
Informática Educativa Vol 13, No, 2, 2000

UNIANDES - LIDIE pp.163 - 185

MAESTROS INNOVADORES: EL PAPEL DE LA
INFORMÁTICA EDUCATIVA EN EL DESARROLLO

PROFESIONAL DE LOS EDUCADORES COSTARRICENSES

Clotilde FONSECA QUESADA

RESUMEN
Este trabajo comparte con el lector la fundamentación, contexto, principios,
actividades y resultados de una experiencia nacional de innovación y mejora-
miento educativo desarrollada en Costa Rica por el Ministerio de educación
Nacional y la Fundación Omar Dengo. El punto crítico y eje vertebrador de
todo el proceso ha sido el desarrollo profesional de los docentes, un esfuerzo
continuado que muestra resultados muy positivos.

REFLEXIONES PRELIMINARES: HACIA UNA
DEFINICIÓN DE LAS PRIORIDADES

He creído pertinente iniciar estas reflexiones sobre el potencial de la informática edu-
cativa como elemento innovador para el desarrollo de los docentes con dos anécdotas
que considero sumamente representativas de la realidad educativa de nuestros paí-
ses.

La primera de ellas tiene que ver con las observaciones de un Ministro de Hacienda
relativas a la introducción de computadoras en la escuela pública costarricense:

¡Ah! Este programa de ustedes me encanta. Realmente hace un aporte sus-
tantivo. Se instalan las máquinas, los niños aprenden, se quitan los maestros,
se reduce la planilla del estado y, lo mejor de todo, se eliminan las huelgas ...
¡Un caso perfecto de reestructuración del estado!

Como comprenderán, inmediatamente tuve que despertarlo de su sueño, que como es
evidente se sostenía sobre una concepción del educador como problema y no como
solución de la ecuación educativa. Obviamente, no es ese el mecanismo de transfor-
mación educativa en el que pensábamos cuando en 1988 el Ministerio de Educación y
la Fundación Omar Dengo crearon en Costa Rica el Programa de Informática Educati-

164
Informática Educativa, 13 (2), 2000

va. Todo lo contrario, nuestro Programa fue puesto en marcha justamente con el ob-
jetivo de reanimar la vida educativa del país y de ofrecer oportunidades de crecimien-
to personal y académico a niños y maestros.

Por eso es significativa la segunda anécdota. Esta tiene que ver más bien con la pers-
pectiva de un grupo de estudiantes que por casualidad visitaron las instalaciones del
Centro de Docencia e Investigación de la Fundación Omar Dengo mientras estaba en
curso un programa de capacitación de educadores. Al pasar frente a un laboratorio
informático lleno de docentes que trabajaban y discutían intensamente entre ellos un
tema que tenían bajo análisis, uno de los niños exclamó:

¡Ay, mirá! Si los profesores estudian …

Debo confesar que me asombró esa frase fulminante de un niño espontáneo frente a
una capacitación de educadores. Lo cierto del caso es que, querámoslo o no, los estu-
diantes no suelen ver a sus maestros en actitud de estudio o de pesquisa intelectual.
Más bien por lo general los perciben como seres terminados, poseedores de una auto-
ridad a priori conferida por el sistema social.

La concepción del educador como un facilitador de aprendizajes, como un ser en
permanente desarrollo, es más bien reciente en nuestros países. El desencanto que
existe con la labor del sistema educativo y las dificultades que surgen para enfrentar
los problemas cotidianos al interior de las instituciones de educación, hacen que per-
manentemente se responsabilice a los educadores de las deficiencias de la educación.
Si bien es cierto que existe una acentuada brecha entre los recursos humanos que
preparan nuestros sistemas educativos y las exigencias siempre crecientes de un
mundo cambiante e incierto, también lo es que la urgencia de proponer cambios nos
induce frecuentemente a decisiones miopes y cortoplacistas, con un énfasis excesivo
en las destrezas laborales inmediatas.

TECNOLOGÍA PARA LOS EDUCADORES: ¿VALE LA PENA LA INVERSIÓN?

Esta situación, sin duda ampliamente conocida en el medio educativo, presenta serios
peligros cuando se trata de la introducción de nuevas tecnologías en la educación. De
hecho, es frecuente escuchar la opinión de especialistas que piensan en forma seme-
jante al Ministro de Hacienda antes citado, que nos recetan el uso de la educación a
distancia, la televisión educativa y hasta la educación vía Internet simplemente como
medio supuestamente eficaz para obviar el tener que “lidiar” con las deficiencias en la
formación los educadores.

Hay expertos internacionales que consideran que esas inversiones no son “rentables.”
Están convencidos de que no existe suficiente investigación que demuestre efectiva-
mente sus impactos y que justifique una adecuada relación costo-beneficio, particu-
larmente en los países en vías de desarrollo, por lo que suelen recomendar únicamen-
te la realización de pequeños proyectos piloto que permitan empezar a medir la corre-

 165
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

lación entre costos y logros
1
. Asombra, sin embargo, la miopía implícita en estas posi-

ciones. No parecen tener en cuenta que las tecnologías de la información permean
prácticamente todas las actividades productivas, sociales y culturales de la vida mo-
derna. No consideran además el alto costo de oportunidad que implica para un país
mantener a su población educativa al margen de esta revolución fundamental,l que no
es otra cosa que la manifestación de una cultura emergente de amplio espectro y
envergadura.

Es claro que existe una acentuada divergencia entre los que sustentan estas tesis y el
abordaje de introducción de la informática por el que optó Costa Rica hace ya más de
una década. La diferencia, no está, por supuesto, tan sólo en el ámbito de la visión
tecnológica y pedagógica. Tiene que ver también con decisiones de inversión y con la
capacidad para comprometerse con un proyecto educativo de largo plazo—que involu-
cra esencialmente la formación de los educadores y de las nuevas generaciones.

En este campo, Costa Rica es un caso claro de la adecuada aplicación de una política
educativa proactiva, con visión de futuro. El Programa de Informática Educativa MEP-
FOD no se fundamenta en una política educativa inmediatista, volcada hacia logros
cuantitativos inmediatos que resulten políticamente rentables en el corto plazo. No va
dirigido a la simple apertura de “centros de cómputo” que permitan mostrar logros
tecnológicos o de cobertura.

El enfoque cualitativo de los programas de capacitación docente constituye la mejor
prueba del compromiso del Programa con un proceso de desarrollo permanente de los
educadores que laboran en este campo. El análisis de la inversión de una década en
los distintos componentes del Programa lo revela que los fondos invertidos en capaci-
tación, desarrollo y seguimiento es equivalente a los recursos destinados a infraes-
tructura de equipo y programas. De hecho, la proporción de recursos destinados a
desarrollo profesional de los educadores es equivalente a la de inversión en equipo.
Se trata de una situación insólita en el contexto de las decisiones que se han venido
tomando en la mayoría de los países que desarrollan proyectos tecnológicos que bus-
can un impacto educativo.

El caso de Costa Rica constituye un modelo de implantación de la informática prácti-
camente único en este tipo de proyectos, en los que la tendencia general ha sido casi
siempre la de invertir los recursos disponibles casi exclusivamente en la adquisición de
equipo. En el mejor de los casos se reservan fondos limitados para actividades de
capacitación que en general tienen un carácter introductorio o esporádico. Paradóji-

1 Esta tesis ha sido sostenida por Lawrence Wolf, especialista del Banco Interamericano de

Desarrollo, en la Conferencia sobre Reforma Educativa en Centroamérica, Panamá y Re-
pública Dominicana celebrada en El Salvador, 25 al 26 de enero de 1999.

166
Informática Educativa, 13 (2), 2000

camente, la formación de educadores es lo que determina en última instancia el éxito
y el impacto cualitativo de la inversión en equipo.

POLÍTICAS DE INVERSIÓN: ¿ES RENTABLE LA EDUCACIÓN?

