

Las comunidades virtuales de aprendizaje en el contexto de las redes universitarias

Por: Luz Angela Castaño
Gilma Mestre
Ruth Molina
María del Pilar Prado
Elsa Ruiz
Manuel Unigarro
Neyber Victoria*

NUESTRO CONTEXTO DE TRABAJO:

La Red Universitaria José Celestino Mutis (RUM), nace con la idea fundamental de realizar un trabajo de tipo colaborativo entre diferentes universidades del país en torno de varios temas comunes de interés. Esta red, conformada por la Universidad Autónoma de Bucaramanga, la Universidad Autónoma de Manizales, la Corporación Universidad Autónoma de Occidente, la Corporación Universitaria Tecnológica de Bolívar, la Corporación Universitaria de Ibagué, la Corporación Universitaria Minuto de Dios, la Fundación Universitaria de Popayán y la Fundación Suramericana de Medellín, posee un portal en www.redmutis.org.co, en el que se muestran los servicios que presta, los programas y la capacitación desarrollada. La RUM contempla como una de sus líneas estratégicas de desarrollo, el tema de educación virtual, en el que ya ha tenido experiencia desde la creación y aplicación de un modelo educativo propio, así como en el diseño, desarrollo y validación de un curso piloto de formación para los docentes de las universidades de la Red.

En este último aspecto, se ha desarrollado un trabajo arduo que ha permitido establecer un lenguaje común entre las instituciones de educación superior miembros de la Red, un discurso educativo unificado en torno a los procesos pedagógicos propios de la educación virtual y un espacio de reflexión permanente sobre las experiencias vividas. La conformación de un equipo de trabajo en torno a estas temáticas ha posibilitado la capacitación de aproximadamente 200 maestros de las instituciones de educación superior asociadas a la RUM. Ellos trabajaron en el tema de Fundamentos de educación virtual, mediante la misma modalidad, lo cual ha permitido sensibilizar a los docentes en el tema y que ellos experimenten las bondades y limitaciones de esta forma de aprendizaje antes de convertirse en maestros virtuales.

A partir de esta experiencia conjunta y de las vivencias particulares de cada una de las instituciones de educación superior asociadas, se empieza a generar una reflexión en torno de la carencia de un proceso de análisis sistemático por parte del sector educativo,

* Grupo de investigadores de la Red Universitaria Mutis: Luz Angela Castaño, Corporación Universitaria de Ibagué, lcastano@nevado.cui.edu.co; Gilma Mestre, Corporación Universitaria Tecnológica de Bolívar, gimamestre@yahoo.com; Ruth Molina, Corporación Universitaria Minuto de Dios, rmolina@uniminuto.edu; María del Pilar Prado, Universidad Autónoma de Manizales, pprado@manizales.autonoma.edu.co; Elsa Ruiz, Corporación Universitaria Tecnológica de Bolívar, elsa@cutb.cutb.edu.co; Manuel Unigarro, munigarr@bumanga.unab.edu.co; Neyber Victoria, Corporación Universitaria Autónoma de Occidente, nvictoi@cuao.edu.co.

específicamente de la educación superior, en torno al tema de educación virtual; de la falta de procesos de formación para los docentes universitarios en este campo y de la necesidad de abrir un espacio de reflexión alrededor del papel de la universidad en la transmisión, generación y conservación de conocimiento mediante la utilización de metodologías virtuales. De esta manera surge la oportunidad de realizar un proyecto de investigación en torno a los procesos de conformación de comunidades virtuales de aprendizaje y, así, se formula un proyecto de investigación titulado “Conformación de comunidad virtual de aprendizaje entre maestros universitarios de las instituciones de educación superior asociadas a la Red Universitaria Mutis, a partir de un proceso de formación en elaboración, diseño y desarrollo de contenidos virtuales”. Este proyecto, aprobado por Colciencias a finales del año 2002 y en proceso de ejecución, busca caracterizar la relaciones que se presentan entre el proceso de formación apoyado en medios virtuales de ciento veinte docentes de las universidades que conforman la Red Universitaria Mutis, en el tema de producción de contenidos virtuales, y la conformación de una comunidad virtual de aprendizaje. La propuesta pretende impactar el papel de la universidad a partir de la reflexión y la generación de un espacio de formación y debate sobre el proceso que ha vivido la educación apoyada en medios virtuales en nuestro país, y construir una comunidad académica que establezca acuerdos sobre las maneras y los componentes que se deben tener en cuenta en la generación de contenidos virtuales de calidad.

ANTECEDENTES DE INVESTIGACIÓN:

Después de realizar una búsqueda de investigaciones sobre las temáticas de conceptualización, evaluación y conformación de Comunidades Virtuales de Aprendizaje, así como diseño y emisión de cursos virtuales, se encuentran investigaciones que hacen aportes al desarrollo del presente proyecto; algunas de ellas hacen un mayor acercamiento al tema planteado, algunas proporcionan información sobre los procesos metodológicos empleados y otras orientan sobre los resultados obtenidos. En términos generales las temáticas de investigación en el área han girado en torno de los siguientes aspectos:

1. El aprendizaje al interior de una comunidad virtual:

Un aspecto interesante de investigación es el propuesto por Garrido (2003), que busca profundizar en el conocimiento de las comunidades virtuales desde la perspectiva de la Teoría del aprendizaje social, mediante una metodología etnográfica virtual, fundamentada en un marco teórico y de análisis para estudiar las características de las comunidades de práctica, en el contexto de comunidades sociales en la virtualidad.

El autor plantea que las tecnologías de la información y la comunicación, tales como el Internet, están promoviendo el surgimiento de nuevas estructuras sociales, en las que las referencias espacio-temporales tradicionales no tienen validez. Estas estructuras que se producen en un espacio cibernético virtual, agrupan a personas diversas que se comunican entre sí y mantienen un nivel de interacción que se prolonga en el tiempo. Dichos asentamientos virtuales se consideran comunidades virtuales cuando, entre los participantes, se producen y mantienen relaciones sociales en las que se negocian significados, al tiempo que lo hacen sus propias identidades y el contexto en el que se inscriben. En estas comunidades, los miembros pueden acceder, compartir, co-generar y construir conocimiento basado en la relación establecida entre ellos.

