El rol del maestro y del alumno en la educación virtual presencial en postgrado: una aproximación a la educación en la era de las tecnologías de información y del conocimiento.
Eulalia Vega Burgos José de Jesús Balderas Cortés Laura Elisa Gassos Ortega

Antecedentes

La educación virtual es una realidad desde hace mucho tiempo, y las tecnologías de información han venido a acelerar su crecimiento y desarrollo en forma dramática. Este crecimiento acelerado aunado a una necesidad de los seres humanos, cada vez más apremiante, de adquirir nuevos conocimientos, ha incrementado tanto la oferta como la demanda de educación virtual. A pesar de este aumento, los cambios en la forma de impartir educación se han dado con tanta premura que los participantes, ya sea el maestro o los alumnos, no han tenido el tiempo suficiente para adaptarse a éstos cambios, en especial desde la dimensión personal y emocional. De ahí que los roles tanto del maestro como del alumno en la educación virtual así como los modelos educativos tienen que ser analizados y entendidos para poder lograr que la generación de los procesos educativos virtuales se dé en forma exitosa.

La educación a distancia requiere de habilidades en el manejo de tecnologías de información así como de disciplina y automotivación para realizar el trabajo requerido en la adquisición de conocimientos a distancia. Burbules (2000) sostiene que el uso de las tecnologías de información y la educación a distancia es cada vez más aceptada pues representa una oportunidad de tomar cursos en los horarios más convenientes para los estudiantes esto es especialmente atractivo para los adultos que tienen trabajos y familia como es el caso de la mayoría de los estudiantes de postgrado. Por otro lado Press y Washburn (2001) mencionan que los cursos en línea demandan una elevada de auto disciplina y motivación, pues es muy fácil no hacer las actividades requeridas en los cursos que llevarlas a cabo. Es aquí donde el maestro juega un rol de importancia y la interrogante que surge es: ¿qué debe hacer el maestro para motivar, si es que esto es posible al alumno, y realice las actividades que los cursos a distancia demandan? Es fácil entender que las actividades deben ser atractivas y percibidas como valiosas por el alumno y que el maestro y/o diseñadores de los cursos deben tener esto en mente durante el diseño a detalle de los cursos.

Knowles (2001), considerado el padre de la andragogía, sostiene que los adultos están motivados para aprender en base a una necesidad de poseer ciertos conocimientos para ser aplicados en el corto plazo. Por su parte Feuer y Gaber (1988) y Lucas (2005) coinciden en que cuando se trata de educación de adultos –andragogía, éstos proponen sus necesidades de aprendizaje, por lo que la planeación del curso se debe basar en lo que éstos requieren para mantener un nivel de motivación adecuado. De ahí que el rol del alumno debe estar más orientado hacia la proactividad. Es decir los adultos se enrolan en un curso o en un programa educativo de postgrado, ya sea presencial o a distancia, motivados por una necesidad real de adquirir conocimientos con el propósito de utilizarlos de forma inmediata. Si es así entonces ¿en qué momento los alumnos de maestría pueden perder la motivación en los cursos a distancia? El rol del maestro juega un papel crucial pues tendrá que poseer la capacidad de entender y satisfacer la necesidad de adquirir conocimientos para ser utilizados en forma inmediata, por el contrario el estudiante sentirá que está perdiendo su tiempo. Y como consecuencia desertará del curso. El rol del maestro como motivador es determinante en la permanencia del alumno en el sistema de educación a distancia.
Si lo anteriormente expuesto es verdad entonces ¿qué debe hacer el maestro para lograr generar una experiencia real de aprendizaje en el alumno de un contenido que le resulta útil?. Knowles, (1987) citado por Clardy, (2005), habla de cuatro preguntas básicas para estructurar una experiencia de aprendizaje efectiva, las cuales son: 1) ¿Cómo se debe cubrir el contenido?; 2) ¿Cómo se debe organizar el contenido?; 3) ¿Cuál secuencia debe seguirse al presentar el contenido? Y 4) ¿Cuál es el método más efectivo para transmitir ese conocimiento? En la educación a distancia estas cuatro preguntas son cruciales, en especial la pregunta cuatro pues es, junto con la pregunta uno, las que mayormente influirán en el nivel de motivación del alumno.
Procedimiento metodológico

Planteamiento del problema

La educación a distancia requiere de un alumno activo, comprometido y altamente motivado. Un alumno exitoso en la modalidad “cara a cara” no necesariamente será un alumno exitoso en la modalidad a distancia y asea ésta 100 por ciento a distancia o mixta. Y lo mismo es válido para los maestros. Los roles tanto de alumno como de maestro en la educación a distancia difieren de la educación “cara a cara” y así mismo las actividades educativas. Es bien sabido que el nivel de deserción tiende a ser mayor en la modalidad virtual o a distancia que en la preséncialo cara a cara. De ahí que en el presente trabajo pretende dar respuesta a la pregunta:

 ¿Cuál debe ser el rol del maestro y alumno; y, que características deben de tener las actividades educativas en la educación a distancia para mantener un nivel de motivación que genere procesos de enseñanza aprendizaje efectivos?