Después de más de una década, los frutos de la experiencia costarricense en informá-
tica educativa son evidentes. Más de un millón de niños y docentes de la escuela pri-
maria se han beneficiado de programas de informática educativa. Se ha puesto en
marcha además un verdadero sistema de desarrollo profesional y capacitación de los
maestros que claramente desborda la mera formación en asuntos tecnológicos y que
tiene un fuerte énfasis en la comprensión de las distintas formas y estilos de aprendi-
zaje de los niños y en la creación de situaciones y ambientes que promuevan estruc-
turas cognitivas de mayor nivel. La investigación revela, como veremos luego, un
mayor grado de motivación, autovaloración y interés profesional de los docentes que
participan en el Programa. Los niños por su parte muestran mayor interés por asistir a
la escuela, importantes niveles de fluidez tecnológica y autonomía, así como un claro
incremento de la autoestima y una actitud más positiva hacia su futuro.

Este Programa, que tiene un claro compromiso con la creación de oportunidades para
los estudiantes rurales y de zonas marginal urbanas, sin duda hace un importante
aporte a la construcción de mayores niveles de equidad y al cierre de la brecha educa-
tiva entre educación pública y educación privada, entre zona rural y zona urbana.

Empieza a hacerse evidente, además, la rentabilidad económica que ha tenido en
forma colateral esta inversión que alcanza hoy, a uno de cada dos niños de la ense-
ñanza pública del país. La instalación en el país de importantísimas empresas de base
tecnológica constituye un claro reconocimiento del valor económico de esta inversión
modernizadora y democratizante de ya más de una década. El Programa es doble-
mente valioso: contribuye al desarrollo humano de estudiantes y profesores y fomenta
el crecimiento económico en nuevas áreas de productividad.

A PROPÓSITO DE LA EQUIDAD Y EL DESARROLLO

De hecho, tal como lo han señalado Birdsall y Londoño [1], dos destacados investiga-
dores del Banco Interamericano de Desarrollo, los países con mayor desigualdad—
particularmente con mayor desigualdad en términos del acceso a los procesos de edu-
cación—han tendido a tener menor crecimiento económico. El crecimiento económico
solo es incremental y estable cuando se da en un contexto de equidad y de desarrollo
educativo. De ahí la importancia de esta inversión.

Con frecuencia se aduce, sin embargo, que este tipo de inversión es excesivamente
cara. No podemos negar que este tipo de programas exige fuertes erogaciones. Sin
embargo, es necesario recordar lo que decía Malreaux:

Si la educación es cara, imagine cuán cara es la ignorancia...

 167
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

De ahí la importancia de tener lucidez al establecer las prioridades de inversión. Go-
bernar implica elegir. No podemos olvidar que las decisiones educativas son en el
fondo decisiones políticas porque implica escoger entre opciones. Una breve referen-
cia a algunos gastos militares frecuentes nos permiten captar con mayor claridad la
importancia de la definición política de prioridades.

El valor de un avión de combate F16 oscila entre $20 y $30 millones de dólares
2
 Este

monto haría posible la adquisición de computadoras para servir aproximadamente a
un millón de estudiantes en el marco de un programa apoyado fuertemente el desa-
rrollo profesional de los docentes. El análisis de estos costos debe llamarnos a la re-
flexión, particularmente en nuestra región, donde la compra de este tipo de equipo
bélico resulta una actividad de rutina. Es interesante destacar que quienes consideran
que invertir en computadoras para la educación requiere detallados estudios de costo-
beneficio no parecen exigir los mismos estudios cuando se hacen las inversiones de
tipo militar.

No se trata tan sólo de promover una actitud pacifista, centrada en los derechos
humanos. Se trata también de enfrentar con lucidez la políticas inversión para el desa-
rrollo. Debemos evitar a toda costa el conformarnos con una educación minimalista,
que promueva la formación de una mano de obra barata. El gran reto consiste en la
preparación de amplios sectores de la población para enfrentar la sociedad del cono-
cimiento, que es cada vez más exigente, más tecnológica y progresivamente más
interconectada. No insistiré aquí sobre un tema tan controversial como la confronta-
ción de las políticas de inversión militar y las políticas de inversión educativa. Este no
es el eje nuestras reflexiones. Nuestro propósito es más bien plantear las formas en
que la informática educativa puede contribuir al desarrollo personal y profesional de
los docentes e introducir transformaciones importantes en la práxis del sistema educa-
tivo.

GRANDES TENDENCIAS MUNDIALES EN LA
IMPLANTACIÓN DE PROYECTOS DE INFORMÁTICA EN

LA EDUCACIÓN
Es preciso apuntar, sin embargo, que la incorporación de la computadora al proceso
educativo no constituye por sí sola un aporte a la transformación educativa. Su pre-
sencia puede ser una novedad, pero de eso no se deriva necesariamente un aporte
pedagógico o culturalmente significativo. De hecho, podemos afirmar sin temor a

2 Fuente: Council for a Livable World Education Fund con base en Washington, D. C. La infor-

mación se proporciona para efectos de comparación e ilustración.

168
Informática Educativa, 13 (2), 2000

equivocarnos que, en el contexto mundial, la incorporación de las nuevas tecnologías
computacionales se ha dado en el marco de enfoques tradicionales. En general, aún
hoy prevalecen las concepciones reduccionistas fundamentadas en paradigmas educa-
tivos del pasado. Basta una mirada a las tendencias internacionales de más comunes
en la implantación de proyectos informáticos en la educación para comprender la vi-
sión que sustenta estos enfoques. Para efectos de análisis y aún a riesgo de delinear
el problema por medio de una simplificación, conviene explicitar algunas de estas
tendencias y reflexionar un poco sobre sus implicaciones. Veamos:

EL ABORDAJE DESDE LA ALFABETIZACIÓN COMPUTACIONAL

Este enfoque parte de una concepción de las computadoras como máquinas esen-
cialmente vinculadas al mundo laboral. Quienes lo promulgan sostienen, por lo tanto,
que los estudiantes –particularmente los de la enseñanza secundaria—deben recibir
clases de computación de manera que puedan integrarse adecuadamente a las reali-
dades que encontrarán en el mundo del trabajo. Responde a una visión tecnocéntrica
y economicista del papel de la computadora en la educación. Los proyectos que se
implantan en el marco de esta concepción frecuentemente surgen al calor de presio-
nes sociales y empresariales. Esta visión es frecuentemente compartida por algunas
autoridades educativas que suelen ver la educación desde una perspectiva limitada,
centrada de manera casi exclusiva en la formación de eso que ha dado en llamarse “el
capital humano.” Podríamos referirnos a este enfoque como el que define la computa-
dora como “máquina para trabajar.”

EL ABORDAJE DESDE LA INSTRUCCIÓN ASISTIDA POR COMPUTADORA

Un segundo abordaje parte de una posición de corte fuertemente instruccionista y
directiva. Este enfoque constituye el sueño de los educadores más tradicionales, que
ven en el proceso educativo una oportunidad para instruir. Concibe la computadora
como un instrumento para la transmisión de contenidos del curriculum, frecuentemen-
te por medio de la introducción de programas tutoriales o de ejercitación repetitiva.
En general pretende sustituir o complementar la labor del educador por medio de la
introducción de un recurso externo, supuestamente eficiente e incansable que haga
más eficazmente lo que el educador tradicional históricamente ha intentado lograr. La
computadora es conceptualizada aquí como “una máquina para enseñar.”

Estos dos tipos de enfoque son característicos de un acercamiento tradicional a la
informática en la educación. Revelan una alarmante incomprensión de la verdadera
dimensión cultural, económica y social de la informática. Desconocen el verdadero
potencial de esta tecnología. Muestran un asombroso desconocimiento de los objeti-
vos pedagógicos de mayor envergadura que es posible lograr. Si lo observamos con
cuidado, nos daremos cuenta que estos enfoques son típicos de las primeras expe-
riencias de aplicación de la informática a la educación, particularmente en los países

 169
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

industrializados que iniciaron programas hace más de una década, frecuentemente
bajo fuertes presiones de los padres de familia y del sector empresarial.

