenta con los conocimientos y

habilidades suficientes para llevar un curso con algún nivel de virtualidad; esta opinión es

confirmada por su propia percepción acerca de su nivel de fluidez tecnológica, su nivel de

equipamiento y de aprovechamiento de Internet.

Igualmente, la mitad de estudiantes están de acuerdo con la necesidad de introducir

espacios virtuales o alguna comunidad en las dinámicas o cursos de la OET, el resto

muestra algún nivel de desacuerdo al respecto, de hecho seis estudiantes dijeron que no

lo consideran necesario (poco más del 10%). Si se compara entre grupos por idioma, los

que respondieron en español están más de acuerdo en el uso de algún espacio virtual

respecto de los que respondieron en inglés.

Relacionado con lo anterior, no existe una tendencia marcada a la hora de valorar si el

curso que llevó con OET podría incluir algún nivel de virtualidad, es decir, algunos si lo

ven posible y otros no ven su curso con algún nivel de virtualidad. Para detallar en este

aspecto, poco más del 20% piensa que sí podría integrarla y el resto de participantes se

58

reparte entre que no están de acuerdo (casi el 50%) o que no saben si podría o no

incluirla (el 20%).

Como se observó en la información recabada en este apartado no hay una amplia

experiencia, como estudiantes en cuanto la modalidad virtual y aunque sí reconocen

algunos beneficios y su propia fluidez tecnológica, no visualizan la integración de la

virtualidad en cursos ofrecidos por la OET, al menos no hay tendencias marcadas al

respecto y en algunos casos hubo criterios con una amplitud de respuestas que no

permite generalizar acerca de una postura abierta hacia la posibilidad.

Acercamiento hacia los cursos en la OET

En cuanto su experiencia como estudiantes de la OET, la mayoría reconoció que utilizó

sus propios dispositivos tecnológicos durante el curso o cursos con la institución, para ser

precisos más del 85%; los que dijeron no utilizarlos pertenecen al grupo de estudiantes

que respondió en español.

En relación directa con esta experiencia, también se consultó si el curso o cursos que

llevaron en OET incluyeron TIC, ante esto la mayoría reportó que sí se usaron. Un 86%

respondió afirmativamente en este rubro. Es importante destacar que esta pregunta no

respondió toda la muestra participante (solo 49 de 51).

Para conocer un poco más en este tema de aprovechamiento de tecnologías en los

cursos de OET, se consultó acerca de aspectos particulares en cuanto el uso y

aprovechamiento de software para diferentes tareas.

Al respecto, reportaron como los más usados en sus cursos de OET el procesador de

textos y las presentaciones electrónicas, posteriormente con un aprovechamiento y uso

moderado las hojas de cálculo, el software estadístico, la navegación en Internet (blogs,

59

wikis, etc.) y el uso de almacenamiento en la Nube.

Entre las menos utilizadas, se encuentran los editores de publicaciones, las aplicaciones

en la Nube, aplicaciones educativas y las redes sociales con fines académicos. Y

finalmente, los que nunca fueron usados (o muy poco numéricamente) en cursos de OET,

se ubican las aplicaciones de diseño web y los editores de vídeo y sonido. En esta

consulta un participante señaló que en su curso se utilizó el software para construcción,

análisis y edición de filogenias.

De una serie de tecnologías y dispositivos, los estudiantes reconocieron entre los más

usados durante su curso con OET:

Como se aprecia en el gráfico la tecnología más usada en los cursos de OET según el

estudiantado, es la computadora personal, le siguen la cámara digital, el proyector

multimedia y el material audiovisual, es decir, hay un uso multimedia que indica cierto

nivel en cuanto aprovechamiento de las tecnologías; sin embargo, no es especializado o

más profundo, pues como las mismas respuestas dejan ver, casi no son aprovechadas

otras tecnologías como los laboratorios especializados, videoconferencias, tv., grabadoras

de audio, laboratorio de cómputo y pizarras interactivas.

60

Continuando con la experiencia con OET, la gran mayoría de estudiantes señalaron que

sus cursos sí se aprovechó Internet, de hecho hubo una alta frecuencia de conexión

(diariamente o casi diariamente).

Figura 7. Frecuencia de conexión a Internet durante su curso en OET. (Datos recabados por

la investigadora).

En la misma línea, los participantes están de acuerdo en que los recursos tecnológicos

pueden ayudar a mejorar los cursos de Biología Tropical ofrecidos por la OET, casi el

80% señala estar de acuerdo con dicha afirmación; es interesante que el restante

porcentaje se reparte entre el no estar de acuerdo (8%) y el no saber realmente si había

un beneficio o no (14%), opinión que concuerda con el nivel de experiencia que reportaron

los participantes en cuanto experiencias de educación virtual o bimodal.

61

Figura 8. ¿Los recursos tecnológicos pueden mejorar los cursos de BT de la OET?. (Datos

recabados por la investigadora).

Por otro lado, para acercarse más y conocer cuál ha sido el aprovechamiento de las TIC

en la oferta educativa de la OET y la experiencia del estudiantado se preguntó si el curso

incluyó virtualidad; casi la mitad responde afirmativamente (47,5%), llama la atención

porque inicialmente mencionaron no tener experiencias con cursos virtuales o bimodales,

aunque su curso en OET incluyó virtualidad, no fue suficiente para que lo consideraran en

esas modalidades.

62

Figura 9. ¿Cuáles los siguientes espacios virtuales de apoyo a la docencia incluyó el curso

que recibió en OET? (Datos recabados por la investigadora).

Al profundizar más en su experiencia, se recabó información acerca de los servicios y

aplicaciones utilizados en el curso que llevaron con OET. Principalmente señalaron el

almacenamiento en la Nube y la página en una red social. En mucha menor cantidad,

mencionaron la página web y el blog, inclusive ocho señalaron que en su curso no se usó

ninguna de las herramientas citadas. Si se analiza proporcionalmente estos datos, se deja

ver un nivel bajo en el aprovechamiento de la virtualidad y de sus herramientas más

comunes.

Viabilidad de integración de las TIC y la virtualidad

Aunque no se puede generalizar, los estudiantes consideran que incluir algún nivel de

virtualidad podría beneficiar a los cursos que ofrece la OET, específicamente se

repartieron entre considerarla beneficiosa y muy beneficiosa. Debe señalar, que hubo 9

personas (respondieron en inglés) que opinaron lo contrario, pues señalaron como poco

63

beneficioso e inclusive perjudicial (2). Pero, como se mencionó, hay opiniones variadas al

respecto, un estudiante reflexionó más allá de la pregunta: “El nivel de virtualidad lo define

el tipo de curso, las TIC pueden hacer el aprendizaje más interactivo pero no reemplazan

la docencia presencial”

Por otro lado, continuando con el tema de la virtualidad en la oferta educativa de la OET,

los espacios virtuales que consideran más beneficiosos para introducir algún nivel de

virtualidad en los cursos a corto plazo son desarrollar una comunidad virtual, como

espacio con diversos recursos multimedia y, espacios de convivencia e información, esa

opción fue apoyada por el 34%, en este mismo rubro el desarrollo de módulos virtuales

26% (para desarrollar temáticas específicas de los cursos). Le siguieron el aula virtual

(para el apoyo al curso, con actividades y materiales didácticos multimedia) con 20% y el

curso virtual con 14%.

Esto sugiere, primero, que no hay una marcada mayoría a favor de algún tipo de espacio

y que entre más nivel de virtualidad, menor la percepción de beneficio para la OET, tal es

el caso del curso virtual.

Figura 10. Espacios virtuales beneficiosos para OET (Datos recabados por la

investigadora).

64

Pero también se puede observar, que algunos espacios virtuales obtuvieron un porcentaje

nada despreciable, lo que deja ver la apertura hacia este tipo de estrategias en un posible

un proceso de virtualización, entendidos como espacios que complementan la propuesta

actual.

Las fortalezas más destacadas por los estudiantes acerca de los cursos de la OET, son

sin lugar a dudas la metodología (46%), que incluye el trabajo de campo y el

constructivismo (aprender haciendo) y el abordaje temático; luego la calidad de sus

docentes y su experiencia (21%); y en menor cantidad también destacaron las estaciones

de trabajo (18%), las relaciones de intercambio internacional (10%) y la comunicación

entre docentes – estudiantes (5%).

Para ejemplificar las opiniones acerca de las fortalezas en los cursos, se detallan

menciones:

 It takes us into the jungle. You cannot replace the experience of being in the

field.

 Otro estudiante destaca la metodología:

 The field work in such amazing locations, the demanding dynamics and the

availability to work all day with confort and peace, was an incomparable

experience

En otros casos, las opiniones externan cómo perciben a la virtualidad inviable al estilo que

ofrece la oferta educativa:

 El trabajo en campo y la calidad de la docencia propia de los docentes, nada

de virtualidad

 better internet connection

Perfil de estudiantes

Se describen la características sociodemográficas de los participantes

1. Edad: 25-30: 64%, 31-35: 24%, Más de 35: 12%

65

2. Género: Mujeres 72%, Hombres 28%.

3. Países Cuestionario en español: CR: 6, Perú: 1; Colombia,3;

Panamá:1;Argentina:5; México:2; Brasil:1;Bolivia:1; Ecuador: 1;

Guatemala:1;Puerto Rico: 2; Francia :1.

4. Países Cuestionario en inglés: E.E.U.U., 14; Inglaterra 2;Venezuela,1; Colombia 1;

España 1; Ecuador 1;Brasil 1; Japón 1; CR 1.

Nivel de formación académica

5. El 65% tiene un posgrado y un 35% con bachillerato/licenciatura.

6. Profesión, la mayoría son biólogos o relacionados directamente con el tema. Una

persona es ingeniera forestal y otra Eco-Emprendedor / Manejo de Recursos

Naturales

7. El 92% solo ha llevado un curso con OET. Solo dos estudiantes indicaron haber

llevado dos cursos.

Año en que cursaron con OET:

8. 2016: 7 estudiantes

9. 2015: 18 estudiantes

10. 2014: 3 estudiantes

11. 2013: 7 estudiantes

12. 2016: 6 estudiantes

13. 2014: 1 estudiante

14. 2012: 6 estudiantes

15. 2011: 1 estudiante

16. 2010: 2 estudiantes

17. 2005: 1 estudiante

18. 2007: 1 estudiante

Nivel del curso con OET:

Los estudiantes que respondieron el cuestionario en español llevaron un curso del nivel

de posgrado. Uno de ellos señaló: especialidad.

Por su parte los estudiantes que responden el cuestionario en inglés, el 95.65% llevó un

66

curso de la oferta de grado.

2.3 Hallazgos de entrevistas a profundidad a docentes OET

Con el objetivo de profundizar en los hallazgos obtenidos de la etapa de indagación de las

actividades educativas de cursos de grado y de posgrado de la OET, se realizaron dos

entrevistas a profundidad a docentes para conocer el uso y aprovechamiento de las TIC y

de diferentes niveles de virtualidad dentro de sus actividades educativas.

En esta etapa se pretendía conocer la opinión de las educadoras de grado y posgrado y

además explorar su propia perspectiva acerca de los beneficios y las posibles

aplicaciones que visualizan para sus cursos así como lo que ya estén aplicando.

En ambos casos, las docentes cuentan con una amplia trayectoria en la organización y

mucho conocimiento de su disciplina, por ende el curso que imparten. Se entrevistó a la

profesora Jenny Stynosky, del curso de Tropical Biology and Ecological Approach de nivel

de posgrado y a la profesora Jessica Arias Ramírez, del curso Tropical Diseases,

Environmental Change and Human Health, curso perteneciente a la oferta de grado.

Las entrevistas dejan ver una actitud positiva hacia el uso de las TIC al verlas como

aliadas y de apoyo a sus cursos. Para la virtualidad, aunque no hay resistencia, sí hay

dudas de qué nivel sería viable para los cursos, en el mejor de los casos se visualiza

como un nivel de acompañamiento.

A continuación se desglosa los puntos a destacar:

La amplia trayectoria de las docentes les ha permitido ver la evolución de su curso y

experimentar con diferentes tecnologías, metodologías y recursos. Esta experiencia les

facilita visualizar lo que podría ser útil o cuáles no; lo mismo aplica para los diferentes

niveles de virtualidad.

En ambos casos hay un reconocimiento de que el gran distintivo de la oferta de la OET es

el trabajo de campo y el nivel de interacción docente-estudiante durante los cursos,

debido a la intensidad de los programas de estudio.

67

Al respecto la profesora Arias menciona que los estudiantes pueden llegar a valorar más

que el conocimiento aprendido, las dinámicas de relación y contacto con pares y con

docentes investigadores. Ella detalla: “ muchas veces al final del semestre lo que ellos se

llevan más que el aprendizaje de cómo identificar larvas de mosquitos que recolectaron

en cocos, es cómo fue la relación que tuve con mis compañeros y con mis profesores”

Para ambas entrevistadas hay una buena disposición hacia el uso de las TIC, pero no

necesariamente para la virtualidad, no por razones personales sino debido a la naturaleza

de sus cursos y del perfil de sus estudiantes.

Se confirma que perciben a las TIC y la virtualidad como un apoyo para sus cursos

solamente, no las ven como posibles sustitutas de alguna dinámica en particular. De

hecho así ha sido en sus propios casos, donde han ido incursionando con tecnologías,

apps o espacios virtuales (Blogs, redes sociales).

 Como se mencionó, la opinión acerca de los posibles beneficios de introducir

virtualidad en sus cursos es dividida; para las docentes esto dependerá del tipo de

actividades educativas y de los estudiantes de cada curso. Lo que sugiere un

factor ser de gran importancia a la hora de decidir el nivel de virtualidad: nivel del

curso (grado o posgrado); si se trata de un curso de grado se visualiza por parte

de la docente mayores oportunidades de aprovechar la virtualidad, mientras que

para posgrado no, esto debido a la intensidad del curso y al nivel de ocupación

previa de los estudiantes.

Al respecto la docente Stynosky explica: “Entonces si veo dificultades utilizando

sistemas así (TIC y Virtualidad), especialmente porque ya tenemos tanto contacto

personal que parece que no aplicaría por lo menos durante las seis semanas”.

Además detalla: “...son estudiantes de doctorado y ellos están manejando tantas

otras cosas en sus carreras, que pedir que hagan algo antes de las seis semanas

es también difícil”.

 Valoración de aportes de material multimedia previo con información general, para

complementar el welcome package/paquete de bienvenida que reciben los

estudiantes o para dotar de información más instrumental a los docentes que

puedan dar esos mismos cursos o que deseen implementar algunas de las

tecnologías o espacios que ellas ya implementan.

 En cuanto esta recomendación la docente Stynosky destaca la importancia de

poner a disposición datos que ha ido aprendiendo a lo largo de los años por recibir

a tantos expertos dentro de su curso y que podrían resultar valiosos para resto del

cuerpo docente de la OET: “...pero para otros cursos en el futuro, como poner toda

esa información, las cosas básicas de cómo hacer el login del VIMEO para subir

68

los videos, como toda esa parte, comunicación de ciencia, es algo que yo veo un

espacio vital”.

 A pesar de que ya utilizan espacios virtuales durante sus cursos, no reconocen a

los mismos como virtualidad. Sin embargo ya usan blog, perfiles en redes sociales

como Facebook y Vimeo, por tanto al parecer ven virtualidad como sinónimo de

aulas virtuales.

 Se ha detectado la necesidad de un espacio post curso que les permita seguir

intercambiando conocimientos o producciones del curso. Debido a la intensidad

de las dinámicas muchos estudiantes vuelven a sus centros de estudio y

completan sus investigaciones o publican los trabajos ya realizados durante su

estadía con al OET. Un espacio virtual posterior les permitirá compartir y

sistematizar todo el conocimiento y producción resultante.

 Por parte de las docentes hay un nivel intermedio o alto de aprovechamiento de

las TIC, debido a su experiencia utilizándolas en su curso. Han explorado desde

diversas aplicaciones hasta redes sociales y espacios virtuales que han dado

soporte a sus dinámicas educativas. Por ejemplo, en ambos casos utilizan

servicios de alojamiento para compartir con el estudiantado materiales diversos o

para dar seguimiento a trabajos de los mismos, este es el caso del Google Drive y

del Dropbox.

 Hay gran uso y producción de materiales digitales en los casos consultados, lo que

confirma que hay un grado mayor de conocimiento y de aprovechamiento de las

TIC, que los demás cursos observados durante la etapa diagnóstica, así como de

experiencias con niveles de virtualidad. Esto podría deberse a la naturaleza de los

cursos (que incluyen producciones multimedia entre sus proyectos) y a la edad de

las docentes que los imparten, al menos es un factor coincidente.

 Se llama la atención hacia la necesidad de reforzar esfuerzos para apoyar a los

docentes con recursos y con capacitación. Las docentes entrevistadas son

menores de 40 años y no presentan resistencia hacia el uso de TIC sin embargo

señalan que algunos de sus colegas de mayor edad si han presentado algún tipo

de resistencia y por tanto ocupar apoyo mayor del que ellas podrían requerir.

 Hay un deseo expreso por la docente Salazar por retomar la virtualidad vista como

el espacio para un aula, puesto que en el pasado ya contó con una y describe

muchos beneficios que ahora le son imperativos a su curso. A partir de esa

primera experiencia, la docente menciona que el profesor que imparte el curso

junto con ella ya han solicitado apoyo en este sentido, pues los servicios que

utilizan actualmente: Blog y Dropbox les son insuficientes para las necesidades de

su curso. En el caso de su curso, se ofrecen de voluntarios para iniciar con un

piloto.

 Implementar una plataforma virtual de aprendizaje puede ser una estrategia

efectiva, al menos no supondría una barrera por parte de los estudiantes, que en

su mayoría son extranjeros (la mayoría) y provienen de universidades donde ya es

usual trabajar con ambientes como Blackboard o similares. Es decir no habría una

69

curva de aprendizaje o inmersión muy grande, entonces se supondría que el reto

es del lado del sector docente.

 Iniciar la introducción de virtualidad con un aula de apoyo a la docencia, que

implemente herramientas básicas de información, interacción con docente y

evaluación.

 En este caso, la docente Salazar solicita: “solo que tengamos algo donde

podamos subir material, que los estudiantes no puedan editar y áreas donde los

estudiantes puedan subir material que puedan compartir con otros estudiantes y

que todos podamos editarlo, sería más que suficiente”.

 Se valora los aportes de video o módulos generales con información “realista” de

cotidianidades para introducir al estudiantado. Por ejemplo videos de la llegada al

aeropuerto, del tipo de transporte y del tipo de habitaciones, eso ayudaría a que se

ubiquen más fácilmente según reconocen las docentes.

Materiales digitales y aprovechamiento de TIC

En ambos casos se da un uso y aprovechamiento medio o avanzado de materiales y

recursos didácticos digitales:

 Presentación electrónica

 Imágenes/ fotografías

 Lecturas y artículos digitales

 Películas o videos como apoyo audiovisual o como producciones propias

(editan usando Final Cut o Adobe Premiere)

 Blog

 Podcast

 Webinar - FUZE

 Google Calendar

 Globe Observer de la NASA (aplicación para hacer observaciones y

georeferenciar criaderos y focos de enfermedades)

Asimismo, las docentes y los cursos indagados presentan un uso medio o avanzado de

software y hardware para el diseño de actividades o recursos:

 Software especializado según curso (“R”)

 Computadoras

 Proyector

 Dropbox o Google Drive como espacio virtual de almacenamiento

 Skype para videoconferencias

 Webinar - FUZE

 Email es el medio de comunicación oficial

 Blog como espacio virtual

70

 WhatsApp

 Clickers (Votadores)

 GPS (equipo especial o teléfonos móviles)

También se detallan las limitaciones percibidas para introducir virtualidad percibidas por

ambas docentes:

 Intensidad de las actividades de campo

 Mayor valor al contacto directo (comunicación, realimentación, y trabajo

colaborativo)

 Tiempo con que cuenta el estudiante incluyendo otras actividades paralelas al

curso en OET

A partir de los resultados detallados en esta sección, se han enumerado aspectos

relevantes al objeto del estudio que dan una idea clara de la experiencia y la percepción

que tienen docentes y estudiantes acerca de las posibles aplicaciones de las TIC y la

virtualidad en los cursos que ofrece OET.

Para cerrar se ofrecen algunos de los puntos más destacables relacionados con las

necesidades detectadas y evidenciadas en los resultados de los instrumentos aplicados.

1. Hay conocimiento y cierto nivel de experiencia por parte de ambas poblaciones

relacionado con la virtualidad en la Educación. Sin embargo, los datos sugieren dicha

virtualidad es percibida como un sinónimo de aula virtual o ambientes educativos

virtuales (a distancia). Esta visión “parcializada” de lo que incluye la virtualidad hace que

algunos docente no reconozcan que ya hay aprovechamiento de cierto nivel de virtualidad

en los cursos, puesto que se utilizan servicios y aplicaciones que caben dentro de esta

modalidad como uso de blogs, o almacenamiento en la Nube.

Por eso se detecta, en el caso de los docentes principalmente, la necesidad de

sensibilizar (con formación continua) sobre las diversas modalidades educativas y todas

sus implicaciones: ventajas y desventajas. Con una profundización como esta se podrá

dar a conocer los diversos servicios y herramientas que están contenidos dentro de la

virtualidad.