Esta concepción se fundamenta en la Teoría del aprendizaje social, que resalta la importancia de las interacciones sociales entre las personas, para el aprendizaje. Desde esta perspectiva se concibe el aprendizaje "como una construcción de versiones presentes de experiencias pasadas, por parte de personas diversas actuando conjuntamente en la práctica diaria; una actividad situada en un contexto que la dota de inteligibilidad, según la cual la descontextualización del aprendizaje es imposible, puesto que toda adquisición de conocimiento está contextualizada en algún tipo de actividad social." (Garrido, 2003: 4)

El modelo teórico que fundamenta la categorización de significados en unidades es la teoría de aprendizaje social, la cual se complementa con diversas aproximaciones metodológicas de análisis de contenidos, como el TAT (*Ttranscript Analysis Protocol*) de Fahly (2001), y con una propuesta para el análisis de las interacciones en la CMO de Rourke(1999). Metodológicamente, se basa en una metodología cualitativa fundamentada en el trabajo de campo mediante la observación participante del investigador del contexto.

El investigador concluye: "Esta interpretación de los resultados obtenidos, fruto de la aplicación de un modelo de análisis desde la aproximación etnográfica, permite concluir que la construcción de una identidad de participación mediante la experiencia individual y social de desarrollar relaciones de participación e interacción activa en la negociación de significados, desde la perspectiva de la afiliación por el compromiso a comunidades virtuales, posibilita el aprendizaje de un conocimiento generado socialmente" (Garrido, 2003, p.34).

El modelo de análisis que sustenta el autor, así como la forma en que interpreta los datos obtenidos y presenta los resultados aportan al estudio, directrices en el enfoque metodológico, en el proceso de recolección y análisis de la información y en los resultados cuantitativos y cualitativos para comparar con aquellos de la investigación por desarrollar.

2. La tutoría en la conformación de comunidades virtuales de aprendizaje:

En torno a esta temática se encontraron dos investigaciones de la División de postgrados e investigación del campus de Itzcatla de la Universidad Autónoma de México. La primera de ellas sistematiza la experiencia de un grupo de 13 docentes y 60 estudiantes de Psicología a partir del desarrollo de una estrategia de tutoría en línea. Esta experiencia se basa en la necesidad de implementar un sistema interactivo de tutelaje en línea para el programa de Psicología del campus, de tal manera que los estudiantes se conviertan en expertos sobre la forma en que aprenden y conforman comunidades virtuales de aprendizaje (CVA) mediante la utilización un sistema de tutelaje en línea en un ambiente colaborativo en red.

Los alumnos debían participar de discusiones teóricas en línea, relacionadas con los tópicos desarrollados en las tutorías. Además, los tutores debían aportar en la difusión de aquellas áreas de conocimiento en las que se especializan y que son poco conocidas para los alumnos. Se buscaba que los aportes de los miembros del programa en línea construyeran una base de recursos para la carrera de psicología.

Metodológicamente, se desarrollaron discusiones propuestas por los alumnos, se programaron videoconferencias, se utilizaron diferentes herramientas que ofrecían las

tecnologías de interconexión, como el correo electrónico, FTP, WWW, y los *chats*; además, estrategias de interacción, de constante participación, intercambio de ideas y de información; contaron, además, con recursos que facilitarían los procesos de enseñanza y de aprendizaje de los integrantes de la comunidad virtual.

En esta investigación se concluyó que el sistema favorece la dinámica de una comunidad virtual dedicada a los espacios de tutelaje y que los espacios en línea aparecen como verdaderas opciones para agilizar y redimensionar las posibilidades del uso de las tutorías individuales y grupales para favorecer el desarrollo de habilidades de estudio independiente en los alumnos universitarios

La segunda investigación, realizada por este mismo grupo (Bustos 2000), buscaba la elaboración de una estrategia de tutela entre alumnos que realizaban cursos en línea, a partir de un modelo de “tutelaje cognoscitivo” que pretendía promover la experiencia sobre procesos cognitivos y metacognitivos más que generar habilidades para el automonitoreo.

Teóricamente se plantea que el tutelaje cognoscitivo es asumido, no necesariamente por un docente, a partir de la premisa de ayudar al estudiante a mejorar su desempeño y superar las dificultades que se le presentan en una experiencia de estudio en línea. Este tutelaje se desarrolla como una estrategia para la creación de comunidades virtuales de aprendizaje. A partir de allí se formula la siguiente pregunta de investigación: ¿Cuáles son los efectos reales de una estrategia de tutelaje en línea, en el aprendizaje de los estudiantes?

Para resolver esta pregunta se buscaba ampliar la experiencia desarrollada con un grupo de alumnos de Psicología, a estudiantes de un programa de atención diferencial con diferentes niveles de aplicación:

- Tutela a cargo del tutor-profesor, realizadas de forma individual o grupal.
- Tutela entre alumnos, por díadas de trabajo, en espacios de 3 a 6 meses.
- Tutela espontánea por áreas disciplinares, ejercida por un alumno brillante a grupos con dificultades.

Las dos investigaciones descritas muestran un cambio en la concepción de la tutoría desde un punto de vista eminentemente administrativo del curso, de recepción de tareas y envío de observaciones, para convertirse en un aspecto potenciador de los procesos cognitivos de los estudiantes, un dinamizador del proceso de formación, un maestro que incentiva la participación y la interacción de los estudiantes no sólo con él sino con los miembros del equipo o del grupo. Esto implica una concepción pedagógica constructivista, ya que el conocimiento se construye en interacción con otros y en el crecimiento del debate y de la discusión, condición que hace posible mejorar los aprendizajes de los participantes. Bajo esta mirada, cada participante se convierte en un mediador de conocimiento para los otros, lo cual enriquece el ambiente de aprendizaje al interior de la formación.