Cabe destacar, sin embargo, que una reflexión más profunda planteada por distintos
especialistas y, muy claramente liderada por Seymour Papert y su grupo de Epistemo-
logía y Aprendizaje del Laboratorio de Medios del Instituto Tecnológico de Massachus-
sets, puso de manifiesto que la computadora no estaba siendo incorporada a la edu-
cación como una herramienta de innovación educativa. La computadora no había sido
todavía conceptualizada como elemento transformador de la cultura educativa. Papert
[2] señaló esto con gran claridad cuando afirmó que:

Cuando pensamos sobre las computadoras en la educación, no debemos pen-
sar en que la máquina tenga un efecto. Debemos pensar en la oportunidad
que nos presenta la presencia de las computadoras para repensar el aprendi-
zaje, para repensar la educación.

Cabe destacar que es justamente a partir de esta necesidad de repensar la educación,
de encontrar propuestas pedagógicas innovadoras, que surge una tercera opción.

EL ABORDAJE DESDE LA PERSPECTIVA HEURÍSTICA: CREATIVIDAD Y
DESTREZAS COGNOSCITIVAS

Este enfoque heurístico
3
 concibe la computadora como una herramienta para facilitar

aprendizajes, para investigar, para explorar. Parte de un planteamiento pedagógico
constructivista fundamentado en la epistemología genética de Jean Piaget. A partir de
los planteamientos cognoscitivos de Piaget, Papert plantea una teoría de la educación
construccionista en la que la computadora constituye un elemento catalizador y gene-
rador de aprendizajes. Enfatiza la importancia de aprender haciendo, de aprovechar el
error como fuente de conocimiento. Rescata el valor de la programación para el desa-
rrollo de la capacidad de planeamiento y la resolución de problemas. Desde esta pers-
pectiva, los aspectos tradicionalmente asociados a la llamada “alfabetización computa-
cional” son subproductos importantes de objetivos pedagógicos mayores. Es impor-
tante destacar que este enfoque concibe al educador como un aprendiz y revaloriza la
interacción maestro-niño como un eje central del estímulo de los procesos cognosciti-
vos de ambos. En suma, conceptualiza la computadora como “máquina para crear y
aprender”.

Uno de los aspectos más poderosos de este enfoque reside en su énfasis en la nece-
sidad de abordar el pluralismo epistemológico. Conlleva la atención de las distintas
inclinaciones cognoscitivas e intereses personales de estudiantes y educadores. Esta
visión busca que la computadora aporte, eso que Reggini tan acertadamente describió

3 Según el Diccionario de la Real Academia Española, heurístico quiere decir relativo a la

heurística, es decir al arte de inventar o investigar.

170
Informática Educativa, 13 (2), 2000

como “alas para la mente.” Alay Kay lo expresó brillantemente también, cuando afir-
mó que la computadora debe llegar a ser algo semejante a un instrumento musical,
que haga posible el conocimiento, la expresión profunda y la creación.

EL APORTE DE COSTA RICA: DECISIONES CRÍTICAS
QUE DETERMINAN UN MODELO

Y es justamente en el marco de esta concepción de tipo heurístico que se diseña y
pone en marcha el Programa de Informática Educativa de Costa Rica. Contrariamente
a lo que había sido el modelo más generalizado de implantación de la informática en
la educación, Costa Rica opta por una solución más integral y ambiciosa.

Resulta ilustrativo señalar que durante la década de los ochenta el modelo de implan-
tación más generalizado fue el de incorporar la informática a las instituciones educati-
vas de secundaria con un énfasis casi exclusivo en la alfabetización computacional
como un mecanismo de preparación de los colegiales para su ingreso al mercado la-
boral. Sin embargo, Costa Rica optó por un enfoque muy distinto. Se privilegió más
bien el abordaje desde la informática educativa, con un énfasis en el estímulo de pro-
cesos cognoscitivos y creativos en estudiantes y educadores y con un interés particu-
lar en abordar temas del curriculum escolar por medio de un enfoque centrado en
proyectos que gira alrededor de temas importantes de los programas de estudio. Se
privilegió la fluidez tecnológica por sobre la alfabetización computacional, siempre
dentro de un contexto en el que el desarrollo de destrezas tecnológicas es un subpro-
ducto de objetivos pedagógicos mayores. Un elemento esencial del modelo costarri-
cense está en el hecho de que, dados los objetivos del programa, la informática edu-
cativa se introdujo primero a los estudiantes de preescolar y enseñanza primaria.
Complementariamente, los laboratorios de informática educativa que se instalaron en
todos los cantones del país, contaron también con actividades de proyección a la co-
munidad con el fin de cerrar la brecha tecnológica no solo entre zonas rurales y urba-
nas, sino también entre generaciones.

Este modelo se fundamenta en un conjunto de decisiones que son esenciales para
comprender la naturaleza compleja y valiosa de este esfuerzo. A continuación se deta-
llan algunas de las características que conforman la propuesta costarricense de infor-
mática educativa.

ÉNFASIS EN LOS MÁS JÓVENES

Se determina que la tecnología informática se introducirá primero a los niños a los
estudiantes de preescolar y enseñanza primaria. Se intenta así contribuir al desarrollo
una generación de jóvenes mejor preparados para enfrentar el futuro. Desde un prin-
cipio se piensa en un proyecto ambicioso que alcance al mayor número posible de

 171
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

niños en todas las regiones del país. Como resultado de esta política, durante los pri-
meros diez años de experiencia el Programa se logra una cobertura promedio superior
al 30 por ciento del total de los escolares del país. A partir de 1998, gracias a un im-
portante esfuerzo de transformación tecnológica y de expansión, el Programa benefi-
cia a 221,000 escolares del sistema público del país. En un esfuerzo por promover la
igualdad de oportunidades, se da prioridad a la atención de niños de zonas rurales y
urbano marginales. De hecho, según ha demostrado la investigación que se ha reali-
zado al respecto, un 80 por ciento de los estudiantes que participan proceden de
hogares de condición media baja, baja o baja marginal (FOD, Informe de Investiga-
ción 8-94)

LA CENTRALIDAD DEL DESARROLLO DEL EDUCADOR

Se define que el educador constituye el eje del proyecto. Uno de los objetivos funda-
mentales del proyecto fue el de animar la vida educativa del país estimulando un pro-
ceso de aprendizaje innovador tanto para estudiantes como para docentes. Dentro de
él se concede una importancia medular a la incorporación activa de los docentes a
esta experiencia tecnológica y pedagógica nueva. La capacitación es concebida como
una acción permanente que debe ser complementada por una intensa labor de se-
guimiento pedagógico y técnico. Los educadores participantes son seleccionados en
función de su actitud de apertura al cambio, de su flexibilidad, de su interés por una
práctica docente nueva y no en función de sus conocimientos tecnológicos. La partici-
pación en el programa es voluntaria y el requisito ineludible del educador participante
es comprometerse con un proceso de desarrollo profesional activo que se materializa
por medio de la integración a procesos de capacitación que se imparten regularmente.

INFORMÁTICA EN EL MARCO DE UNA FILOSOFÍA EDUCATIVA

Se determina que la herramienta computacional sobre la cual se construirá este pro-
ceso de innovación educativa será Logo. Logo es seleccionado no sólo en tanto que
lenguaje de programación sino muy particularmente en tanto que filosofía educativa.
Interesa del enfoque Logo la obligatoriedad de vincular a los educadores a un proceso
personal de desarrollo y aprendizaje como precondición fundamental para el trabajo
de los niños. Interesa también su planteamiento epistemológico, fundamentado en la
epistemología genética de Piaget que constituye un respaldo teórico esencial. En
1998, con el cambio de la plataforma tecnológica y la incorporación de equipo más
moderno y poderoso, se introduce el programa MicroMundos, una herramienta gené-
rica de producción multimedial que permite, al igual que Logo, un enfoque centrado
en el desarrollo cognoscitivo y en la elaboración de proyectos multidisciplinarios vincu-
lados al curriculum que convierte a los niños en productores activos y no en usuarios
pasivos de programas prefabricados.

