BARRERAS, OPORTUNIDADES Y ELEMENTOS DE DISEÑO PARA INTEGRAR LAS TIC EN LA FORMACIÓN INICIAL DOCENTE

Juan Silva

jsilva@comenius.usach.cl
Andrea Astudillo

aastudillo@comenius.usach.cl
San Martin 40 B Oficina 5, Santiago de Chile
RESUMEN

La inserción de las TIC en la formación de docentes debe afrontar una serie de obstáculos reconocidos en la literatura como barreras para integrar las TIC en educación. Estas barreras se dan en diferentes niveles de la formación docente, son de diversa naturaleza e implican a varios actores. Tener conciencia de estas barreras ayuda a la institución y a los formadores de docente a generar las condiciones que permitan soslayar la problemática que la barrera conlleva.

Al fomentar la adopción de estándares TIC en la formación inicial docente (FID), las instituciones formadoras deben desarrollar un trabajo con sus unidades académicas para generar planes que permitan insertar las TIC en sus programas formativos. Para lo cual resulta recomendable conocer: las barreras, las oportunidades y elementos diseño que les permitan insertar las TIC en FID.

Este artículo presenta el trabajo realizado con distintas unidades académicas de instituciones de adecuación superior (IES) chilenas tendiente a evaluar las barreras, oportunidades y elementos para el diseño a considerar en la adopción e implementación de las estándares TIC para la FID que impulsa el Ministerio de Educación Chileno (MINEDUC).
Palabras Claves Estándares y competencias TIC, Formación Inicial docente, Integración curricular de TIC
OBJETIVO

El objetivo de este trabajo fue levantar de parte de los cuerpos académicos de instituciones de educación superior que forman docentes, información respecto a las problemáticas y oportunidades que implica en insertar las TIC en la FID, específicamente, se busco, establecer:

· Barreras que dificultan la integración de las TIC en la FID
· Oportunidades que las unidades académicas detectan para insertar las TIC en la FID
· Elementos ha considerar en el diseño de las inserción de las TIC en la FID.

DESCRIPCIÓN DEL TRABAJO
Las barreras para integrar las TIC

A pesar de los reconocidos potencial de las TIC para transformas los entornos educativos, diversos factores influyen en su bajo nivel de adopción, siendo el ámbito educativo donde la adopción de las TIC ha sido menor o más lento que en otros sectores de desarrollo de la sociedad. Estos factores son conocidos como barreras para la integración de las TIC. Una barrera es definida como “cualquier condición que haga difícil realizar progresos o lograr un objetivo” (WordNet,1997 en Schoepp, 2005). El conocer y tomas conciencia de las barreras es un aspecto fundamental, para generar las condiciones para la integración de la tecnología. Ermert (1999 en Schoepp, 2005) señala que “los profesores con conocimiento de las barreras y también estrategias para superarlas están preparados para iniciar y sostener prácticas efectivas de integración de tecnología”.

Schoep(2004) resumiendo los aportes de diferentes autores identifica como las barreras más conocidas: falta de computadores, falta de software de calidad, falta de tiempo, problemas técnicos, actitudes de los profesores hacia la computadores, bajo presupuesto, falta de confianza del profesor, resistencia al cambio, bajo soporte administrativo, falta de habilidades computacionales, escasa integración con el currículo, falta de incentivos, dificultades de calendarización, pocas oportunidades de entrenamiento, y falta de visión de cómo integrarlas.