2. Aunque se ha acumulado experiencias relacionadas con la virtualidad de la

Educación, esto no necesariamente se traduce en una aplicación de la misma en sus

propios cursos. Esto podría estar relacionado con su nivel de conocimiento y fluidez

tecnológica o con los conocimientos acerca de las posibilidades pedagógicas que ofrecen

71

las TIC y los diferentes niveles de virtualidad.

Este aspecto ratifica la necesidad de promover espacios de formación docente que

permitan abordar desde aspectos instrumentales o técnicos hasta aspectos pedagógicos

y metodológicos. Además de diseñar e implementar una estrategia hacia la detección de

necesidades de capacitación por parte de esta población.

3. Relacionado con el punto anterior, la mayoría de docentes consideran que sí tienen

conocimientos para ir incluyendo algún nivel de virtualidad en sus cursos, lo que

podría facilitar un proceso paulatino de integración de herramientas o espacios virtuales

en un futuro.

De aquí la necesidad de profundizar en una perfilación del cuerpo docente, que genere en

estrategias sobre competencias y temas a desarrollar en un plan de desarrollo

profesional.

4. Los docentes y cursos que utilizan algunos niveles de virtualidad lo hacen

principalmente haciendo un uso de los mismos “estilo repositorio”, es decir de

almacenamiento de recursos digitales.

Sería valioso dirigir acciones concretas en superar esta necesidad. Por ejemplo se podría

sistematizar las experiencias relacionadas y desarrollar habilidades y conocimientos en el

cuerpo docente para sacar un provecho mayor de los ambientes virtuales, en busca de

una apropiación superior del nivel inicial de virtualidad hacia las posibilidades que les

permita la misma naturaleza de sus cursos.

5. Algunos cursos de la OET hacen uso de recursos didácticos digitales que comparten en

espacios virtuales de almacenamiento de naturaleza comercial y no oficial, tipo

Dropbox o Google Drive.

Esta situación es sintomática de una necesidad puntual en cuanto dotar a la población

docente y estudiantil de espacios de almacenamiento e incluir este tipo de medidas en las

políticas institucionales. Materializar esto podría garantizar la preservación de los

documentos, su autoría y el conocimiento que se genera con cada curso. Este tipo de

respaldo institucional es una protección o liberación de las vulnerabilidades a las que se

ven expuestos en la actualidad. Aunque una docente mencionó directamente esta

necesidad, ella dijo que desde el equipo de IT de la OET se ha tratado de dar solución sin

72

un resultado satisfactorio por el momento.

6. A partir de las dinámicas de los cursos y su variedad de necesidades en el campo de

integración de las TIC y virtualidad queda claro, que sin importar el nivel de uso y

aprovechamiento existe una necesidad imperativa por contar con una plataforma virtual

institucional que se adapte a los requerimientos de cada curso, estos pueden variar

desde un espacio de almacenamiento solamente hasta un ambiente más complejo que

incluya diversidad de herramientas y actividades educativas y evaluativas.

7. La riqueza temática y medioambiental que rodea el objeto de estudio de la OET ofrece

una serie de oportunidades para la creación no solo de conocimiento científico a través de

investigaciones, observaciones, proyectos y trabajos de campo, que muchas veces solo

queda registrada en espacios de redes sociales y a partir de las fotografías tomadas

durante los cursos.

Desde esta realidad se intuye la posibilidad de profundizar en producción de recursos

multimedia y audiovisuales para el registro, la sistematización y la publicación de

conocimientos y experiencias. Esto podría hacerse desde un ente institucional

independiente de los cursos (producción educativa multimedia) hasta la formación de los

propios docentes y asistentes para su realización; la implementación de una estrategia en

esta línea dependería del contexto institucional.

8 Una alternativa a la limitación de tiempo y conocimientos para el diseño y

aprovechamiento de tecnologías educativas radica en la recomendación directa que

hicieron los docentes mediante la consulta realizada en esta investigación (entrevistas

cortas). Los mismos profesores han sugerido el desarrollo colaborativo de espacios y

recursos, lo que ayudaría a aprovechar las fortalezas de cada docente para el diseño de

materiales y espacios de apoyo a los procesos educativos.

9. Hay un poco aprovechamiento de las redes sociales con fines académicos,

solamente dos docentes reconocieron usarlas en sus cursos (español / inglés).

En este sentido, por la disponibilidad y por las ventajas en cuanto la facilidad de uso y

conocimiento por parte del estudiantado, podrían encauzarse pequeñas capacitaciones

para un mayor aprovechamiento de estos espacios, en el entendido de que no son

sustitutos de las posibilidades de una plataforma institucional, pero sí herramientas para

73

los cursos que no inicien o arranque con un espacio oficial.

10. No se puede evidenciar una resistencia absoluta hacia la virtualidad, para muchos de

los participantes (docentes y estudiantes) se ve viable incluir niveles de virtualidad.

En general esta consideración o sugerencia señala que la virtualidad en la OET debería

ser Bajo virtual (mayormente presencial, con espacios virtuales o módulos de apoyo),

esto sugiere una apertura para una primera etapa de implementación de una plataforma o

plan institucional.

11. Viabilidad de la implementación de una comunidad virtual como un espacio para

compartir, socializar y preservar material y producciones de los cursos.

Valorando la integración de espacios virtuales en la oferta educativa de la OET en un

corto plazo, los docentes no tienen una tendencia marcada al respecto, pero sí

reconocieron como más adecuada la creación de una Comunidad virtual, es decir un

espacio que podría reunir diversos recursos multimedia, espacios de convivencia,

información de cursos, aulas virtuales, etc., esta opción fue seleccionada por el 66.67%

de los participantes en la aplicación de los cuestionarios.

12. A partir de las entrevistas a profundidad y con el equipo de la OET, se detecta una

necesidad por recuperar información puntual y básica para todos los cursos, datos

de carácter técnico de estilo instruccional y datos de cotidianidad que ayuden a docentes

y estudiantes en su curva de aprendizaje para la implementación de TIC o de algún nivel

de virtualidad. Módulos virtuales (para desarrollar temáticas específicas de los cursos)

señalados por la mitad de los participantes.

13. Aunque exista una percepción positiva hacia TIC y virtualidad, se ve el tiempo

como un obstáculo para desarrollar materiales o introducir TIC. Al respecto para la

mayoría, un factor determinante que impide incluir TIC o virtualidad en sus cursos es el

tiempo.

Por ello es importante poner atención a este aspecto por parte de OET ya sea para dotar

de recursos o de apoyos en estas áreas, desde asesorar hasta crear los espacios y

equipos multidisciplinarios que aporten en esta línea.

14. Al parecer un sector del cuerpo docente percibe como limitante el poco apoyo técnico

74

y asesoramiento para el uso de recursos y equipos.

En este caso, primero debería confirmarse si la percepción coincide con la realidad

institucional y de ser así proporcionar vías o medidas para solucionar este tipo de

requerimientos desde los departamentos involucrado de la organización.

15. La asociación entre virtualidad y recursos didácticos atractivos podría

considerarse una oportunidad para desarrollar capacitaciones o talleres enfocados en el

diseño de materiales y de espacios virtuales; esto podría formar parte de una primera

etapa de introducción de TIC y virtualidad en la entidad.

Los participantes están de acuerdo en que los recursos tecnológicos pueden ayudar a

mejorar los cursos de Biología Tropical ofrecidos por la OET.

75

3. Análisis de las Fortalezas Oportunidades Debilidades y Amenazas (FODA)

relacionadas con la posibilidad de integrar TIC y diferentes niveles de virtualidad en

la oferta educativa de la OET

Esta sección reúne de forma sintética y sistemática un análisis FODA de los cursos de

grado y posgrado para determinar sus áreas potenciales para la incorporación de TIC y de

virtualidad en sus propuestas educativas.

Esta información sería una guía o apoyo a las posibles estrategias o acciones que se

tomen en la organización relacionadas con el tema.

Fortalezas Oportunidades

1. Trayectoria y prestigio de la OET
como líder en su área.

2. Calidad y preparación de equipo
docente.

3. Trabajo de campo que permite a
los estudiantes un contacto
directo y experiencial con el
objeto de estudio.

4. Metodologías (aprender haciendo,
aprendizaje por indagación y
trabajo colaborativo)

5. Gran variedad de perfiles de los
estudiantes que enriquecen el
diseño de futuras actividades
educativas.

6. Comunicación e interacción
personalizada docente-
estudiante.

7. Cantidad de recursos
bibliográficos e investigativos

1. Interés explícito del equipo de
educación de la OET.

2. Cuentan con docentes y
experiencias a nivel intermedio o
avanzado del uso de recursos
digitales y espacios virtuales (ver
entrevistas a profundidad y cortas)

3. Nivel de equipamiento y fluidez
tecnológica de los estudiantes

4. Experiencia previa de docentes y
estudiantes relacionada con
ambientes virtuales educativos.

5. Departamento multidisciplinario
para el desarrollo de materiales
didácticos.

6. Gran disponibilidad de aplicaciones
y servicios relacionados con
aprovechamiento de TIC y
virtualidad en ambientes
educativos, algunas de código
abierto y otras privativas.

7. La disponibilidad de redes sociales
que ayudan a gestionar la
interacción en las clases.

8. Las universidades extranjeras de
donde proceden los estudiantes ya
cuentan con espacios virtuales para
la docencia, esto además de servir
de referencia, asegura cierta
experiencia por parte de los
alumnos.

76

Debilidades Amenazas

1. Disponibilidad limitada de tiempo
para el desarrollo de materiales
digitales.

2. Conocimiento básico en el uso y
aprovechamiento de tecnologías
educativas y de herramientas
para la virtualidad a nivel técnico
(instrumental).

3. Percepción de contar con poco
apoyo técnico por parte de la
organización.

4. El alto nivel de demanda de las
dinámicas sumado al poco tiempo
de los cursos para incluir
dinámicas o recursos novedosos.

5. El nivel irregular de conocimiento
y uso de las TIC por parte del
profesorado significa diferentes
curvas de aprendizaje lo cual
impacta en el tiempo disponible y
en la implementación de
capacitaciones para este
personal.

6. Falta de un espacio institucional
oficial para el almacenamiento de
los cursos y sus contenidos (que
incluye las producciones
resultantes).

7. Los perfiles tan variados de los
estudiantes de la OET resultan en
niveles diferenciados de
conocimiento en diferentes áreas
supone una inversión mayor de
tiempo y esfuerzo de los docentes
para nivelar los grupos.

8. Debilidad en destrezas en
comunicación de los estudiantes.

9. Necesidad de tiempo y recursos
para plantear un marco
epistemológico y conceptual de la
oferta académica virtualizable.

1. Grado de resistencia al uso de TIC
y virtualidad por parte de algún
sector del cuerpo docente.

2. Inestabilidad de la conexión a
internet en algunas sedes.

3. La inversión económica, técnica y
en equipo humano que supondría la
implementación de un plan de
integración de las TIC y la
virtualidad.

4. Desconocimiento de los criterios
para la elección de recursos,
herramientas y estrategias.

5. Obsolescencia de algunos equipos
técnicos.

77

4. Recomendaciones para estrategias para el uso y aprovechamiento de las TIC y de

la virtualidad ofrecidas por entidades expertas

Como parte de las actividades definidas por el segundo objetivo específico, la

investigadora realizó una consulta a entidades expertas para conocer sus

recomendaciones relacionadas con el uso y aprovechamiento de las TIC y de la

virtualidad en los cursos de la OET; esto con el fin de definir estrategias que puedan ser

consideradas por el departamento de educación a cargo de la oferta académica de esta

organización.

Inicialmente se propuso que la consulta fuera realizada a entidades expertas de la

Universidad de Costa Rica; sin embargo, debido a la importancia del tema y para ampliar

las perspectivas que se pudieran obtener, se extendió la consulta a entidades de

universidades públicas. Por ello se consultó a expertos de la Universidad de Costa Rica,

de la Universidad Nacional, de la Universidad Estatal a Distancia y del Instituto

Tecnológico de Costa Rica.

Esta variedad de experiencias ofrece un panorama más amplio para que puedan ser

considerados aspectos relevantes en un posible programa de integración de las TIC en la

docencia y de la virtualización en cursos por parte de la OET o de cualquier organización

educativa, principalmente en la educación superior.

En cada caso se hará un breve repaso del proceso que ha recorrido cada institución de

educación superior, a partir de la experiencia del departamento que ha participado en esta

indagación. Además del proceso, al final se reunirá en un apartado, las principales

recomendaciones de cada participante y las posibles estrategias que deberían ser

consideradas.

Universidad Nacional (UNA)

Para efectos de la investigación se entrevistó a la M.Sc. Marianela Delgado Fernández,

coordinadora del departamento denominado UNA Virtual, quién hizo un recorrido general

por el proceso que ha seguido la UNA para integrar las TIC y para promover la

virtualización de cursos.

Desde su creación en 1973 la Universidad Nacional (UNA) ha sido una institución que

busca brindar una educación superior de calidad, esto es mencionado en su sitio web

(http://www.transparencia.una.ac.cr) a todos los sectores que conforman la sociedad y

78

mayores oportunidades a los grupos más necesitados de la población costarricense, por

ello se ha concentrado en expandirse a diferentes regiones del país, esta característica es

consistente con una de las principales razones por las cuales esta institución de

educación superior inició su proceso de virtualización de cursos, según Delgado

Fernández: alcanzar a población que tenía dificultades espaciales o temporales para

asistir a alguna de sus sedes.

La UNA tiene políticas institucionales que incorporan las TIC en el quehacer académico,

que buscan fomentar la innovación de los procesos académicos, mantener una

actualización permanente en el tema de nuevas tecnologías. Esto es confirmado en

GACETA ORDINARIA Nº21-2016 del 5 de diciembre, del mismo año, capítulo VII, donde

hace un recorrido histórico de la ruta del proceso de incorporación de las TIC en la

academia, tanto en el nivel de posgrado como de grado y deja en firme la Política para la

Incorporación de las Tecnologías de Información y Comunicación en los Procesos

Académicos.

Básicamente, la UNA sigue un proceso que por la necesidad de articular iniciativas

individuales en la institución y crear una entidad que marcará las pautas que seguiría la

institución. En el año 2002, se crea el Programa para el Desarrollo y Aplicación de Nuevas

Tecnologías en el Proceso Académico (PRODAPA), conformado para articular los

esfuerzos realizados en el campo de la aplicación de nuevas tecnologías y para fomentar

la educación virtual. Ya existía la primera maestría en la modalidad virtual: Maestría en

Desarrollo Rural desde el 2000 y la Maestría en Administración de Tecnologías de la

Información (MATI) iniciaba también su proceso de incorporación de las TIC.

En el año 2004 cuando se define la estrategia institucional de incorporación de TIC que

utilizará la Universidad Nacional hasta el año 2012, PRODAPA cambia su nombre a

NOVUS, que buscó coordinar aspectos fundamentales para el desarrollo tecnológico

institucional. Luego se inicia la transición del proyecto NOVUS a UNA Virtual en

2005, que actualmente es el ente encargado de los espacios virtuales, y que desde el

2006 inicia la institucionalización de la plataforma Moodle como sistema de Aula Virtual.

Desde entonces UNA Virtual busca trascender el área tecnológica, pues valora el

componente pedagógico como aspecto fundamental. Por ello a lo largo de su trayectoria

ha desarrollado esfuerzos dirigidos a la actualización profesional de los docentes, así lo

señalan Delgado y Aragón (2014) quienes mencionan que tras el crecimiento de UNA

Virtual en recursos humanos y técnicos se pudo hacer una detección de necesidades

79

entre la población académica y se realizaron ofertas de cursos para el quehacer

académico, por ejemplo en el 2012 se ofrecía; Desarrollo de Cursos en Espacios Virtuales

para el Aprendizaje, Módulo de métodos y técnicas eficientes y creativas en el Aula Virtual

de la UNA y otras ofertas particulares relacionadas con actividades o recursos para

espacios virtuales.

La cantidad de cursos virtualizados y de docentes capacitados han generado una

experiencia a la UNA virtual que la ha hecho modificarse y adaptarse constantemente de

acuerdo con lineamientos institucionales, cambios políticos, movimientos de personal y

principalmente debido a las demandas de la población académica de la UNA recalcan

Delgado y Aragón (2014).

Este constante cambio los ha llevado a visualizar un futuro con más cambios y propuestas

en su línea de trabajo. Siempre centrados en el estudiante se han virtualizado ofertas para

atraer más matrícula, pues cada vez más gente prefiere modalidades alternativas

educativas que puedan llevar desde su oficina o desde su casa.

Esto deja ver que la ruta seguida por la UNA nacional en el campo del aprovechamiento

de las TIC ha ido consolidando un proceso de incorporación de las TIC en la academia,

de manera crítica, reflexiva y creativa, tanto en el nivel de posgrado como de grado.

Universidad Estatal a Distancia (UNED)

En este caso se entrevistó a Carlene Hooper Simpson productora académica del

Programa de Aprendizaje en Línea, quién describió el proceso que se sigue para

virtualizar cursos o asignaturas y los principales aspectos a considerar.

La Universidad Estatal a Distancia (UNED) es la institución pionera en la educación a

distancia en el país y además la única universidad pública que permite continuar los

estudios superiores en esta modalidad. Esta condición hace que su experiencia y su

incursión en la virtualidad y del aprovechamiento de las TIC sea particularmente distinta al

resto de entidades públicas, pues además ha conformado un sistema ordenado de

programas que acompañan la virtualización de su oferta académica.

Al igual que otras universidades públicas del país, la UNED inició con el tema de

virtualidad desde inicios del 2000, por lo tanto este aspecto ya es parte de su quehacer

80

académico, de su oferta de cursos (cursos abiertos cortos) y asignaturas (pertenecientes

a malla curricular) y de su propia estructura administrativa.

Según la experta consultada, la universidad reconoce tres niveles de virtualidad

relacionadas con la interacción y la complejidad de las herramientas implementadas en

las aulas virtuales. El primer nivel contempla un foro de consultas en que el profesor va a

estar atendiendo a los estudiantes. El segundo nivel, además del foro, incluye las tareas y

más actividades en las que interactúan docente-estudiante, estas asignaturas son

conocidas como híbridas (oferta en línea y en presencial algunas cosas como giras o

visitas). Para la UNED el término Bimodal responde a la posibilidad de ofrecer un curso de

forma presencial o de forma virtual. Finalmente, el tercer nivel de virtualidad es cuando

todo el curso o la asignatura es en línea.

Como casa de enseñanza superior cuenta con políticas relacionadas con la virtualización

que organizan los procesos que sigue la institución para estas tareas. Actualmente está

por publicarse la versión actualizada por parte de la Vicerrectoría Académica del

documento Consideraciones para el Diseño y Ofertas de asignaturas en Línea, que brinda

orientaciones acerca de los desafíos teóricos y metodológicos que implican las

tecnologías digitales y la virtualidad para el fortalecimiento de la modalidad a distancia, así

como los planteamientos teóricos y metodológicos que seguirá dicha universidad en esta

área.

Desde su organización la UNED incluye la tutoría virtual, la plataforma virtual para la

enseñanza-aprendizaje, por medio de la cual se pone a disposición los espacios para los

cursos o asignaturas. Además, como se mencionó anteriormente, cuenta con un sistema

de programas que apoyan desde diversas áreas a la docencia: el Programa de Apoyo

Curricular y Evaluación de los Aprendizajes (PACE) que asesora en currículum y

evaluación de los aprendizajes, el Programa de Aprendizaje en Línea (PAL) quienes

acompañan al docente para el diseño de las actividades y del espacio virtual para la

asignatura o curso; así mismo de requerirse el diseño de actividades en formato

multimedia o video se cuenta con el Programa de Producción Electrónica Multimedial

(PEM), entre otros departamentos que apoyan la labor pedagógica.

Instituto Tecnológico de Costa Rica (TEC)

El Instituto Tecnológico de Costa Rica (TEC) desde su creación en 1971 se dedica a la

81

docencia, la investigación y la extensión de la tecnología y las ciencias conexas para el

desarrollo de Costa Rica. Para este estudio se consultó al Ing. Agustín Francesa Alfaro,

Coordinador TEC Digital, que es el ente encargado de la plataforma educativa en línea y

fomenta la virtualización de la educación a través de herramientas colaborativas para la

gestión del conocimiento e investigación.

Desde 1998, el TEC inicia la incorporación de recursos tecnológicos y de internet para la

gestión, la investigación y la docencia en respuesta a las necesidades propias del entorno

educativo, siendo pionera en este campo a nivel regional. Para ello creó el Programa TEC

Virtual, que reunió principalmente a profesionales en computación y asesores

académicos, pero que por razones presupuestarias el programa terminó siendo un

repositorio de documentos y una herramienta para obtener la lista de estudiantes.

Para el 2007 nace el TEC Digital fundamentado en el marco de desarrollo estratégico del

TEC, que avanza en su objetivo de ser la plataforma institucional de apoyo a los procesos

docentes. Ya en 2013 se convierte oficialmente en una unidad adscrita a la Vicerrectoría

de Docencia, fundamentada en políticas institucionales.

Al igual que otras instituciones nacionales, la virtualización de los cursos se ha visto como

la forma de apoyo a la docencia presencial. Según el Ing. Francesa Alfaro el objetivo no

es impartir cursos de manera no presencial o virtual sino como apoyo o para trabajar con

personas con dificultad para trasladarse hasta la sede o en muchos casos para atender

los cursos de alta repitencia.