172
Informática Educativa, 13 (2), 2000

REFERENTES BÁSICOS DE MARCO PROGRAMÁTICO E INSTITUCIONAL

Aunque para efectos de este trabajo nos concentraremos prioritariamente los aspec-
tos del Programa que tienen mayor relación con los procesos de formación de los
educadores, algunos referentes básicos son necesarios para poder establecer la mag-
nitud e impacto de esta experiencia.

 Marco Institucional: Como se dijo, el Programa de Informática Educativa constituye un
esfuerzo conjunto del Ministerio de Educación Publica y la Fundación Omar Dengo, en-
tidad privada, sin fines de lucro, que desde su creación ha tenido la responsabilidad di-
rectiva y de ejecución del Programa. Las relaciones entre ambas instituciones se rige
por medio de convenios refrendados por la Contraloría General de la República.

 Población Escolar Atendida: El Programa de Informática para la Enseñanza Primaria al-
canza a mediados del año 2000 a 219.159 niños en todo el territorio nacional. Según
se indicó, se ha dado especial atención a los estudiantes de zonas rurales y marginal
urbanas como elemento de compensación o discriminación positiva. Gracias a esfuer-
zos conjuntos del MEP y la FOD, se ha iniciado un proceso de ampliación progresiva
del Programa.

 Actores Principales: Los procesos de capacitación y seguimiento históricamente han si-
do responsabilidad de un grupo técnico de funcionarios altamente calificados que han
participado en múltiples programas nacionales e internacionales de formación. Los
funcionarios que conforman este grupo se denominan “asesores” según la terminolo-
gía ministerial especializada, aunque su función básica es la de facilitadores de apren-
dizaje. Son responsables además de actividades de diseño de capacitación, seguimien-
to y evaluación de los procesos pedagógicos del Programa. Los encargados del trabajo
directo con los niños son los “tutores de informática educativa.” Al igual que los “ase-
sores,” los “tutores” son educadores de formación. Ellos atienden los distintos grupos
de escolares y apoyan tanto su aprendizaje de la programación como la realización de
actividades y proyectos.

 Modalidades de Atención: Existen en el Programa dos modalidades de atención de la
población estudiantil. La primera de ellas es la “modalidad laboratorio” que funciona en
las instituciones educativas de mayor tamaño en las que se instalan computadoras
multimediales conectadas en red. Los niños asisten al laboratorio durante 80 minutos
semanales. Son acompañados al laboratorio por su maestro de clase con quien el tutor
encargado del laboratorio define las orientaciones generales de los temas curriculares
que abordarán los niños en la realización de sus proyectos. La segunda modalidad, de
instauración reciente es la “modalidad computadora en el aula” que funciona priorita-
riamente en escuelas unidocentes que operan bajo un abordaje pedagógico distinto
que responde a las necesidades del enfoque multigrado.

 Equipo Computacional, Telecomunicaciones y Programas Educativos: Los laboratorios
de informática y las escuelas unidocentes cuentan con computadoras multimediales
(20 en el caso de los laboratorios y de 1 a 4 en el caso de las unidocentes) que fun-
cionan en red y que tienen además una impresora, un digitalizador y acceso concu-
rrente tanto a Internet como a la Red Telemática Educativa de la Fundación Omar
Dengo. Las escuelas cuentan además con un programa de producción multimedial –
MicroMundos--, así como con herramientas de productividad -- Microsoft Office. Tienen

 173
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

a su disposición además la enciclopedia y el atlas Encarta. Cabe destacar, además, que
también se realizan en algunas escuelas proyectos de robótica escolar y de edición de
una revista electrónica que producen estudiantes de escuelas distribuidas en distintos
lugares del país y que cuenta con un consejo editorial de escolares.

 Trabajo en Equipo con Especialistas Internacionales: A lo largo de la historia del pro-
grama ha existido un importante trabajo conjunto entre los líderes del Programa y
Seymour Papert del Media Lab del Instituto Tecnológico de Massachusetts. Esta alian-
za estratégica ha contribuido importantemente a las labores de diseño conceptual y
operativo de distintos aspectos del Programa, particularmente de la capacitación. El
aporte de Papert se ha dado en forma continua a lo largo de los años de existencia del
Programa y ha tenido un valor determinante.

CAPACITACIÓN, SEGUIMIENTO Y FORMACIÓN ACADÉMICA

UN ENFOQUE SISTÉMICO

Una de las características fundamentales que ha tenido la propuesta de informática
educativa costarricense ha sido el abordaje sistémico y la interrelación establecida
entre la capacitación, seguimiento y formación académica de todos los actores asocia-
dos al desarrollo del programa. Este ha constituido uno de los rasgos más determi-
nantes del éxito de la propuesta a lo largo de ya más de una década de actividades.
La capacitación ha sido considerada siempre como una acción permanente que debe
ser complementada con una intensa labor de seguimiento y apoyo pedagógico y téc-
nico. Esta labor es enriquecida a su vez por la apertura de mayores oportunidades de
profundización y especialización por medio de la formación académica en los niveles
de grado y de postgrado.

Se evitó siempre el optar por una ejecución pedagógica de tipo instrumental o funcio-
nalista y se ha buscado fortalecer siempre la formación teórica y el marco conceptual
de todos los participantes. La capacitación, el seguimiento, y la formación académica
constituyen una triada esencial que a lo largo de una década de actividades ha garan-
tizado el éxito del programa. La capacitación y el seguimiento se conciben como acti-
vidades interdependientes que se nutren la una de la otra por medio de la evaluación
formativa que regularmente se hace de ambas. Cabe destacar, por otra parte, que la
capacitación se imparte en forma integral a muy distintos tipos de poblaciones vincu-
ladas a la ejecución del Programa de Informática Educativa y no solamente a aquellos
actores que son directamente responsables de acciones de ejecución. Entre los bene-
ficiados de los distintos programas de entrenamiento se encuentran tanto los asesores
y tutores que desempeñan labores específicas en el campo de la informática educativa
como maestros y directores de las escuelas participantes, autoridades del Ministerio
de Educación y educadores del sistema educativo en general.

174
Informática Educativa, 13 (2), 2000

LA CAPACITACIÓN

El sistema de capacitación integra distintos componentes. El primer lugar parte de una
propuesta pedagógica construccionista que se explícita y materializa por medio de la
introducción inicial y el desarrollo progresivo en el manejo de MicroMundos como am-
biente de aprendizaje y como planteamiento educativo. Progresivamente la capacita-
ción va integrando elementos cada vez más complejos de Programación multimendial
así como de telecomunicaciones, herramientas de productividad y sistemas operati-
vos. La integración de estos componentes es amalgamada por medio de la discusión y
explicitación de elementos teórico-conceptuales asociados a la propuesta construccio-
nista. La siguiente figura describe la integración de estos componentes :

 175
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

BENEFICIARIOS DE LOS PROGRAMAS
DE CAPACITACIÓN

La formación más intensa y comprensiva la reciben aquellos funcionarios que tienen
responsabilidades directas de diseño, investigación y desarrollo, así como los respon-
sables directos del trabajo con los niños, es decir los asesores de informática educati-
va y los tutores de informática educativa responsables de los laboratorios. Comple-
mentariamente, también participan en los procesos de desarrollo profesional los direc-
tores de las escuelas participantes, los maestros de aula de los niños que asisten al
laboratorio y las autoridades educativas del Ministerio de Educación Pública tanto re-
gionales como nacionales. Cabe destacar además, que los técnicos responsables del
mantenimiento de equipo y de programas también participan de los procesos de ca-
pacitación y sensibilización pedagógica. Se considera imprescindible para el éxito del
Programa que el personal técnico en informática comprenda la propuesta educativa
de manera que pueda atender adecuadamente los requerimientos de soporte con la
adecuada contextualización educativa.