3. Preparación y emisión de cursos en red

Este proyecto de investigación (Noa, 2000), cuyo eje central fue la preparación y emisión de un curso en la red, “El ABC de las nuevas tecnologías en la educación” se desarrolló en la Facultad de Educación a Distancia de la Universidad de La Habana. Se aplicó una metodología cualitativa de investigación, que permitió acercarse a los fenómenos

estudiados mediante técnicas y protocolos de observación y registros cuidadosos de los datos primarios.

La experiencia educativa se desarrolló en las siguientes etapas:

1. Familiarización con las herramientas de WebCT para el diseño del curso.
2. Definición y habilitación de las herramientas auxiliares y diferentes de WebCT.
3. Preparación del curso y su implementación en el sistema autorial.
4. Desarrollo del curso (12 semanas) y recolección diaria de los datos sobre las actividades realizadas por los participantes, las opiniones emitidas, situaciones creadas y hechos relevantes.
5. Etapa de evaluación con un corte para un reporte parcial de la investigación que abarcó las primeras 6 semanas y un informe final que abarca toda la experiencia.

El estudio llegó a conclusiones como las siguientes:

- La experiencia fue totalmente a distancia, sin embargo los participantes manifestaron que era necesaria una sesión presencial inicial.
- Las relaciones entre los participantes entre sí fueron casi inexistentes, lo que hace necesario incorporar técnicas grupales para estimular la participación, cohesión y colaboración del grupo.
- El tiempo de preparación y atención del curso puede considerarse como superior a un curso presencial.
- Se hace necesario para los novatos, explicar cómo se utiliza el programa en general y, en especial, la conferencia electrónica.
- Los recursos multimediales pueden incluirse por otras vías y así salvar los inconvenientes de las bajas velocidades.
- Las bajas velocidades del acceso a Internet condicionaron que no se utilizaran al máximo los recursos disponibles.
- Una experiencia de esta índole constituye un punto de partida para la innovación de las instituciones educacionales mediante las nuevas tecnologías.

Esta experiencia muestra la importancia del enfoque cualitativo de investigación como alternativa para acercarse a una realidad tan compleja como lo es la educación virtual. Los problemas tecnológicos pueden llegar a ser un obstáculo para el desarrollo de una investigación en entornos virtuales, así como para la efectividad en la participación de los integrantes del curso. Pese a ello, las actividades colaborativas son esenciales para consolidar comunidades virtuales de aprendizaje.

4. Evaluación de la interacción en línea:

El campus de Itztacala de la Universidad Autónoma de México presenta una estrategia para desarrollar un sistema de evaluación de la interacción de usuarios de páginas web, (Bustos, 2001), que brinda información sobre los trayectos utilizados por estos usuarios en su navegación durante el desarrollo de un curso en línea. La estructura del sistema se desarrolló en lenguaje de programación como Perl y HTML y ha utilizado el sistema operativo de Linux y servidores Apache.

La investigación buscaba conocer con precisión las diferentes actividades realizadas en las páginas de trabajo, el orden en las que se realizaban y el tiempo que dedicaban a las

diferentes actividades. También, conocer en conjunto, el patrón de interacción que cada usuario determina para su propio proceso de aprendizaje en un espacio virtual

Desde el punto de vista metodológico se desarrollaron tres versiones del sistema, aplicadas en tres experiencias diferentes: El Laboratorio en línea de enseñanza de cómputo, el programa de Tutelaje en Línea para alumnos PAEA y la primera clase en Línea de la asignatura Desarrollo y educación IV de la carrera de Psicología.

El estudio concluyó lo siguiente:

- Este sistema permite ofrecer a los participantes la posibilidad de regular, de forma mucho más precisa, su distribución de tiempo, sus ejercicios temáticos, la identificación de temas no revisados, y por supuesto, la asignación de tiempos restantes para sus tareas de aprendizaje.
- Ha permitido, a investigadores y planeadores de educación en línea, la posibilidad de trazar patrones de acceso y uso muy cuidadoso, para después entender los procesos bajo los cuales se puede favorecer la apropiación de conocimiento en espacios de estudio independiente concentrados en trabajo en línea.
- Los usuarios pueden apoyarse en los registros propios, generados por el sistema, para tomar decisiones sobre las estrategias por utilizar para lograr el aprendizaje, la distribución de su tiempo y recursos.
- Con base en los registros, los evaluadores pueden decidir sobre los avances de los estudiantes en línea, tomar decisiones sobre suficiencia de asistencia, revisar contenidos y elaborar actividades de aprendizaje que permitan evaluar la presentación de los contenidos, la estructura de un programa de enseñanza en línea, la cantidad de avance en cada uno de los programas presentados, la claridad en las diferentes instrucciones y hasta la pertinencia del diseño o ergonomía con que se desarrollaron los programas en línea.
- Una de las ventajas de uso de este sistema de evaluación de interacción usuario-red, es la de los bajos costos de inversión para su desarrollo gracias a la utilización de software libre.
- Se hace necesaria una constante reflexión sobre la evaluación en modalidad virtual y el diseño de programas, herramientas, opciones, que favorezcan estos espacios como verdaderas propuestas educativas, en las que la evaluación sea siempre muy clara y esté dispuesta para mejorar el desempeño de los alumnos y, por supuesto, la pertinencia de los programas ofrecidos.

Dentro de esta misma temática de evaluación de los procesos de interacción de experiencias de educación en línea, se encuentra una investigación realizada conjuntamente por las Universidades de Wisconsin y Nevada-Las Vegas. Este proyecto (Peltier, 2001) buscaba caracterizar los tipos de relaciones interactivas de consumidores de educación en línea, en el proceso de construcción de conocimiento. La reseña presenta algunos elementos teóricos que lo fundamentan, el proceso metodológico, la interpretación de los datos y finalmente algunas conclusiones.