La plataforma del TEC Digital es la .LRM (aplicación open-source desarrollada por el MIT)

integra gran variedad de aplicaciones para apoyar el proceso de enseñanza y

aprendizaje, evaluaciones, rúbricas, quices, trabajos, exámenes, crucigrama, foros,

videos, chats, videoconferencias, expediente estudiantil virtual, indicadores para

directores, pre matrícula, mensajería, etc., pero queda a criterio del cuerpo docente

usarlos como apoyo en el aula.

En cuanto al factor curricular, la virtualización es trabajada con una persona del CEDA

(Centro de Desarrollo Académico), otra del TEC Digital y el docente, de este trabajo

colaborativo resulta el diseño instruccional de los cursos.

82

Universidad de Costa Rica (UCR)

En el caso particular de esta casa de enseñanza superior se consultó a tres instancias

debido a que inicialmente el proyecto de investigación contempló solo la consulta de

entidades expertas de esta universidad.

Se entrevistó a los encargados de la Unidad de Apoyo a la Docencia Mediada con

Tecnologías de la Información y la Comunicación (METICS) y del Programa Multiversa; de

la Red Institucional de Formación y Evaluación Docente (RIFED) y del Programa de

Tecnologías Educativas Avanzadas (PROTEA) de la Facultad de Educación. A partir de la

indagación se obtuvo un panorama general institucional y se recabó experiencias

relacionadas con la virtualidad en la oferta educativa de la UCR.

Desde las Políticas de la Universidad de Costa Rica 2016-2020 y en el Artículo 50 del

Estatuto Orgánico y el Plan Estratégico Institucional en Tecnologías de Información 2016-

2020 (PEITI), la UCR promueve el desarrollo de entornos educativos basados con el uso

de tecnología y busca desarrollar y socializar experiencias e innovaciones pedagógicas

apoyadas con TIC y capacitar a los docentes en nuevas metodologías de enseñanza,

mediante la implementación del programa de Docencia Multiversa. Es decir hay un interés

institucional que se refleja en sus lineamientos y en todos los esfuerzos realizados por la

universidad para definir hacia dónde se dirigirá.

Al igual que las otras universidades públicas consultadas, la UCR ha ido respondiendo al

contexto de demandas de la sociedad global y de las tendencias en educación superior

que se gestan desde hace más de 20 años, según señala la Dra. Francis Salazar. Este

recorrido empezó a finales de la década de los 90, cuando ya se habían identificado

actividades gestadas por profesores de Medicina, Nutrición y Administración Pública.

Para el inicio del nuevo milenio año 2000 una comisión universitaria visitó universidades

internacionales para conocer experiencias en este tema a nivel de educación superior;

esto mismo ocurrió con la UNA, la UNED y el TEC. A partir de esto se hace un convenio

con la Universidad Abierta de Barcelona y se trae plataforma como UCR interactiva, que

terminó siendo insuficiente para las demandas institucionales. Posteriormente, tras una

política a favor del software libre desde la Vicerrectoría de Docencia se implementa una

plataforma virtual administrada por METICS, denominada Mediación Virtual.

83

Tras acumular experiencias entre 2006 al 2014, tanto en el nivel institucional, normativo,

capacitación docente y técnico relacionado con la plataforma institucional, se gesta la

estrategia Docencia Multiversa, que desde el 2014 trabaja con experiencias piloto para

modelos curriculares. Dicha iniciativa trabaja por una reflexión a nivel conceptual, gestión

académica administrativa, capacitación de docentes para que puedan desarrollar

metodologías, materiales y recursos para impulsar uso de la virtualidad. Así mismo dirige

esfuerzos para administrar y gestionar la plataforma tecnológica y dotar de materiales y

recursos al cuerpo docente como la entrega del kit multimedia (kit con equipo para

producción de material audiovisual como cámara, micrófono, grabadora). También

implementa acompañamientos a equipos de trabajo multidisciplinarios o de unidades

académicas específicas (carreras) y el desarrollo de recursos y materiales, entre muchos

otros.

Actualmente, la UCR se encuentra en una fase de implementación de Multiversa, dónde

el aprendizaje colaborativo y la flexibilidad curricular son ejes fundamentales de los

procesos que se gestan para la virtualización, y dónde se plantea el rediseño (repensar)

de los cursos, el conocimiento de recursos disponibles el enfoque para el

aprovechamiento de la virtualidad.

Aspectos a considerar en una implementación de TIC y de diferentes niveles de

virtualidad en la docencia

Las personas expertas consultadas ofrecieron una serie de recomendaciones y

señalamientos que podrían ser aplicados por la OET o cualquier entidad educativa que

esté valorando la incorporación de las TIC y la virtualidad en su oferta académica. A

continuación se destacan las principales observaciones y aprendizajes de las entidades

indagadas.

Definición de la modalidad educativa de la institución

Las entidades de educación superior señalaron como punto de partida la importancia de

definir los objetivos a nivel institucional y la delimitación de los alcances, metodologías y

de las modalidades educativas que se proponen desde cada institución.

84

Mayoritariamente destacaron que no es su interés convertir las universidades entes

educativos virtuales, más sí incorporar los beneficios innegables que ofrecen las

diferentes modalidades educativas relacionadas con los niveles de virtualidad y de uso de

TIC.

Este aspecto es señalado al inicio del proyecto por parte del departamento de educación

de la OET, quienes tampoco consideran la virtualización completa de su oferta

académica, puesto que la presencialidad es una de sus principales fortalezas; inicialmente

desean valorar los aportes que ofrecen las tecnologías educativas y la virtualidad a su

propuesta existente.

Consolidación desde las políticas institucionales

La virtualización de cursos y la introducción de TIC en las ofertas educativas, según los

expertos consultados, ha sido una acción estratégica de las instituciones de educación

superior que han valorado sus aportes. Inicialmente se dieron iniciativas individuales de

carreras o departamentos, esto desembocó en esfuerzos reflejados en las políticas

institucionales, a partir de ellas se desprenden acciones, programas y recursos tendientes

a consolidar esta visión.

Estas políticas institucionales se enmarcan dentro de las necesidades educativas de la

sociedad actual y de las tendencias globales de la educación superior que ven en la

implementación de tecnologías y diversas modalidades de la virtualidad un camino para

ampliar las oportunidades de acceso de una cantidad mayor de población, entre otros

beneficios.

Estas acciones van más allá del área educativa, también se valoran los aportes de las TIC

y la virtualización en otras áreas del quehacer institucional, por ejemplo la digitalización de

procesos, la investigación y acción social, en los cuales aunque no sea docencia como tal,

se puede aprovechar el uso de dispositivos, recursos digitales y espacios virtuales.

En todos los casos estudiados se destaca que los procesos de virtualización, las

estrategias y las políticas institucionales han acumulado experiencias para seguir

proponiendo acciones a corto, mediano y largo plazo. Es decir, es inminente

su implementación en la docencia.

85

Apoyo de la mediación pedagógica

Las entidades especializadas han generado procesos que visualizan la introducción y

aprovechamiento de las TIC y de la virtualidad como acompañantes y facilitadores de la

mediación pedagógica, no como sustitutos, al menos en la mayoría de los casos, de la

educación presencial. Por lo tanto se ve a la mediación virtual como apoyo a la docencia.

Esto es congruente con la inquietud que tuvo desde el inicio la OET, aunque teniendo

presente que su fuerte es el trabajo de campo.

Este aspecto es muy importante porque sugiere un abordaje desde una perspectiva de

aprovechamiento y no de sustitución, lo que facilita su posible introducción en ambientes

educativos que no hayan incursionado con diferentes niveles de virtualidad con

antelación, porque posiblemente evitaría niveles de resistencia y el desplazamiento

erróneo e innecesario del docente o de metodologías probadas como exitosas en

otras escenas educativas.

Cambio desde la planificación curricular

La virtualización o introducción de las TIC en la docencia requiere de un proceso que

nazca desde el planteamiento curricular y que se adapte a las particularidades de los

espacios virtuales para la educación; donde se aborde la implementación desde los

objetivos, actividades y contenidos de los cursos.

En algunas de las instituciones existen departamentos que apoyan dicho proceso, por

ejemplo la UNED cuenta con un departamento especializado denominado PACE

(Programa de Apoyo Curricular y Evaluación de los Aprendizajes) que a través de un

instrumento (matriz de producción) analiza las posibilidades de cada curso para la

generación de la propuesta virtual o bimodal. El TEC también cuenta con un

departamento similar llamado CEDA (Centro de Desarrollo Académico) que trabaja junto

con el departamento TEC Digital y el docente.

Para la productora académica, Carlene Hooper Simpson, del Programa de la Universidad

Estatal a Distancia, un paso importante en esta etapa es documentar, registrar y buscar

qué aspectos y actividades de los cursos pueden ser virtualizables o en qué momentos se

pueden introducir las TIC. Si esto se realiza con la visión de un equipo multidisciplinario se

podría facilitar la integración de tecnologías o virtualidad. La importancia de la

86

documentación radica en que facilita la valoración en justa medida del éxito o fracaso o

los ajustes que deban implementarse en la virtualización y aprovechamiento del curso.

Para el Director de RIFED, Red Institucional de Formación y Evaluación Docente de la

Universidad de Costa Rica, Dr. Danny Barrantes Acuña, desde la planeación curricular

debe venir una reflexión epistemológica sobre los usos y alcances de esta modalidad de

aprendizaje, una aproximación a cómo funcionan los procesos de aprendizaje humanos y

cómo deben transmitirse los conocimientos.

Criterio que coincide con el de la Dra. Susan Francis Salazar, Directora de Programa

METICS, Programa MULTIVERSA, de esta misma casa de estudios, quien apunta a otro

aspecto de esta necesaria reflexión inicial: definir la virtualidad desde la epistemología y la

pedagogía permite pensar en cuáles contenidos son virtualizables, cuáles objetivos del

perfil de salida del estudiante se cumplen, cuál es la ruta de aprendizaje de las personas y

valorar si las herramientas que están en los entornos virtuales tienen una oportunidad

pertinente de ser utilizados.

La recomendación dada por los expertos se dirige a ampliar sobre formas de

aprendizaje. Ambos especialistas de la UCR coinciden en iniciar con un espacio para la

reflexión antes del diseño del curso; para ambos es vital entender cómo se aprende la

disciplina particular, en este caso cómo se aprende en la Biología Tropical y qué aspectos

son importantes para conceptualizar todo un proceso de aprendizaje sobre este tema.

El uso del factor sensorial, olfato, tacto, sabor y oído que en la experiencia directa del

trabajo en el campo juega un papel trascendental en los procesos de aprendizaje que se

generen no pueden ni deben perder su protagonismo ni su impacto en el aprendizaje,

dicen los profesionales. Esta observación coincide con una de las grandes fortalezas de

la oferta educativa de la OET, que es explotar la diversidad y variedad de estímulos en la

vivencia directa que experimentan los estudiantes.

Procesos flexibles y en constante evolución

Los procesos enfocados en introducir TIC y virtualidad deben concebirse a partir de la

flexibilidad, esto les permitirá irse adaptando según los cambios y demandas de la

87

sociedad, de las necesidades del estudiantado, de las estrategias educativas, de los

nuevos aportes de las tecnologías y las políticas de las instituciones educativas.

En otras palabras, el programa o el plan que se siga para la integración de estos recursos

debe diseñarse para promover la innovación y la actualización permanente de los

aprendizajes y de la docencia, y al mismo tiempo renueve su propia génesis de manera

constante.

La flexibilidad de estos procesos pasa por comprender desde el diseño que la interacción

docente, estudiante y conocimiento se mantendrá en constante flujo y el sistema deberá

incorporar las mejoras que surjan y descartar las estrategias o herramientas que no se

adaptan exitosamente al proceso de la enseñanza aprendizaje. En otras palabras, el plan

debe incluir un seguimiento y constante evaluación de su propia efectividad.

Conceptos de virtualización

Los profesionales de las universidades consultadas coinciden en aspectos claves del

concepto de virtualización del que parten sus esfuerzos. Clarificando que la virtualización

de cursos no sustituye la educación presencial que ofertan sus casas de estudio.

Para la experta de la UNED, la virtualización se concibe como “la oferta en línea de

cursos o asignaturas”, teniendo en cuenta que el profesor a pesar de la modalidad tiene

que estar presente en el curso, es decir que su presencial o rol sea activa y de

acompañamiento.

Para la M.Sc. Marianela Delgado Fernández, de la Universidad Nacional, el término

significa una mediación pedagógica apoyada con las tecnologías, sin que eso represente

educación a distancia.

El Dr. Danny Barrantes de la UCR profundiza en la definición y las implicaciones del

término explicando que, “lo virtual no es real, virtual es lo opuesto a lo real.

Tradicionalmente uno pensaría en la virtualización en la docencia como todos esos

procesos que descentralizan las acciones en el aquí y el ahora (tradicionalmente

reconocido como presencialidad física/sincrónica, explicación de la investigadora), es una

88

descentralización de procesos que no necesariamente se van a dar en la línea de la

sincronización de lo presencial en un espacio y un tiempo. Son todos esos procesos que

se van a utilizar para expandir ese ámbito o ese radio de acción en momentos que no son

los típicos de una clase y que puede estar 24-7”.

Al mismo tiempo, la Dra. Susan Francis Salazar identifica la virtualización como “el uso de

un sistema informático que permita a través de la internet desarrollar actividades

equivalentes a actividades físicas” o el aprovechamiento de los recursos de internet para

desarrollar actividades formativas que busquen el mismo objetivo de formar aprendizajes

en las personas.

Por su parte, el Ing. Agustín Francesa Alfaro del Instituto Tecnológico de Costa Rica,

define virtualización como “brindar los materiales educativos por medios digitales de

manera que los estudiantes puedan accesar a ellos sin necesidad de estar en un

ambiente presencial”.

Como se puede inferir, cualquier entidad que busque introducir la virtualidad en cualquiera

de sus niveles en sus ofertas educativas debe delimitar de forma precisa el concepto que

enmarcará sus líneas de trabajo, y comprender de manera profunda aspectos teóricos,

alcances y limitaciones propias de las distintas modalidades educativas.

Conocimiento de las implicaciones de la virtualidad

Para poner en práctica un plan sistemático de integración de TIC y virtualidad en procesos

educativos, se destaca la necesidad de proponer acciones desde el entendimiento

completo de la virtualidad.

En varias ocasiones, los expertos consultados señalan la diferencia de trabajar en

ambientes presenciales o en ambientes con diversos niveles de virtualidad y todos

coinciden que las actividades educativas deben planificarse de forma diferente.

Esto quiere decir, que las propuestas de formación deberían desarrollarse a partir del

entendimiento de las condiciones que genera la virtualidad en cuanto a los roles de

89

docentes y estudiantes. También en cuanto las metodologías más adecuadas y el

acompañamiento a los estudiantes por citar algunos aspectos.

La experta de la UNED, M.Sc Carlene Hooper Simpson, señala un aspecto

fundamental de estas implicaciones de la virtualidad, y es la relación del docente con los

estudiantes, así como del acompañamiento en el entorno virtual educativo. Al respecto, la

experta insiste en que dicha interacción deberá ser constante y que las dinámicas

implícitas en el intercambio dentro de estos ambientes deberán clarificarse con

anterioridad.

Finalmente, además de definir el tipo de rol de cada actor del espacio educativo, se

deberán delimitar las formas y dinámicas de esta interacción y convivencia.

Retos para la integración

Estos aprendizajes y recomendaciones para el desarrollo de un plan institucional y la

implementación de TIC y virtualidad, generan retos en todos los ámbitos de una

organización. Para esta investigación se destacan los mencionados con mayor frecuencia

y coincidencia por las personas expertas consultadas:

1. Cambio del rol docente

Introducir tecnologías educativas y la virtualidad hacer repensar y replantear los roles de

los actores involucrados en estos procesos.

Para la Directora de METICS, el docente debe repensar su función dentro del esquema

de enseñanza, esto implica reflexionar su papel dentro del curso, con cierta criticidad y

autoevaluación, ya que por las características informativas, las TIC tienen la posibilidad

de resolver incógnitas con más y mejores respuestas y a mayor velocidad que las

competencias tradicionales de un docente, refiriéndose a la gran cantidad de información

a la que tienen acceso los estudiantes.

El docente además, se enfrenta al reto de producir y experimentar en un ambiente virtual,

en el que debe navegar con un grupo de estudiantes cuya presencia no es física ni

90

simultánea. Se ve confrontado a “pasar de un rol de dador de información a un rol de

cuestionador, crítico, propulsor, problematizador de la información y es ponerle un rol al

estudiante que no es el que recibe la información sino es el que la puede indagar”.

2. Desarrollo profesional continua

Todas las iniciativas o programas consultados por esta investigación mencionaron dentro

de sus tareas y funciones la importancia de la formación profesional del docente, para que

este pueda irse adaptando a las nuevas posibilidades que le ofrecen las TIC.

Los centros de estudio consultados no limitaron el apoyo al docente únicamente a las

capacitaciones, sino que brindan una colaboración interdisciplinaria asignándoles

productores académicos, diseñadores gráficos y otros profesionales que colaboran en la

elaboración de los materiales educativos.

El proceso de virtualización de contenidos o cursos requiere de la intervención de un

equipo de profesionales tanto en lo pedagógico como en lo administrativo y lo técnico. El

grupo de profesionales que acompaña al docente le proporciona herramientas y

propuestas para pensar, diseñar y materializar la introducción de TIC y virtualidad en su

curso, a darle soporte y a solucionar inconvenientes.

La coordinadora del Programa de Tecnologías Educativas Avanzadas, PROTEA, M.A.E

Hazel Castro Araya, añade que para que esta continua capacitación del docente y su

incursión en la virtualidad hay que crear espacios como los que promueve PROTEA,

donde se les permite a los docentes manipular la herramienta y reflexionar cómo me

puede servirles y adaptarse al propósito que desean.

En esa misma línea el Dr. Barrantes reflexionó acerca de la importancia de la apropiación

de los recursos y las tecnologías disponibles desde la docencia, lo cual implica, superar el

nivel de usuario y promover la producción de sus propios materiales y recursos

didácticos.

91

Para este especialista, mantenerse en el nivel de usuario significa exponerse a las

vulnerabilidades implícitas de uso. Al respecto cita “aquí tenemos docentes usuarios y la

educación tiene que ir más allá de ser usuario, el usuario es alguien que es muy

fácilmente manipulable”. A partir de esa aseveración y en congruencia con los esfuerzos

que realiza la UCR desde las distintas instancias involucradas se busca superar a

mediano o largo plazo, la etapa de uso y aprovechamiento hacia el desarrollo de

habilidades y competencias para el diseño de sus propios materiales y recursos

didácticos. Esto desembocará en productos o materiales creados partir de los propios

objetivos y contexto educativo, lo que significaba un control sobre la autoría y el manejo

de todo lo que se genere. Posiblemente mayor efectividad durante su implementación.

Como parte de los esfuerzos para que los docentes produzcan sus propios materiales y

recursos para los ambientes educativos virtuales se ha propuesto formación permanente

para que dichos profesionales desarrollen las capacidades para lograrlo. En la mayoría

de los casos consultados se ha consolidado un equipo de trabajo multidisciplinario que

guíe, asesore y acompañe en la consecución de esas metas.

En el caso particular del caso PROTEA la coordinadora refuerza este punto al señalar

diferentes áreas que deberían conformar dicho equipo. Al respecto señala que es

preciso que exista un grupo que tiene que ver la parte de contenido, la parte especialista

en el área del curso que se vaya a dar, la parte docente o pedagógica y también la parte

tecnológica.

3. Articulación y sistematización de experiencias docentes

En varias de las experiencias, la introducción de TIC y virtualidad inició por cuenta de

unidades académicas, carreras o departamentos que detectaron la necesidad y

respondieron a ella. Por lo tanto el paso a seguir por parte de las instituciones fue reunir

esos esfuerzos y replantearse políticas y rutas que consolidaran la asignación de recursos

y que tuvieran un objetivo más generalizado a nivel de estrategias políticas.

92

En el caso de la OET o instituciones en su misma situación, lo importante es sistematizar

los esfuerzos que ha hecho cada curso y valorar sus alcances hasta el momento, para

incorporarlos en un plan más generalizado.

A partir de la experiencia de todos los expertos consultados queda clara la necesidad de

desarrollar un plan de acción institucional que ordene y canalice las iniciativas y la

inversión de recursos tanto humanos como técnicos hacia un objetivo previamente

definido por la institución.

Dicho programa o plan deberá incluir todos los aspectos mencionados en este apartado y

adaptarse al contexto organizativo y a la propuesta educativa de la organización que

quiera ponerlo en marcha.

Las universidades han creado departamentos o unidades encargadas de poner en

práctica los programas que promueven los planes de integración de las TIC y la

virtualidad en la docencia.

4. Espacios de reflexión y experimentación

Un punto destacado por algunos de los entrevistados y que debería ser incorporado en un

posible plan que promueva la integración de las TIC y la virtualidad, está relacionado con

facilitar un espacio de reflexión que permita al docente experimentar con las tecnologías

educativas y recursos digitales.

Este espacio de introspección permitirá que generen una experiencia en cuanto a su uso

instrumental y pedagógico que les faculte visualizar posibles aplicaciones dentro de las

dinámicas de aprendizaje que estos promueven.

Por tanto la reflexión a partir de la experiencia podría beneficiar y aumentar la efectividad

del plan y de la formación continua del docente, porque abre la posibilidad de aprender

haciendo, de implementar el aprender haciendo antes de introducir de forma impositiva el

plan.