Pelgrum (2001) muestra los resultados obtenidos al consultar a los 24 países que participaron en SITES 1999, respecto a 38 potenciales obstaculos para integrar las TIC, frente a las cuales los expertos de tecnología indicaron si/no estas eran un obstáculo. Los resultados señalan que dentro de los 10 de obstáculos que concentran más del 50% de las preferencias mezclan aspectos materiales y no materiales. Dentro de los obstáculos materiales se encuentran: insuficiente número de computadoras (70% el más frecuente del global); la insuficiencia de periféricos; la insuficiencia de copias de software; insuficiente numero de computadoras que pueden acceder simultáneamente el www. En el segundo aspecto no material se encuentran: los maestros no tenían el conocimiento suficiente y habilidades con respecto a TIC (66% el segundo más frecuente del global); la dificultad para integrar ICT en la instrucción; tiempo de acceso a los computadoras por parte de los estudiantes; insuficiente tiempo maestro; la falta de supervisión y apoyo técnico.

Para Muir-Herzig (2004) la necesidad de capacitar a los docentes y la falta de especialización son las mayores barreras para insertar las TIC. Consistente con lo anterior Leggett y Persichitte (en Muilenburg y Berge, 2001) al investigar las barreras históricas relacionadas con la inserción de la tecnología en el aula de K-12, muestran que los profesores citan en forma consistente cuatro categorías básicas de barrera: tiempo, acceso, recursos, y la especialización de los docentes.

Las investigaciones muestran que aunque barreras como el acceso a la tecnología sean removidas la falta de tiempo, capacitación adecuada para los docentes siguen siendo obstáculos para una apropiada integración de las TIC (Cuban, 2001). En ambientes altamente tecnologizado como escuelas y universidades dotadas por ejemplo con tecnología portátil barreras como la falta de tiempo, soporte tecnológico, habilidades en el manejo computacional, capacitación docente para integrar TIC, se mantienen (Newhouse, 1999).

Las barreras para integrar las TIC en y la formación inicial docente

Respecto a la incorporación de las TIC en el contexto educativo, influyen diversos factores, para Cabero, Duarte y Barroso (1997) posiblemente uno de los más significativos sea la formación y el perfeccionamiento que el profesorado tiene para su integración en los contextos de enseñanza-aprendizaje. Estos autores coinciden con Cebrián de la Serna cuando afirma que: "Hoy, la calidad del producto educativo radica más en la formación permanente e inicial del profesorado que en la sola adquisición y actualización de infraestructura" (Cebrián de la Serna, 1995)

Señala Donohoo (2004) que las barreras señaladas por las escuelas para integrar las TIC se pueden agrupar en tres categorías: el profesor, la infraestructura y social. Señala además esta autora que diversas publicaciones destacan el papel del profesor como el factor más importantes parla el éxito de la integración de TIC Dentro de la dimensión del profesor ciertos factores son esenciales para la integración de las TIC: la buena voluntad para adaptarse al cambio, habilidad en el manejo de las TIC y la administración del tiempo.

Un factor adicional es la formación inicial de los docentes de ahí que diversos programas, en diferentes partes del mundo, están desarrollando esfuerzos a nivel de las universidades e institutos de formación para que los futuros maestros ingresen a la vida profesional con un manejo adecuado, desde el punto de vista pedagógico, de los recursos que ofrece la tecnología informática (Fluck y Gough-Watson, 1999; Ohio Schoolnet Comission, 1999).

Preparar a los docentes en formación para la integración de tecnología no es una tarea a simple. Varias barreras complican el proceso de estudiantes de educación universitarios que aprenden tecnología y su aplicación en el aula. Las barreras son:

1) la facultad no modela el uso de tecnología: no existe en los programas una visión clara de cómo integrar los TIC en las prácticas pedagógicas de la facultad. Se esperan que educadores de docentes ayuden no sólo que los estudiantes integrar la tecnología en los programas de estudio del sistema educativo, sino que ellos también deben integrar la tecnología en los planes de estudios universitarios.
2) la dependencia en una sola asignatura de tecnología. Los programas concentran la integración de TIC en asignaturas para preparar a los futuros docentes para integrar las TIC al currículo en las aulas, en lugar de integrarlas en el plan de estudios.