El objetivo de esta investigación es caracterizar los tipos de interacción que buscan los consumidores de educación en línea en el proceso de construcción de conocimiento. Fundamentalmente se busca mejorar la calidad de los programas en línea del MBA, sistematizar el resultado de la experiencia y entender mejor los diversos niveles de mercado.

Metodológicamente, los estudiantes hacen una evaluación de la educación en línea mediante comunidades virtuales de aprendizaje conformadas por estudiantes y maestros, para posteriormente realizar un análisis de regresión de los resultados.

Los resultados de la investigación muestran que las seis dimensiones planteadas teóricamente en el modelo son tomadas por los clientes. El orden de la importancia en la evaluación de estudiantes por su eficacia en la experiencia de educación en línea durante el curso es el siguiente:

1. Contenido de curso
2. Soporte de instructor y tutoría
3. Estructura de curso
4. Tecnología de entrega de información
5. Interacción estudiante-estudiante
6. Interacción instructor-estudiante

El estudio concluye lo siguiente:

- Esta investigación representa un paso importante que muestra la eficacia del uso de comunidades virtuales de aprendizaje en procesos de educación en línea.
- Proporciona avances sobre la gestión eficaz de comunidades virtuales en el mundo de negocio y la forma como pueden usarse para construir redes de comunicación con y entre clientes, motivar compras y mejorar la participación.
- Los resultados muestran una forma de utilización de la educación en línea en la generación de un nuevo modelo de negocio y motivan para continuar buscando una mayor comprensión de las comunidades virtuales.

Se puede afirmar que las tecnologías de la información y la comunicación son el medio por excelencia cuando se plantea un trabajo en comunidades virtuales de aprendizaje, por lo tanto el proceso de evaluación debe estar presente en la selección correcta de estos medios de acuerdo con los fines u objetivos pedagógicos que se busquen, al igual que se debe hacer una evaluación periódica de las formas de interacción empleadas por los estudiantes. Estas experiencias de investigación muestran los principales elementos para tener en cuenta no sólo en la creación de la plataforma tecnológica que sustenta la comunidad virtual de aprendizaje, sino también en el tipo de procesos interactivos que se proponen a personas en formación, de acuerdo con lo que ellos pueden buscar y requerir.

PLANTEAMIENTO DEL PROBLEMA:

Al igual que las tecnologías de la información y la comunicación (TIC) han impactado diferentes aspectos de la vida del hombre, incluyendo los procesos educativos, y han introducido nuevas estrategias metodológicas y didácticas, a partir de la utilización de diversos medios, en nuestro país han sido muchas las experiencias innovadoras que se

han encargado de mostrar las bondades de la utilización de las tecnologías de la información y comunicación en el apoyo a procesos educativos, de aprendizaje, curriculares y de desarrollo de procesos cognitivos y metacognitivos.

El impacto de la denominada “educación virtual”, o educación apoyada en medios virtuales, aún no ha sido objeto de análisis por parte del sector educativo, que está alejado del debate sobre los aportes que esta metodología de formación puede hacer, para pasar de una sociedad de la información a una sociedad del conocimiento. Este análisis debe ser objeto de estudio de la universidad, la cual está llamada a ser el centro de formación, transmisión, generación y conservación de conocimiento. En nuestro medio, la universidad, por medio de grupos de especialistas en las tecnologías de la información y comunicación, se ha ocupado de desarrollar contenidos que puedan ser puestos en la red, con el objeto de apoyar procesos que se realizan en diferentes modalidades, alejando del debate a los docentes, quienes tan sólo participan en este proceso como expertos en “contenidos”, es decir, aportando las representaciones materiales del conocimiento que poseen.

Una de las causas de esta situación puede ser una formación parcial de los docentes en general y del nivel universitario en particular, en el manejo de las tecnologías de la información y comunicación que pueden ser utilizadas en el aula, de la generación de estrategias metodológicas apoyadas en multimedios pero, muy especialmente, de la planeación, diseño y desarrollo de contenidos que puedan ser publicados en la red, con el objeto de conformar sociedades virtuales que apoyen el aprendizaje de los estudiantes y medios y permitan el debate sobre la construcción permanente de conocimiento. Esta problemática se evidencia desde dos aspectos: por una parte no se encuentran programas de formación cualitativamente eficaces de busquen de forma clara este objetivo, y de otra parte, los pocos que existen no atienden a las necesidades de formación de los docentes, especialmente, de disponibilidad de tiempos y espacios.

Este proyecto pretende ofrecer un espacio a ciento veinte (120) maestros de siete (7) universidades ubicadas en diversas regiones del país, de formación cualificada que, en primera instancia, atienda a sus necesidades particulares de espacios geográficos y de tiempos limitados; que les brinde la posibilidad de acercarse al manejo de las tecnologías de la información y comunicación como apoyo a la labor de representación de conocimiento mediante la utilización de espacios virtuales y que, finalmente, se convierta en un espacio de reflexión en torno a la forma como estos medios inciden en el proceso de conformación de sociedades de conocimiento.

De forma puntual el presente proyecto busca dar respuesta interrogantes como los siguientes:

- ¿De que manera incide un proceso de formación virtual de docentes universitarios sobre el diseño y desarrollo de contenidos virtuales, en la conformación de sociedades virtuales de aprendizaje?
- ¿Cuáles son los aspectos por tener en cuenta en el diseño y desarrollo de un proceso de formación virtual para docentes universitarios en el tema de diseño y desarrollo de contenidos virtuales?
- ¿El prototipo de formación virtual para los docentes universitarios de diversas partes del país proporciona los elementos necesarios para que estos diseñen y desarrollen contenidos virtuales con estándares de calidad?

- La respuesta a estas preguntas de investigación, abrirán un campo novedoso en el país no sólo en la formación de docentes universitarios, sino que también permitirá abrir un espacio de debate en torno a la conformación de sociedades virtuales de aprendizaje y la forma como las tecnologías de la información y comunicación inciden en la formación de una sociedad del conocimiento.