DESARROLLO DE LOS ACTIVIDADES DE CAPACITACIÓN: PRESENCIALES Y VIRTUALES

176
Informática Educativa, 13 (2), 2000

El diseño de los distintos módulos de capacitación se lleva a cabo con base en la inte-
gración de equipos de producción multidisciplinarios. Como se ilustra en el siguiente
gráfico, se parte de un diagnóstico de la población meta que conduce a una propuesta
de diseño. Esta a su vez genera un proceso de producción de materiales y lineamien-
tos. Una vez ejecutada la capacitación se realiza un equipo doble proceso evaluativo.
Uno por parte del equipo de asesores y otro externo a cargo del Departamento de
Investigación. Este sistema de evaluación formativa es determinante para el éxito de
los programas, puesto que hace muy corto el período de incorporación de los resulta-
dos de la evaluación y de la retroalimentación provista por los capacitadores y los
capacitados.

D i s e ñ o / R e d i s e ñ oD i s e ñ o / R e d i s e ñ o

P r o d u c c i ó nP r o d u c c i ó n

E j e c u c i ó nE j e c u c i ó n

E v a l u a c i ó n E v a l u a c i ó n

P o b l a c i o n e s P o b l a c i o n e s
M e t aM e t a

D i a g n ó s t i c o D i a g n ó s t i c o

C o n s u l t a a p o b l a c i ó n M e t a C o n s u l t a a p o b l a c i ó n M e t a
I n v e s t i g a c i ó n a c c i ó nI n v e s t i g a c i ó n a c c i ó n

D e s a r r o l l o d e M ó d u l o s d e C a p a c i t a c i ó nD e s a r r o l l o d e M ó d u l o s d e C a p a c i t a c i ó n

P r o d u c c i ó n

Es importante distinguir entre las actividades de capacitación aquellas que se realizan
en forma presencial, es decir que se llevan a cabo en recintos que permiten la reunión
física de educadores y facilitadores alrededor de experiencias de aprendizaje que han
sido diseñadas para llevarse a cabo por medio del intercambio grupal. Vale la pena
mencionar además, que a partir de 1999, se han puesto en marcha ya las primeras
experiencias de capacitación y seguimiento virtual. Estas experiencias aprovechan el
potencial de la tecnología informática y de telecomunicaciones para llevar a cabo ex-
periencias individuales o grupales por medio de la Red Internet o por medio de la
distribución de distintos tipos de material digital que los educadores pueden utilizar ya
sea desde sus casas o escuelas en forma independiente.

Para atender las demandas de capacitación por medios telemáticos, la Fundación
Omar Dengo ha creado un Centro de Aprendizaje en Línea y Producción Digital—
también conocido como el proyecto Nexos—que tiene la responsabilidad de este tipo

 177
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

de producción. Entre otras cosas, las actividades virtuales de capacitación se apoyan
en el uso de foros electrónicos y cursos cortos con apoyo en sistemas de diálogo en
línea o “chat”. También se aprovecha el sistema de pizarras electrónicas para distri-
buir distintos tipos de información administrativa y pedagógica que es necesaria para
la labor de formación y desarrollo profesional de los docentes.

PERIODICIDAD Y DURACIÓN

Las capacitaciones se imparten en distintos momentos del año y su duración varía
dependiendo el tipo de actividad y la población a la que va dirigida. Los módulos para
tutores y asesores tienen una duración de 120 horas y son impartidos en su mayoría
durante el período de vacaciones en sesiones de tres semanas a tiempo completo.
Existen otros tipos de modalidades tales como talleres, cursos cortos y jornadas de
capacitación de duración variable según las necesidades del Programa que van dirigi-
dos a autoridades educativas, maestros de aula, y en ocasiones, complementariamen-
te, a tutores y asesores. Estos tienen en general una duración que oscila entre 12 y
40 horas de capacitación.

Las actividades virtuales de capacitación se desarrollan en períodos especialmente
definidos y tienen una duración que frecuentemente va en asocio a la disponibilidad
de tiempo de los educadores que optan por este tipo de sistema. Por su naturaleza,
las actividades virtuales tienen características de gran flexibilidad y permiten la adap-
tación de la propuesta a las necesidades específicas de los participantes.

RECONOCIMIENTO DEL SERVICIO CIVIL

Cabe destacar que los cursos de capacitación que imparte la Fundación Omar Dengo a
los educadores y autoridades educativas son reconocidos por el Servicio Civil de Costa
Rica. Este reconocimiento constituye un importante incentivo para los educadores,
dado que el mismo incide de manera positiva en su carrera profesional y revierte en
su escalafón salarial.

SISTEMA DE APOYO A LOS PROCESOS DE CAPACITACIÓN

Para lograr el adecuado desarrollo de las intensas jornadas de capacitación, que se
realizan anualmente en todo el territorio nacional, la Fundación Omar Dengo ha pues-
to en marcha un conjunto de iniciativas que constituyen un verdadero sistema de
apoyo para los procesos de desarrollo de docentes. Entre los elementos más impor-
tantes de este sistema podemos citar, entre otros, los siguientes:

 El Centro de Innovación Educativa: Una de las labores que realiza el Centro de Inno-
vación Educativa de la Fundación Omar Dengo es la de proveer al Programa de Infor-
mática Educativa de asesoría especializada en aspectos teóricos y pedagógicos. El
Centro ofrece también a los asesores y tutores del Programa de Informática Educativa
distintos tipos de oportunidades de actualización profesional, incluyendo la participa-

178
Informática Educativa, 13 (2), 2000

ción periódica en actividades de formación con especialistas nacionales e internaciona-
les.

 El Centro de Aprendizaje en Línea y Producción Digital coordina con el Programa de
Informática Educativa la realización de distintos tipos de producciones digitales y de
experiencias de aprendizaje en línea que permiten no sólo el fortalecimiento de los
programas de formación presencial que emprende el Programa sino también el desa-
rrollo de materiales y recursos virtuales para ampliar la experiencia tecnológica y pe-
dagógica de los educadores desde sus hogares y sedes de trabajo.

 El Centro de Información y de Recursos: proporciona los requerimientos de apoyo de
recursos bibliográficos y otros insumos necesarios para el desarrollo profesional del
personal involucrado. A lo largo de los años, este Centro ha logrado conformar una bi-
blioteca de libros, revistas, bases de datos y otros materiales virtuales altamente espe-
cializado en temas asociados a la epistemología y la cognición, la informática, la inno-
vación educativa, y otros campos afines.

 Congreso de Tutores y Asesores de Informática Educativa: Una parte fundamental del
desarrollo profesional de los docentes reside en la construcción de una base concep-
tual común y de la consolidación de un espíritu de pertenencia a un grupo profesional
comprometido. El Congreso de Tutores y Asesores de Informática Educativa que se
realiza en forma bienal constituye un importante esfuerzo en esta dirección. La activi-
dad no solamente les ofrece a los docentes alternativas adicionales de crecimiento sino
que también los pone en contacto con una red de otros profesionales con los que pue-
den intercambiar experiencias y desarrollos.

 Proyecto “En Ruta al 21”: En diferentes momentos de la ejecución del Programa, la
Fundación Omar Dengo ha facilitado a los educadores la adquisición de equipo compu-
tacional para su uso personal. En las ocasiones en que se ha puesto en marcha esta
iniciativa, la institución ha negociado descuentos especiales con los suplidores de equi-
po y financiamiento especial con los bancos del sistema bancario nacional. Estas inicia-
tivas buscan facilitar las condiciones para el crecimiento profesional de los tutores y
asesores.

SEGUIMIENTO PRESENCIAL Y VIRTUAL DE ACTIVIDADES

Desde el origen mismo del Programa, la Fundación Omar Dengo implantó un sistema
de seguimiento que permite establecer un fuerte vínculo entre las capacitaciones y la
actividad cotidiana de los tutores y los niños en los laboratorios. Desde los primeros
años de existencia del Programa, el seguimiento se realizó en forma presencial por
medio de las visitas de los asesores a los laboratorios. En general, este sistema de
seguimiento ha sido altamente valorado por los tutores a cargo de los laboratorios.
Por medio de estas visitas se establece un fuerte vínculo entre capacitadores y res-
ponsables de la actividad pedagógica de los laboratorios. Las mismas también pro-
veen la oportunidad de profundizar y actualizar experiencias y conocimientos. Esta
labor contribuye a la operacionalización de los conceptos y prácticas pedagógicas
planteadas en los procesos de formación.