Objetivo de la investigación

El objetivo del presente trabajo es: Analizar el rol del maestro y del alumno en la educación a distancia mediante la documentación de experiencias y reflexiones de maestros de postgrado de la modalidad virtual-presencial con el propósito de contar con elementos para motivar a los estudiantes en la era de las tecnologías de información y del conocimiento.
Método:

Para lograr el objetivo arriba expuesto se documentaron las acciones llevadas a cabo por los maestros de ocho cursos en la modalidad virtual presencial a nivel postgrado. Los grupos contaban con un promedio de 18 alumnos cada uno. La edad promedio de los alumnos fue de 29 años con un rango de 18 años. El alumno más joven contaba con 24 años mientras que el de mayor edad contaba con 42 años. Cada uno de los cursos consistió en 14 sesiones de las cuales cuatro fueron presenciales y diez virtuales. Para las sesiones virtuales o a distancia se utilizó una plataforma educativa.
Se llevaron a cabo las actividades siguientes:

1. Primeramente, se integraron equipos de trabajo a los cuales se les denominó equipos base. A los alumnos se les explicó que ese equipo los acompañaría durante todo el semestre. El maestro pidió a los alumnos que establecieran reglas para la operación eficiente del equipo. Los alumnos intercambiaron números telefónicos, cuentas de mensajes instantáneos y corros electrónicos. El maestro abrió un espacio en la plataforma educativa donde estaba el curso especialmente para la comunicación de los equipos. El objetivo de ese equipo era proporcionar y recibir apoyo motivacional y moral entre pares y por parte del maestro.
2. Se realizaron las actividades siguientes: foros de discusión, ensayos, cuadros comparativos, estudios de casos y resolución de problemas.
3. Cada actividad contaba con una descripción detallada de las actividades, fecha de entrega, si ésa era en equipo o individual y una rúbrica para su elaboración.
4. Las actividades se dividieron en actividades en equipo y actividades individuales.

5. Se documentaron, las dudas, las preguntas y se evaluó la calidad de los trabajos presentados considerando la variabilidad en los mismos. Por variabilidad se entiende que tan alejados estuvieron de los que se les pedía de acuerdo con las instrucciones y la rúbrica.

6. Los maestros documentaron todos los resultados y observaciones obtenidas durante los cursos para su posterior análisis y comparación.
Resultados
	Punto estudiado
	Resultado
	Rol del alumno
	Rol del maestro
	Observaciones

	Número de alumnos desertores que participaron activamente en las actividades del equipo base encaminadas a la interacción social
	100 %
	Activo

	Moderador

	Los alumnos comentaron que el equipo base les resultó de gran utilidad para evitar sentirse aislados

	Variabilidad en las actividades: Las actividades que presentaron más variabilidad fueron
	El foro de discusión
	Activo

	Evaluador
	La rúbrica del foro de discusión no estaba elaborada con claridad suficiente.

	Instrucciones
	
	Activo
	Facilitador
	A mayor claridad en la redacción de instrucciones mejores trabajos y menor variabilidad.

	Trabajos en equipo
	Valioso
	Activo
	Facilitador
	Resultó muy valioso de acuerdo con las opiniones de los alumnos.

	Trabajo individual
	Valioso
	Activo
	Facilitador
	Se utilizó al evaluar en exámenes, ensayos, debates, entre otros.