93

Desde PROTEA de la Facultad de Educación de la UCR se ha valorado esta estrategia

que fomentan este tipo de espacios, como lo menciona su coordinadora al referirse a este

espacio de reflexión, darle a los docentes el manejo instrumental y permitirles que

puedan decidir el interés que les surja, si pueden aplicarlo al curso y que tengan un

espacio para reflexionar.

5. Evaluación y seguimiento

Toda mediación virtual de un curso debe además de contemplar la adaptación de roles y

el tipo de actividades o metodologías y también prever un espacio de evaluación que va a

diferir en un contexto educativo convencional o presencial.

6. Plataformas de uso

Tras años de implementación y acumulación de experiencias similares el sector educativo

público (de las entidades consultadas) ha optado por plataformas open source, es decir

de código abierto.

Esta elección se debe a razones de costos, y de posibilidades de adaptación a las

necesidades particulares de la institución, o sea la posibilidad para ser modificadas sin

restricciones de licencia y con una mayor capacidad de respuesta por parte de una

comunidad mundial que trabaje de forma colaborativa con las mismas plataformas y que

represente un apoyo para los departamentos técnicos que tiene a su cargo esos

espacios.

En la mayoría de los casos se utiliza la plataforma MOODLE (Modular Object-Oriented

Dynamic Learning Enviorenment), y en el caso particular del TEC, la plataforma

.LRM que se mencionó en la primera parte de este apartado. En ambos casos son

sistemas de gestión del aprendizaje en línea (LMS) que permiten generar espacios para el

aprendizaje virtual y gestionar cursos, aulas y otras herramientas propias del E-Learning.

94

Recomendaciones a la OET

A partir de todas las experiencias y enseñanzas destacadas de consulta a expertos, surge

un mosaico de recomendaciones que hacen los consultados en la introducción de

virtualidad y TIC en la docencia para la OET destacan las siguientes:

A nivel institucional las recomendaciones serían:

A. Creación de políticas institucionales.

B. Procurar la introducción de forma paulatina y evitar la imposición de políticas y

medidas; porque esto genera más resistencia por parte de las personas

involucradas. Negociar la introducción de virtualidad y TIC desde la invitación al

docente.

C. Definir con claridad las políticas de uso para una sana y provechosa interacción.

D. Documentar y sistematizar los procesos.

E. Plantear un programa para el desarrollo de las áreas pedagógica, curricular y

técnica.

A nivel pedagógico serían:

A. Realizar un estudio de estado de la cuestión.

B. Reflexionar sobre rutas de aprendizaje específicas para la Biología Tropical.

C. Perfilar al personal docente y al cuerpo estudiantil. Reconocer particularidades.

D. Creación de experiencias piloto que permitan explorar usos y ambientes virtuales.

Estos pilotos deberían ser voluntarios y contar con espacios para registrar y

valorar resultados.

A nivel docente:

A. Trabajar con el docente desde la perspectiva de pares.

B. Promover en el docente una apertura hacia la exploración de formas diversas de

aprendizaje distintas a la presencialidad. Es decir sensibilizar acerca de la

virtualidad y las TIC y sus implicaciones y aspectos más relevantes.

C. Fomentar espacios de aprendizaje para los docentes que permitan la vía prueba y

error y a usar múltiples acercamientos.

95

A nivel técnico:

A. Desarrollar herramientas personalizadas para las necesidades de la OET, sus

docentes y estudiantes.

B. Mantener en construcción constante la plataforma desde el aporte de la

comunidad académica.

Para la OET resulta importante el aprovechamiento de su principal fortaleza que la

caracteriza para potenciar la exploración y el apropiamiento de la virtualidad y las TIC.

Deberá desarrollar e implementar un programa sistemático que garantice el desarrollo de

diferentes áreas: técnica, pedagógica y curricular, entre otras. Lo anterior deberá

desprenderse de una revisión detallada de cada curso para valorar de forma individual

sus posibilidades y retos particulares.

Las recomendaciones incluyen reiteradamente reflexionar desde la epistemología y desde

el diseño curricular, y permitirse explorar qué otras tecnologías o recursos pueden

incorporarse para aprovechar las posibilidades que ofrecen las tecnologías

educativas. Por supuesto, esto dependerá de las características y objetivos del curso y su

perfil de salida, del nivel ya sea de grado o posgrado y del perfil del estudiante.

Finalmente, se aconseja garantizar los espacios, recursos y plataformas que garanticen la

preservación del conocimiento generado por cada curso, así como el intercambio

académico propio de los procesos de enseñanza aprendizaje. Eso va a dar pie a la

propuesta de un programa que incluya componentes institucionales, políticos y

administrativos, del área tecnológica, pedagógica y del desarrollo de recursos y materiales

didácticos digitales.

96

VI Conclusiones

Finalmente, con todas las actividades de indagación realizadas por la investigación se han

ofrecido los insumos necesarios para continuar con las propuestas que se incluyen en el

planteamiento de esta investigación, que serían sus resultados y productos.

1. Instrumento de posibilidades de virtualización para cursos de grado y posgrado

de OET

A partir de los resultados obtenidos en la consulta a personas expertas, se han

identificado algunos aspectos que deberían considerarse guías para una posible

virtualización de curso, entendiendo que se pueden desarrollar diversos niveles de

virtualidad de acuerdo con los objetivos y las propias dinámicas de cada proceso.

Como se pudo observar en las etapas anteriores de la investigación, ninguna de las

personas entrevistadas pudo hacer una mención directa acerca de un indicador o un

aspecto, sin embargo a partir de sus comentarios pueden inferirse algunos elementos. Al

mismo tiempo, se pudo observar instrumentos ya utilizados por estas instituciones que

sirven de base para trabajar en la propuesta, específicamente los usados por la UNED

(Matriz de Organización de Cursos en Línea y la Matriz por semanas de Cursos en

Línea).

Es importante destacar, que el instrumento es una guía o apoyo de tipo cualitativo, cuyo

objetivo radica en facilitar un proceso de valoración sobre cómo y con qué herramientas y

recursos se puede iniciar el diseño de un espacio virtual de apoyo a la docencia. Por lo

tanto, este instrumento indicará el nivel de preferencia por impartir el curso con diferentes

niveles de virtualidad.

Las personas que utilicen esta herramienta tendrán que valorar los indicadores

presentados y relacionados con la posibilidad de virtualizar algunos contenidos de sus

cursos, así tendrán un panorama ordenado y descriptivo de las posibilidades.

97

El instrumento presenta dos fases, la fase global relacionada con la propuesta del curso

en general, y la fase específica o plan para el diseño de la experiencia de aprendizaje que

desglosa por contenidos y actividades un plan de incorporación de TIC y virtualidad.

Finalmente, es necesario destacar que su uso es referencial y sólo es un punto de partida;

la idea es que si se utiliza se vaya mejorando a partir de la experiencia y de los

requerimientos de la organización.

Variables sugeridas en el instrumento

En la primera fase del instrumento el equipo docente podrá ordenar, detallar y valorar por

tema y actividad la posibilidad de virtualización, a continuación los indicadores incluidos:

1. Roles para docente y estudiante: En todo proceso educativo se espera una forma

de actuar por parte de las personas involucradas, en este aspecto debe

describirse qué se espera de cada uno.

2. TIC y materiales didácticos: En este apartado se incluyen tres rubros a describir:

 Apps: cuáles aplicaciones móviles se utilizarán para realizar las

actividades educativas.

 TIC o recursos ideales: Cuáles serían las herramientas o materiales

didácticos ideales para abordar el tema o actividad específica.

 Recursos disponibles: Con qué recursos y conocimientos cuenta el

docente para realizar los materiales didácticos de apoyo a su curso.

¿Cuenta con los conocimientos u ocupa apoyo de la organización para su

desarrollo?

3. Modalidad Virtual: Baja, Media, Alta, o NA (No Aplica) Este aspecto se para que el

docente visualice si ve posible algún nivel de virtualidad por tema y actividad

educativa.

4. Interactividad: Baja, Media, Alta, o NA (No Aplica) En este rubro el o los docentes

deben valorar qué nivel de interactividad se requiere para llevar a cabo la actividad

educativa, esto sería un referente comparado con el nivel de virtualidad para

proponer herramientas TIC o para realizarlo de forma presencial.

98

5. Viabilidad: Si, No. En este caso esta es una valoración cualitativa al final de la

tabla para que decida de forma detallada si el tema o actividad educativa particular

posee las condiciones (rubros anteriores) para ser virtualizable en algún nivel o no.

Durante la segunda fase del instrumento, como se mencionó recientemente, se pretende

organizar de forma desglosada las posibilidades tecnológicas y didácticas para el diseño

de la experiencia de aprendizaje del curso. Por esto se incluye:

1. Contenido: Se incluye el contenido o tema específico indicado en programa o plan

de curso

2. Actividad Educativa: Se describe puntualmente la actividad que se utilizará para

abordar el contenido (exploración, discusión, indagación)

3. Material Didáctico Multimedia: Material digital de apoyo para llevar a cabo la

actividad, desde una presentación electrónica, hasta un video u otro material

audiovisual.

4. Herramienta o TIC: Se menciona la o las Herramientas que se utilizarán para el

diseño de materiales o para acompañar el proceso (software, hardware) Apps o

los equipos necesarios.

5. Evaluación; se debe visualizar la metodología e instrumento que evaluará dicha

actividad educativa, inclusive si hay un instrumento para realizarlo.

97

1.2 Matriz para valorar las posibilidades de virtualización en cursos de grado y posgrado de OET

(Matriz Posibilidades de Visualización. Creación propia

98

1.3 Diseño de la experiencia del aprendizaje

Fase 2: Diseño de la Experiencia de Aprendizaje

Nombre del Curso:

Contenido Actividad
Educativa

Material
Didáctico

Multimedia

Herramienta o
TIC

Evaluación

Contenido o

tema específico

indicado en

programa o

plan de curso

La actividad

que se utilizará

para abordar el

contenido

(exploración,

discusión,

indagación)

Material digital

de apoyo para

llevar a cabo la

actividad

Herramientas

(software,

hardware) Apps

o los equipos

necesarios

Metodología e

instrumento que

evaluará

99

2. Propuesta de Virtualización e integración de TIC para cursos de grado y

posgrado de OET: propuesta de piloto

Tras el análisis de las experiencias y recomendaciones de expertos y los resultados

obtenidos en la fase diagnóstica, incluyendo las inquietudes de la propia organización, se

propone un prototipo o diseño para un piloto que podría ser considerado en mediano o

corto plazo, como una de las estrategias para integrar las TIC y la virtualidad en la oferta

educativa de la OET.

De hecho esta propuesta para piloto incluye ejemplos cercanos a la realidad pues ya hay

un curso que explícitamente se ofreció a implementarlo a partir del 2018. Se trata del caso

particular de Tropical Diseases, Environmental Change and Human Health.

Hasta el momento los cursos de la OET han utilizado diversas herramientas para

compartir materiales con los estudiantes y al mismo tiempo alojar trabajos, proyectos y

producciones de las clases. Sin duda este material es invaluable por lo que ya existe una

inquietud explícita por parte del programa de Educación de la OET, su departamento de

IT y por algunos docentes que no han visto sus necesidades cubiertas en este sentido.

Como se ha mencionado en los apartados anteriores, algunas de estas necesidades

representan vulnerabilidades importantes para toda la información y recursos que reúne la

oferta educativa.

A partir de esto, se sugieren dos espacios virtuales y una herramienta particular como

posibles soluciones a la diversidad de necesidades detectadas. Se trata de una

comunidad virtual que buscará entre otras la identificación y encuentro de estudiantes y

docentes de la OET; una zona o plataforma para aulas virtuales, sin importar si los cursos

incluirán baja o alta virtualidad y finalmente una Nube en Internet para el alojamiento de

recursos y materiales.

100

Figura 11. Propuesta para Piloto OET (Elaboración propia).

Cada espacio o herramienta busca cubrir diversas necesidades a nivel institucional y

docente, sin embargo su implementación queda a cargo de las personas involucradas en

la OET. Lo que se detalle será una sugerencia de esta investigación. Se dotará a los

interesados de los resultados y el material desarrollado como una contribución resultante

del estudio realizado desde el Instituto de Investigación en Educación (INIE) de la

Universidad de Costa Rica.

Comunidad Virtual

Este espacio virtual se sugiere como una estrategia para que la comunidad educativa de

la OET pueda tener un punto de encuentro a través de Internet donde intercambien

experiencias, recursos, intereses comunes y otros aspectos relacionados con la Biología

Tropical y su experiencia en la organización.

Después de la exploración y diagnóstico de este estudio, queda clara la necesidad de

generar un espacio en común de carácter institucional y con el respaldo que se merece la

gran cantidad de producción académica, científica y los grandes aportes que se generan a

partir de las dinámicas educativas.

Como fue descrito, el cuerpo docente ha recurrido a servicios comerciales o personales

101

para cubrir sus necesidades relacionadas con el alojamiento y distribución de recursos;

así como se ha optado por algunas redes sociales que han facilitado la gestión del tiempo

y la interacción durante y posterior a los cursos impartidos por OET.

Debido a estas experiencias y desde la óptica conversada junto con la OET es que se

considera este tipo de espacio virtual como un generador de relaciones, más informal que

un sitio web institucional, pero que tendría el potencial de ser un cohesionador entre

docentes, estudiantes y otra población vinculada con la oferta educativa de esta

organización, que permitiría eventualmente dar seguimiento a las investigaciones y

producciones resultantes.

En cualquier entidad que quiera incluir de forma sistemática las tecnologías debe

considerarse que el factor social e informal juega un papel importante a la hora de buscar

estrategias para generar identificación con la organización y sus valores. Por lo tanto una

comunidad virtual sería una alternativa que además de servir para el encuentro posterior

de los estudiantes, les permitirá continuar en contacto entre ellos mismos, con sus

docentes y con la OET.

Al mismo tiempo serviría para dotar de recursos valiosos para toda la población sin

importar el curso que eligieran llevar o inclusive para que los docentes puedan acceder a

recursos que apoyen su labor didáctica.

Entre las principales ventajas que ofrece una comunidad virtual, se destacan las que se

relacionan con los espacios u entidades educativas:

 Facilitar el intercambio de información

 Ofrecer apoyo, acompañamiento y seguimiento a los diferentes miembros de la

comunidad

 Ampliar los canales de comunicación; permiten conversar, socializar de manera

informal a través de la comunicación simultánea u otros espacios o herramientas.

 Abrir espacios para el intercambio y la deliberación, de estos pueden surgir ideas,

recomendaciones y sondeos relacionados con la oferta educativa y con la

percepción hacia la organización

 Dotar de herramientas de comunicación como acceso a chats y foros de opinión o

especializados

102

 Facilitar el acceso a información relevante, recursos y materiales de interés

El objetivo de una comunidad virtual como espacio de comunicación sería complementar

los medios oficiales con que cuenta la OET (sitio web, redes sociales) para brindar un

espacio privado en comparación a un sitio web institucional y que sería un referente para

públicos internos: alumnos, exalumnos, docentes, investigadores, invitados y otras

personas relacionadas.

Un espacio web como este puede ser construido en diferentes plataformas y lenguajes de

programación especializados para manejadores de contenido; en este caso todos los

componentes y servicios pueden irse desarrollando de acuerdo con las necesidades

específicas de la comunidad y su propio crecimiento.

Para efectos de la investigación el piloto de la comunidad virtual fue desarrollado con

Joomla ya que posee cientos de opciones y docenas de interfaces de pantalla para poder

crear, organizar, clasificar y mostrar el contenido de maneras infinitas. Se puede trabajar

directamente desde su interfaz con menús, artículos, categorías, etiquetas y módulos.

Además este gestor posee un conjunto de controles estandarizados y muchas de las

características nativas operan de forma similar.

También el Joomla posee un sistema de registro y administración de usuarios, y múltiples

niveles, lo que lo hace una opción ideal para sitios web que requieren cuentas de usuario,

registros o restricciones en la edición del contenido. Por último, se eligió porque ofrece

soporte para idiomas internacionales, ya que se puede instalar en muchos idiomas,

característica relevante para la comunidad virtual que se desea mostrar para OET.

Para esta investigación, se desarrolló una prevista de cómo se vería la comunidad virtual

de la OET y los espacios que se sugieren en ella. La misma está publicada en Internet y

alojada temporalmente en un servidor del INIE

(http://webcommunity.inie.ucr.ac.cr/index.php).

A continuación las imágenes que reúnen una vista general de la página de inicio:

http://webcommunity.inie.ucr.ac.cr/index.php

103

Vista Comunidad Virtual (OTS Virtual Community)

104

Figura 12. Propuesta Vista Comunidad Virtual (Elaboración propia).

105

Descripción de la comunidad

A. Cabecera y Menú:

Figura 13. Propuesta Cabecera y Menú Comunidad Virtual (Elaboración propia).

Como se observa en la imagen detallada, además de contar con un encabezado que

incluye el logotipo institucional se incorpora el nombre (provisional) de la comunidad

virtual que dará la bienvenida a los públicos.

El sitio se desarrolló con una propuesta atractiva, moderna y responsive (responsiva) que

es apta la navegación para diferentes dispositivos móviles: laptops, tabletas, móviles.

Inicia con un banner principal que abarca el ancho de pantalla y que se convierte en un

elemento atractivo para dar la bienvenida. Luego hacia abajo se muestra la información

de la institución, de las estaciones biológicas, se muestran galerías, las experiencias de

los estudiantes, los docentes, recursos para estudiantes, entre otras.

El menú principal de la comunidad desplegará información relevante con la organización y

su propuesta educativa. A continuación se describe lo que se puede incluir en cada una y

lo que actualmente contiene el piloto.

1. Home: página de inicio

2. OTS: OET. Es la sección que reúne información oficial de la organización. History

(Historia), Educational Program (Oferta educativa), Methodology (Metodología),

Stations (Estaciones).

Lo que se diferencia del sitio web de la organización es que incluye el apartado de

metodología, que al ser uno de las principales fortalezas de la organización se

106

considera valioso enfatizar en el punto, y abrir un espacio para describirla y

acompañarla brevemente con evidencias (imágenes y videos)

3. Costa Rica: En esta sección se observará material multimedia con información

relacionada con el país, esto para mostrar de forma realista aspectos importantes

del país y su estadía; entre ellos clima, cultura y alimentación (Climate, Culture,

Alimentation) que según encontró la investigación pueden generar “sorpresas” en

los estudiantes. Se sugiere como una estrategia para dar a conocer el país y

aliviar posibles ideas erróneas o supuestos incorrectos.

4. Students: Experiences, Student Services, Gallery. este espacio será dedicado a

mantener contacto con los estudiantes y dotarlos de servicios y recursos, como

apoyo institucional. En este apartado se mostraría información testimonial de

estudiantes de diferentes partes del mundo y su experiencia con OET, así como

espacios privados para que reciban información o asesoría personalizada.

5. Faculty: Faculty y Videos (Docentes y Videos). Al igual que a los estudiantes, los

docentes también requieren de su espacio para su propio beneficio y para

mantenerse identificados con la organización. En esta sección se pueden facilitar

recursos multimedia, o cualquier material que le servirá de apoyo a su labor

didáctica (docencia universitaria), en otras palabras podría ser un espacio

complementario para su formación continua.

6. Resources: General Learning Modules y Open Shared Resources (Módulos

generales de aprendizaje y Recursos educativos abiertos). Esta sección propone

dotar a la comunidad educativa de materiales didácticos relacionados con los

cursos de OET y que pueden ser un apoyo para antes, durante o después de la

experiencia directa con la organización. Por ejemplo puede reunir módulos de

Estadística o temas generales para la nivelación de estudiantes, o instructivos

para el uso de aplicaciones o algún software especializado. Además, los recursos

educativos abiertos serían una recopilación de recursos en Internet que podrían

aportar a las experiencias educativas, la lista de los mismos puede surgir desde la

misma experiencia del cuerpo docente y de las sugerencias que se recopilen de

otros expertos.

7. Virtual Classroom: Cursos virtuales. este enlace llevaría directamente a la

plataforma de aulas virtuales de la OET (parte del piloto que incluye en el estudio)

8. OTS Cloud: Nube de la OET. Espacio computacional virtual institucional (parte del

piloto que incluye en el estudio)

107

B. Servicios incorporados

Para complementar la información y los recursos que se ofrezcan en la comunidad virtual,

se han integrado una serie de servicios que ayudan o alimentan el espacio. Destacan dos

desde la página de inicio:

 Calendario y Eventos: Para incluir una visión de las actividades de cada curso

y de la OET.

 Redes sociales: También son incorporadas para mostrar actividad a “tiempo

real” y la interacción de los públicos.

C. Otros aspectos técnicos de la plantilla elegida

La plantilla utilizada fue elegida por su diseño actual e interesante, ya que cuenta con el

estilo “one page template”, en el cual las secciones se encuentran en la página principal y

el menú sirve de enlace hacia las mismas, mostrando de manera introductoria información

que represente la sección. Al tratarse de un piloto, se utilizó la versión gratuita de la

plantilla, la cual presenta ciertas limitaciones que no se pueden modificar, por ejemplo la

posición de los módulos o el poder insertar más secciones.

La idea con esta elección es demostrar visualmente un ejemplo que integra servicios y

recursos detectados durante la investigación; lo ideal de implementarse es que se

desarrolle o personalice un espacio, puesto que existiría la posibilidad de agregar

posiciones de módulos según las propias necesidades.

Para el desarrollo de la comunidad se utilizaron diferentes módulos como:

 JEvents: Crea un calendario y eventos.

