CURSO PARA PROFESORES: TRABAJO COLABORATIVO CON HERRAMIENTAS TIC  (Grupos de trabajo y diseño del plan TAC).
Lidia Gutiérrez Arranz.

Doctora en literatura española (UB)

Master en educación y TIC (UOC)

lidia@agmundet.es
RESUMEN

La formación entre iguales desde el trabajo colaborativo con herramientas TIC puede generar sinergias que permitan definir las líneas maestras del Plan TAC, como diseño de estrategias surgidas de necesidades reales concretas en un centro educativo.

PALABRAS CLAVE

Colaboración, TIC, TAC, formación-entre-iguales, plan-TAC.

Todos sabemos que la incorporación de la tecnología en las aulas ha supuesto un estímulo para la trasformación del diseño, implementación y evaluación de los procesos de enseñanza y aprendizaje. En consecuencia, se trata de una incorporación que precisa de planificación tanto del trabajo en el aula como de la estrategia docente a seguir en el contexto de un curso determinado. Esta estrategia, es decir la coordinación de las acciones a desarrollar para alcanzar unos objetivos, hace necesaria una planificación global, tanto de recursos como de líneas de trabajo. En otras palabras, hace necesario un plan TAC de centro. A continuación presentamos la experiencia que se está llevando a cabo en el Institut Anna Gironella de Mundet de Barcelona, donde, partiendo de la formación entre iguales, estamos trabajando para mejorar los procesos de enseñanza y aprendizaje con herramientas TIC desde el trabajo colaborativo entre docentes, con vistas a configurar un posterior plan TAC.
La idea del curso que veremos a continuación surge de la pregunta: ¿cuando tienes muchas herramientas a mano y ordenadores para cada alumno, ¿qué haces?, ¿cómo lo haces?, ¿estás solo? Y, a su vez, cuando tienes claros unos objetivos, ¿cómo escoger las herramientas más adecuadas a ellos según el perfil de los usuarios? En el Instituto Anna Gironella de Mundet (Barcelona), donde trabajo, la situación se inició con un conjunto de decisiones del equipo directivo en relación a la mejora en la dotación de infraestructuras, motivada por la diversidad de niveles educativos  (ESO, Bachilleratos y Ciclos Formativos, uno de ellos de Sistemas de Telecomunicaciones e Informáticos). Pero, las preguntas cotidianas,  ”¿Cómo usas la PDI?”, “Mira esta página de recursos”, mostraban todo un mundo de necesidades reales para el aula que se estaba gestionando desde la camaradería y el compañerismo.
La idea de la propuesta formativa que presentamos a continuación es la creación de un curso en el que, a partir de una dinámica de trabajo colaborativo, se genera una inercia de proceso de trabajo que queda incorporada en el centro, aportando, a su vez, toda la información relevante para la elaboración del plan TAC. El curso se concibe como inicialmente abierto a todos los posibles interesados, pero va especialmente dirigido a aquellos profesores que usan TIC en el aula, sea de manera esporádica o habitual. Los perfiles de usuario TIC van desde el usuario básico hasta el explorador de nuevas herramientas; la franja de edad es amplia y los estilos de aprendizaje muy diferentes. Se llega a participar por curiosidad o por necesidad y es al principio cuando se definen los objetivos y las líneas de trabajo según los intereses de los participantes. Es la propia motivación por aprender y las propias necesidades las que animan el trabajo individual, pero es el trabajo colaborativo en grupo el que permite plasmar en estrategias concretas para el aula los nuevos aprendizajes. Al final del curso cada uno ha aprendido algún recurso o herramienta, todos han reflexionado sobre la metodología más adecuada a seguir y es deseable que cada uno haya iniciado su propio PLE.

Dado que la comunidad educativa está en permanente formación y que el abanico de oferta es suficientemente amplio, el curso que presentamos se enmarca en el concepto de “formación a medida” de las necesidades de los usuarios. El curso ofrece un espacio de trabajo colaborativo. No se trata de una idea nueva: la colaboración y la tutoría entre iguales ha generado todo un campo de reflexión (Parrilla
, 2004, Grupo SINTE
 de la UAB, etc.) a la vista de la importancia y significado que adquieren las colaboraciones entre iguales en un contexto compartido, con objetivos y metodologías compartidos también.

Uno de los problemas que genera un curso, aunque sea con muy buenas intenciones, es el del tiempo, de ahí que se diseñara de manera que tenga como principal ventaja la inmediatez, la agilidad y la máxima utilidad. De ahí que sea un curso bimodal.