3) el acceso a la tecnología. Los formadores y futuros docentes deben tener el acceso a la tecnología para usarla como una herramienta por enseñar y aprender. Las escuelas también deben tener el acceso a la tecnología para que los estudiantes tengan en su etapa de prácticas experiencias auténticas de uso de tecnología. Sin embargo, este es un problema menor, es más común que los departamentos de educación de las universidades están menos equipado que las escuelas Duhaney (2001).
4) la falta de habilidad del estudiante de transferir sus habilidades tecnologías al aula. Los estudiantes pueden manejarse bien en habilidades asociadas a la alfatetización digital de TIC pero esto no implica que puedan usarlas para favorecer su propio aprendizaje y menos para integrarlas en las prácticas pedagógicas, re requiere la orientación de formadores capacitados en ambos aspectos.
Metodología

La metodología para el desarrollo de este trabajo contempló la construcción de un instrumento para recoger información cuantitativa y cualitativa y la posterior aplicación de este instrumento a un conjunto de jefes de carreras de cuatro universidades y finalmente el análisis de la información recogida.

El instrumento consideró aspectos relacionados a las barreras más frecuentes reportadas por la literatura para integrar las TIC en los contextos educativos en general y en la formación universitaria en particular, oportunidades que reporta e uso de las TIC y elementos a considerar en el diseño de una inserción de TIC en FID. De esta forma se generó un conjunto de 38 afirmaciones frente a las cuales los encuestados debieron responder en una escala Likert totalmente de acuerdo, acuerdo, desacuerdo, totalmente en desacuerdo, frente a las afirmaciones de cada una de los aspectos a considerar al integrar los estándares TIC en la FID, permitiendo que éstos logren su objetivo final: producir innovación en las prácticas pedagógicas.

	Aspecto
	Definición
	Ejemplos

	Barreras
	Obstáculos materiales y no materiales para insertar las TIC en la docencia
	Falta de tiempo

Falta de infraestructura

Inadecuados incentivos para los docentes que innovan con TIC.

	Oportunidades
	Aspectos positivos que podrían facilitar la inserción de las TIC en la docencia y formación.
	Existencia de políticas para fomentar el uso de las TIC en la docencia.

Los docentes valoran el uso de las TIC para apoyar sus prácticas docentes.

	Elementos para el diseño
	Elementos que podrían considerarse para planificar la inserción de las TIC en FID
	Integrar las TIC en forma transversal en el curriculo de la carreras.

Contar con asesoría para desarrollo nuevos modelos de formación inicial docente

Tabla 1: Elementos del instrumento
Adicionalmente se agregaron dos preguntas abiertas que permitieron a los encuestados señalar barreras identificadas por la unidad académica para: a) implementar un modelo de informática educativa que permita la inserción de las TIC en los programas; b) implementar un modelo de formación de docentes formadores que permita acompañar la incorporación de la informática educativa.

El instrumento de aplicó al conjunto de académicos de las instituciones participantes agrupados en jefatura de carreras. En este contexto no es un instrumento por cada asistente a la reunión de trabajo sino más bien uno por cada carrera, esto implica que es la unidad académica la que debe consensuar sus posiciones para responder las preguntas del instrumento. El instrumento se aplicó al inicio del trabajo previo a la presentación de la propuesta de estándares, se desarrolló aproximadamente por el largo de 1 hora y 30 minutos. Se aplicó a 30 carreras de 4 Universidades, en donde participaron 30 Jefes de carrera y 44 Docentes. En 19 de las carreras (63%) participaron jefes de carreras y docentes, en las otras 11 (37%) solo participó el Jefe de carrera.

Se analizó cuantitativamente y cualitativamente la información recogida. Para el caso cuantitativo se tabuló la información y se analizó a través de cálculo de frecuencias, promedios y desviaciones estándar. Para el análisis de las preguntas abiertas se analizó cualitativamente la información, para lo cual se leyó la información y se organizó en las siguientes categorías:

	GES
	Aspectos relacionados a la gestión por parte de la institución de educación superior que pueden facilitar o entorpecer la integración de las TIC en la FID.