 Facebook Display: Muestra una ventana con el Facebook oficial.

 CarouselCK: Muestra un slideshow de imágenes

 Single Article: Permite mostrar un artículo en una posición de módulo.

 Social Icons: Muestra los íconos de las redes sociales.

108

Plataforma de Cursos Virtuales

Independientemente del nivel de virtualidad que quiera integrarse en la OET se detectó la

necesidad de dotar a los cursos de grado y posgrado principalmente, de un espacio para

alojar recursos, gestionar actividades y revisar tareas a los estudiante, entre otras.

Obviamente el tipo de actividades y de aulas dependerá de las características específicas

de cada curso y de las posibilidades para su desarrollo, tanto de los docentes a cargo

como del apoyo que se reciba por parte de la institución.

La plataforma virtual de cursos (OTS Virtual Classroom) sería un espacio privado al igual

que la comunidad virtual, y además ligado directamente a la misma. Este espacio buscará

mostrar el catálogo de oferta educativa de la organización y sus generalidades, muy

cercano a lo que se maneja en otras instituciones educativas o a las plataformas que

ofrecen cursos masivos abiertos (MOOC).

La idea principal del piloto es abrir un espacio atractivo, que permita la visualización de la

oferta educativa y que de forma amigable permite a los estudiantes ingresar a las aulas

virtuales del curso que les competa.

Entorno virtual de aprendizaje

El piloto fue desarrollado con el software Moodle, que permite diseñar cursos en línea y

entornos de aprendizaje virtuales. Su selección se basó en la consideración de diferentes

aspectos de peso, desde las experiencias y recomendaciones de las universidades

públicas consultadas por la investigación hasta consideraciones técnicas de fondo.

Indagación a nivel técnico

En seguida se describe en una tabla la información técnica que se recabó durante la

investigación para conocer más acerca de las plataformas LMS disponibles y que podrían

ser de utilidad para cualquier organización que esté valorando la implementación de un

proyecto en este tema.

109

LMS (Learning Management System) significa Sistema de Gestión de Aprendizaje, en

palabras sencillas, es un sistema informático para la gestión de los cursos en línea, la

distribución de los materiales del curso y permitir la colaboración entre estudiantes y

profesores.

Tabla 2 Resumen de LMS investigados

PLATAFORMA HERRAMIENTAS VENTAJAS DESVENTAJAS

Moodle -Foros
-Email interno
-Chat
-Calendario
-Contenidos
compartidos y
reutilizables
-Seguimiento de cada
alumno
-Asignación y recepción
de tareas a larga
distancia
-Posibilidad de
videoconferencia

-Completamente
documentado.
-Capacidad
multilingüe

-La instalación de
plugins puede ser
compleja

BlackBoard -Tableros de discusión
-Correo electrónico
-Chat
-Herramientas de
transferencia digital
-Exámenes
-Sondeos
-Publicación de
calificaciones
-Foros

-Es muy
reconocido a nivel
mundial
-Posee una gran
comunidad
integrada

-Tiene un alto
costo económico

Dokeos -Blogs
-Agenda
-Videoconferencia
-Foros
-Chats
-Grupos
-Creación de
documentos
-Glosario
-Red social
-Evaluaciones

-Su interfaz tiene
una apariencia
más profesional y
atractiva.
-Soporta varios
lenguajes

-No posee mucha
documentación
-No dispone de
herramientas de
búsqueda

110

Claroline -Foros de discusión
-Chats
-Supervisión de
progreso de estudiantes
-Agrupación de los
contenidos en temas
-Publicaciones vía email.

-No tiene límite de
usuarios
-Es fácil de
instalar y usar

-Es poco
modificable
-Su comunidad es
muy limitada

Chamilo -Foros
-Chats
-Grupos
-Tareas
-Encuestas
-Glosarios
-Gestión de blogs
-Exámenes con control
de tiempo

-Red social de
aprendizaje con la
creación de
grupos de interés
-Manejo de
videoconferencias

-No es muy
personalizable
-Lleva tiempo
instalarlo e
implementarlo

Entre las razones técnicas de peso se encuentra el extenso repertorio de idiomas

disponibles (más de 100) lo que lo hace atractivo a nivel mundial. Otra de las

características distintivas es su flexibilidad, pues Moodle se distribuye gratuitamente como

software libre, lo cual garantiza a los usuarios finales la libertad de usar, estudiar,

compartir y modificar el software. Dado que es un software de código abierto, existe una

vasta comunidad de programadores y usuarios puede leer, modificar y redistribuir el

código fuente, de modo que éste evoluciona, se desarrolla y mejora.

Además la creciente comunidad de Moodle dota de información que permite realizar

búsquedas claves y cuenta con ejemplos sobre las cuestiones más diversas que sirven de

apoyo para los departamentos técnicos que deseen implementar proyectos con el

software. Enlazado con esto, sus constantes actualizaciones proveen soluciones a los

errores técnicos que puedan surgir; así como el agregado de las mejoras requeridas por

la comunidad.

Actualmente el software cuenta con una aplicación oficial llamada Moodle Mobile para

múltiples plataformas y la inclusión de temas de tipo responsive, que son adaptables para

cualquier móvil, esto facilita la navegación desde cualquier dispositivo.

La plantilla para este piloto se denomina: As template 002077. Fue seleccionado por su

versatilidad para desplegarse en diferentes en diferentes dispositivos, Como se mencionó

111

anteriormente y por su atractivo visual que refleja un ambiente amigable e intuitivo,

aspectos determinantes para el éxito de cualquier espacio web que se centre en la

experiencia del usuario.

A continuación la imagen que muestra la página de inicio de la plataforma de cursos.

También consecuente en línea gráfica con la comunidad virtual. Si se desea explorar,

para efectos de la investigación está disponible en: http://pruebas.inie.ucr.ac.cr/oetcursos/

Figura 14. Propuesta Plataforma de cursos (Elaboración propia).

La cabecera además de tener un logotipo promocional de la OET incluye el nombre del

espacio. Le sigue un banner que muestra por medio de imágenes los temas relacionados

con la oferta educativa de la OET. Finalmente despliega la lista de cursos disponibles,

estos están mostrados con una imagen un su correspondiente nombre.

http://pruebas.inie.ucr.ac.cr/oetcursos/

112

Aula virtual

Para efectos de la propuesta para el piloto se hace una visión general de lo que podría ser

un aula virtual como apoyo de un curso. Es decir para un uso de baja virtualidad que

permita presentar contenidos, compartir materiales didácticos y revisar asignaciones.

Figura 15. Propuesta Aula virtual (Elaboración propia).

Como ejemplo se utilizó el curso Tropical Diseases, Environmental Change and Human,

puesto que una sus docentes a cargo lo propuso durante una entrevista a profundidad

realizada por el estudio; y debido a que cuentan con la necesidad explícita de un espacio

como este.

Figura 16. Propuesta Aula virtual: Cabecera (Elaboración propia).

113

Tras loguearse (registrarse con un usuario previamente aceptado) se podrá ingresar al

ambiente que ofrece el aula. En el caso particular, la docente del curso, se describió una

serie de necesidades que fueron consideradas para la construcción del espacio.

Figura 17. Propuesta Aula virtual: sección interna (Elaboración propia).

Entre los elementos incluidos en el aula, pueden describirse opciones básicas y otras

propuestas como sugerencias de este proyecto:

1. Módulo Cero: Este módulo es recomendado para facilitar la inmersión en un

ambiente virtual de aprendizaje; su propósito es dar a conocer la plataforma y el

aula virtual mediante una guía descriptiva y una serie de actividades como foros o

cuestionarios para que el estudiantado deba preocuparse por explorar la

plataforma antes de iniciar con las demás actividades del curso.

2. Tareas: Herramienta para que el estudiante suba sus entregas o informes y pueda

recibir realimentación y calificaciones del docente.

3. Aplicaciones: Sección descriptiva que incluye los enlaces para las aplicaciones

que serán usadas durante el curso y que complementan el proceso.

No se pudo profundizar en otros espacios y servicios del aula virtual por razones de

tiempo para reunirse con los docentes a cargo, quienes están interesados en implementar

el espacio en el 2018.

114

Posibilidades técnicas y didácticas

Un aula virtual en Moodle permite la instalación de una serie de recursos que ayudan al

proceso de enseñanza y aprendizaje. La elección de cada una dependerá de las

necesidades del curso, de sus objetivos, de la metodología, el tiempo disponible y por

supuesto de los docentes a cargo y su disposición para incorporar diferentes niveles de

virtualidad.

La siguiente tabla ofrece sugerencias para las herramientas más comunes disponibles

para las aulas virtuales:

Tabla 3: Herramientas para aulas virtuales

Herramienta Uso técnico Uso didáctico

Foro Para su implementación no se requiere de
conocimientos técnicos, basta con activarlo y
nombrar la sala.

Trabajo colaborativo
Debates
Profundización y opinión
de temas
Preguntas y respuestas

Chat Para su implementación no se requiere de
conocimientos técnicos, basta con activarlo y
nombrar la sala

Gestión
Comunicación y trabajo
colaborativo
Intercambio de recursos
e información

Calendario Esta extensión ya viene instalada por defecto
y no requiere de conocimientos técnicos ya
que crea automáticamente los eventos
cuando el profesor actualiza el contenido del
aula

Gestión y Organización
de actividades

BigBlueButton /
Videoconferencia

Se requiere de un alto conocimiento técnico
para implementar esta extensión por lo que
es recomendable solicitar al administrador su
activación

Conferencia
Explicación /
Presentación
Reuniones/Trabajo
colaborativo

Cuestionarios El grado de dificultad de esta extensión
dependerá de lo que quiera realizar el
profesor, ya que el aula cuenta con una
extensión para realizar esta tarea, pero si se
quiere algo más elaborado, deberá solicitar al

Repaso
Comprobación de
conocimientos
Sondeos de opinión
Evaluación

115

administrador una nueva herramienta.

Galería Para implementar esta herramienta deberá
solicitar ayuda al administrador, ya que el
aula sólo permite introducir imágenes al inicio
del curso como una descripción

Portafolio virtual
Evidencias
Sistematización de
procesos
descripción de
fenómenos o contenidos

Glosario Para implementar esta herramienta no se
necesitará de conocimientos técnicos, basta
con crearlo y asignar los permisos a los
estudiantes que lo puedan modificar

Sistematización
Repaso o comprobación
de contenidos
Trabajo colaborativo

Wiki Para implementar esta herramienta no se
necesitará de conocimientos técnicos,
aunque puede solicitar ayuda al
administrador para realizarlo de la manera
deseada.

Trabajos por equipos /
colaborativos
Elaboración de proyectos
Desarrollo de contenidos

Nube computacional institucional

La tercera parte de esta propuesta de piloto sugiere una herramienta particular que

vendría a solucionar a corto plazo un requerimiento latente en la mayoría de los cursos de

grado y posgrado de la OET.

Como se mencionó en reiteradas ocasiones, los cursos han utilizado servicios

comerciales para alojar y compartir materiales de sus cursos con los estudiantes, sin

embargo esta necesidad no ha sido cubierta por estos servicios que al ser comerciales

tienen costos para sus versiones extendidas.

Según mencionan docentes indagados por este proyecto, la OET ya está consciente del

tema y ha iniciado esfuerzos en este sentido, sin embargo según las entrevistas a

profundidad realizadas al finalizar la investigación (julio 2017) aún no hay opciones claras.

Para la creación de la Nube computacional de la OET se tomó en cuenta dos programas

capaces de crear un sistema propio de almacenamiento en la nube (internet) para

compartir archivos, gestionar tareas, configurar entornos colaborativos, editar ficheros

online, visualizar y reproducir archivos multimedia, etc.; dichas alternativas son OwnCloud

116

y NextCloud.

La funcionalidad de ambos programas es muy parecida a la realizada por Dropbox o

Google Drive, ampliamente utilizados por el cuerpo docente de la OET; sin embargo

presentan una gran ventaja respecto a ellos pues son un sistema son creado por el

“dueño” es decir en este caso, la entidad educativa; sin duda esto representa múltiples

beneficios al no requerir ni depender de una compañía o servicio de terceros.

Para realizar una comparación entre OwnCloud y NextCloud, se repasa de forma

descriptiva sus características y su historia, con el fin de que sean consideradas por la

OET para una posible implementación.

Es importante mencionar que en el caso de OwnCloud a pesar

de sus ventajas y que mantiene una versión comunitaria

gratuita y de código abierto, ofrece al mismo tiempo un servicio

de pago con el que se consigue soporte y funcionalidades extra

dirigidas principalmente a empresas que podrían ser valoradas

por la OET. Estas funcionalidades extra son de código cerrado es

decir, tienen un costo.

Por su parte, NextCloud es una bifurcación de OwnCloud, creada

por uno de los fundadores de esta, con la principal diferencia que los

desarrolladores de NextCloud se comprometieron a mantener todas

las funcionalidades como software de código abierto.

A razón de compararlas, tanto OwnCloud como NextCloud tienen funcionalidades

similares, porque por su origen ambas se basan en el mismo código. Además permiten

añadir plugins creados por desarrolladores, lo que equilibra más la balanza.

Por lo tanto la principal diferencia entre ambos, es que NextCloud le da acceso al cliente

al código fuente para trabajarlo mientras que OwnCloud se debe pagar para tener acceso

a todas las funcionalidades, mas no permite modificar el código.

La configuración recomendada para implementar OwnCloud es:

 Ubuntu 16.04

117

 MySQL/MariaDB
 PHP 7.0
 Apache 2.4

Mientras que para implementar NextCloud es:

 Red Hat Enterprise Linux 7
 MySQL/MariaDB
 PHP 7.0
 Apache 2.4

Finalmente, el piloto no instaló una versión, sólo exploró las posibilidades más

recomendadas o sugeridas a nivel técnico que podrían ser referentes para una posible

herramienta en esta línea. En el caso de que todos los cursos implementarán aulas

virtuales, el uso de una Nube computacional no tendría tanta efectividad, pues las aulas

permiten alojar recursos.

Empero esta es una herramienta valiosa porque procura la preservación y protección de

la información y todos los productos académicos que se generen a partir de los cursos de

la OET. Además puede integrar servicios y gestionar recursos lo que sin duda significa

representa un beneficio directo que ofrece la virtualidad para espacios y propuestas

educativas.

118

3. Programa para promover el uso, el aprovechamiento de las TIC y la integración

de la virtualidad en los cursos de grado y de posgrado de la OET

Para que la Organización de Estudios Tropicales (OET) continúe promoviendo el uso y

aprovechamiento de las tecnologías de la información y la comunicación (TIC) en su

propuesta educativa y además considere la inclusión de diferentes niveles de virtualidad

debe contemplar un proceso de trabajo y una serie de etapas que faciliten dicha

integración y que los ubique en un contexto educativo ampliamente influenciado por las

tecnologías y las constantes innovaciones.

A partir del diagnóstico que permitió visualizar la situación actual y las necesidades de los

cursos de grado y posgrado que ofrece la OET, así como las sugerencias y estrategias

recomendadas por entidades expertas, se plantea una idea general y una serie de

recomendaciones para que se inicie un proceso ordenado y que integre aspectos

medulares, desde los relacionados con la docencia hasta los instrumentales e

institucionales.

La OET ha entendido muy bien cuáles son sus fortalezas y todas las características que la

definen como una organización líder en la educación superior en el área de biología

tropical; y sabe que para continuar siéndolo debe considerar los desafíos que propone la

sociedad del conocimiento y que van surgiendo como aspectos relevantes para los

ambientes educativos: el uso de las tecnologías para aportar y acompañar los procesos

de aprendizaje.

Una forma de complementar los cursos es ir aprovechando las posibilidades que ofrecen

las tecnologías digitales y que permiten flexibilizar los espacios, los materiales didácticos

y el uso de redes sociales, sitios web, espacios de alojamiento de recursos y ambientes

educativos en general.

Consideraciones iniciales

El diseño e implementación de una programa que contemple la integración de las TIC y

de diferentes niveles de virtualidad debe realizarse a partir de una planificación que

119

incluya aspectos pedagógicos de la propuesta de la OET (metodologías y estrategias), los

aspectos curriculares relacionados con las actividades educativas de sus cursos y los

aspectos tecnológicos relacionados con la visión y las metas que se quiera alcanzar.

Figura 18. Programa de Integración de las TIC (Elaboración propia).

Evidentemente un programa de este nivel debe estar en concordancia con las políticas

institucionales y los planes estratégicos de la organización. Entonces, es primordial

alinear esfuerzos en todas las áreas de la organización que inciden en la propuesta

educativa, pues se requiere de trabajo colaborativo para que sean posibles los cambios a

mediano y largo plazo. Esta condición fue ampliamente mencionada y destacada durante

la consulta a expertos y la indagación de experiencias nacionales e internacionales de

virtualización.

Según el nivel de virtualidad que desee integrar el docente o la organización, también

será necesario conocer los diferentes perfiles de las personas involucradas en el diseño

de los espacios y los cursos.

En el caso de la gestión de los ambientes virtuales, autores especializados hacen

diferentes sugerencias, pero en general señalan la necesidad de contar con:

 Docente experto del área disciplinar: es decir quién coordina y dirige el curso.

120

 Profesional experto en ambientes educativos virtuales: Aporta los conocimientos

referentes al enfoque educativo con que se abordan los contenidos y las

estrategias de enseñanza-aprendizaje.

 Profesional del área de diseño multimedia: persona encargada de la realización e

integración de la imagen o estética del AVA, de los recursos textuales, gráficos y

audiovisuales. También evalúa aspectos de pertinencia y usabilidad de los

recursos.

 Profesional del área de informática: Gestiona, da soporte y administra la

plataforma, y controla que los procesos técnicos funcionen de acuerdo a las

necesidades.

Un programa que busque promover la integración de las TIC y la virtualidad deberá

contemplar el diseño de un ambiente virtual de aprendizaje (AVA) que reunirá los recursos

necesarios para llevar a cabo procesos educativos o apoyar los mismos. En este caso

también se debe realizar una indagación que contemple requerimientos tecnológicos,

recursos humanos, requerimientos a nivel curricular y por supuesto costos. En la

propuesta del piloto de esta investigación se brinda un primer acercamiento a este tema.

Además de las políticas institucionales, la conformación de un equipo multidisciplinario y

la valoración de las posibilidades a nivel tecnológico también deberán considerarse las

implicaciones en el área pedagógica, ya que al incluir algún nivel de virtualidad se deben

reconstruir o reformular diferentes aspectos, desde el mismo diseño de algunas

actividades educativas hasta los roles de las personas involucradas.

El cambio involucra a muchos agentes relacionados con el ámbito educativo, por ejemplo

a estudiantes y métodos de enseñanza; al respecto Salinas (2004) citado por Ruíz,

Martínez y Fernández (2010), menciona como necesario para una apropiación de las

tecnologías con cuatro tipos de cambios: cambios en el profesorado (cambio de rol);

cambios en el alumnado (cambio de rol); cambios metodológicos (diseño de enseñanza,

metodología de enseñanza, estrategias didácticas, rol de los participantes, materiales y

recursos para el aprendizaje, forma de evaluación, entre otros); y finalmente ya

mencionados cambios institucionales.

En este sentido, el estudiante tomará un rol más activo y el docente participa de forma

121

orientadora sobre las diferentes posibilidades de abordar el conocimiento, puede invitar a

la reflexión, en fin sigue un rol de mediador.

En el caso de la OET hay que fomentar la cultura del uso y aprovechamiento de las TIC

en forma explícita, considerando los resultados de esta investigación y las

consideraciones ofrecidas en los apartados anteriores de este informe.

Aunque las tecnologías educativas y la virtualidad sean utilizadas en los cursos de grado

y posgrado, ambos elementos no son vistos como un eje transversal ni como un

potenciador de los procesos de enseñanza y aprendizaje.

La idea que se plantea en esta propuesta busca primeramente mantener y aumentar su

utilización por parte de profesores y estudiantes y su inclusión formal en la oferta

educativa de la organización

Propuesta

Se sugiere la creación de una unidad o grupo enfocado en la sensibilización e

introducción del nuevo modelo (TIC y Virtualidad) que complementa la oferta educativa de

la OET. Para efectos de esta sección se denominará: OET Virtual.

OETvirtual estaría integrada por un equipo multidisciplinario cuyo fin es apoyar los

diferentes procesos de formación de la OET relacionados con el aprovechamiento de las

TIC y del uso de diferentes niveles de virtualidad. Entre las funciones principales de este

centro de apoyo están:

 Apoyar el montaje y puesta en marcha de cursos virtuales o bimodales (cursos

presenciales apoyados en la virtualidad o viceversa), o con diferentes niveles

de virtualidad.

 Brindar acompañamiento a los docentes en los aspectos pedagógicos y

metodológicos para la virtualización de cursos o contenidos con calidad y

adecuados para el contexto y el estudiantado.

122

 Fomentar el desarrollo profesional en áreas relacionadas con el uso y

aprovechamiento de las TIC y herramientas virtuales, según sea la necesidad

específica de cada curso.

 Revisar continuamente los referentes teóricos y las experiencias de otras

instituciones en lo referente a la educación virtual, para ofrecer un apoyo y

mejoramiento continuo.

 Estimular la creación de nuevos contenidos para la modalidad virtual y

herramientas innovadoras que complementen los cursos que ofrece la

organización.

 Desarrollar material de guía y asesoramiento al profesorado y estudiantado

para el aprovechamiento de las herramientas y de los espacios virtuales que

se generen.