 179
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

Más recientemente, y gracias al sistema de telecomunicaciones, una parte del segui-
miento ha empezado a proveerse por la vía telemática. La organización del seguimien-
to contempla entre otras cosas:

 Círculos Regionales: Con el propósito de proveer un seguimiento efectivo y sistemáti-
co, los asesores se han organizado en círculos regionales, con sede en distintos luga-
res del país. Estos círculos tienen bajo su responsabilidad el funcionamiento de un nú-
mero determinado de instituciones educativas. Los miembros de estos círculos regio-
nales rotan periódicamente con el propósito de variar y enriquecer la experiencia de
los educadores.

 Visita periódica a las escuelas: La atención de las escuelas en distintas zonas del país
se realiza por medio de la labor articulada por los círculos regionales. Los asesores de
informática educativa visitan regularmente las escuelas para observar el trabajo de do-
centes y estudiantes y para proveer la colaboración que los tutores puedan requerir.

 Reuniones de análisis: La labor de los círculos es además complementada por procesos
regulares de análisis y evaluación formativa de las actividades que se realizan. Periódi-
camente los asesores llevan a cabo sesiones de trabajo en las que discuten las modi-
ficaciones e innovaciones que deben hacerse a la capacitación, a los materiales o a los
procesos de seguimiento.

 Actividades de formación y seguimiento virtual: El Programa cuenta también con acti-
vidades de seguimiento virtual de actividades a través de la Red Telemática Educativa
y de la Red de Gestión y Desarrollo de la Fundación Omar Dengo. El Programa contará
con una Extranet que hará posible tanto actividades de apoyo electrónico como de ca-
pacitación distributiva. Estas actividades se verán también ampliadas en sus posibilida-
des con el desarrollo de EDUNET, un proyecto de interconexión de instituciones educa-
tivas que impulsa el Ministerio de Educación Pública.

FORMACIÓN ACADÉMICA

A lo largo de más de 10 años de ejecución del Programa de Informática Educativa
MEP-FOD, la Fundación Omar Dengo ha proporcionado capacitación en servicio a todo
el personal que labora para el programa. La Fundación también ha puesto en marcha
programas de formación académica especializados entre los que destacan los siguien-
tes:

MAESTRÍA EN INFORMÁTICA EDUCATIVA

Impartida por la Universidad de Hartford, Connecticut, esta maestría se financió con
fondos obtenidos para tal efecto del Banco Interamericano de Desarrollo. Este pro-
grama benefició a veinte funcionarios de la Fundación Omar Dengo y del Ministerio de
Educación Pública que se desempeñaban en cargos de alto nivel en los procesos de
producción académica y gerencia programática.

180
Informática Educativa, 13 (2), 2000

CURSO VIRTUAL SOBRE COGNICIÓN Y APRENDIZAJE

Impartido por el Laboratorio de Estudios Cognitivos de la Universidad de Rio Grande
del Sur de Brasil [3], a solicitud de la Fundación Omar Dengo, este curso tuvo el pro-
pósito de profundizar la formación de los asesores de informática educativa en temas
asociados a los procesos cognoscitivos, especialmente mediados por el uso de compu-
tadoras, se realizó en 1994 un curso virtual—vía Internet—que estuvo a cargo del
Laboratorio de Estudios Cognitivos de la Universidad de Río Grande del Sur. Este
curso benefició a 15 funcionarios asociados al programa y tuvo un efecto formador
sumamente importante.

BACHILLERATO Y LICENCIATURA EN INFORMÁTICA EDUCATIVA FOD/UNED

También gracias a un aporte del BID, la Fundación puso en marcha con la Universidad
Estatal a Distancia un programa académico de Bachillerato y Licenciatura en Informá-
tica Educativa. Este programa ha beneficiado a decenas de educadores que se des-
empeñan como tutores de informática educativa. En una primera etapa, el programa
incluyó becas de estudio para aquellos participantes que laboraban como tutores de
informática educativa en marco del Programa de Informática Educativa MEP-FOD.
También ha beneficiado a estudiantes de educación y otros funcionarios interesados.

EL PROYECTO ALIANZA

Creada en 1998, esta iniciativa busca acercar el conocimiento acumulado por la Fun-
dación en el campo de la informática educativa. Por medio de este proyecto la Funda-
ción Omar Dengo instalará laboratorios de informática educativa en las universidades
estatales que cuenten con programas de formación docente. Complementariamente,
proveerá también capacitación y materiales a los profesores universitarios que se
harán cargo de la preparación en informática educativa de los futuros educadores. Se
espera así contribuir a fortalecer la formación básica de los futuros maestros, de ma-
nera que la capacitación en servicio pueda centrarse en actividades de mayor especia-
lización y profundidad.

IMPACTO SOBRE EL DESARROLLO DE LOS
EDUCADORES: RESULTADOS DE INVESTIGACIÓN

La amplia experiencia de la Fundación Omar Dengo en capacitación docente en un
marco construccionista ha hecho que los educadores perciban estos procesos no solo
como algo profesionalmente importante para su práctica educativa sino como una
experiencia transformadora en lo personal. La participación en el Programa ha propor-
cionado a los educadores un claro liderazgo educativo y tecnológico tanto al interior
de la escuela como en la su comunidad.

 181
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

Los estudios conducidos por la Fundación Omar Dengo [4, 5] han permitido establecer
que el desarrollo profesional de los educadores impulsado por el Programa de Infor-
mática Educativa MEP-FOD ha logrado, entre otras cosas:

 Un replanteamiento de las relaciones entre educando y educador. La redefinición de
las relaciones interpersonales con los niños del laboratorio—asociado al avance tecno-
lógico—ha hecho posible un aumento de a confianza y el desenvolvimiento de los ni-
ños. Se ha producido una modificación importante en la relación maestro-alumno que
permite la ocurrencia de procesos metacognoscitivos generados por la interacción en-
tre los niños.

 Los educadores perciben a sus alumnos del laboratorio como más creativos, autóno-
mos, más seguros de sí mismos, más críticos y analíticos.

Por otra parte, la capacitación incide poderosamente sobre la visión que los educado-
res tienen de sí mismos y sobre su conducta en general. Con frecuencia los docentes
manifiestan cómo su trabajo en informática educativa trasciende su labor en el labora-
torio e impacta su práctica docente regular en el aula tradicional. Después de la capa-
citación los educadores suelen manifestar que gracias a la experiencia se perciben
como personas diferentes. Con frecuencia expresan que han experimentado un cam-
bio en el ámbito de sus relaciones personales tanto con sus familias, como con sus
colaboradores cercanos. La integralidad de este impacto y la emoción que genera en
los participantes aparece en forma reiterada.

Recientes estudios del Departamento de Investigación de la Fundación Omar Dengo
demuestran también que existen diferencias entre los educadores que han tenido
mayor exposición al desarrollo profesional que provee el programa y aquellos que son
de reciente ingreso. Entre ellos podemos citar:

 Un mayor nivel académico de los tutores que tienen más años en el Programa. Esto
puede deberse a que el Programa ha sido capaz de atraer personal más calificado o
que la participación en el Programa, como se cree, motiva a los educadores a superar-
se profesionalmente [6].

 En un estudio reciente, los tutores de informática educativa definen el cambio pedagó-
gico como la creación de un ambiente positivo para la superación de la desmotivación
y el desencanto escolar. Tienen una visión de sí mismos como maestros que dirigen y
facilitan la construcción de conocimientos. El énfasis ha sido puesto en la idea del tutor
como director o motivador de la transformación que se debe llevar a cabo en la escue-
la. Esta visión aparece con mayor frecuencia en aquellos tutores con más años de ex-
periencia en el Programa, lo cual constituye un punto a favor de las capacitaciones que
éste proporciona. Los educadores que participan en el Programa demuestran, según
los investigadores [7], una autoestima alta y un fuerte sentido de misión.

