Público

FTAA.ecom/inf/104

24 de octubre de 2001

Original: inglés
Traducción: Secretaría ALCA

ALCA – COMITE CONJUNTO DE EXPERTOS DEL GOBIERNO Y DEL SECTOR PRIVADO SOBRE COMERCIO ELECTRONICO

ESTADOS UNIDOS

INNOVACION EDUCATIVA Y OPORTUNIDAD DIGITAL:

LA EXPERIENCIA ESTADOUNIDENSE

Aporte de los Estados Unidos al Comité Conjunto de Expertos del Gobierno y del Sector Privado sobre Comercio Electrónico del ALCA

INNOVACIÓN EDUCATIVA Y OPORTUNIDAD DIGITAL:

LA EXPERIENCIA ESTADOUNIDENSE
24 – 26 de octubre de 2001
INNOVACIÓN EDUCATIVA Y OPORTUNIDAD DIGITAL:

LA EXPERIENCIA ESTADOUNIDENSE

El acceso a Internet ha dejado de ser un artículo de lujo en el sistema educativo de los Estados Unidos. Para el otoño de 2000, el 98 por ciento de las escuelas públicas del país estaba conectado a Internet. Este aumento del acceso a Internet ha contado con la ayuda de los fondos asignados a través del programa “Education rate (E-rate)”
. Hasta febrero de 2001, se habían comprometido $5,8 mil millones para escuelas y bibliotecas solicitantes en todo el país. También se han logrado avances considerables en la “inclusión digital”: el número de hogares con acceso a Internet se ha duplicado en menos de dos años, el número de ciudadanos en línea se ha triplicado en 20 meses para alcanzar 120 millones y los domicilios en las zonas rurales y de ingresos más bajos están ganando terreno en esta área.

Sin embargo, no obstante estos progresos, los problemas relacionados con el acceso continúan siendo un factor que contribuye a mantener la brecha digital. Ello se debe en parte a que los programas con frecuencia no van más allá de facilitar computadoras y teléfonos a los hogares y escuelas. El “acceso” apenas comienza con la adquisición del hardware y el software; además del acceso, el uso que da la persona a estos sistemas requiere de educación y motivación.

Pero cuando reflexionamos sobre este tema, es importante recordar que no podemos atribuir a un solo factor la responsabilidad de la brecha digital que persiste en los Estados Unidos. En efecto, la brecha digital refleja la existencia de muchos factores, entre ellos los que podríamos llamar problemas de contexto, como las desigualdades sociales, económicas, culturales y educativas. Afortunadamente, ya se han puesto en marcha numerosos programas dirigidos a hacer frente a estos problemas mediante la promoción de la disponibilidad de hardware y software de calidad y al mismo tiempo accesibles desde el punto de vista del costo, la redacción de normas nacionales para integrar la tecnología a las aulas de clase, el incremento de la capacidad técnica y educativa de los docentes y la creación de un contenido educativo centrado en el estudiante para fomentar el aprendizaje
.

Ningún niño rezagado (www.ed.gov/inis/nclb/partx.htlm)
En el marco de la iniciativa del Presidente de los Estados Unidos, George W. Bush, “Ningún niño rezagado”, dirigida a fortalecer la educación a través de la tecnología, están asignándose mayores recursos a las escuelas para invertir en tecnología, está acortándose el trámite burocrático, se ha aprobado la compra de filtros para la Internet como un uso adecuado de los fondos; por otra parte, la asignación de los recursos por parte de los estados está procediendo de forma más eficiente y están facilitándose fondos de contrapartida para establecer Centros Comunitarios de Tecnología en las zonas más pobres
.

No obstante, este esfuerzo cuenta con un respaldo que va mucho más allá del simple aporte de recursos financieros. Las Metas Nacionales de Tecnología Educativa definidas por el Departamento de Educación de los Estados Unidos (www.ed.gov/Technology/elearning/index.html) son piezas fundamentales para llevar a la práctica la visión del Presidente Bush:

Meta 1: Todos los estudiantes y docentes tendrán acceso a la tecnología de la información en sus salones de clase, escuelas, comunidades y hogares.

Meta 2: Todos los docentes utilizarán la tecnología de manera eficaz para ayudar a los estudiantes a alcanzar altos niveles de formación académica.

Meta 3: Todos los estudiantes adquirirán destrezas en el uso de la tecnología y de “alfabetismo informático”.

Meta 4: La investigación y la evaluación mejorarán la próxima generación de aplicaciones tecnológicas para la enseñanza y el aprendizaje.

Meta 5: El contenido digital y las aplicaciones en red transformarán el aprendizaje y la enseñanza.