	DAC
	Refiere a los aspectos relacionados con el desarrollo de la unidad académica para afrontar los desafíos que implican integrar las TIC en la FID

	INF
	Elementos asociados a la Infraestructura tecnológica necesario para integrar las TIC en la FID

	FF
	Necesidades de formación por parte de los docentes formadores para estar preparados para integrar las TIC

	CFID
	Aspectos asociados a los elementos que facilitan o dificultan la inserción de las TIC en los currículo de la FID

	LID
	Capacidad instalada o necesidad de ayuda en la institución a nivel de unidad académica o de docentes para liderar la incorporación de las TIC en la FID.

	CON
	Aspectos relacionados al conocimiento o desconocimiento acerca del potencial de las TIC para apoyar la FID

Tabla 2: Dimensiones para analizar las barreras
Resultados
Los resultados del análisis realizado se muestran primero a nivel global y posteriormente en detalle. A continuación por tanto se muestran los resultados generales de todas las categorías.

Categoría Barreras
Dentro de las barreras materiales, las principales observadas por los encuestados son, con un 77% de acuerdo, “Se requiere soporte tecnológico adicional al existente para asegurar el uso efectivo de las TIC” y “Hay falta de apoyo de la administración universitaria central para integrar la tecnología”, con un 76%. La otra barrera que es un obstáculo para la integración de las TIC es “La estructura actual de incentivos no reconoce adecuadamente a aquéllos docentes que están innovando con el uso de la TIC”, con un 73% de acuerdo. Se observa que aspectos como barreras como el acceso a la tecnología por parte de docentes y estudiantes no representan mayores dificultades con 7% y 3% respectivamente
	Barreras Materiales
	% Acuerdo
	Prom.
	Desv.

	La estructura actual de incentivos no reconoce adecuadamente a aquéllos docentes que están innovando con el uso de la TIC.
	73%
	3,23
	1,10

	Se requiere soporte tecnológico adicional al existente para asegurar el uso efectivo de las TIC.
	77%
	3,20
	0,89

	El apoyo financiero es inadecuado para desarrollar las actividades basadas en tecnología.
	76%
	3,07
	1,08

	Los estudiantes no tienen acceso a tecnología, software y redes de comunicaciones en la Universidad.
	3%
	1,60
	0,62

	Los docentes no tienen acceso a tecnologías, software y redes de telecomunicaciones, en la Universidad.
	7%
	1,60
	0,67

	Barreras No Materiales
	
	Prom.
	Desv.

	Hay falta de apoyo de la administración universitaria central para integrar la tecnología.
	56%
	2,80
	0,81

	Existe en los docentes una falta de manejo de habilidades tecnológicas básicas.
	67%
	2,73
	0,87

	La capacitación en tecnología se ofrece en los momentos inoportunos.
	57%
	2,53
	1,07

	Se requiere una capacitación en tecnología pertinente a las

necesidades pedagógicas o curriculares de los docentes.
	100%
	3,77
	0,43

	No hay bastante evidencia que usando la tecnología se logren mejoras en los aprendizajes.
	60%
	2,70
	0,99

	Los docentes no están preparados para integrar las tecnologías en el proceso de enseñanza y aprendizaje en sus asignaturas.
	60%
	2,63
	0,81

	Se requiere capacitación en las estrategias metodológicas para usar adecuadamente la tecnología.
	97%
	3,50
	0,68

	La unidad académica no tiene claridad acerca de cómo integrar la tecnología eficazmente.
	57%
	2,60
	0,93

	El plan de estudios no permite el tiempo suficiente para integrar la tecnología.
	40%
	2,27
	0,98

	La unidad académica no está interesada en integrar la tecnología
	7%
	1,50
	0,68

	A los docentes se les hace más difícil realiza las clases al usar la tecnología (control de la clase, duración, seguridad etc).
	20%
	1,90
	0,88