Es interesante señalar que la investigación muestra además que el adecuado abordaje
de los procesos de capacitación ha contribuido a desmitificar la computadora y a eli-
minar algunos de los temores que los educadores presentaban en las primeras etapas.
De hecho, un estudio sobre expectativas que tienen los educadores con relación a los

182
Informática Educativa, 13 (2), 2000

procesos de capacitación [ibid] demostró que existe gran interés en el tema tecnológi-
co. Veamos:

 La mayor motivación para convertirse en tutor de laboratorio radica en poder lograr
conocimientos de informática y de nuevos aspectos tecnológicos. La mitad de los asis-
tentes a la capacitación define este como un elemento esencial de su motivación.

 Otro grupo anota que su deseo es el de poder participar en la enseñanza de nuevas
herramientas tecnológicas y un último grupo señala estar motivado por poder conver-
tirse en promotor de mejoras en el proceso educativo.

Estas manifestaciones señalan claramente que el Programa de Informática Educativa
MEP-FOD ha logrado interesar a los educadores por el tema tecnológico y su relación
con la transformación educativa y que ha sabido presentar ambos como temas cerca-
nos al educador, a los que puede aspirar sin temores o intimidaciones.

Finalmente, cabe destacar que en un estudio elaborado en colaboración con el Banco
Mundial [8, p. 10] fue posible establecer que:

Se evidencia que la introducción en la escuela de modernos recursos tecnoló-
gicos desde una perspectiva centrada en el sujeto, cambia la autopercepción
de las personas dando pie al cambio en su accionar. Por ejemplo las tutoras
se sienten seguras e interesadas en la tecnología, se valoran como aprendices
capaces y han propiciado un cambio en sus relaciones con los estudiantes,
desde que pueden visualizarse a sí mismas como aprendices y no como “las
que enseñan.”

Este resultado constituye la manifestación clara del impacto que este Programa está
teniendo en la cultura educativa del docente.

LECCIONES APRENDIDAS EN TORNO AL DESARROLLO
DE LOS DOCENTES

La experiencia de más de diez años de la Fundación Omar Dengo en el campo del
desarrollo profesional y la capacitación de los docentes ha permitido derivar algunas
lecciones importantes. Entre ellas vale la pena destacar, entre otras, las siguientes:

NECESIDAD DE INTRODUCIR CAMBIOS EN LA PRÁCTICA EDUCATIVA:

El problema central de la introducción de nuevas tecnologías es justamente el hecho
de que los nuevos enfoques deben enfrentar los viejos hábitos y creencias de los edu-
cadores que están siendo capacitados. De ahí que sea imprescindible prestar atención
a los distintos estadios cognoscitivos y actitudinales de los docentes. El proceso de
desarrollo profesional en el campo de la informática educativa es un proceso irregular
caracterizado por variaciones en motivación y compromiso. La conciencia de estas

 183
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

dificultades es esencial para un adecuado planeamiento. De ahí la importancia de
combinar los procesos de capacitación con un sistema de seguimiento y soporte que
sea sensible a las necesidades de los educadores en las distintas etapas.

CREACIÓN DE UNA NUEVA CULTURA EDUCATIVA Y PROGRAMÁTICA

Es necesario crear una cultura de aprendizaje entre los educadores. Ellos deben verse
como aprendices en proceso de crecimiento permanente. Deben además aceptar con
gozo que sus alumnos pueden ser fuentes para su propio aprendizaje y no sentirse
amenazados por la fluidez y la destreza tecnológica de sus alumnos. Esto implica que
debe trabajarse frente a una redefinición y aceptación de sus nuevos roles.

ENFASIS EN EL DESARROLLO PROFESIONAL Y EN LA INVERSIÓN PARA
LOGRARLO

La capacitación debe abordarse como un proceso sistémico centrado en el crecimiento
profesional del docente, como un proceso permanente. Es imprescindible un compro-
miso a largo plazo. La capacitación ocasional y esporádica es claramente insuficiente.
Se requiere una inversión sostenida en capacitación docente en diferentes niveles de
la estructura educativa. Aunque es imprescindible atender las necesidades de capaci-
tación de las personas directamente responsables de los programas de informática
educativa, resulta esencial vincular a los directores de las escuelas, a los educadores
de otras especialidades, y muy particularmente a las autoridades educativas.

PARTICIPACIÓN ACTIVA DE LAS AUTORIDADES Y OTROS ACTORES
EDUCATIVOS

Participación activa del director de la escuela y de las autoridades educativas es un
elemento fundamental del éxito de los programas tecnológicos. El aporte del director
es una de las variables más determinantes para garantizar el buen funcionamiento de
cualquier programa de informática educativa.

EVALUACIÓN FORMATIVA COMO EJE CENTRAL DE DESARROLLO
PROGRAMÁTICO

La investigación y la evaluación formativa de los procesos de formación de docentes y
de seguimiento son elementos esenciales para garantizar la evolución adecuada de los
programas. La evaluación es esencial para determinar si se están cumpliendo los obje-
tivos propuestos y si en realidad el enfoque pedagógico seleccionado ha logrado per-
mear las actividades en el marco de la realidad.

184
Informática Educativa, 13 (2), 2000

CONSIDERACIONES FINALES
No cabe la menor duda, según señalamos al inicio de estas reflexiones, que si se quie-
re transformar el sistema educativo y de abrir paso las innovaciones sustantivas es
imprescindible centrar la atención en la preparación de los docentes. Sin embargo, no
es fácil incidir, tal como lo hemos señalado, en la cultura educativa tradicional a la que
cotidianamente nos enfrentamos.

La práxis de los educadores, moldeada por lo que han visto repetir históricamente en
el salón de clases y por las nociones adquiridas en las escuelas normales y universida-
des, no puede ser modificada simplemente por medio de la retórica o de la directriz
de las autoridades responsables. Para incidir en el desarrollo de los docentes es preci-
so, en primer lugar, partir de un planteamiento educativo que haga posible un espacio
para el cambio, que permita levantar una nueva cultura y estimular el crecimiento
personal y profesional de los actores del proceso. La introducción de la tecnología
informática está lejos de hacer ese milagro por sí sola.

Para que la incorporación de la computadora en la escuela tenga una repercusión
significativa que justifique la inversión y el costo de oportunidad que trae aparejado,
es preciso vincularla a una concepción innovadora del aprendizaje. Esta concepción no
puede obviar la importancia de los cambios que es necesario producir en la visión y la
conducta de los educadores y de la comunidad educativa en la que el programa se
inserta. Los docentes y los líderes de estos programas, deben comprender que para
cambiar el sistema es necesario cambiarse a sí mismos.

Y el cambio al interior de los individuos solo puede ser visto como un proceso, como
una evolución que respeta los ritmos individuales de cada quien, su capacidad de
asimilación, su voluntad para comprometerse con transformaciones personales que
desbordan la simple adquisición de destrezas vinculadas a las tecnologías “nuevas.”

Tal como lo ha señalado tan acertadamente Robert Evans [9], ese brillante especialis-
ta en la dimensión humana de los procesos de reforma educativa, el cambio verdade-
ro es siempre personal. No es posible lograr la reforma educativa si no incorporamos
al esfuerzo la modificación de las conductas, las normas y las creencias de los actores
de ese proceso. Si no cambiamos las personas, jamás podremos cambiar los sistemas
y en este campo el Programa de Informática Educativa de Costa Rica parece incidir
acertadamente según lo revela tanto la experiencia directa como la investigación.