 Desarrollo de entornos virtuales (aulas y sus contenidos).

OET Virtual pondría en marcha un programa para introducir de forma sistemática el uso y

aprovechamiento de las TIC y de diferentes niveles de virtualidad en la organización; en

seguida la descripción de una sugerencia:

Ejes Programa TIC y Virtualidad para OET

El programa deberá abordar de manera integral todas las dimensiones que interactúan y

que pueden facilitar una introducción exitosa de los aportes de la virtualidad y de las TIC

en los cursos de la organización. En este plan convergen diversos aspectos medulares

de la institución, desde lo referente a los lineamientos institucionales, al cuerpo docente, a

su formación continua, las etapas de introducción de TIC en la propuesta educativa, entre

otros.

La siguiente tabla 4 describe de forma sintética los ejes que deben ser considerados para

el desarrollo del programa.

123

Ejes del Programa TIC y Virtualidad para OET

Eje Institucional

 Definición de políticas y lineamientos.
 Análisis de recursos institucionales (conocimientos, equipamiento, soporte

técnico)
 Asignación de recursos (Técnicos y Humanos)
 Creación de entidades, iniciativas y equipos de trabajo (plan, estrategias,

cronogramas)

Eje Curricular

 Análisis epistemológico de la oferta educativa.
 Revisión de las actividades educativas, los procesos de aprendizaje y la

mediación pedagógica.
 Mapeo de estrategias y metodologías a partir de las experiencias del cuerpo

docente y de expertos.

Eje Docente

SITUACIÓN ACTUAL / INICIAL
 Diagnóstico de alfabetización digital y competencias docentes para uso de

las TIC en el profesorado y en el equipo de Educación OET.
 Análisis de recursos institucionales.
 Resultados y análisis. Plan de mejoramiento profesional.

CAPACITACIÓN
 Detección de necesidades de capacitación y recursos disponibles
 Diseño de plan de desarrollo profesional o capacitación para mejorar

competencias para el diseño de materiales didácticos digitales y el
aprovechamiento de ambientes virtuales. Que además incluya la definición
de niveles de formación, la oferta de capacitación, mapeo de usos
pedagógicos de las TIC

 Diseño de materiales para el acompañamiento del cuerpo docente donde se
exploren las posibilidades de las TIC y la virtualidad.

ACOMPAÑAMIENTO
 Desarrollo de un plan de acompañamiento para el equipo docente que brinde

la asesoría y apoyo que se requiera en el campo de la docencia y del
desarrollo de materiales y actividades didácticas con TIC y con diferentes
niveles de virtualidad.

124

Etapas de Implementación

Tras la etapa de diseño y desarrollo del plan, donde se incorporan todos los puntos

señalados en la Tabla de Ejes del Programa TIC y Virtualidad para OET, se debe

considerar una programación que trace una ruta de implementación, esto debe ser

adaptado al contexto y la realidad de la organización.

Desarrollo del Programa

Para poner en marcha un programa se debe seguir un plan secuencial que busque la

efectividad de las medidas y las estrategias que defina previamente la entidad educativa.

Como se sabe con el conocimiento de la situación actual de la oferta educativa de la OET,

ésta ha seguido un proceso de uso de tecnologías educativas que no ha sido sistemático

y organizado, por ello es de suma importancia definir un orden que ayude a cumplir con

los objetivos y metas planteados para el programa.

Las etapas que se proponen:

1. Desarrollo de Programa TIC y Virtualidad

2. PILOTAJE: diseño de pequeños pilotos con uno o dos cursos, con módulos o

contenidos definidos. Se puede probar La propuesta de piloto de esta

investigación y el instrumento de virtualización.

3. Ajustes a la propuesta y definición de estrategias: selección y niveles de virtualidad

y medidas a corto, medio y largo plazo.

4. Diseño de plataforma, espacios virtuales y materiales didácticos de apoyo

5. SENSIBILIZACIÓN del equipo humano docente y administrativo

6. Implementación

Enseguida se muestra una imagen esquemática del proceso para la implementación del

programa.

125

Etapas de implementación del Programa

Figura 19. Etapas de implementación del Programa (Elaboración propia).

126

Complemento para el desarrollo del Programa

El Programa de TIC y Virtualidad para OET que busca integrar las tecnologías educativas

debería diseñarse desde una visión sencilla y fácil de aplicar pues va dirigido a una

población que es experta en el conocimiento o la disciplina (en Biología y Ciencias) pero

que no necesariamente cuenta con conocimientos formales del área pedagógica.

Para ello, se sugiere fundamentar la propuesta en el Modelo TPACK, que organiza de

forma sencilla las actividades educativas y las posibles tecnologías a utilizar, el desarrollo

de este modelo podría ser parte del mapeo de estrategias y metodologías didácticas.

Modelo TPACK

El TPACK “Technological PedAgogical Content Knowledge” (Conocimiento Técnico

Pedagógico del Contenido) es un modelo que identifica los tipos de conocimiento que un

docente necesita dominar para integrar las TIC de una forma eficaz en la enseñanza que

imparte.

Desde este modelo convergen tres tipos primarios de conocimiento: Contenido (CK),

Pedagógico (PK) y Tecnológico (TK) para entender la integración de tecnología en

educación desde el punto de vista de la formación docente y cuando el objetivo es la

enseñanza de contenidos curriculares.

Figura 20. Modelo TPACK (http://tpack.org)

127

Fue desarrollado entre el 2006 y 2009 por los profesores Punya Mishra y Mattew J.

Koehler de la Universidad Estatal de Michigan y ha sido un referente actual para las

iniciativas y programas de integración de tecnologías educativas en varias universidades

de Estados Unidos.

La integración efectiva de las TIC requiere de una conceptualización de la interacción

entre el conocimiento de los contenidos, el área vinculada con la pedagogía y el área

tecnológica. El enfoque de la integración de tecnologías en la planificación se basa en el

marco teórico TPACK, que define los conocimientos necesita el educador para integrar la

tecnología.

Este modelo además clasifica los tipos de actividades de aprendizaje que podrían ser

incluidas en un proceso de integración de TIC: para la adquisición de conocimientos, la

práctica, la aplicación, la interpretación, la producción y la creación.

Esta taxonomía de actividades de aprendizaje tiene el propósito de ilustrar y sugerir

tareas se puede desarrollar en los espacios virtuales, convirtiéndose en una guía sencilla

o un inventario de ideas pedagógicas. En la descripción de cada tipo de actividad se

sugieren posibles recursos tecnológicos que pueden ser usados para apoyarlo o

potenciarlo.

Los tipos de actividades educativas sugeridas para el aprovechamiento de los espacios

virtuales y de las TIC para la docencia en la OET podrían facilitar que los estudiantes

vinculen conocimiento y los conceptos específicos del aprendizaje de las ciencias en el

caso particular, de la Biología.

Aproximación basada en las sugerencias de la Teoría TPACK tomadas de Actividades

para la Enseñanza de las Ciencias (https://activitytypes.wm.edu/ScienceLearningATs-

Feb2011Spanish.pdf):

https://activitytypes.wm.edu/ScienceLearningATs-Feb2011Spanish.pdf
https://activitytypes.wm.edu/ScienceLearningATs-Feb2011Spanish.pdf

128

Actividades de desarrollo del conocimiento

Tipo de actividad Descripción Posibles tecnologías

Leer textos Los estudiantes extraen información
de libros de texto, actividades de
laboratorio, etc., tanto en formato
impreso como digital

Sitios web, libros electrónicos,
bases de datos en línea

Tomar apuntes Los estudiantes registran información
de una clase, juegos en vivo o
grabados, videos,
presentaciones, trabajo grupal

Procesador de textos,
dispositivo móvil, Tablet, wiki

Observación de
documentos

Los estudiantes examinan
imágenes/objetos estáticos; en
formato impreso o digital

Cámara de documentos,
cámara digital, sitios web

Ver presentación /
demostración

Los estudiantes obtienen información
de los docentes, oradores invitados y
pares; imágenes/objetos animados
(videos/animaciones);
sincrónico/asincrónico; presencial o
multimedia

Software para presentaciones
multimedia, video,
demostraciones virtuales en
internet

Explorar
/examinar
conceptos y/o
principios

Los estudiantes reúnen
información/realizan una investigación
usando fuentes impresas y digitales

Motores de búsqueda,
herramientas interactivas
específicas

Formular
preguntas

Los estudiantes desarrollan preguntas
relacionadas con el material o los
conceptos de la asignatura

Procesador de textos, wiki

Responder
preguntas

Los estudiantes responden preguntas
presentadas por escrito o en forma
digital al docente y/o a los pares

Procesador de textos, software
para la creación de
pruebas/cuestionarios, foros de
discusión, wiki, sistema de
respuesta interactiva

Discutir

Los estudiantes participan en un
diálogo con uno o más pares;
sincrónico /asincrónico

Foros de discusión, email,
mensaje de texto,
videoconferencia

Rendir una prueba

Los estudiantes desarrollan una
representación de un concepto o
proceso de aptitud física (por medio de
texto, imágenes, presentación
multimedia, mapa conceptual,
etc.).

Software de dibujo, software
para la creación de mapas
conceptuales, software para
presentaciones multimedia,
cámara de video

129

Crear una
presentación

Los estudiantes desarrollan una
representación de un concepto o
proceso de aptitud física (por medio de
texto, imágenes,
presentación multimedia, mapa
conceptual,
etc.).

Software de dibujo, software
para la creación de mapas
conceptuales, software para
presentaciones multimedia,
cámara de video

130

VII. Bibliografía

Escudero Cid, R., & Dapía Conde, M. (2014). Ciencia más allá del aula. Revista Eureka sobre
Enseñanza y Divulgación de las Ciencias, 11(2), 245-253. http://doi.org/10498/15978

López García, M., & Morcillo Ortega, J. G. (2007). Las TIC en la Enseñanza de la Biología en la
educación secundaria: los laboratorios virtuales. Revista Electrónica de Enseñanza de las
Ciencias, 6(3), 562-576.

METICS (2015).Fascículo Docencia Multiversa. Transforma el Aprendizaje
Mishra, P., & Koehler, M. J. (2006). Technological Pedagogical Content Knowledge: A

new framework for teacher knowledge. Teachers College Record 108 (6), 1017-1054.

Monge Nájera, J., & Méndez Estrada, V. (2007). Ventajas y desventajas de usar laboratorios
virtuales en educación a distancia: la opinión del estudiantado en un proyecto de seis
años de duración. Revista Educación, 31(1), 91-108.
doi:http://dx.doi.org/10.15517/revedu.v31i1.1255

Rodríguez Gallego, M., & López Martínez, A. (2013). Entorno virtual de aprendizaje compartido
en Educación Superior. REDU. Revista De Docencia Universitaria, 11(1), 411-428.
Consultado de http://red-u.net/redu/index.php/REDU/article/view/405

Rodríguez Calvo, M. (2011). Estrategias metodológicas que se pueden aplicar en las giras y

prácticas de campo en Educación Superior a Distancia. Revista Calidad en la Educación

Superior, 2(2), 86-102.

Swan, A. E., & O’Donnell, A. M. (2009). The contribution of a virtual biology laboratory to
college students’ learning. Innovations in Education and Teaching International, 46(4),
405-419. http://doi.org/10.1080/14703290903301735

Ruíz, I.; Rubia, B.; Martínez, R. y Fernández, E. (2010). Formar al profesorado inicialmente en
habilidades y competencias en TIC: perfiles de una experiencia colaborativa. Revista de
Educación, 352. Recuperado de
http://www.revistaeducacion.educacion.es/re352/re352_07.pdf

Sitios web consultados:

https://activitytypes.wm.edu/ScienceLearningATs-Feb2011Spanish.pdf

http://www.tpack.org/

http://www.punyamishra.com/research/tpack/

http://vd.ucr.ac.cr/multiversa/

http://tecdigital.tec.ac.cr/servicios/investigacion/

http://www.uvirtual.una.ac.cr/index.php/aulasvirtuales

http://doi.org/10498/15978
http://dx.doi.org/10.15517/revedu.v31i1.1255
http://red-u.net/redu/index.php/REDU/article/view/405
http://doi.org/10.1080/14703290903301735
http://www.revistaeducacion.educacion.es/re352/re352_07.pdf
https://activitytypes.wm.edu/ScienceLearningATs-Feb2011Spanish.pdf
http://www.tpack.org/
http://www.punyamishra.com/research/tpack/
http://vd.ucr.ac.cr/multiversa/
http://tecdigital.tec.ac.cr/servicios/investigacion/
http://www.uvirtual.una.ac.cr/index.php/aulasvirtuales

131

VIII. ANEXOS

1. Fichas Giras de visita de campo a cursos OET:

1.1 Ficha de observación de Curso Sistemática de Plantas

I. Información del Curso:

Curso Curso sistemática de plantas

Tema Plantas / hojas

Ubicación * durante visita Parque Nacional Palo Verde (Guanacaste)

Fecha 16-17 julio 2015

Docentes Mario Blanco / Lucas Majure

Cantidad de
estudiantes

Posgrado (11 aprox.)

II. Criterios pedagógicos:

Observación general

de la dinámica

Se observó el curso durante dos días. En el primero se pudo

observar dos charlas correspondientes a la segunda parte del día

(después de medio día) y en el segundo día de observación se vio

una gira de campo en el parque (por la mañana).

Las charlas fueron principalmente magistrales (expositivas), los

docentes a cargo recurren a esta modalidad para repasar lo visto

en el campo (durante la mañana). La dinámica es participativa,

pues se hacen preguntas al estudiantado y hay una respuesta

positiva.

En la gira de campo (laguna), hay una dinámica experiencial,

durante la cual el docente quía el grupo y va mostrando las plantas

del entorno y explicando a estudiante, durante esta dinámica se

detiene, toman muestras, hace consultas. El estudiantado sigue,

toma sus notas y propias fotografías, responde e intercambian

entre pares; al mismo tiempo toman sus muestras.

Rol del docente Activo tiene el conocimiento (tradicional) – Facilita y guía proceso

– Da seguimiento y atiende consultas (asesora), diseña actividades

132

educativas y de evaluación

Rol del estudiante Participativo, sigue al docente (tradicional), observa y toma

apuntes durante las charlas (rol más pasivo) pero también

interactúa y hace sus propias anotaciones (para su propio

proyecto y durante giras)

Metodología Combinación entre clase magistral y clase práctica (gira de

campo)

Actividades educativas Charlas (docentes e invitado)

Exposiciones y proyecto de investigación (estudiantes)

Giras de campo (docentes e invitado)

Exámenes (no se observó durante la visita pero si se hice

referencia a la misma)

Contexto de

aprendizaje

Aula para charlas, exposiciones y realización de proyectos. Amplia,

con pupitres, pizarra, y zona para secado de plantas. También

tiene biblioteca al lado. Ventilada e iluminada.

Medio ambiente (caminatas- giras de campo)

III. Uso de materiales y recursos didácticos

Materiales o recursos didácticos utilizados por el docente para apoyar las actividades de

aprendizaje:

MATERIAL USO

Presentación

electrónica

Apoyo para charla y exposición magistral.

Incluye imágenes y enlaces web con

información relevante del tema visto.

Pizarra Utilizada para realizar anotaciones de la

materia. Por ejemplo, apoyo para destacar

formas u otras características de las plantas

como venación.

Calendario Se anota el calendario o itinerario de cada día

en la pizarra.

133

Se promueve la creación de materiales por parte del estudiantado: Sí

El estudiantado prepara material para exponer y para su investigación (proyecto)

Se facilitan materiales didácticos y de consulta pertinentes al curso: Sí

Se pone a disposición lecturas, enlaces web, y la presentación utilizada durante las charlas.

IV. Uso de TIC (Tecnologías de la Información y Comunicación)

Tecnologías y recursos digitales utilizados durante la observación o reportados por el docente.

TIC USO

Proyector Utilizado para proyectar presentaciones

electrónicas y sitios web relacionados con la

materia.

Laptop/Internet Para hacer las investigaciones y anotaciones

durante el curso.

Celular /

Cámara

Usado para tomar fotografías durante gira de

campo o durante las charlas. Por ejemplo, un

estudiante toma fotografía del gráfico dibujado en

la pizarra por el docente.

Dropbox Espacio donde el docente comparte lecturas y

recursos con el estudiantado.

Facebook Se comparten fotografías de la gira y algún

mensaje.

V. Observaciones adicionales e imágenes

 En general el curso es intensivo y de tiempo completo, lo que exige gran dedicación por

parte de docentes y estudiantes, con algunos espacios de descanso (incluyendo para

alimentación) que permiten socializar.

 El estudiante administra su tiempo para realizar su investigación. Trabaja de forma

colaborativa y consulta regularmente a sus docentes.

 Los docentes están atentos a las consultas y proyectos del estudiantado.

 La tecnología solo es utilizada para realizar búsqueda de información o de apoyo para

hacer anotaciones. Así mismo para cuestiones personales. No es protagonista y puede ser

obviada en la mayoría del proceso.

134

 En relación con los materiales didácticos, las presentaciones son sencillas y en algunas

ocasiones no cuidan aspectos de legibilidad y diseño; por ejemplo el uso de color de fondo

que no se aprecia durante la proyección, colores que no permiten la lectura correcta y

algunas diapositivas sobrecargadas y difíciles de leer a la distancia.

 Se realizó una breve entrevista a los docentes a cargo del curso.

IMÁGENES VISITA

CHARLAS

Docente expone con apoyo de presentación

electrónica. (en el aula)

Estudiantes ponen atención al docente y

toman apuntes. Principalmente con

cuadernos, algunos usan laptop.

CAMINATA/CAMPO

Caminata. Docente guía y se detiene para

exponer y mostrar hojas y hablar de

características.

Docentes y estudiantes examinan plantas. Se

hacen observaciones y preguntas.

135

Estudiantes van tomando anotaciones

durante gira (en libreta suministrada por

OET).

Estudiante utiliza cámara propia para

registrar.

1.1.2 Ficha de observación de Curso Biología Tropical

I. Información del Curso:

Curso Biología Tropical

Tema Biología tropical

Ubicación * durante visita Estación La Selva (Sarapiquí)

Fecha 16 - 18 setiembre 2015

Docentes Mauricio/ Ericka / Molly

Cantidad de

estudiantes

Pregrado (10 aprox.) extranjeros: estadounidenses, Vietnam y

II. Criterios pedagógicos:

Observación general

de la dinámica

Se observó el curso durante tres días.

En el primer día (luego de la visita del grupo a la empacadora

Dole) se observa clase magistral de Prof. Ericka. La docente habré

con dos preguntas y da espacio para discusión grupal. Las

preguntas están basadas en la visita: justicia social y

multinacionales.

El segundo día hay una gira de campo, se introducen en el medio

ambiente de la estación, para observar plantas, estudiantes siguen

136

al docente y toman apuntes.

Exposición magistral (Prof. Molly) “Toxicity color Frogs” con

proyector y material digital, expone resultados de su

investigación.

Sesión expositiva de estudiantes. Organizan “Ethics” exposición

magistral apoyada con presentación electrónica, hacen preguntas

a compañeros para reflexionar. Los docentes observan el proceso

y toman notas.

Día libre, estudiantes administran su tiempo, toman muestras,

investigan, etc.

Rol del docente Activo tiene el conocimiento (tradicional) – Facilita y guía proceso

– Da seguimiento y atiende consultas (asesora), diseña actividades

educativas y de evaluación.

Invita a la reflexión y la participación del estudiantado.

Promueve la indagación.

Rol del estudiante Participativo, sigue al docente (tradicional), observa y toma

apuntes durante las charlas (rol más pasivo).

Durante su trabajo individual es indagativo.

Metodología Combinación entre clase magistral y clase práctica (gira de

campo). Hay un fuerte componente de indagación, que se observa

durante las giras de campo y en las investigaciones individuales.

Varias de las actividades promueven la reflexión y análisis del

contexto social, no sólo en el campo de la biología sino el impacto

en la sociedad de las industrias que rodean la estación.

Actividades educativas Charlas (docentes e invitada)

Exposiciones y proyecto de investigación (estudiantes)

Giras de campo (docentes)

Exposiciones por parte de estudiantes. Realizan investigación de

tema asignado (en lecturas) y lo comparten con el resto del grupo,

además diseñan una actividad educativa como exposición y

discusión.

Contexto de Aula para charlas, exposiciones y realización de proyectos. Amplia,

con pupitres, pizarra. También tiene biblioteca y laboratorio al

137

aprendizaje lado. Ventilada e iluminada.

Medio ambiente (caminatas- giras de campo)

III. Uso de materiales y recursos didácticos

Materiales o recursos didácticos utilizados por el docente para apoyar las actividades de

aprendizaje:

MATERIAL USO

Presentación

electrónica

Apoyo para charla y exposición magistral.

Incluye imágenes y enlaces web con

información relevante del tema visto.

Pizarra Utilizada para realizar anotaciones de la

materia. Por ejemplo se escriben preguntas

generadoras para dinámica de reflexión.

Calendario Se anota el calendario o itinerario de cada día

al lado de la pizarra.

Blog Con fin académico y de apoyo al curso.

Permite compartir experiencias y recursos.

Lecturas Se entregan desde el inicio del curso, y los

estudiantes deben estudiarlas antes de las

clases y giras.

Se promueve la creación de materiales por parte del estudiantado: Sí

El estudiantado prepara material para exponer y para su investigación (proyecto) por ejemplo

realizaron una presentación electrónica.