OBJETIVOS:

Como objetivo general, el proyecto busca caracterizar las relaciones que se presentan entre el proceso de formación apoyado en medios virtuales de ciento veinte docentes de las universidades que conforman la Red Universitaria Mutis, en el tema de producción de contenidos virtuales, y la conformación de una comunidad virtual de aprendizaje.

Objetivos específicos:

- Diseñar, desarrollar y validar un prototipo de formación virtual para la producción de contenidos virtuales por parte de ciento veinte profesores de las universidades que conforman la Red Universitaria Mutis, en el tema de producción y estandarización de contenidos virtuales.
- Determinar los componentes pedagógicos, comunicativos, técnicos y de gestión, que se van a utilizar en el prototipo de formación virtual.
- Determinar los niveles de aprendizaje alcanzado por el grupo de maestros, en el proceso de diseño y desarrollo de contenidos virtuales.
- Determinar indicadores que definan la conformación de una sociedad virtual de aprendizaje entre los docentes que realizan el proceso de formación.

METODOLOGÍA PROPUESTA

Se plantea una metodología de sistematización de la experiencia en términos de determinar los estándares necesarios para la producción del prototipo del curso de formación y de la experiencia de los docentes en el proceso mismo de formación y conformación de comunidad virtual de aprendizaje. Esta experiencia se sistematizará a partir del análisis de protocolos de información almacenados en los espacios de discusión del curso y en la comparación de sus características ideales planteadas a nivel teórico, sobre las comunidades virtuales de aprendizaje.

Las etapas del proyecto son las siguientes:

- Etapa de determinación de estándares pedagógicos, comunicativos y técnicos del curso de formación: Con base en el modelo educativo, comunicativo, técnico y administrativo propio de la Red Universitaria Mutis, se plantearán los estándares de calidad del prototipo a desarrollar para el curso.

- Etapa de diseño y desarrollo del prototipo del curso virtual: Elaboración del diseño pedagógico de estructuración de la base de conocimiento, las estrategias metodológicas que se van a utilizar y el “modelamiento” del estudiante en el ambiente virtual, así como el modelo comunicativo de acción e interacción en el ambiente y los principios técnicos para el desarrollo, manejo de medios, programación y evaluación del curso.
- Etapa de desarrollo del curso: Implica la puesta en marcha del curso con el grupo de ciento veinte maestros universitarios, la designación de tutores en línea, la elaboración de actividades de comprensión, aplicación y discusión de la temática.
- Etapa de sistematización: Comprende el análisis de resultados y conclusiones, la elaboración de la sistematización de cada etapa del proyecto, el análisis de los protocolos levantados y la experiencia descrita por los participantes en comparación con los aspectos característicos de las comunidades virtuales de aprendizaje, así como la elaboración de conclusiones.

RESULTADOS ESPERADOS:

Se espera obtener los siguientes resultados directos:

- Un prototipo del curso virtual sobre planeación, diseño y desarrollo de contenidos virtuales, elaborado sobre el modelo educativo, comunicativo y tecnológico planteado por la Red Universitaria Mutis.
- Ciento veinte maestros capacitados en el tema de planeación, diseño y desarrollo de contenidos virtuales.
- Planeación, diseño y desarrollo de cuarenta contenidos virtuales elaborados por los maestros en formación.
- Un documento escrito con los resultados de investigación.
- Una comunidad virtual de aprendizaje conformada por los docentes en formación.

Los resultados indirectos de la investigación serán los siguientes:

- Una comunidad virtual compuesta por docentes universitarios de varias regiones del país, en torno a la reflexión sobre la forma en que una formación con medios virtuales incide en la construcción de conocimiento.
- El fortalecimiento del grupo de investigación interdisciplinario de la Red Universitaria Mutis y, por tanto, de los procesos investigativos al interior de las universidades que la componen.
- La conformación de espacios de reflexión a nivel nacional, sobre el papel de la educación superior en la sociedad del conocimiento.
- La socialización de la experiencia en escenarios nacionales e internacionales.

Para transferir los resultados directos de la presente investigación, se propone una estrategia basada en la generación de círculos concéntricos de socialización y aplicación. En esta estrategia, la participación se centrará, en un primer momento, en el grupo de docentes universitarios que integran el curso, quienes generarán un proceso de reflexión en torno de la temática planteada en la formación. Posteriormente, en un segundo momento, estos docentes se conformarán en una sociedad virtual de aprendizaje, que se abre para la participación de otros docentes de las universidades participantes. En un tercer momento, los estudiantes tanto de pregrado como de postgrado de las universidades que conforman la Red Universitaria Mutis, entrarán a utilizar los resultados de investigación, mediante la utilización de los contenidos virtuales generados por los docentes participantes en el curso. Finalmente, en un cuarto momento, el prototipo de formación utilizado será puesto a disposición de las universidades nacionales o internacionales interesadas en desarrollar un proceso de formación permanente de sus docentes en el tema del curso.

ELEMENTOS DEL MARCO TEÓRICO:

Concepto de Comunidad

Tradicionalmente se la ha definido como una agrupación de personas que tiene un fin común y se relacionan de manera personas. Su conducta se rige por normas culturales y compartes intereses de diversos, así como obligaciones, deberes, valores y creencias. que exhiben características de los grupos sociales circunscrito a un territorio geográfico común.

Con las transformaciones de la modernidad, el advenimiento de medios de transporte más rápidos y el fenómeno de la urbanización, este concepto está cambiando y adoptando diferentes interpretaciones. El uso del concepto comunidad¹ varía según los contextos y por ello se utiliza de una forma más general y amplia ya que, dependiendo de la red de relaciones en la que participa una persona, puede incluir a otras que estén en lugares físicos muy distantes, así como tener variaciones temporales. Esto último es válido con la utilización de tecnologías que hacen posible la existencia del ciberespacio donde se potencian las capacidades de sociabilidad de las personas de forma totalmente diferente a cualquier otra existente en el pasado de la humanidad. Es el caso de grupos de personas de una ciudad, de una religión, de consumidores de determinados productos, de productores, de estudiantes, de coleccionistas o de investigadores, por ejemplo.

