Título: CERTIFICACION EN DOCENCIA A DISTANCIA

Autor: Pablo Ignacio Domínguez Pacheco

Área temática: El diseño de contenidos educativos y formativos con metodos virtuales

Resumen de la ponencia:

La fusión entre tecnología y avanzados métodos de enseñanza, permite ofrecer una capacitación cultural y técnico-pedagógica a profesores y directivos de centros de enseñanza, de alto nivel, diseñada para cada participante y con profesores de reconocido prestigio profesional y vasta experiencia.

Antecedentes:

El nivel de educación en centro de enseñanza está determinado por la calidad de los profesores que la imparten, pero la gran mayoría de las escuelas mexicanas de nivel básicos, medio y medio superior, ese nivel es fruto del esfuerzo personal y no encuentra apoyo en un plan premeditado por parte de la institución que lo facilite. En México, prácticamente no existe ninguna escuela que ofrezca a sus profesores la oportunidad de seguir un plan de capacitación estructurado y sistemático.

Esta realidad, además de ser aceptada por un gran número de directivos de colegios, es calificada por ellos como un gran error, pero la realidad de esas instituciones es que no cuentan con el tiempo, la estructura ni el dinero necesario para llevar a cabo un plan que resuelva sus necesidades.

Atendiendo a esta necesidad es como nació Capacitación e Innovación Educativa Sociedad Civil, por sus siglas CIE, con su primer proyecto: “Certificación Docente a Distancia”.

Metodología:

El punto de partida para el diseño de la capacitación, es que esta debería tener las siguientes características:

1.- Poder contar para su impartición con profesores de prestigio reconocido.

2.- Los profesores a los que está dirigida la capacitación no deben estar limitados por un lugar o un horario que en la práctica impida su acceso a ella.

3.- El avance en la capacitación debe corresponder a la capacidad, necesidad y preferencias de los estudiantes, por medio de un sistema que sea útil para personas con niveles de preparación muy distintos. El avance no puede estar limitado por la realidad de un grupo.

4.- Debe ser de bajo costo, de manera que las instituciones apoyar para que sus profesores accedan a ella sin que le represente un problema económico.

Por todo lo anterior, se concluyo que el único método que permitía llenar todas las características que se exigen en el diseño del programa, es el método virtual.

Además de las cuatro ventajas apuntadas anteriormente, se encontró que el método virtual agregaba dos características nada despreciables:

1.- Los alumnos —que a su vez son profesores de profesión— se familiarizan con el sistema virtual, futuro cierto en la metodología de su trabajo.

2.- La metodología obliga a los estudiantes a tomar una postura activa y responsable ante su capacitación y la motivación positiva para estudiar crece notablemente.

[image: image1]

La elección de la plataforma de Internet que permitiera implementar el sistema se hizo por medio del estudio de las distintas opciones presentes en el mercado. Durante dos meses se probaron de manera práctica y finalmente se eligió a c-virtual.com, por ser quien llenaba mejor los requisitos tecnológicos, la atención al cliente que esperábamos y quien se ajustaba mejor a nuestras posibilidades económicas.

La certificación en docencia.

El proyecto inició el mes de agosto de 2003 y en menos de 1 año ha llegado ya a más de 250 profesores de 5 instituciones educativas que residen en 3 ciudades distintas participando en él. Se prevé que para cuando inicie su segundo año cuente con 500 profesores capacitándose residentes de 6 ciudades distintas del país. Actualmente el sistema cuenta con asesores que imparten la capacitación desde México y Estados Unidos.

La implementación del sistema de capacitación es el siguiente:

A) Diagnóstico.

Para iniciar el proceso de Certificación Docente es necesario partir de un diagnostico individual, que nos permita identificar el nivel de conocimientos actual de los profesores en las distintas áreas. Este diagnóstico se realiza con exámenes por medio del siguiente proceso:

1. Los exámenes se encuentran en Internet en la página web http://www.capacitacioneducativa.com

2. Los candidatos a la capacitación son dados de alta por la administración académica del la Certificación Docente, quien les otorgará un nombre de usuario y un password para su identificación personal.

3. Una vez dados de alta, podrán presentar los exámenes en el momento y desde el lugar que lo prefieran.

4. Todas las indicaciones del modo de presentar el examen, tiempo de duración, etc. se encuentran en la misma página web.