Se facilitan materiales didácticos y de consulta pertinentes al curso: Sí

Se pone a disposición lecturas, enlaces web, y las presentaciones utilizadas durante las charlas.

Estos y otros recursos son compartidos en un blog y en una carpeta de Dropbox.

IV. Uso de TIC (Tecnologías de la Información y Comunicación)

Tecnologías y recursos digitales utilizados durante la observación o reportados por el docente.

138

TIC USO

Proyector Utilizado para proyectar presentaciones

electrónicas y sitios web relacionados con la

materia.

Laptop/Internet Para hacer las investigaciones y anotaciones

durante el curso. Utilizada por docentes y

estudiantes.

Celular /

Cámara

Usado para tomar fotografías durante gira de

campo o durante las charlas.

Dropbox Espacio donde el docente comparte lecturas y

recursos con el estudiantado.

Blog Se comparten recursos y materiales.

V. Observaciones adicionales e imágenes

 En general el curso es intensivo y de tiempo completo, lo que exige gran dedicación por

parte de docentes y estudiantes, con algunos espacios de descanso (incluyendo para

alimentación) que permiten socializar.

 Los docentes del curso poseen amplia experiencia y cuentan con muchos años de estar

impartiendo el curso, lo que les permite libre cátedra, además de afrontar exitosamente

todas las situaciones de aprendizaje.

 El profesorado es accesible y mantiene contacto constante con las y los estudiantes.

 Durante la observación, se realizaron actividades “extraordinarias” como caminatas

nocturnas para una investigación de ranas (investigador invitado)

 La tecnología no está muy presente, excepto durante las charlas o exposiciones y en el

Dropbox donde se comparten lecturas y otros materiales.

 No hay uso de material multimedia (solo las presentaciones electrónicas)

 Estudiantes no utilizan las TIC u otros dispositivos durante el curso, sin embargo si poseen

celulares y laptops. Durante las giras de campo, algunos utilizan cámaras o celulares para

hacer su propio registro.

 Se realizó una breve entrevista a los docentes del curso.

139

IMÁGENES DE LA VISITA

CHARLAS

Estudiante expone con apoyo de presentación

electrónica. (en el aula)

Docente investigadora invitada expone

resultados de su trabajo.

Estudiantes trabajan en equipo. Pizarra con preguntas generadoras

(generadas por una docente).

CAMINATA/CAMPO

Caminata por estación. Docente guía y se

detiene para exponer y mostrar plantas. Hace

preguntas. Se mantiene un ambiente ameno.

Docentes y estudiantes examinan plantas. Se

hacen observaciones y preguntas. Toman

notas. Un estudiante guarda sus lecturas en

una bolsa.

140

2. Fotos de Giras

2.1 Gira Palo Verde

141

142

2.2 Gira La Selva

143

144

145

3. Guía Entrevistas Cortas

Buenas, a partir de lo observado quisiera hacerle algunas consultas relacionadas con su

curso, con el aprovechamiento de las tecnologías y el posible aprovechamiento de

virtualidad.

 ¿Cómo es la dinámica del curso?

 ¿Cree que las TIC o tecnología pueden apoyar los cursos?

 ¿Qué materiales o tecnologías se utilizan en su curso? ¿Cómo se comunican con

los estudiantes?

 ¿qué TIC o tecnología utiliza su curso? ¿Ha usado TIC o algún componente

virtual?

 ¿Conoce herramientas virtuales para apoyar su curso? ¿Apoyarían el curso?

 ¿Tiene experiencia en educación virtual? Como docente o estudiante

 ¿Cómo es la experiencia con el estudiantado del curso? Se dice que hay

diferencias cualitativas en la población del curso.

 ¿Cómo se comunican con los estudiantes?

 ¿usan TIC? (estudiantes)

 Tiene alguna recomendación para OET, durante este proceso de introducción de

TIC y virtualización

146

4. Exploración Técnica de LMS

Moodle

Moodle es una plataforma de aprendizaje diseñada para proporcionar a educadores,
administradores y estudiantes un sistema integrado único, robusto y seguro para crear
ambientes de aprendizaje personalizados.

Características  Interfaz fácil de usar
 Tablero personalizado
 Actividades y herramientas colaborativas
 Calendario todo-en-uno
 Gestión conveniente de archivos
 Notificaciones
 Monitoreo del progreso
 Diseño personalizable del sitio
 Autenticación e inscripción segura
 Capacidad multilingüe
 Creación masiva de cursos
 Gestiona permisos y roles de usuario
 Gestión simple de plugins
 Actualizaciones regulares
 Introducción multimedia
 Posee una app móvil.
 Calificación en línea
 Seguridad y privacidad
 Posee un servicio de hosting gratuito llamado Moodle

Cloud.

Ventajas  Código abierto y libre
 Escalabilidad, permite un crecimiento a futuro.
 Una solución de E-learning de bajo costo
 Posee una gran comunidad
 Customizable
 Posee gran variedad de plugins
 Completamente documentado
 Compatibilidad con los móviles(celular, Tablet)
 Capacidad multilingüe
 Seguro
 Se encuentra en constante actualización

Desventajas  Al inicio el rol del profesor y administrador puede no
ser tan intuitivo y ser pesado de editar

 La instalación puede resultar compleja y generar
inconvenientes por versiones de programas o
permisos de escritura/lectura.

147

 La instalación de plugins puede ser compleja.

Requerimiento  Sistema operativo(Windows, Mac Os, Linux el más
recomendable)

 Un servidor web, primeramente apache o IIS. Debe
estar configurado correctamente para servir archivos
php.

 PHP. La versión mínima para Moodle 2.6 es 5.3.3.
Moodle 2.7 requiere 5.4.4 o superior. Se requieren
varias extensiones de lo contrario no funcionara.

 Una base de datos. Se recomienda MySQL (versión
mínima 5.1.33) y PostgreSQL (versión mínima 8.3).

 Navegador para acceder.

Costo de implementación  Moodle es completamente gratuito, así como sus
plugins.

 Es servicio de Moodle Cloud tiene una versión
gratuita, pero también tiene tres opciones de pago en
las cuales varían las capacidades de la plataforma
tanto en usuarios como en cursos.

HERRAMIENTAS  Foros
 Email interno
 Chat
 Calendario
 Contenidos compartidos y reutilizables
 Seguimiento de cada alumno
 Asignación y recepción de tareas a larga distancia
 Posibilidad de videoconferencia
 Importación de videos, imágenes, documentos,

tablas, etc.

BlackBoard

Es un sistema de gestión de aprendizaje en línea, el cual representa un ambiente entre
tutor y participante. Esta plataforma es de carácter comercial. Es una de las más
completas en el mercado y está conformada por módulos de contenidos, herramientas de
comunicación, de evaluación y de seguimiento y gestión de aprendizaje.

Características  Autenticación común con otros sistemas
 Acceso desde varias aplicaciones e integraciones
 Uso de repositorios
 Potenciar la interacción y el compartir contenidos

creados por la comunidad de usuarios(blogs, foros,

148

diarios, chats)
 Nueva interfaz de usuario
 Nuevas opciones de accesibilidad
 Actualización y acceso a cursos desde celular

Ventajas  Posee tanto una versión local como una en la nube
administrada completamente por la empresa

 Aparte del entorno virtual posee gran cantidad de
productos para implementar la virtualización

 Es muy reconocido a nivel mundial
 Posee una gran comunidad integrada por

desarrolladores, profesores, estudiantes y
administradores.

 Brinda servicios de e-learning enfocados a ambientes
en específico(empresariales, universitarios,
colegiales)

 Permite la integración de otros LMS a la plataforma;
así como complementarse con aplicaciones para
redes sociales.

 Posee repositorios para almacenar objetos de
aprendizaje.

 Potencia la interacción y el compartir contenidos por
medio de comunidades virtuales.

 Cuenta con programas especiales para no-videntes.

Desventajas  Tiene un alto costo
 Algunas definiciones deben hacerse en código

HTML, por lo tanto se necesita conocimiento básico
del mismo.

 Resulta un poco complejo obtener una versión de
prueba del producto.

Costo de implementación  Para saber el precio se debe consultar directamente
con la empresa y ellos les darán un presupuesto

Dokeos

Es un entorno de aprendizaje electrónico, una aplicación de administración de contenidos
de cursos y también una herramienta de colaboración. Es una aplicación web gratuita de
código abierto y está bajo licencia pública.

Características  Desarrolle módulos de formación personalizados
 Reutilice sus propios materiales de formación
 Evaluar las habilidades del curso mediante

149

cuestionarios
 Desarrolle y organice evaluaciones en línea o cara a

cara
 Con un sólo clic, integre aplicaciones y herramientas

a su LMS sin necesidad de conocimientos técnicos.
 Acceda a Dokeos desde cualquier lugar y en

cualquier momento.

Ventajas  Su interfaz tiene una apariencia más profesional y
atractiva.

 Dispone de diversos recursos, incluido el poder
realizar videoconferencias.

 Amplia variedad de herramientas
 Soporta varios lenguajes
 Facilita la creación y organización de contenidos

interactivos

Desventajas  Carece de un menú siempre a la vista por lo que los
usuarios deben volver reiteradamente a la pantalla de
inicio.

 No tiene documentación para usuarios y para
administradores se encuentra únicamente disponible
en inglés

 No dispone de herramientas de búsqueda
 Puede requerir mucho tiempo a los tutores dominar

todas las herramientas de la plataforma.

Costo de implementación  Su precio varía según las necesidades del
administrador, ya que entre más cantidad de usuarios
o más funciones necesite, más caro será.

 Se puede solicitar una versión de prueba por 60 días.

Claroline

Es una plataforma de aprendizaje y trabajo virtual de software libre y código abierto que
permite a los formadores construir cursos online y gestionar las actividades de
aprendizaje y colaboración en la web.

Características  Permite organizar y gestionar la participación de los
cursos o entrenamientos.

 Puede generar invitaciones, certificados o incluso el
horario y la comunicación con sus participantes.

 Proporciona numerosas herramientas que permiten
una gran compatibilidad con el contenido externo,

150

 Soporta cualquier tipo de multimedia: videos,
canciones, imágenes, salas de chat, presentaciones
interactivas,...

 La plataforma propone un gran número de tipos de
preguntas que pueden auto-corregirse.

 Contiene un tablero que permite un seguimiento
preciso de los entrenamientos de la plataforma

 Personalización de la plataforma.
 Puede utilizarse ya sea desde la computadora, Tablet

o un teléfono inteligente.

Ventajas  Su funcionamiento no requiere conocimientos
técnicos

 Es fácil de instalar y usar
 Es una plataforma muy estable, abierta a todos
 Dispone de herramientas como grupos, agendas,

foros, etc.
 No tiene límite de usuarios
 Cuida la estética de los cursos

Desventajas  Depende totalmente MySQL
 Es poco modificable
 No existe la posibilidad de exportar cursos
 Cuenta con pocos módulos y plugins
 Su comunidad es muy limitada en comparación con

Moodle
 Es uno de los entornos menos utilizados.

Costo de implementación  Es un sistema libre de código abierto por lo que es
completamente gratuito.

Chamilo

Es una plataforma de aprendizaje virtual, de código abierto y software libre que le permita
a los docentes construir cursos en línea como soporte a la modalidad presencial o
completamente virtuales. Posee una comunidad bastante grande.

151

Características  Es de código abierto
 Creación de contenidos educativos
 Fácil instalación en soluciones de Web Hosting
 Seguimiento de los resultados de los usuarios, que

permiten mejorar la metodología
 Interfaz limpia, dejando que el usuario se centre en el

aprendizaje
 Canales de comunicación síncrona y asíncrona
 Muchas herramientas que permiten todos los tipos de

aprendizaje (visual, auditiva, práctica, juegos serios)
 Amplia gestión de documentos

Ventajas  Es software libre
 Simplicidad de uso para el docente y el alumno
 Soporta multi-idiomas
 Instalación sencilla y rápida
 Red social de aprendizaje con la creación de grupos

de interés
 Sencillez para crear documentos en formato SCORM
 Gran capacidad de gestión de documentos
 Trabaja bajo los principios pedagógicos

constructivistas.
 Seguimiento de actividades y usuarios mediante

informes gráficos
 Manejo de videoconferencia

Desventajas  No es muy personalizable
 Lleva tiempo instalarlo e implementarlo

Costo de implementación  Todos los productos software de Chamilo son
enteramente gratuitos, libres y completos. Sin
embargo si necesita asistencia profesional, cuentan
con una lista de proveedores de pago.

Canvas

Canvas es un sistema de gestión de aprendizaje fácil de usar, confiable y que además
corre totalmente en la nube por lo que no hay necesidad de instalar nada. Esta plataforma
es de carácter comercial aunque puede probarse de manera gratuita durante tres
semanas.

Características  La gestión del curso es rápido y fácil con tareas
automatizadas.

152

 Una interfaz familiar e intuitiva
 Revise las presentaciones de los estudiantes y

proporcione retroalimentación en un sólo lugar.
 Grabe mensajes de audio y video dentro de Canvas.
 Abra, anote y envíe trabajos directamente dentro de

la aplicación para móviles de Canvas.
 Reciba las actualizaciones del curso cuando y donde

quiera - por correo electrónico, mensajes de texto,
incluso Twitter o LinkedIn.

 Asignación de calificaciones en la mitad del tiempo.

Ventajas  Fácil de usar e implementar
 Posibilidad de probar el entorno antes de

implementarlo
 Posibilidad de agregar contenidos fácilmente
 Se puede incluir enlaces a otros recursos de

aprendizaje.
 Incluye la opción de videoconferencia BigBlueButton
 Permite la integración de multitud de herramientas

externas.

Desventajas  No se encuentra mucha documentación sobre la
plataforma

 Sólo existe la versión SaaS
 Es un poco más complejo que las demás plataformas
 Para obtener una experiencia óptima hay que pagar.

Costo de implementación  Canvas es un software libre y de código abierto por lo
que es gratuito. Sin embargo existe una opción de
pago la cual incluye control y acceso administrativo
por parte de profesionales, entrenamiento y soporte.

Sakai

Sakai es una herramienta 100% software libre, desarrollada en java y que normalmente
se distribuye en forma de código fuente. Aunque no existe ninguna empresa que lidere el
desarrollo de la aplicación, existe una serie de empresas unidas a la fundación Sakai que
se encargan de proporcionar soporte y servicios de consultoría.

Características  Proporciona una experiencia de usuario optimizada
en cualquier dispositivo, desde computadoras de
escritorio hasta teléfonos inteligentes.

 Los desarrolladores pueden modificar fácilmente la
interfaz de Sakai para crear sus propias plantillas

153

personalizadas.
 Libro de calificaciones con capacidades más fáciles y

rápidas.
 Múltiples formas de agregar elementos de contenido

en la página
 Proporciona a los administradores la capacidad de

ofrecer banners de alerta y ventanas emergentes a lo
largo del sistema o a grupos específicos de usuarios
dentro de su instancia de Sakai.

 Mejora de las capacidades de realizar informes,
incluyendo la capacidad de ver todas las
evaluaciones para un estudiante

 Nuevo panel lateral que permite a los estudiantes
realizar un seguimiento del progreso de las preguntas
en una evaluación

Ventajas  Ofrece una alta interoperabilidad con otros sistemas
 Tiene la capacidad de ser muy escalable, ya que está

programada en Java.
 Es de código abierto
 Posee un repositorio de archivos compartido
 Capacidad de realizar audio conferencias

Desventajas  Necesita estar instalado en los ordenadores de los
alumnos.

 La documentación es bastante desorganizada
 La curva de aprendizaje a la hora de desarrollar es

enorme.
 La comunidad de desarrolladores es bastante

escasa.
 Hay demasiada información 100% colaborativa, por

lo que resulta difícil encontrar temas puntuales.

Costo de implementación  Sakai es gratuito y de código abierto

Referencias LMS:

http://unirelearningmaster.blogspot.com/2014/02/comparacion-entre-moodle-y-
chamilo.html
http://equipo1chamilo.blogspot.mx/p/ventajas.html
http://chamiloplataformaedu.blogspot.com/p/ventajas-y-desventajas.html
https://es.slideshare.net/claudioclarenc/qu-es-chamilo-ventajas-y-desventajas
https://sites.google.com/site/6bpgmmayajoseluis/home/ventajas-y-desventajas-
blackboard-firstclass

http://unirelearningmaster.blogspot.com/2014/02/comparacion-entre-moodle-y-chamilo.html
http://unirelearningmaster.blogspot.com/2014/02/comparacion-entre-moodle-y-chamilo.html
http://equipo1chamilo.blogspot.mx/p/ventajas.html
http://chamiloplataformaedu.blogspot.com/p/ventajas-y-desventajas.html
https://es.slideshare.net/claudioclarenc/qu-es-chamilo-ventajas-y-desventajas
https://sites.google.com/site/6bpgmmayajoseluis/home/ventajas-y-desventajas-blackboard-firstclass
https://sites.google.com/site/6bpgmmayajoseluis/home/ventajas-y-desventajas-blackboard-firstclass

154

http://probloggerblackboard.blogspot.com/2016/04/ngr4g.html
http://e-learningalpha.blogspot.com/2015/07/ventajas-y-desventajas-plataforma-sakai.html
http://unirelearningmaster.blogspot.com/2014/02/moodle-dokeos-claroline-ventajas-e.html
http://clarolineplataforma.blogspot.com/p/blog-page_3.html
http://vladmaza.blogspot.com/2013/05/caracteristicas-y-ventajas-de-las.html
http://www.ehabilis.es/es/blog/13/05/03/ventajas-de-moodle-como-plataforma-formativa-
medida
https://www.sakaiproject.org/features
https://www.canvaslms.com/higher-education/features
http://ventagchamilo.blogspot.com/
http://www.claroline.net/EN/logiciel.html#fonctionnalites
https://www.dokeos.com/learning-management-system-lms/
https://www.canvaslms.com/higher-education/
https://chamilo.org/es/chamilo-lms/
http://observatoriotecedu.uned.ac.cr/blackboardlearn/
https://community.canvaslms.com/thread/10883

http://probloggerblackboard.blogspot.com/2016/04/ngr4g.html
http://e-learningalpha.blogspot.com/2015/07/ventajas-y-desventajas-plataforma-sakai.html
http://unirelearningmaster.blogspot.com/2014/02/moodle-dokeos-claroline-ventajas-e.html
http://clarolineplataforma.blogspot.com/p/blog-page_3.html
http://vladmaza.blogspot.com/2013/05/caracteristicas-y-ventajas-de-las.html
http://www.ehabilis.es/es/blog/13/05/03/ventajas-de-moodle-como-plataforma-formativa-medida
http://www.ehabilis.es/es/blog/13/05/03/ventajas-de-moodle-como-plataforma-formativa-medida
https://www.sakaiproject.org/features
https://www.canvaslms.com/higher-education/features
http://ventagchamilo.blogspot.com/
http://www.claroline.net/EN/logiciel.html#fonctionnalites
https://www.dokeos.com/learning-management-system-lms/
https://www.canvaslms.com/higher-education/
https://chamilo.org/es/chamilo-lms/
http://observatoriotecedu.uned.ac.cr/blackboardlearn/
https://community.canvaslms.com/thread/10883

155

5. Cuestionario para docentes de la OET

Encuesta docentes de cursos de la OET sobre acceso, uso e integración de Tecnologías de la Información

y la Comunicación (TIC) y diferentes niveles de virtualidad en la enseñanza de la Biología Tropical

Estimado docente: este cuestionario es parte de un estudio inscrito en el Instituto de Investigación

(INIE) de la Universidad de Costa Rica que busca valorar los aportes de la virtualidad en la enseñanza

de la biología tropical en procesos de formación de grado y posgrado. Por esta razón, le solicitamos

muy atentamente su colaboración para responderlo y hablar acerca de su propia experiencia docente.

Se agradece su colaboración.

Si desea hacer consultas acerca de esta investigación diríjase a la investigadora encargada M.T.E. Karol

Ríos Cortés, karol.rioscortes@ucr.ac.cr

Instrucciones generales:

Por favor, conteste marcando con una X o brindando respuestas cortas, según sea el

caso. Sus respuestas son confidenciales y serán usadas únicamente con fines de

investigación.

1. ACCESO Y USO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA
COMUNICACIÓN (TIC):

1.1 En su vida cotidiana ¿Con qué frecuencia se conecta a Internet?

() Casi todos los días

() Dos o tres veces por semana

() Una vez por semana

() Rara vez

() Nunca

1.2 ¿Usa alguno de los siguientes dispositivos tecnológicos en su vida diaria?
Puede marcar más de una opción:

() Computadora personal

() Tablet o dispositivo móvil

() Teléfono celular

() Cámara de video

() Cámara fotográfica digital

() Otro (s): __________________________________

mailto:karol.rioscortes@ucr.ac.cr

156

1.3 ¿Con qué frecuencia usa los dispositivos tecnológicos en su vida diaria?

() Casi todos los días () Dos o tres veces por semana () Una vez por

semana () Rara vez () Nunca

1.4 De la siguiente lista de redes sociales ¿cuál (es) utiliza en su vida personal?
Puede marcar más de una opción:

() Youtube / Vimeo o similares

() Facebook

() Twitter

() LinkedIn

() Instagram

() Ninguna

() Otra: __

1.5 ¿En cuál de los siguientes niveles se ubicaría usted en relación con el uso de
recursos tecnológicos (internet, computadora, software, otros)

() Básico

() Intermedio

() Avanzado

() Otro: ___________________________________

2. EXPERIENCIA EN EDUCACIÓN VIRTUAL:

2.1 ¿Cuenta con experiencia en educación virtual (o bimodal)?