La duración también es un instrumento a valorar a la hora de decidir la formación. El calendario del curso abarca 7 sesiones, de las cuales 4 son presenciales, 1 es totalmente virtual y 2 se hacen en modalidad a escoger por los participantes.

El entorno del curso es la plataforma Moodle que funciona en el Instituto y que muchos profesores utilizan. Además de la familiaridad de su uso, puede servir para animar a nuevos usuarios como puerta de salida hacia “la nube”. Además, dispone de las herramientas de comunicación necesarias para mantener el vínculo entre los miembros (sensación de pertenencia al grupo) y la fluidez en la resolución de temas. El uso de Moodle no excluye el de otras herramientas.

La estructura del curso es la siguiente: un módulo de presentación de objetivos y herramientas. Primera sesión presencial, en la que detectar qué sabemos, qué ofrecemos a los otros, qué necesitamos y qué resultados buscamos. Segunda sesión virtual, en la que individualmente se evalúan las necesidades y objetivos y se diseña el propio plan de trabajo. La figura del coordinador configura los grupos de trabajo mediante el feedback con los participantes. Tercera sesión presencial, dedicada al desarrollo del trabajo de cada grupo. Cuarta sesión de modalidad a escoger por cada grupo, según la tarea que estén desarrollando. Quinta sesión presencial, denominada “el experto nos visita”. Esta sesión es un fórum presencial al que se invita a un especialista en algún tema de interés, externo al centro, con el objetivo de dinamizar el trabajo y ofrecer perspectivas de logros en otros centros y otras experiencias. El invitado ofrece una charla y posteriormente se abre el coloquio. La sexta sesión vuelve a ser de modalidad a escoger. Y, finalmente, la séptima sesión, presencial, es una exposición de buenas prácticas y puesta en común de cómo se han desarrollado las sesiones, qué se ha aprendido, cómo se ha aplicado y con qué resultados (si ya se ha hecho la experiencia).

La inercia de trabajo debería permitir que este proceso no quede en una experiencia aislada, sino que se convierta en un proceso más, que quede incorporado en el día a día del centro.

Por lo que respecta a recursos humanos, el curso requiere las figuras de:

1. Un coordinador del curso, responsable de:

a. gestionar la inscripción, mantener la comunicación y el feedback con los participantes.
b. configurar el Moodle a medida de las necesidades de los usuarios
c. curar contenidos

d. seleccionar al invitado

e. dar difusión de las buenas prácticas y de todo el material que genere el curso.

2. El administrador del campus Moodle, como soporte informático técnico.

3. Un invitado, experto en un tema de interés

4. Un conserje de soporte.

Las instalaciones precisas para cubrir todas las necesidades son:

1. Un espacio común que permita realizar cómodamente las sesiones presenciales, la del invitado y de puesta en común.

2. Espacios con infraestructuras necesarias para los grupos de trabajo.

3. Acceso a espacios y servicios comunes (servicios, máquina de café, copistería...).

Estos requisitos condicionan el presupuesto, que siempre se adecuará a las posibilidades de los participantes y del lugar de realización.

Un eje importante del cuso es su valor de “acompañamiento” durante el aprendizaje y de estímulo de la investigación-acción. De ahí que el diseño de la plataforma sea el de abanico de recursos, que crece a medida que lo hace el trabajo de los participantes, en dinámica “learning by doing”. De alguna manera hemos denominado esta acción formativa “no-curso”, porque carece de las habituales figuras de formador y alumno, ya que es un proceso de aprendizaje entre iguales.
Los recursos y herramientas que se utilicen en el curso han de cubrir las expectativas de los participantes en un rango que vaya de la sencillez a la complejidad, que facilite la accesibilidad, la usabilidad y el sentimiento de pertenencia al grupo. Además han de ser estimulantes tanto para profesores noveles en el uso de TIC como para los más experimentados. Es fundamental que todas las actividades sean prácticas y se basen en situaciones reales del aula. Es ideal que cada profesor utilice su propio portátil e incluso que se hagan simulaciones en aulas con las PDI, etc.
Es evidente que toda acción formativa ha de ser validada y evaluada para poder medir su impacto y cuantificar su grado de adecuación a los objetivos inicialmente planteados. Así, los indicadores que nos darán idea del impacto de esta acción formativa son:

1. Seguimiento presencial: asistencia a las sesiones presenciales.

2. Frecuencia de conexión (registrada en el Moodle)

3. Frecuencia de uso (registrada en el Moodle)

4. Feedback (en vivo y on line) experimentado a lo largo de las sesiones.
5. Impacto posterior: ¿cómo se traslada a los equipos docentes? Quedará reflejado en las correspondientes actas

6. Grado de aplicación directa al trabajo en el aula
7. Potencialidad de uso a posteriori: registrada en

a. Encuesta de satisfacción

b. Frecuencia de reuniones colaborativas realizadas con posterioridad al curso.
Es ideal que la actividad esté alineada con los objetivos del Plan Estratégico de centro, para conseguir una perspectiva de aplicación a medio y largo plazo que garantiza su continuidad en el mismo.