Tabla 3: Barreras

Dentro de las barreas no materiales con mayor porcentaje de acuerdo es “Se requiere una capacitación en tecnología pertinente a las necesidades pedagógicas o curriculares de los docentes con un 100% de acuerdo y “Se requiere capacitación en las estrategias metodológicas para usar adecuadamente la tecnología” con 97% de acuerdo. Ambos aspectos hacen mención a capacitación de los docentes formadores para integrar las TIC en sus prácticas docentes. Por otra parte las barreas menos presente es “La unidad académica no está interesada en integrar la tecnología” con solo un 7% de acuerdo, lo que nos indica la creciente preocupación en la integración de las TIC en las IES formadoras de docentes.

Oportunidades

Dentro de las oportunidades para la integración de las TIC las más presentes son “La tecnología es muy pertinente o es muy útil para el desarrollo del programa de la carrera” y “Los docentes valoran el uso de las TIC en el proceso de formación inicial de los docentes” con un 94% y 90% de acuerdo respectivamente. Vale rescatar que en ambas se afirmaciones se valora el uso de las TIC en la FID.

	Oportunidades
	% Acuerdo
	Prom.
	Desv.

	La unidad académica contempla apoyos concretos para que los docentes puedan planificar la integración de las tecnologías en sus clases.
	66%
	1,97
	0,85

	Existen políticas y financiamiento para la actualización y mantención de las tecnologías.
	43%
	2,23
	0,86

	Existen políticas a nivel universitario para la inserción de las TIC en los programas de estudios.
	73%
	2,80
	0,77

	Es factible acceder a fondos propios o concursable para la adquisición de recursos de aprendizaje y asesoría para la transferencia a la práctica de formación.
	67%
	2,67
	0,84

	La tecnología es muy pertinente o es muy útil para el desarrollo del programa de la carrera.
	94%
	3,23
	0,82

	Existe en el programa de la carrera orientaciones acerca de lo que se espera enseñar con la tecnología.
	26%
	2,03
	0,85

	Existe una reflexión y evaluación continúa de la efectividad de la tecnología para apoyar los procesos de enseñanza y aprendizaje de los docentes en formación.
	16%
	1,90
	0,80

	Las tecnologías más allá de los aprendizajes curriculares, permite desarrollar habilidades cognitivas y sociales de orden superior.
	80%

	3,03
	0,89

	Los docentes valoran el uso de las TIC en el proceso de formación inicial de los docentes
	90%
	3,10
	0,80

	Las innovaciones con tecnológica que desarrollan los docentes en sus prácticas profesionales pueden servir de ejemplo para que otros docentes las incorporen.
	83%
	3,07
	1,20

	Es factible acceder a fondos propios o concursables para la contratación de asesoría para apoyar la inserción de las tecnologías en las prácticas docentes y formación de los docentes.
	40%
	2,10
	1,16

	Hay capacidades instaladas en la unidad académica para el desarrollo y evaluación de recursos TIC para la enseñanza y aprendizaje
	66%

	2,53
	1,07

	Hay capacidades al interior de su unidad académica para investigar y evaluar la inserción de innovaciones con el uso de TIC
	50%
	2,33
	0,96

Tabla 4: Oportunidades

Dentro de las oportunidades menos consideradas tenemos a “Existe una reflexión y evaluación continúa de la efectividad de la tecnología para apoyar los procesos de enseñanza y aprendizaje de los docentes en formación” con solo un 16% de acuerdo, por parte de los encuestados.

Elementos de Diseño

Los Elementos de Diseño con los cuales pretenden contar las carreras de FID son, “Desarrollo de investigación para el diseño de modelos de observación/evaluación de las aplicaciones y los aportes a la FID del uso de la tecnología”, “Asesoría para proyectos de desarrollo e instalación de tecnología para innovar en las estrategias (metodológica, didáctica, etc) en nuevos modelos de formación de docentes” y “asesoría para desarrollo nuevos modelos de formación inicial docente con usos de TIC como por ejemplo b-learning” las tres con un 94% de acuerdo.
	Elementos de Diseño
	%

Acuerdo
	Prom.
	Desv.