() Sí

() No. Pase a la pregunta 2.4

2.2 Su experiencia en educación virtual o bimodal ha sido cómo:
Puede marcar más de una opción:

() Docente (instructor, facilitador)

() Apoyo técnico

157

() Estudiante

() Otro rol: __________________

2.3 ¿Cómo describiría su experiencia con la educación virtual?

2.4 Relacionado con su experiencia docente ¿Ha incluido algún nivel de virtualidad
en sus cursos?
Puede referirse a su experiencia docente en cualquier nivel educativo o

institución

() Sí

() No

2.5 A continuación se presenta una serie de actitudes y opiniones acerca de la
virtualidad y educación. Favor indique su nivel de acuerdo o desacuerdo a
partir de la siguiente escala:
5: Muy de acuerdo 4: Algo de acuerdo 3: Ni de acuerdo ni en desacuerdo 2:

Algo en desacuerdo 1: Muy en desacuerdo

Actitud / opinión MD 1 2AD 3 NnD 4 AD 5 MD

Incluir algún nivel de virtualidad en mi

curso facilitaría la comunicación bilateral

con el estudiantado

Incluir algún nivel de virtualidad en mi

curso promovería la creación de materiales

didácticos

Incluir algún nivel de virtualidad en mi

curso potenciaría el trabajo colaborativo

Incluir virtualidad podría

facilitar/complementar algunas de las

actividades de mi (s) curso (S)

Incluir algún nivel de virtualidad permite

ampliar la flexibilidad tanto temporal como

espacial en mi (s) curso (S)

Cuento con los conocimientos técnicos y

pedagógicos para incluir algún nivel de

virtualidad en mi (s) curso (S)

Es viable incluir el modelo de educación

virtual o bimodal en mi (s) curso(s) en OET

3. USO DE TIC Y VIRTUALIDAD EN SU (S) CURSO (S) CON OET:

158

Se entiende como TIC como Tecnologías de la Información y Comunicación

3.1 Su curso en OET ¿incluye el uso y aprovechamiento de tecnologías digitales?

() Sí

() No

3.2 ¿Indique las razones por que utiliza o no las tecnologías en su curso en OET?

3.3 Con qué frecuencia ha utilizado las siguientes aplicaciones para impartir o
apoyar su curso en OET:

Programas que utiliza

Frecuencia de uso

Nunca
Casi

nunca

A

veces

Casi

siempre
Siempre

Aplicaciones de creación: procesador

de textos

Aplicaciones de creación: hoja de

cálculo

Aplicaciones de creación:

Presentación electrónica

(PowerPoint, Prezi o similares)

Software estadístico (paquetes

estadísticos, tipo JMP, R, o similares)

Uso de aplicaciones en la Nube:

Programas en línea, como

simuladores, presentaciones online,

mapas conceptuales etc.

Aplicaciones educativas / de autor:

para diseño de ejercicios interactivos

y cálculos especializados

Editor de imágenes (Photoshop,

Gimp o similar)

159

Editor de publicaciones / texto

(Illustrator, Indesign, Publisher,

Scribus, PDF Creator o similar)

Editor de videos y sonido

(Moviemaker, Gimp, Audacity,

Kdenlive)

Internet: Navegador, correo

electrónico, blogs, wikis, foros

Aplicaciones para diseño web:

Dreamweaver, Flash, Joomla,

Moodle, otros similares.

Redes sociales con fines académicos:

Facebook, Instagram, Twitter o

similares

Almacenamiento en la Nube:

Dropbox, Google Drive, etc.

Otra especializada:

3.4 De la siguiente lista de equipos y servicios ¿cuáles ha usado para impartir su
curso en la OET?
Puede marcar más de una opción:

() Aula virtual (Moodle o similar)

() Videoconferencias

() Pizarras Interactivas

() Proyector multimedia

() Televisión – Pantallas

() Cámara digital (video, fotografía)

() Grabadora de audio

() Computadora o laptop

() Laboratorio de cómputo

() Material audiovisual (video, grabación, diapositivas o similar)

() Laboratorios especializados

() Ninguno

() Otros: ___________________________

160

3.5 ¿Considera usted que los recursos tecnológicos pueden ayudarle a mejorar su
curso en OET?

() Sí

() No

() No sé

3.6 Su curso en OET ¿incluye algún nivel de virtualidad?

() Sí

() No

() No sé

3.7 Indique ¿cuáles de los siguientes espacios virtuales de apoyo a la docencia tiene
o incluye su curso en OET?

() Almacenamiento en la Nube (Dropbox, Google Drive, etc.)

() Blog

() Wiki

() Página o grupo en red social (Facebook, Twitter, Instagram, WhatsApp)

() Sitio web

() Aula virtual

() Ninguno

() Otro: _______________________________________

3.8 De la siguiente lista de espacios virtuales de apoyo a la docencia ¿Cuál es más
viable para incluir para su curso en la OET?

() Almacenamiento en la Nube (Dropbox, Google Drive, etc.)

() Blog

() Wiki

() Página o grupo en red social (Facebook, Twitter, Instagram, WhatsApp)

() Sitio web

() Aula virtual

() Ninguno

() Otro: _______________________________________

3.9 Según su experiencia ¿Qué modelo de educación virtual sería más efectivo para
la oferta educativa en OET? Sea para su curso u otro

161

() Bajo virtual (Mayormente presencial, con espacios virtuales o módulos de

apoyo)

() Bimodal (B-learning, combinación de modalidad presencial con la

virtualidad)

() Virtual (E-learning, con alto nivel de virtualidad o totalmente virtual)

() M-Learning (Mobile learning, educación a distancia con actividades que

utilizan dispositivos móviles)

 () Otro: _______________________________________

3.10 En un corto plazo (6 -12 meses) ¿Cuáles espacios virtuales serían más
beneficiosos para OET? Selecciones 3.
() Comunidad virtual, un espacio con diversos recursos multimedia, espacios

de convivencia, información de cursos, aulas virtuales, etc.

() Curso virtual (Que incluya actividades educativas, materiales didácticos y

medios de comunicación bidireccional)

() Módulos virtuales (Para desarrollar temáticas específicas de los cursos)

() Aula virtual (de apoyo al curso, con actividades y materiales didácticos

multimedia)

() Ninguno

() Otro: _______________________________________

3.11 De la siguiente lista de inconvenientes/limitantes, ¿indique cuáles impiden que
integre en las TIC o algún nivel de virtualidad en sus cursos con OET?

Puede marcar más de una opción:

() Falta de equipos tecnológicos

() Poco apoyo técnico y asesoramiento para el uso de recursos y equipos

() Inestabilidad de la conexión a Internet

() Falta de tiempo para desarrollar recursos y actividades

() Pocos conocimientos y recursos para desarrollar materiales digitales de

apoyo

() Desconocimiento de estrategias pedagógicas para el aprovechamiento de

tecnologías y virtualidad

() Ninguno de los anteriores

() Otro: _______________________________________

3.12 A partir de su experiencia docente ¿cuál es la fortaleza de su curso de OET en
comparación con otras opciones e instituciones educativas?

162

3.13 Nos gustaría conocer su opinión como docente de OET acerca de la posibilidad
y el potencial de incluir algún nivel de virtualidad en su curso

4. INFORMACION PERSONAL:

Por favor marque únicamente en una casilla:

4.1 Edad:
___ 26-30 años

___ 31-35 años

___ 36-40 años

___ 41-45 años

___ 46-50 años

___ 51-60 años

___ más de 60 años

4.2 Sexo:
___ Femenino

___ Masculino

4.3 Lugar de residencia (Ciudad, País): ___
4.4 Nivel de formación académica:

() Bachiller universitario

() Licenciatura

() Maestría

() Doctorado

() Otro: ________________________

4.5 Profesión o carrera: __

4.6 Actualmente, ¿cuántos cursos imparte en OET?

() 1 () 2 () 3 () Otro: _______________________________

4.7 Años de experiencia laboral como docente

() 0-4 () 5-7 () 8-10 () 11 años o más

4.8 Años de experiencia laboral en OET

() 0-4 () 5-7 () 8-10 () 11 años o más

163

4.9 ¿Cuál ha sido su rol/papel impartiendo el curso en OET?

() Docente principal

() Docente de apoyo*

() Asistente de curso

() Otro: ________________________

4.10 ¿A qué nivel corresponde el curso (s) que imparte con la OET?

() Pre-grado

() Posgrado

() Otro: ________________________

Muchas gracias por su colaboración al dedicar tiempo para contestar este cuestionario

164

6. Cuestionario para estudiantes de la OET

Encuesta estudiantes sobre su experiencia de aprendizaje en los cursos de la OET
Estimado estudiante: este cuestionario es parte de un estudio inscrito en el Instituto de Investigación
(INIE) de la Universidad de Costa Rica que busca valorar los aportes de la virtualidad en la enseñanza
de la biología tropical en procesos de formación de grado y posgrado. Por esta razón, le solicitamos
muy atentamente su colaboración para responderlo y hablar acerca de su propia experiencia como
estudiante. Se agradece su colaboración.
Si desea hacer consultas acerca de esta investigación diríjase a la investigadora encargada M.T.E. Karol
Ríos Cortés, karol.rioscortes@ucr.ac.cr

Instrucciones generales:
Por favor, conteste marcando con una X o brindando respuestas cortas, según sea el
caso. Sus respuestas son confidenciales y serán usadas únicamente con fines de
investigación.

1. ACCESO Y USO DE LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA

COMUNICACIÓN (TIC):

1.1 En su vida cotidiana ¿Con qué frecuencia se conecta a Internet?

() Todos los días
() Casi todos los días
() Dos o tres veces por semana
() Una vez por semana
() Rara vez
() Nunca

1.2 ¿Usa alguno de los siguientes dispositivos tecnológicos en su vida diaria?
Puede marcar más de una opción:

() Computadora personal
() Tablet o dispositivo móvil
() Teléfono celular
() Cámara de video
() Cámara fotográfica digital
() Otro (s): _________________________________

1.3 De la siguiente lista de redes sociales ¿cuál (es) de utiliza en su vida personal?
Puede marcar más de una opción:
() Youtube / Vimeo o similares
() Facebook
() Twitter
() LinkedIn
() Instagram

mailto:karol.rioscortes@ucr.ac.cr

165

() WhatsApp
() SnapChat
() Ninguna
() Otra: __

1.4 ¿En cuál de los siguientes niveles se ubicaría usted su nivel de fluidez en

relación con el uso de recursos tecnológicos (internet, computadora, software,
otros)

() Básico
() Intermedio
() Avanzado
() Otro: ___________________________________

2. EXPERIENCIA EN EDUCACIÓN VIRTUAL:

2.1 Como estudiante ¿Ha llevado algún curso virtual o bimodal?

() Sí
() No. Pase a la pregunta 2.3

2.2 ¿Cómo describiría su experiencia con la educación virtual o bimodal?
() Muy satisfecho
() Satisfecho
() Ni satisfecho ni insatisfecho
() Insatisfecho
() Muy insatisfecho

2.3 A continuación se presenta una serie de actitudes y opiniones acerca de la

virtualidad y educación. Favor indique su nivel de acuerdo o desacuerdo a
partir de la siguiente escala:
5: Muy de acuerdo 4: Algo de acuerdo 3: Ni de acuerdo ni en desacuerdo 2:
Algo en desacuerdo 1: Muy en desacuerdo

Actitud / opinión MD 1 2AD 3 NnD 4 AD 5 MD

Incluir algún nivel de virtualidad en
cursos facilita la comunicación
entre docentes y estudiantes

Cursos con algún nivel de
virtualidad utilizan recursos
didácticos atractivos

Cursos con algún nivel de
virtualidad promueven el trabajo
colaborativo

Incluir algún nivel de virtualidad
permite ampliar la flexibilidad

166

tanto temporal como espacial en los
cursos
Tengo los conocimientos técnicos
para aprovechar cursos con algún
nivel de virtualidad

Es necesario incluir una comunidad
virtual o algún espacio en Internet
que me introduzca en los temas y
dinámicas de un curso con la OET

El curso (s) que llevó en OET podría
incluir la modalidad virtual o
bimodal

2.4 ¿Con qué frecuencia los usa para realizar tareas asignadas por el profesor?

Casi todos los
días

Dos o tres
veces por
semana

Una vez por
semana

Rara vez Nunca

Por favor seleccione la respuesta apropiada para cada recurso:

__

 Si Dudoso No
Procesador de texto (ejemplo: Word) __ __ __
Hoja de cálculo (ejemplo: Excel) __ __ __
Bases de datos (ejemplo: Access) __ __ __
Presentaciones electrónicas (ejemplo: PowerPoint, Prezi) __ __ __
Programas de diseño (ejemplo: Paint, Illustrator, Photoshop, etc) ____ __
Editores de video (ejemplo: Movie Maker, Kdenlive) __ __ __
Navegadores de Internet (browsers, Internet Explorer,
Mozilla Firefox, Opera, Chrome, Safari) __ __ __
 Cursos en línea __ __ __
Correo Electrónico __ __ __
Redes sociales (Facebook, Twitter, Instagram, Whats App) __ __ __
Wikis __ __ __
Foros __ __ __
Chats __ __ _
Blogs __ __ __
 Videos (ejemplo: Youtube, Vimeo, otros) __ __ __

Especializados (software de su área profesional) __ __ __

167

3. SU EXPERIENCIA EN ELCURSO (S) QUE RECIBIÓ EN OET:
Responda a partir de su experiencia como estudiante de la OET.
Se entiende como TIC como Tecnologías de la Información y Comunicación

3.1 ¿Utilizó sus propios dispositivos tecnológicos durante curso (s) que llevó con
OET?

() Sí
() No

3.2 El curso que llevó en OET ¿incluyó el uso y aprovechamiento de tecnologías
digitales?

() Sí
() No

3.3 Con qué frecuencia se utilizaron las siguientes aplicaciones en el curso que

recibió en OET:

Programas que utiliza
Frecuencia de uso

Nunca
Casi

nunca
A

veces
Casi

siempre
Siempre

Aplicaciones de creación: procesador de textos
Aplicaciones de creación: hoja de cálculo
Aplicaciones de creación: Presentación
electrónica (PowerPoint, Prezi)

Uso de aplicaciones en la Nube: Programas en
línea, como simuladores, presentaciones on
line, mapas conceptuales

Aplicaciones educativas / de autor: para
diseño de ejercicios y cálculos especializados

Editor de imágenes (Photoshop, Gimp o
similar)

Editor de publicaciones / texto (Illustrator,
Indesign, Publisher, Scribus, PDF Creator o
similar)

Editor de videos y sonido (Moviemaker, Gimp,
Audacity, Kdenlive)

Internet: Navegador, correo electrónico, blogs,
wikis, foros

Aplicaciones para diseño web: Dreamweaver,
Flash, Joomla, Moodle, otros similares.

Redes sociales con fines académicos: Facebook,
Instagram, Twitter o similares

Almacenamiento en la Nube: Dropbox, Google
Drive, etc.

Otra especializada:

3.4 De la siguiente lista de equipos y servicios ¿cuáles fueron utilizadas por su

curso en la OET?
Puede marcar más de una opción:

168

() Aula virtual (Moodle o similar)
() Videoconferencias
() Pizarras Interactivas
() Proyector multimedia
() Televisión – Pantallas
() Cámara digital (video, fotografía)
() Grabadora de audio
() Computadora o laptop
() Laboratorio de cómputo
() Material audiovisual (video, grabación, diapositivas o similar)
() Laboratorios especializados
() Ninguno
() Otros: ___________________________

3.5 ¿Con qué frecuencia se conectó a Internet para realizar las actividades
relacionadas con el curso que llevó en OET?
Cuando está impartiendo el curso (s):

() Todos los días
() Casi todos los días () Dos o tres veces por semana () Una vez por
semana () Rara vez () Nunca

3.6 ¿Considera usted que los recursos tecnológicos pueden ayudar a mejorar los
cursos de Biología Tropical ofrecidos por la OET?

() Sí
() No
() No sé

3.7 ¿El curso que recibió en OET incluyó algún nivel de virtualidad?
() Sí
() No
() No sé

3.8 ¿Cuáles los siguientes espacios virtuales de apoyo a la docencia incluyó el curso

que recibió en OET?
() Almacenamiento en la Nube (Dropbox, Google Drive, etc.)
() Blog
() Wiki
() Página o grupo en red social (Facebook, Twitter, Instagram, WhatsApp)
() Sitio web
() Aula virtual
() Ninguno
() Otro: _______________________________________

169

3.9 Como estudiante considera que incluir algún nivel de virtualidad a la oferta
educativa de la OET sería:

() Muy beneficioso
() Beneficioso
() Ni beneficioso ni beneficioso
() Poco beneficioso
() Perjudicial
() Otro: _______________________________________

3.10 En un corto plazo (6 -12 meses) ¿Cuáles espacios virtuales serían más

beneficiosos para OET? Seleccione 3.

() Comunidad virtual, un espacio con diversos recursos multimedia, espacios

de convivencia, información de cursos, aulas virtuales, etc.
() Curso virtual (Que incluya actividades educativas, materiales didácticos y

medios de comunicación bidireccional)
() Módulos virtuales (Para desarrollar temáticas específicas de los cursos)
() Aula virtual (de apoyo al curso, con actividades y materiales didácticos

multimedia)
() Ninguno
() Otro: _______________________________________

3.11 A partir de su experiencia como estudiante ¿cuál es la fortaleza del curso que
llevó en OET en comparación con otras opciones e instituciones educativas?

4. INFORMACION PERSONAL:

Por favor marque únicamente en una casilla:
4.1 Edad: _______
4.2 Sexo:

___ Femenino
___ Masculino

4.3 Lugar de residencia (Ciudad, País): ___

4.4 Nivel de formación académica:
() Bachiller universitario
() Licenciatura
() Posgrado
() Otro: ________________________

4.5 Profesión o carrera: __

4.6 ¿Cuántos cursos llevó con OET?

() 1 () 2 () 3 () Otro: _______________________________

170

4.7 ¿Cuál curso o cursos ha llevado con OET?: __
4.8 ¿En qué año llevó el curso de OET? ________________________________

4.9 ¿A qué nivel corresponde el curso (s) llevó en la OET?

() Pre-grado
() Grado
() Posgrado
() Otro: ________________________

Muchas gracias por su colaboración al dedicar tiempo para contestar este

cuestionario

171

7. Entrevista para expertos en TIC y Virtualización

GUÍA ENTREVISTA

Buenas, este proyecto se denomina:

Aportes de la virtualidad en la enseñanza de la biología tropical en procesos de formación
de grado y posgrado de una organización educativa a nivel internacional en Costa Rica.
La experiencia de la Organización de Estudios Tropicales (OET)

Hemos superado la etapa de diagnóstico, y los principales hallazgos han sido:

Por eso quisiera contactarlo para conocer la experiencia de su universidad en el ámbito
de la introducción de las TIC y de ambientes virtuales para apoyar los procesos de
enseñanza aprendizaje

SU EXPERIENCIA

 ¿Hay políticas de virtualización o para el uso de las TIC en la docencia?

 ¿Cuál fue el proceso que se siguió para implementar los espacios virtuales?
etapas en su institución

 ¿Qué entienden por virtualización?

 ¿Cómo han sido aprovechados esos espacios o plataformas? Resultados,

experiencias

 ¿Cuál es su propuesta para la educación superior en cuanto la implementación de
diversas modalidades educativas (diferentes niveles de virtualidad)?

 ¿Hay criterios, variables o indicadores que den pistas de qué contenidos de los

cursos pueden “virtualizarse”? ¿Cómo los deciden?

 ¿Qué proceso debería seguir los docentes para virtualizar sus cursos? O para
introducir más TIC en sus propuestas.

Técnicas

 ¿Qué plataformas utilizan para los espacios virtuales de enseñanza?, ¿Por qué
razones las eligen?

 ¿Qué herramientas son las más utilizadas en aulas virtuales por el profesorado?
 Podrían dar ejemplos a seguir en cuanto usos de espacios virtuales educativos

para todo el mundo

172

8. Entrevista a profundidad a docentes OET

Esta entrevista forma parte de la sustitución del grupo focal que no pudo realizarse por
cuestiones de logística y de la situación particular de la OET, horarios y temporadas de
cursos, ubicación de profesores.

Por ello se contactó a la docente y se le contextualizó con los datos obtenidos hasta el
momento de la entrevista. Y se parte de los resultados para valorar la introducción de TIC
y virtualidad en su curso. Es importante destacar que la docente fue recomendada en esta
etapa porque ya se sabe que incluye tecnologías y que además cuenta con amplia
experiencia en OET.

¿Ve viable introducir TIC y virtualidad en su curso?
¿Qué materiales y recursos utiliza en su curso?
¿Quiénes son los estudiantes?
¿Los estudiantes tienen dispositivos y disponibilidad de comprarlos?
Dígame el paquete de bienvenida y este webinar, esa es la única introducción que se les
da la OET?
¿Cómo son las dinámicas educativas en el curso?
¿Ha usado algún nivel de virtualidad en su curso?
¿Tienen espacios de socialización virtual?
¿Podríamos hacer el ejemplo de piloto para tu curso? Considerando lo que nos ha
mencionado

Surgen preguntas, según lo aportado por las docentes entrevistadas y se
explica la propuesta del piloto.