5. El reporte de los resultados de los distintos exámenes se encontrará en línea para ser consultados por la dirección del Colegio y por el interesado, en el momento que lo deseen por medios de un usuario y password otorgado por la administración académica del la Certificación Docente

B) Elaboración del perfil individual de capacitación.

Una vez terminado el diagnostico individual, un representante de CIE se entrevista con las personas designadas por cada Colegio para facilitarle los resultados de la evaluación y elaborar de común acuerdo el plan de estudios para cada uno de sus profesores candidatos a capacitarse, llamado Perfil Individual de Capacitación.

C) Esquema de dedicación para la Certificación Docente:

El esquema que ha permitido en la práctica la dedicación de los profesores a su capacitación es el siguiente:

1. El programa de estudio está integrado por 8 áreas de cuatro módulos cada uno, con un total de 32 módulos. La carga de trabajo de los módulos está diseñada para que los estudiantes dediquen un máximo de 10 horas de trabajo en cada uno ed ellos —estándar del crédito universitario— para su aprobación.

2. Los módulos tienen una duración máxima de tres meses para ser aprobados y se abren según el siguiente calendario:

· Trimestre I: de septiembre a noviembre

· Trimestre II: de diciembre a febrero

· Trimestre III: de marzo a mayo

· Trimestre IV: de junio a agosto.

Este calendario permite a los profesores que lo deseen poder contar con tiempo de vacaciones para estudiar, pues en el calendario obligatorio determinado por la Secretaria de Educación Pública del gobierno Mexicano todos cuentan con periodos feriados.

3. Para lograr un avance efectivo en el programa deben cursarse como mínimo dos módulos trimestralmente —esto implica una hora con cuarenta minutos a la semana en promedio—; el número máximo de módulos al trimestre queda a la elección de los interesados conforme a su capacidad y disponibilidad de tiempo.

4. El esquema anterior permite que una persona que tenga la necesidad de recibir completo el programa, con la dedicación mínima, lo termina en cuatro años.

D) Esquema de los Módulo:

Los elementos básicos que conforman el módulo virtual son fijos, de manera que los estudiantes rápidamente se familiarizan con ellos y entran en el esquema del trabajo autónomo, la comunicación virtual y el uso de Internet con facilidad. Estos elementos son:

1. Documentos de apoyo: es el material de estudio obligatorio —notas técnicas, casos, esquemas, etc.— que los alumnos bajarán de la página del módulo.

2. Trabajo del módulo: es el trabajo práctico de aplicación de los contenidos que garantiza que han asimilado los documentos de apoyo.

3. Examen final del módulo: una vez cubiertos los requisitos previos establecidos por el profesor —trabajo, asistencia al foro, etc.—, los alumnos presentan un examen sobre el material estudiado que garantice haber alcanzado los objetivos del módulo.

En la medida en que cada uno de los asesores que imparte la capacitación lo desea y los alumnos son capaces de seguirlo, se cuenta también con otros elementos didácticos que son de utilidad, a saber:

1. Foros de discusión.

2. Documentos compartidos por los estudiantes.

3. Consulta en línea con el asesor.

4. Exámenes parciales, etc.

E) Evaluación:

Al ser el sistema una certificación de conocimiento, la evaluación de los módulos es esencial para lograr el éxito del programa. Esta evaluación se realiza de cualquiera de las siguientes maneras:

1. Examen de ubicación: el alumno inscrito en la Certificación en Docencia, inicia por presentar una evaluación del contenido de las distintas áreas que determina el nivel de conocimientos que posee y el módulo al que debe ingresar. La calificación mínima aprobatoria de cada módulo es 80. Los exámenes han sido validados exhaustivamente para asegurar que los resultados que arrojan son estadísticamente confiables

2. Examen del módulo: La calificación del módulo que se ha cursado se obtendrá por medio del examen final, que siempre será distinto al de cualquier otro compañeros y cuenta con la misma validación estadística. El porcentaje mínimo de conocimientos demostrado que se exige para certificar un módulo es 80 por ciento.

F) Áreas y contenido de la Certificación en Docencia

El contenido académico de la capacitación a los profesores fue determinado en gran medida por el concepto que se tiene de educación y la función que dentro de ella debe desarrollar el profesor.