Hoy, no sólo podemos hablar de un grupo social teniendo en cuenta los espacios geográficos porque, con el correo electrónico, los grupos de noticias, las videoconferencias, entre otros, como medios de comunicación entre personas de diversos intereses, las barreras geográficas se han diluido totalmente para realizar gran cantidad

¹ Los términos *comunidad* y *comunicar* provienen de la mismas raíces, *comunis* (común) y *communicare* (establecer una comunidad). Rena Palloff, socióloga, especializada en educación on line, citando a Linda Harasim aclara, que "gravitamos hacia un medio que nos posibilite comunicarnos y formar comunidades, porque es ello, lo que de hecho, nos torna más humanos" (Palloff y Pratt, 1999:25). Luego, continuará definiendo a una comunidad como un todo dinámico que emerge cuando un grupo de gente comparte prácticas comunes, son independientes, toman decisiones en común, se identifican con algo mayor que la suma de sus relaciones individuales y realizan compromisos a largo plazo sobre el bien común del grupo. PAZOS, M y otros. Comunidades virtuales: de las listas de discusión a las comunidades de aprendizaje, Universidad de las Islas Baleares.

de tareas. Actualmente existen bibliotecas electrónicas, bases de datos, sitios personales, institucionales y listas de correos que brindan servicios de almacenamiento, búsqueda y difusión de información y permiten integrar funciones y dar nacimiento a las llamadas “comunidades virtuales”.

No obstante, aclaramos que el concepto “comunidad” no es aplicable por entero a una sociedad comunicada por redes ya que, hasta el momento, no se dan todas las características propias de los grupos sociales. Podemos mencionar, por ejemplo, la casi ausencia de deberes, responsabilidades y contacto directo “cara a cara”. Pero tenemos la obligación de ir anticipándonos a los tiempos ya que toda organización está en permanente evolución y el futuro puede ser muy distinto.

Concepto de Comunidad Virtual

Una Comunidad Virtual² se entiende como un grupo de personas que se reúne gracias a entornos basados en red, con el fin de trabajar alrededor de alguna temática particular. Allí comparten recursos y documentación pertinente³.

El concepto fue acuñado por Howard Rheingold (1996) en su libro *The Virtual Community*. Allí define las comunidades virtuales como "...agregaciones sociales que emergen de la red cuando un número suficiente de personas entablan discusiones públicas durante un tiempo lo suficientemente largo, con suficiente sentimiento humano, para formar redes de relaciones personales en el ciberespacio".

Las primeras comunidades virtuales aparecieron en el ámbito académico, entre activistas sociales de defensa de causas comunes y entre personas que buscaban compartir sus intereses, creencias y valores con otras. Actualmente, además del gran desarrollo de éstas, aparecieron otras como las empresariales y comerciales.

Entonces, podemos definir el concepto de *comunidad virtual* como un lugar electrónico donde un grupo de personas, con un fin común, se conecta por medio de una red de computadoras en una localidad electrónica para realizar diversas actividades de una manera regular, extendiendo las posibilidades de interacción más allá de los límites geográficos impuestos por el mundo físico. Todas las “comunidades virtuales” descansan sobre tres pilares: los habitantes, los lugares y las actividades. Opcionalmente pueden

² Una Comunidad Virtual de Usuarios o VCU (Virtual Community of Users), es un conjunto de usuarios de Internet que comparten un conjunto de aspectos comunes que diferencia esa VCU de las demás (criterio de clasificación) y hace posible hacer referencia a todos los miembros de la VCU como si de una única entidad se tratara, de manera a poder cubrir sus necesidades (servicios de cliente). HAWA, Marc. La Red a la Carta: Las Comunidades Virtuales de Usuarios y los Servicios Telemáticos Temáticos Integrados, Universidad Politécnica de Valencia. España.

³ Las cuatro grandes categorías de CA de esta clasificación son (Coll,2001):

- Comunidades de aprendizaje referidas al aula -Classroom-based Learning Communities-
- Comunidades de aprendizaje referidas a la escuela o centro educativo -School-based Learning Communities-
- Comunidades de aprendizaje referidas a una ciudad, una comarca, una región o una zona territorial de extensión variable en la que reside una comunidad de personas -Community-based Learning Communities; Community Learning Networks; Learning Cities, Learning Towns, Learning Regions-
- Comunidades de aprendizaje que operan en un entorno virtual -Virtual Learning Communities-

tener un gobierno (para regular la conducta de los miembros mediante normas) y una economía (para administrar los recursos comunitarios).

La comunidad virtual⁴ no es un simple agregado de sujetos: Es un grupo de personas que se vinculan no por imposición sino porque poseen un proyecto común. La comunidad virtual⁵ nace de la búsqueda de contacto y colaboración entre individuos que tienen ideas, intereses o gustos comunes. Lo que hace posible esa agrupación son las redes telemáticas. Así, la comunidad no se manifiesta como un colectivo determinado por unos límites espaciales y temporales, sino como una configuración de sujetos que entablan, entre sí, vínculos comunicativos y relaciones paritarias en busca de un objetivo común⁶.

El comienzo de una Comunidad Virtual⁷ puede ser sencillo. Puede iniciarse, por ejemplo, como una lista de discusión que, poco a poco, se va escalando debido al aumento de sus miembros y, por supuesto, a la complejidad de servicios que ofrece.

Una caracterización de la Comunidad Virtual⁸:

- Es un objeto hiperreal en tanto que simula ser una comunidad real pero carece de algunas características de ésta.
- Está integrada por cibernautas que se identifican y comparten el contexto, valores y normas de la comunidad y han desarrollado un sentido de pertenencia hacia la misma.