Por otra parte, y según nos lo recuerda Moacir Gadotti [10, p. 70], ese destacado filó-
sofo de la educación, intentar cambiar la sociedad exclusivamente por medio de la
educación es ilusorio. La escuela no puede lograrlo todo. La escuela debe, sin embar-
go, recuperar urgentemente su papel de líder orientador que en otras épocas ha teni-
do. La más importante contribución que puede hacer la escuela, nos dice certeramen-
te Gadotti, es la de revalorar al educador por sobre todo lo demás. No podríamos
estar en esto más de acuerdo. La incorporación de la tecnología informática en un
marco innovador, centrado en el desarrollo del docente, nos ofrece una extraordinaria

 185
Maestros innovadores: el papel de la informática educativa en el desarrollo profesional

de los educadores costarricenses

oportunidad para intentarlo. Costa Rica constituye un verdadero ejemplo de cómo es
posible explorar una ruta para poder lograrlo.

BIBLIOGRAFÍA

BANCO MUNDIAL (1998). Computers in Schools: a Qualitative Study of Chile and Costa Rica.

Study by María Inez Alvarez, Cecilia Dobles, Jackeline García, Francisca Román y Magaly
Zúñiga. Educational Technology Series, Special Issue.

FONSECA, C. (1991). Computadoras en la Escuela Pública Costarricense: La Puesta en Marcha
de una Decisión. Ediciones de la Fundación Omar Dengo. San José, Costa Rica.

_______________ (1993). “A Systemic Approach to Teacher Development: Lessons Learned
from a National Logo-Based Computers in Education Program. Journal of Information
Technology for Teacher Education. Vol. 2, No.2, 1993.

_______________ y M. SCHAFFER (1990) Por qué Logo: Una respuesta de Costa Rica. Boletín
de Informática Educativa. 3(1), Abril 1990. Bogotá, Colombia, pp. 19-30.

FULLAN, M. (1993). Change Forces: Probing the Depths of Educational Reform. New York: The
Falmer Press.

GUTIÉRREZ, C. (1990) El maestro en la era informática. Educación 14/1): 1990, Universidad de
Costa Rica.

_______________ (1991). Logo en el contexto de los lenguajes de inteligencia artificial. V Con-
greso Internacional Logo y Encuentro sobre Telemática Educativa. San José, Costa Rica.
Fundación Omar Dengo

NEGROPONTE, N. (1998) “Escuelas Rurales Unidocentes.” Wired, Setiembre

REFERENCIAS

1 BIRDSALL, N. y J.L. LONDOÑO (1997). Políticas de Desarrollo. Banco Interamericano de
Desarrollo, Marzo.

2 PAPERT, S. (1987). A Critique of Technocentrism in Thinking About the School of the
Future. Children in an Information Age: Opportunities for Creativity, Innovation and
New Activities. Sofia, Bulgaria.

3 AXT, M. y C. MARASCHIN. Conhecimento, Subjetividade e Tabalho Docente. Laborato-
rio de Estudios Cognitivos. Universidad de Rio Grande do Sul, Brasil.

4 ZÚÑIGA, M. (1997a). El Programa de Informática Educativa del Ministerio de Educación
Pública y la Fundación Omar Dengo. Logros y Resultados de Investigación. Documento
del Departamento de Investigación de la Fundación Omar Dengo. San José, Costa Rica
(mimeografiado).

186
Informática Educativa, 13 (2), 2000

5 ZÚÑIGA, M. (1997b). Creencias de tutores de PIE-MEP-FOD sobre la utilidad del trabajo

con Logo, el pensamiento de niños y niñas y su facilitación. Informe de Investigación del
Departamento de Investigación de la Fundación Omar Dengo (mimeografiado).

6 CHAVES, E. (1998). Perfil de entrada de los participantes en el asesoramiento de Micro-
mundos. Documento de Departamento de Investigación de la Fundación Omar Dengo
(mimeografiado).

7 ARAYA, M.C. (1998). Representaciones, Conocimientos, Expectativas y Procesos de
Capacitación en Herramientas Tecnológicas. Documento del Departamento de Investiga-
ción de la Fundación Omar Dengo (mimeografiado).

8 BANCO MUNDIAL-FUNDACIÓN OMAR DENGO (1997). Construcción de lecciones apren-
didas sobre la puesta en práctica del Programa de Informática Educativa MEP-FOD. “El
Papel del Docente,” Informe No. 6, Lecciones Aprendidas. Resumen Ejecutivo de Inves-
tigación preparado por Magaly Zúñiga del Departamento de Investigación de la FOD
(mimeografiado)

9 EVANS, R. (1996). The Human Side of School Change. Jossey-Bass Publishers.
10 GADOTTI, M. (1996) Pedagogy of Praxis: A Dialectical Philosophy of Education. New

York: State University of New York Press.

	MAESTROS INNOVADORES: EL PAPEL DE LA INFORMÁTICA EDUCATIVA EN EL DESARROLLO PROFESIONAL DE LOS EDUCADORES COSTARRICENSES
	RESUMEN
	REFLEXIONES PRELIMINARES: HACIA UNA DEFINICIÓN DE LAS PRIORIDADES
	TECNOLOGÍA PARA LOS EDUCADORES: ¿VALE LA PENA LA INVERSIÓN?
	POLÍTICAS DE INVERSIÓN: ¿ES RENTABLE LA EDUCACIÓN?
	A PROPÓSITO DE LA EQUIDAD Y EL DESARROLLO
	GRANDES TENDENCIAS MUNDIALES EN LA IMPLANTACIÓN DE PROYECTOS DE INFORMÁTICA EN LA EDUCACIÓN
	EL ABORDAJE DESDE LA ALFABETIZACIÓN COMPUTACIONAL
	EL ABORDAJE DESDE LA INSTRUCCIÓN ASISTIDA POR COMPUTADORA
	EL ABORDAJE DESDE LA PERSPECTIVA HEURÍSTICA: CREATIVIDAD Y DESTREZAS COGNOSCITIVAS

	EL APORTE DE COSTA RICA: DECISIONES CRÍTICAS QUE DETERMINAN UN MODELO
	ÉNFASIS EN LOS MÁS JÓVENES
	LA CENTRALIDAD DEL DESARROLLO DEL EDUCADOR
	INFORMÁTICA EN EL MARCO DE UNA FILOSOFÍA EDUCATIVA
	REFERENTES BÁSICOS DE MARCO PROGRAMÁTICO E INSTITUCIONAL
	CAPACITACIÓN, SEGUIMIENTO Y FORMACIÓN ACADÉMICA
	Un enfoque sistémico

	LA CAPACITACIÓN
	 Beneficiarios de los Programas de Capacitación
	Desarrollo de los actividades de capacitación: Presenciales y virtuales
	Periodicidad y duración
	Reconocimiento del Servicio Civil
	Sistema de apoyo a los procesos de capacitación

	SEGUIMIENTO PRESENCIAL Y VIRTUAL DE ACTIVIDADES
	FORMACIÓN ACADÉMICA
	Maestría en Informática Educativa
	Curso virtual sobre cognición y aprendizaje
	Bachillerato y Licenciatura en Informática Educativa FOD/UNED
	El Proyecto Alianza

	IMPACTO SOBRE EL DESARROLLO DE LOS EDUCADORES: RESULTADOS DE INVESTIGACIÓN
	LECCIONES APRENDIDAS EN TORNO AL DESARROLLO DE LOS DOCENTES
	NECESIDAD DE INTRODUCIR CAMBIOS EN LA PRÁCTICA EDUCATIVA:
	CREACIÓN DE UNA NUEVA CULTURA EDUCATIVA Y PROGRAMÁTICA
	ENFASIS EN EL DESARROLLO PROFESIONAL Y EN LA INVERSIÓN PARA LOGRARLO
	PARTICIPACIÓN ACTIVA DE LAS AUTORIDADES Y OTROS ACTORES EDUCATIVOS
	EVALUACIÓN FORMATIVA COMO EJE CENTRAL DE DESARROLLO PROGRAMÁTICO

	CONSIDERACIONES FINALES
	BIBLIOGRAFÍA
	REFERENCIAS