Cooperación educativa entre el sector privado y el sector público y entre los niveles federal, estatal y local
Al frente del cumplimiento de las Metas Nacionales de Educación Tecnológica se encuentra una coalición informal de numerosos y diferentes grupos de los Estados Unidos: los gobiernos federal, estatales y locales, el sistema educativo, organizaciones y asociaciones sin fines de lucro, el sector privado, las comunidades y los padres.

Una de las enseñanzas más importantes que ha dejado la experiencia estadounidense es que existe la imperiosa necesidad de contar con un liderazgo: la aplicación de la tecnología en la educación debe ser una prioridad nacional, así como una prioridad para los estados, ciudades, escuelas y familias. La experiencia estadounidense ha demostrado que la integración de la tecnología debe ubicarse en el corazón de la experiencia educativa. En los Estados Unidos ha surgido un consenso nacional en torno a esta prioridad, lo que ha llevado al emprendimiento de numerosas iniciativas.

En las escuelas y sitios de trabajo se cuenta con voluntarios adolescentes que están guiando a sus colegas mayores en el ámbito técnico. Excelente ejemplo de ello es el “Generation www.Y”, un programa nacional de capacitación de estudiantes en computación que fue iniciado por adolescentes y que cuenta con el apoyo de una ayuda concedida por el Departamento de Educación de los Estados Unidos (www.genyes.org/genwwwy). El programa fomenta la “tutoría invertida” a cargo de estudiantes entre el sexto y el duodécimo grados. Los estudiantes toman un curso durante todo un semestre que los forma para tutoriar a sus maestros sobre cómo incorporar la tecnología al salón de clases. En los últimos cinco años han participado en el curso 75.000 estudiantes de 500 escuelas, y los resultados en cuanto a los logros de maestros y estudiantes por igual han sido extraordinarios.

El uso de la tecnología, la superación de obstáculos y la educación en los Estados Unidos
La importancia de los programas como el Generation www.Y reside en que abordan un área que frecuentemente queda fuera de los programas dirigidos a cerrar la brecha digital: la educación. Podría argumentarse que la lección más importante que emana de la experiencia estadounidense en este campo es que la tecnología no puede facilitarse de forma aislada, sino más bien como un componente o herramienta integral de aprendizaje y comunicación en el contexto de las materias académicas. Las computadoras prestan su mejor función como un aditamento –y no como un sustituto- de la educación tradicional en el aula. La conexión que en el plano establece un estudiante con un docente bien formado sigue siendo en gran medida lo que diferencia una gran educación de una educación meramente adecuada.

En el pasado, muchos planificadores de las Américas se han concentrado en la disponibilidad de la tecnología en las escuelas y aulas públicas. Si bien éste sigue siendo un aspecto importante de la brecha digital, una encuesta conducida entre docentes de los Estados Unidos destaca otros obstáculos al uso real de las computadoras en el salón de clases:

Falta de tiempo libre entre los docentes para aprender, practicar o planificar las formas de utilizar las computadoras o Internet.

Falta de tiempo en el calendario escolar para que los estudiantes utilicen las computadoras en el aula.

Insuficiencia de computadoras.

Carencia de un buen software de formación.

Carencia de apoyo en cuanto a las formas de integrar la tecnología al plan de estudios.

Oportunidades de capacitación inadecuadas.

Computadoras desactualizadas, incompatibles o poco confiables.

Falta de apoyo o asesoría a nivel técnico.

Preocupación por posible acceso de los estudiantes a materiales inapropiados.

La Internet no es fácilmente accesible.

Carencia de apoyo administrativo
.

Preparación de los docentes, capacitación de adultos y enfoque centrado en el estudiante
En respuesta a la falta de formación de los docentes en el uso de la tecnología en sus aulas, el Departamento de Educación de los Estados Unidos ha instituido un programa titulado “Formación de los docentes del futuro en el uso de la tecnología”, el cual está dirigido a apoyar y premiar la innovación en materia de fortalecimiento de las capacidades de los docentes (www.ed.gov/offices/OPE/PPI/teachtech). Mediante la concesión de ayudas a institutos de formación docente e instituciones similares, el programa busca desarrollar a los futuros maestros que saben cómo utilizar la tecnología de la información (TI) para mejorar el aprendizaje de los estudiantes. El programa tiene una meta doble: la integración de la tecnología al plan de estudios y la aplicación de un aprendizaje “centrado en el estudiante” en el salón de clases.

En América Latina y el Caribe se han puesto en práctica métodos similares recientemente con excelentes resultados entre los estudiantes adultos, un grupo que, según demuestran las investigaciones, tiene mucho menos éxito en el uso y manejo de las computadoras que los adolescentes y niños. En lugar de enseñar a utilizar las computadoras o los paquetes de software, los programas ofrecidos por el Dante B. Fascell North-South Center de la Universidad de Miami se han concentrado en el uso de las herramientas informáticas en las tareas cotidianas de los docentes en la República Dominicana, artesanos en el Perú y nuevos empresarios en el Brasil (www.artisanenterprisenetwork.org). Este enfoque se aleja de los programas tradicionales que buscan alcanzar un “alfabetismo informático” y enseñar destrezas para utilizar hardware y software.