⁴ Las "comunidades virtuales" son entornos basados en Web que agrupan personas relacionadas con una temática específica que además de las listas de distribución (primer nodo de la comunidad virtual) comparten documentos, recursos... Una comunidad virtual, en definitiva, viene a ser la experiencia de compartir con otros que no vemos un espacio de comunicación (Pazos).

⁵ ... una "comunidad virtual" se crea, mantiene y expande en el ciberespacio (territorio virtual y no geográfico) por medio de la utilización de tecnologías modernas. Para que exista una comunidad virtual deben darse las siguientes condiciones (Martin):

- Interactividad entre varias personas.
- Existencia de un componente afectivo-emocional.
- Tiempo de interactividad, que deberá ser prolongado.
- Tecnología apropiada.

⁶<http://www.ucm.es/info/multidoc/multidoc/revista/num8/eneko.html>

⁷ Básicamente cuatro sociedades conviven en Internet (Hawa):

- La sociedad de los científicos, profesionales y académicos: la llamaremos K-Society, (por Knowledge Society, Sociedad del Conocimiento),
- La Internet del marketing y del negocio: la llamaremos E-Society (por Economic Society, Sociedad Económica),
- La Internet de la diversión y del ocio: la llamaremos F-Society (por Fun Society, Sociedad de la diversión), y
- La Internet de la delincuencia y de la conducta "anormal": la llamaremos B-Society, (por Bad Society, Sociedad Mala).

Esta clasificación es bastante simplista pero ayuda a tener una visión general de los grupos de usuarios que existen en la Sociedad de la Información y de la Comunicación. En los primeros días de Internet (sería mejor hablar de ARPANET) los números siguientes podrían dar una representación aproximada de los porcentajes de usuarios en cada una de esas categorías: 92% (K-Society), 0% (E-Society), 4% (F-Society), 4% (B-Society). Actualmente los números serían aproximadamente: 20% (K-Society), 25 (E-Society), 50% (F-Society), 5% (B-Society).

⁸ <http://nacho.homelinux.org/ciberpsicologia/Articulos/cvirtuales.htm>

- Está ubicada en una parcela o zona del ciberespacio compartida y frecuentada por sus miembros y en cuyo lugar estos establecen un contacto social a través de la CMC (comunicación mediada por computador).
- Es manifiesto un contenido que gira en torno al proceso de inclusión al grupo por medio de la tarea y de la satisfacción de necesidades emocionales y en torno al alcance del contexto en que se lleva a cabo la comunicación.
- Sus miembros se relacionan con el otro a partir del desarrollo de una identidad dentro del medio, la identidad virtual
- Se mantiene en el tiempo.

Aunque parezca paradójico, a pesar del desacuerdo entre los investigadores en relación con la definición del término, sí existe un consenso relativo en lo que se refiere a los tipos de congregaciones electrónicas que son, o por lo menos tienen el potencial de ser, calificadas como comunidades virtuales.

En términos generales, los objetivos de una comunidad virtual son:

- Crear un espacio para la reflexión.
- Crear un espacio de trabajo colaborativo y en grupo, para que colectivos con un mismo perfil académico o científico que no pertenezcan a una organización específica pueda llevar a cabo trabajos en común.
- Compartir un interés u objetivo común con otras personas.
- Ofrecer un punto de encuentro, información y coordinación.
- Intercambiar experiencias y conocimientos.
- Promover y facilitar la colaboración en proyectos comunes de investigación, desarrollo e innovación.
- Difundir información de interés, como congresos, seminarios, convocatorias.
- Buscar sentido de pertenencia a un grupo.
- Buscar estima y reconocimiento.

Según los objetivos y la forma de difusión del conocimiento de la comunidad virtual pueden establecerse tres puntos de vista, aunque aproximaciones mixtas también son posibles⁹:

- Las primeras se enfocan a cubrir necesidades de aprendizaje (genérico)¹⁰: El enfoque consiste en proporcionar a gente interesada en un determinado tema, un sitio dónde preguntar y aprender cosas sobre dicho tema. Muy posiblemente, evolucionen a comunidades del siguiente tipo, o bien, los participantes conforme se sientan suficientemente formados, pasen a una comunidad como la referida allí. También es posible que los participantes se integren buscando la solución a un problema concreto. Una vez obtenida, la abandonarán o, al menos, es muy posible que cesen en su participación activa.

⁹<http://www.uninet.edu/mg/masterges/cinet/ComunidadesVirtuales/Texto/comunidadesVirtuales/node3.html>

¹⁰ Las redes de aprendizaje son espacios compartidos, en los que, en palabras de los autores, "...grupos de personas usan redes de comunicación en entornos informáticos para aprender de forma conjunta, en el lugar, el momento y al ritmo que les resulte más oportuno y apropiado para su tarea..." (p.24). La red, desde este punto de vista, es entendida como "...una ventana al mundo del aprendizaje..." confiriéndole unas características especiales. (Harasim, 2000:23)

- Otras se enfocan hacia la discusión entre iguales: Se trata de un grupo más o menos homogéneo de personas interesadas en un tema. No hay un proceso formal de preguntas y respuestas, sino que la participación puede fluir en muchos sentidos, dependiendo del interés por intercambiar información entre los participantes.
- Hay otra tendencia en las comunidades virtuales a cubrir las necesidades de aprendizaje dentro de un contexto formal: En este caso, se trata igualmente de abarcar necesidades de aprendizaje, pero en el marco de un curso, encuentro, o similar. En este caso, se pueden compartir características de las dos anteriores: Se trata de un sitio dónde preguntar y aprender sobre un tema, con una cierta homogeneidad en los participantes (salvo uno o más que serán los responsables del curso o encuentro; ellos serán, sobre todo al principio, los que resuelvan las dudas y problemas). A medida que avanza el curso, la tendencia ideal debería ser la de convertirse en una comunidad del segundo tipo (salvando ciertas distancias). Cuando termina el período de aprendizaje que ocasionó su creación, este tipo de comunidades tienden a desaparecer. Los integrantes que siguen interesados en el tema pueden buscar otras comunidades similares del segundo tipo. Si no las hay, también pueden crearlas.