El hecho de trabajar juntos sobre aspectos metodológicos y de uso de tecnología incide directamente en la mejora de la calidad de la acción docente y, en consecuencia, en la mejora de los resultados educativos. 
El diseño del Plan TAC, como concepción holística del centro, cuenta, entre otros instrumentos, con la tecnología en entornos colaborativos. Debe estar, por tanto, fundamentado en las propias metodologías de enseñanza y aprendizaje. Se trata de un documento consensuado, fruto de la experiencia y de la reflexión sobre ésta, tanto a nivel individual como colegiado, y puede iniciarse perfectamente en una acción formativa como la que presentamos, y elaborarse desde la práctica siguiendo las pautas de Rosa Fornell y Jordi Vivancos.

Entre las experiencias altamente gratificantes que podemos vivir en nuestro trabajo están todos aquellos momentos que pasamos aprendiendo. Que son muchos. Y muchos de estos aprendizajes, además, brindan la sensación de ser más provechosos que cursos y cursillos de semanas de duración. Poder encontrar el mecanismo, la coyuntura, para reunir profesionales con objetivos comunes para aprender juntos es el objetivo que anima esta experiencia que acabo de presentar.
Es inherente a los profesionales de la educación la formación continua; pero si ésta se realiza en el propio ambiente de trabajo y con unos objetivos y contenidos a medida de las necesidades reales de los participantes, mejor que mejor. Y si mientras aprendemos aprovechamos las herramientas que nos servirán para nuestras clases reales, la experiencia será altamente provechosa.

Un paso más en la utilidad de esta acción formativa es que las inquietudes, conclusiones, objetivos y compromisos que se desprenden sirven para el diseño de un plan más amplio a largo plazo, el plan TAC de centro. Éste no es sino un paso inicial, quiere ser el principio de una espiral colaborativa que se convierta en un proceso más en el trabajo del centro.

Ojalá la sabiduría compartida pueda extenderse en el espacio y en el tiempo.


� Parrilla, Ángeles. (2004). Grupos de apoyo entre docentes. Cuadernos de Pedagogía, 331, 66-69.


� Grupo de Investigación del ICE de la UAB. Grupo adherido a � HYPERLINK "http://www.sinte.es/" �SINTE�, Aprenentatge entre iguals: col·laboració, Aprenentatge Cooperatiu i Tutoria entre Iguals. [consulta: mayo 2011]. Disponible en  � HYPERLINK "http://ice2.uab.cat/grai/aprenentageprofes.htm" ��http://ice2.uab.cat/grai/aprenentageprofes.htm�, 


� Formell, R.y Vivancos, J. (2009) El Pla TAC de centre.  [Consultado: 2010]. Disponible en: � HYPERLINK "http://www.xtec.cat/recursos/tac/platac.pdf" ��http://www.xtec.cat/recursos/tac/platac.pdf�).


BIBLIOGRAFÍA Y WEBGRAFÍA


Formell, R.y Vivancos, J. (2009) El Pla TAC de centre.  [Consultado: 2010]. Disponible en: � HYPERLINK "http://www.xtec.cat/recursos/tac/platac.pdf" ��http://www.xtec.cat/recursos/tac/platac.pdf�).


 


Grupo de Investigación del ICE de la UAB. Grupo adherido a � HYPERLINK "http://www.sinte.es/" �SINTE�, Aprenentatge entre iguals: col·laboració, Aprenentatge Cooperatiu i Tutoria entre Iguals. [consulta: mayo 2011]. Disponible en  � HYPERLINK "http://ice2.uab.cat/grai/aprenentageprofes.htm" ��http://ice2.uab.cat/grai/aprenentageprofes.htm�, 


Parrilla, Ángeles. (2004). Grupos de apoyo entre docentes. Cuadernos de Pedagogía, 331, 66-69.


CURSO PARA PROFESORES: TRABAJO COLABORATIVO CON HERRAMIENTAS TIC  - Lidia Gutiérrez A.-
Página 1