Entendiendo la educación como el proceso encaminado al desarrollo o perfeccionamiento de las facultades de la persona humana, de donde se desprende que la función del profesor necesariamente está encaminada a ese desarrollo y debe adecuarse a las conclusiones siguientes:

1. La educación que imparte debe corresponder a un concepto real de persona, dado por la naturaleza misma del hombre y los valores que esa naturaleza determina, no por la interpretación que él haga de la misma.

2. La educación que imparta debe respetar la dignidad de la persona humana, más aún, apoyarse en ella, siempre en un contexto de respeto a la libertad personal.

3. La educación debe buscar perfeccionar todos los aspectos en que debe desarrollarse el educando para tender hacia su perfección: familiar, profesional, social y trascendente.

4. La educación integral de la persona humana se concreta en la adquisición de conocimientos y en el desarrollo de las virtudes y habilidades.

5. La educación corresponde a los padres de familia y sólo por delegación de ellos, de manera subsidiaria, a los profesores o demás instituciones.

En resumen, el objetivo de la capacitación es ofrecer a los profesores la formación mínima inicial que debe tener para poder realizar la función docente, con un enfoque de educación personalizada e integral.

Es importante resaltar que la capacitación no pretende desarrollar habilidades educativas, que son más un arte que una ciencia, si no dar los conocimientos necesarios para poder, con la habilidad personal, ser un educador.

Para la elaboración del mapa curricular y los contenidos se contó con la colaboración de un equipo de especialistas en cada ramo, quienes definieron la conveniencia de dividirlo en 8 grandes áreas. El trabajo fue realizado de la siguiente manera:

	AREA
	EQUIPO ESPECIALISTA
	OBJETIVO

	Formación familiar
	EQUIPO 1

· Masters en Educación familiar

· Master en Orientación familiar

· Directores de instituciones
	Comprender qué es la familia, la educación familiar y la formación de virtudes.

	Humanidades
	EQUIPO 2

· Masters en ciencias Humanisticas

· Directores de instituciones
	Entender la naturaleza de las ciencias especulativas y la concepción básica del hombre según la filosofía aristotélica-tomista.

	Ciencias de la educación
	EQUIPO 3

· Masters en asesoramiento educativo familia

· Master en Orientación familiar

· Directores de instituciones educativas
	Entender los conceptos básicos de la educación personalizada y el manejo de herramientas fundamentales para el estudio.

	Tecnología para la docencia.
	EQUIPO 4

· C-virtual.com

· Directores de instituciones
	Dominar las herramientas elementales para el uso de Internet y los paquetes básicos de Office que les permita poder aplicar con eficacia métodos de e.learning.

	Didáctica
	EQUIPO 3
	Desarrollar la capacidad de utilizar los elementos básicos de la didáctica para hacer más eficiente el proceso enseñanza-aprendizaje

	Cultura de Calidad
	EQUIPO 5

· Directivos del Instituto Real de San Luís, primer colegio mexicano en ganar el Premio Nacional de Calidad para una empresa mediana de servicios.

· Director del Quality Center
	Entender en que es la cultura de calidad y su fundamento teórico para la aplicación de cualquier sistema de calidad.

	Políticas institucionales

(Optativas 1)

	· La dirección de cada institución determina el contenido con asesoría del CIE
	Facilitar los conocimientos básicos sobre la filosofía y organización de la Institución.

	Optativas 2
	EQUIPO 2

	Se determinan según el área que se ha elegido. Hasta el momento se impartido:

· Formación doctrinal católica

· Historia Universal.

Los módulos, conforme a cada área, quedaron definidos de la siguiente manera:

	Área
	Módulo 1
	Módulo 2
	Módulo 3
	Módulo 4

	Formación familiar
	Naturaleza de la Familia.
	Funcionamiento familiar.
	Encuentro personal dentro de la familia.
	Educar en positivo.

	Objetivo del módulo
	Comprender que la familia es la institución natural a la que corresponde educar a los hijos
	Comprender que dentro de la familia, de manera natural, el padre, la madre y los hijos poseen un rol concreto que debe interactuar armónicamente para lograr el efecto educativo.

	Comprender que la educación debe apoyarse en una realidad concreta para cada persona, sabiendo proponer planes de acción para el desarrollo del educando
	Comprender el modo de fomentar el la mejora de la persona humana por medio del desarrollo de virtudes que la perfeccionan.

	Humanidades
	Introducción a la filosofía.