El Proyecto de Normas Nacionales de Tecnología Educativa (NETS) para estudiantes y docentes
Uno de los programas más importantes relacionados con la brecha digital que está ejecutándose en los Estados Unidos es, probablemente, un esfuerzo público-privado para crear y aplicar normas nacionales para los estudiantes y maestros en el uso de la tecnología en el aula. El más conocido de estos esfuerzos es el Proyecto de Normas Nacionales de Tecnología Educativa (NETS por sus siglas en inglés).

La meta primordial del proyecto NETS, cuya ejecución está bajo la responsabilidad de la International Society for Technology in Education (ISTE), reside en permitir a los sectores interesados en la educación entre el pre-kinder y el 12° grado crear normas nacionales relativas a las aplicaciones educativas de la tecnología que faciliten el mejoramiento de las escuelas en los Estados Unidos
. El proyecto NETS ha trabajado en la definición de normas para los estudiantes, integración de la tecnología al plan de estudios, apoyo de la tecnología al currículo, así como en normas para la evaluación de los estudiantes y del uso de la tecnología. Se ha establecido toda una serie de normas para los estudiantes, maestros y administradores; igualmente, se han aplicado ampliamente las herramientas para formar a los docentes en el uso de estas normas, con resultados impresionantes en todo Estados Unidos.

Un componente importante del Proyecto NETS es la definición de un conjunto general de perfiles que describen a los estudiantes tecnológicamente alfabetas en puntos clave de su educación pre-universitaria. El Proyecto ofrece indicadores prácticos de desempeño, ejemplos de planes de estudio y escenarios que han sido integrados a las normas nacionales existentes concebidas por el National Council of Teachers of Mathematics, la International Reading Association y el National Council for Social Studies. A juzgar por el éxito que desde sus inicios ha alcanzado este programa, parecería que la cooperación internacional sobre la base del modelo NETS podría ser una manera útil de crear normas educativas en esta área.

Finalmente, para contribuir a cerrar la brecha digital en lo que atañe el acceso a hardware y software a un costo accesible, el Congreso de los Estados Unidos ha procedido a conferir a los padres una deducción de impuestos para ayudar en el pago de computadoras y equipos conexos, software educativo y acceso a Internet (para mayor información, visite la página

allen.senate.gov/PressOffice/AllenEducationTaxReliefPassesCongress.htm). Se ha calculado que las cuentas de ahorros para nuevas computadoras y educación representarán más de $6,5 mil millones en nuevos gastos de educación y llevarán cinco millones de computadoras nuevas a los hogares de estudiantes de primaria y secundaria en el transcurso de los próximos diez años. Los incentivos fiscales para la compra o el arrendamiento de computadoras por parte de los padres y/o las escuelas es una opción que los gobiernos del ALCA también podrían explorar.

Implicaciones de política
Como se ha observado con la experiencia del Proyecto NETS sobre normas de tecnología educativa, se requiere de un conjunto de condiciones esenciales para superar la “brecha digital” de forma eficaz y crear entornos de aprendizaje que favorezcan el uso productivo de la tecnología en este campo.

Esas condiciones son las siguientes:

· Apoyo y liderazgo proactivo de parte del sistema educativo

· Educadores capacitados en el uso de la tecnología para el aprendizaje

· Normas de contenido y recursos curriculares

· Enfoques centrados en el estudiante para el aprendizaje

· Evaluación de la eficacia de la tecnología para el aprendizaje

· Acceso a tecnología, software y redes de comunicaciones contemporáneos

· Asistencia técnica para mantener y utilizar los recursos tecnológicos

· Socios en las comunidades que brinden sus conocimientos, apoyo e interacciones prácticas

· Apoyo financiero continuo para el uso sostenido de la tecnología, y

· Políticas y normas que sustenten los nuevos entornos de aprendizaje.

� Para una descripción del programa “E-rate” para las escuelas y bibliotecas, visite la página electrónica � HYPERLINK "http://www.sl.universalservice.org" ��http://www.sl.universalservice.org�.

� Centre for Children and Technology, “Effective Technology Use in Low-Income Communities: Research Review for the America Connects Consortium”, abril de 2001

�

� Departamento de Educación de los Estados Unidos, Centro Nacional de Estadísticas en Educación, Sistema de Encuestas de Respuesta Rápida, “Public School Teachers’ Use of Computers and the Internet”, FRSS 70, 1999.

� International Society for Technology in Education, National Educational Technology Standards for Students: Connecting Curriculum and Technology (Eugene, Ore.: ISTE, 2000).

1