Tabla 1: Análisis de cada una de las actividades y su impacto.
	Rol del alumno en la educación a distancia
	Rol del maestro en la educación a distancia

	1. Auto didacta

2. Profundizador de conocimientos

3. Investigador

4. Autogestor de conocimiento

5. Participante activo

6. Protagonista

7. Maestro de sus pares e incluso del mismo maestro

8. Responsable de su aprendizaje

9. Aprendiz

	1. Proporciona instrucciones y método para aprender (actividades)

2. Proveedor de documentos para ser procesados

3. Evaluador

4. Motivador

5. Integrador del grupo

6. Miembro del grupo

7. Maestro y par de sus alumnos

8. Aprendiz

Tabla 2 Rol del maestro y del alumno en la educación a distancia
El equipo base resultó de mucha utilidad para la integración del grupo, pues proporciono una espacio para la interacción social del grupo, actividad que compensó en no tener a los compañeros “cara a cara” en un horario regular. Esto contribuyó a mantener un espíritu motivacional alto. (Ver tabla 1)
El curso tenía una amplia gama de actividades a realizar en línea lo cual resultó ser una ventaja en términos de modificación del estímulo para los estudiantes. Más sin embargo, algunos estudiantes comentaron que era complicado adaptarse a la diversidad de actividades con las que se enfrentaron.
En las actividades de los cursos en los que se establecieron rúbricas claras para la evaluación de los trabajos se presentaron menos dudas y malos entendidos de lo que se solicitó en las actividades. Así mismo, la variabilidad en los trabajos fue menor, es decir se presentaron trabajos con una calidad más controlada. Las calificaciones fueron un 20 por ciento más altas en los grupos donde se les dio a conocer a los alumnos la forma como serían evaluados.

En los grupos donde el maestro estuvo presente con más frecuencia en los foros del curso hubo una mayor integración e identificación con el maestro.

La rúbrica que se presentó por parte del maestro en la actividad de debate no estaba redactada en forma clara para los alumnos y como consecuencia ésta actividad presentó un alto nivel de variabilidad en la calidad y frecuencia de las participaciones de los alumnos en el foro donde se llevó acabo del debate en relación a lo que se esperaba.
Conclusiones
1. En la educación virtual el rol del maestro se centra principalmente en ayudar a los alumnos a aprender, en despertar y fortalecer en ellos el amor por aprender. De ésta manera éstos se mantendrán motivados e interesados en la profundización de los temas a aprender.

2. El maestro debe proponer el método y las actividades con las cuales el alumno adquirirá los conocimientos y/o competencias.

3. El maestro debe establecer rúbricas claras y darlas a conocer a los alumnos con el propósito de que éstos puedan conocer que se espera de ellos y exactamente como serán evaluados éstas deben ser redactadas con claridad pues.
4. El maestro debe proveer actividades

5. El alumno debe asumir un compromiso con su educación pues de otra manera las posibilidades de deserción se incrementan.

6. El alumno debe adquirir la competencia de autodidacta

7. El alumno debe ser un autogenerador de su propia formación y un gestor de su propio aprendizaje.
8. En la educación virtual o distancia o virtual presencial el rol del alumno puede convertirse en un par con el maestro (ver tabla 2). Lo anterior debido a que el alumno auto gestor del conocimiento puede convertirse en generador de conocimiento pues éste puede incluso tener información más actualizada que el maestro. Con la cantidad de información que se genera día a día es prácticamente imposible que el maestro posea toda la información por lo que no es raro que el alumno posea más información que el mismo maestro.

9. El activo más valioso que el alumno puede adquirir en un contexto plagado de información es su capacidad de aprender a aprender. Pues es claro que tanto el alumno como el maestro pasarán su vida aprendiendo para poder sobrevivir en la era del conocimiento.
Referencias bibliográficas

Burbules, Nicholas C. y Thomas, Callister (2000 Eds.). Educación y Riesgos: Promesas de las Nuevas Tecnologías de la Información. Ed. Granica.
Clardy,A. (2005). Andragogy: Adult Learning and Education At its Best. Training Journal. Recuperado el 8 de Abril de 2008 de la base de datos Pro Quest.

Feuer D, y Geber B. (1988). Uh-oh Second Thoughts about Adult learing Theory. Training Journal. Recuperado el 2 de Abril de 2008 de la base de datos Pro Quest.

Knowles, M. S., Holton III, E. F., & Swanson, R. A. (2001). Andragogía: El aprendizaje de adultos. (M. Á. Izquierdo Castañeda, Trad.). México, D.F.: Oxford.

Lucas, B. (2005). Mind your brian: why lifelong learning matters: Part 2 What is lifelong learning?. Training Journal. Recuperado el 2 de Abril de 2008 de la base de datos Pro Quest.

Press, E. y Washburn J. (2001). Digital Diplomas. Mother Jones, foundation for National Progress. Recuperado el 2 de Abril de 2008 de la base de datos Pro Quest.