	Antropología.
	Ética.
	Historia universal.

	Objetivo del módulo
	Comprender los fundamentos básicos de la filosofía realista, basados en la metafísica de Aristóteles y Santo Tomás de Aquino.
	Comprender qué es la persona humana, su dignidad y el llamado que naturalmente tiene a la trascendencia.
	Comprender que la persona humana se perfecciona por medio de acciones, y que ésta perfección sólo se alcanza cuando esas acciones son consecuentes con la ética o moral natural.
	Lograr una visión panorámica de la historia de la cultura occidental fruto de la filosofía griega, el derecho romano y el cristianismo.

	Ciencias de la educación
	Educación personalizada

	Educación integral
	Caracterología fundamental
	Neuropsico- pedagogía

	Objetivo del módulo
	Comprender que la diferencia esencial de la educación de calidad es su carácter personalizado y que es un trabajo que involucra a todos los profesores en todo momento.
	Comprender que la educación está orientada a todos los aspectos de la persona humana.

	Manejar la herramienta básica de la distinción del carácter que permite ser más eficaz en la educación
	Saber aplicar los nuevos descubrimientos de las neurociencias a la educación

	Tecnología para la docencia
	Fundamentos básicos de computación
	El correo electrónico
	La educación por medio de Internet
	Fundamentos de paquetes para exposición

	Objetivo del módulo
	Comprender las bases del software y hardware.

	Manejo de paquetes del office para el correo electrónico

	Manejar las funciones básicas de un campus virtual que permita la aplicación de metodología de e.learning, así como la investigación en Internet

	El manejo de Power Point.

	Cultura de Calidad
	Conceptos básicos de calidad
	Herramientas básicas de calidad I
	Herramientas básicas de calidad II
	La mejora continua de la calidad y la satisfacción del cliente

	Objetivo del módulo
	Comprender los conceptos en que se fundamenta un sistema de calidad
	Manejo de las herramientas necesarias para llevar un control estadísticos de la calidad
	Manejo de las herramientas implementar un sistema de calidad
	Entender que la calidad es un medio para la obtención de un fin.

	Didáctica
	Proceso enseñanza – aprendizaje
	Los momentos didácticos
	Recursos didácticos
	La Evaluación

	Objetivo del módulo
	Comprender el fundamento de la interacción del educador y el educando
	Manejo de métodos y su aplicación dentro del sistema enseñanza - aprendizaje
	Manejo de recursos que permitan la correcta aplicación del sistema didáctico
	Manejo correcto de la evaluación en servicio del sistema de aprendizaje

	Optativa 1

Formación doctrinal católica
	La religión
	Teología dogmática
	Teología moral
	Teología sacramentaria

	Objetivo del módulo
	Comprender el fundamento raciona de la fe católica conforme al Magisterio de la Iglesia
	Comprender el contenido de la fe católica
	Comprender el contenido de la moral católica
	Comprender que son y como deben vivir los sacramentos.

	Optativa 2

Políticas institucionales
	Fundamentos del colegio
	Tono humano
	Fundamentos ideológicos de la Institución
	La educación diferenciada.

	Objetivo del módulo
	Comprender la visión, misión, historia, etc. de la institución donde se trabaja
	Urbanidad: teoría y práctica
	Comprender la visión ideológica que sustenta la educación en la institución
	Entender las ventajas y desventajas de la educación mixta y diferenciada.

	Optativa 3

Historia
	Historia de México I
	Historia de México II
	Historia Universal II
	Historia Universal III

	Objetivo del módulo
	Siglos XIV al XVII
	Siglos XVIII al XX
	Antigua y medieval
	Moderna y contemporanea

[image: image2.png]

VENTAJAS DEL MODELO DE CAPACITACION DEL CIE

Contenido: El 80% del programa está diseñado por especialistas de todo mundo, el 20 % queda a la elección de la institución

Metodología: virtual sin perder el trato personal

Personalización: capacitación diseñada para cada persona

Innovación: profesionales de la educación y especialistas en su área dedicados a llevar las últimas actualizaciones de la ciencia a las instituciones: Neuropsicopedagogía, expertos en calidad, e-learning, etc.

Costo: el proyecto incosteable para una institución, es rentable para muchas instituciones

La suma de los cinco factores hace de este modelo la mejor opción en capacitación