AVANCES DE INVESTIGACIÓN:

Si bien es cierto que el proceso de investigación formalmente apenas se inicia, también es cierto que el equipo de investigación ha logrado avanzar en diversos aspectos, entre los cuales se encuentran los siguientes:

- Unificación de un lenguaje común para utilizar en el proceso investigativo, a partir de conceptos construidos colectivamente, mediante una negociación significativa de saberes, desde las miradas diversas de distintas disciplinas de formación,
- Planteamiento de antecedentes de investigación con el objetivo de fundamentar el trabajo por realizar desde el punto de vista conceptual y metodológico,
- Profundización en el marco teórico sobre el concepto de comunidad virtual de aprendizaje a partir del cual se determinarán los rasgos característicos de las comunidades que se conformarán por parte de los docentes de las instituciones de educación superior asociadas, y
- Diseño del curso de formación por realizar con estos docentes.

Es necesario destacar, que esta investigación constituye motivo de gran interés para las instituciones de educación superior asociadas a la RUM pues representa, en primera instancia, un esfuerzo inicial conjunto en el camino de la formalización de procesos investigativos realizados conjuntamente y, en segundo lugar, por los resultados del proceso de formación no sólo en términos de las competencias que los docentes participantes en el curso prototipo adquieran en torno al diseño y desarrollo de contenidos virtuales de acuerdo con estándares de calidad avalados por el grupo de universidades de la RUM, sino por el hecho de sistematizar nuevos espacios en los cuales las tecnologías de la información y la comunicación

pasan de ser un apoyo didáctico dentro del proceso de formación, para convertirse en un elemento que puede apoyar procesos de construcción colectiva de conocimiento, potenciar procesos de negociación significativa de saberes y apuntar a la conformación de una nueva manera de concebir el proceso educativo realizado hasta el momento por parte de los maestros participantes y las instituciones de educación superior asociadas a la RUM.

IMPACTO ESPERADO

Este proyecto busca abrir el debate sobre el proceso que ha vivido la educación apoyada en medios virtuales en nuestro país y ayudar a construir una comunidad académica que establezca acuerdos sobre las maneras y los componentes que se deben tener en cuenta en la generación de contenidos virtuales de calidad.

Pretende, también, promover espacios de investigación y reflexión en la educación superior para la generación de conocimiento. Busca abandonar el estado “profesionalizante” que hasta ahora la ha caracterizado, propiciar la confrontación de docentes-investigadores con pares, y la vinculación a redes que generen una cultura académica. Por otra parte, intenta poner al servicio de los 2500 docentes universitarios de la Red, estrategias pedagógicas apoyadas en las tecnologías de la información y comunicación que faciliten la reflexión académica, el manejo de la información y su paso hacia una sociedad del conocimiento en la cual la educación superior se ocupe de brindar una mayor cobertura y una mejor calidad para los 25 mil estudiantes de las universidades que conforman la Red y, en general, para la comunidad universitaria del país, dado que el prototipo diseñado y desarrollado puede ampliarse para su utilización en otros centros educativos universitarios.

BIBLIOGRAFÍA

BUSTOS S. Alfonso, MIRANDA D, Germán Alejandro (2000). Sistema interactivo de tutelaje en línea: elementos básicos de interacción en el programa de alta exigencia académica UNAM- Iztacala En: <http://www.compu99.unam.mx>

BUSTOS S. Alfonso, MIRANDA D, Germán Alejandro, ANDRADE F., Roberto (2001). Sistemas de evaluación de interacción usuario-web, para la enseñanza en línea. En: <http://www.compu99.unam.mx/educacio/educa4.htm>

COLL. César (2001) Las comunidades de aprendizaje y el futuro de la educación: el punto de vista del forum universal de las culturas. Universidad de Barcelona. Simposio Internacional sobre Comunidades de Aprendizaje. Barcelona, 5-6 de octubre de 2001

Garrido, Antoni (2003). El Aprendizaje como identidad de participación en la práctica de una comunidad virtual. FUOC. Consultado en [http:// www.uoc.edu/in3/dt/20088/index.html](http://www.uoc.edu/in3/dt/20088/index.html),

HARASIM, L.; HILTZ, S.R.; TUROFF, M. y TELES, L. (2000) Redes de aprendizaje. Guía para la enseñanza y el aprendizaje en red. Barcelona: Gedisa.

HAWA, Marc Hawa La Red a la Carta: Las Comunidades Virtuales de Usuarios y los Servicios Telemáticos Temáticos Integrados. Universidad Politécnica de Valencia. España.

Lévy, Pierre (1997),Cyberculture. [Editorial, país.](#)

Misión de ciencia, educación y desarrollo (1997). Colombia: al filo de la oportunidad. Editorial Magisterio. Santafé de Bogotá.

MARTÍN, Maglio Federico. la educación en la sociedad del conocimiento (tercera parte)

Noa, Luisa A y Gil, Jorge E. (2000) "El ABC de las nuevas tecnologías" Experiencias sobre un curso en la web: Universidad de La Habana (Cuba). España: Revista Electrónica Centro Virtual Cervantes. Consultado en: http://cvc.cervantes.es/obref/formacion_virtual/metodologia/noa.htm

PAZOS, M, PEREZ, A. SALINAS, J. Comunidades Virtuales: de las listas de discusión a las comunidades de aprendizaje, Universidad de las Islas Baleares, España.

PELTIER, James., SCHIBROWSKY, John., DRAGO, William. (2001) An investigation in education-based virtual communities: developing an assessing online MBA programs. En: <http://www.the-dma.org/dmef/proceedings/peltierwinning.pdf>

RHEINGOLD, H. (1996) La Comunidad Virtual: Una sociedad sin Fronteras. Barcelona Gedisa