	Las tecnologías deberían integrarse en forma transversal en el currículo del programa.
	93%
	3,40
	1,04

	Es necesario tener asignaturas asociadas al aprendizaje instrumental de lo tecnología.
	80%
	3,17
	0,95

	Es necesario tener asignatura asociadas al uso metodológico y didáctico de las tecnologías.
	87%
	3,37
	0,72

	Hay que insertar las tecnologías en las cuatro etapas de la formación docente: general, especialidad, profesional y práctica.
	87%
	3,40
	0,93

	Es necesario actualizar las mallas de Planes de Estudios para incorporar las tecnologías.
	90%
	3,33
	1,06

	Es factible la apropiación de tecnologías mediante planes pilotos para integrar las tecnologías a los planes de formación.
	80%
	2,97
	0,93

	Es necesario desarrollar investigación para el diseño de modelos de observación/evaluación de las aplicaciones y los aportes a la formación inicial docente del uso de la tecnología
	94%
	3,33
	0,84

	Es necesario contar con asesoría para proyectos de desarrollo e instalación de tecnología para innovar en las estrategias (metodológica, didáctica, etc) en nuevos modelos de formación de docentes.
	94%
	3,43
	0,86

	Es necesario contar con asesoría para desarrollo nuevos modelos de formación inicial docente con usos de TIC como por ejemplo b-learning
	94%
	3,43
	0,86

Tabla 5: Elementos de Diseño

Podemos resumir que todos los Elementos de Diseño son valorados por las Instituciones para una real integración de las TIC en la FID. Esto debido a que todas las afirmaciones cuentan con un porcentaje de acuerdo mayor a 80%.

Otras Barreras

Adicional a las barreras consultadas en forma cuantitativa, se consultó por nuevas barreras para implementar modelos de informática educativa que permitan insertar las TIC en los programas de formación inicial y barreras a considerar en la formación de formadores para acompañar esta inserción. Respecto a las barreras que la unidad académica identifica como posible obstáculos para implementar un modelo de informática educativa que permita la inserción de las TIC en los programas de su carrera. La siguiente tabla muestra alguna de las afirmaciones para las categorías.

	Categoría
	Ejemplos
	%

	Gestión
	· Falta de recursos para la cantidad de alumnos

· Falta apoyo Financiero, Recursos y Gestión.

· Falta de tiempo de los docentes

	27%

	Desarrollo académico
	· El lento proceso de apropiación de los docentes para trabajar de manera más integrada con las TIC.

· Los docentes no incorporan en sus cargas de trabajo horas de capacitación, materiales, intercambio digital con los estudiantes
	11%

	Infraestructura
	· Falta de infraestructura adecuada y espacio físico.

· Soporte Técnico inadecuado.

· Poco eficiente los soportes informáticos a nivel institucional.

· La cantidad de recursos tecnológicos disponibles en la unidad no es proporcional a la población estudiantil y académica.
	14%

	Formación de formadores
	· Capacitación escasa de los docentes en general para aplicar las TIC en sus prácticas pedagógicas.

· El lento proceso de apropiación de los docentes para trabajar de manera más integrada con las TIC debido a utilización del computador a nivel usuario

· Falta preparación en estrategias metodologicas con uso de tecnología.
	20%

	Currículo FID
	· Malla Curricular muy sobrecargada
· Los planes de estudio actuales están recargados de asignaturas que impiden, tanto a docentes y alumnos, el tiempo suficiente para insertar las TIC.
	12%

	Liderazgo
	· Falta políticas claras para insertar la TIC.

· No existen políticas institucionales de sede ni de unidad de capacitación en TIC para los Académicos.

	9%

	Conocimiento
	· Conocimiento sobre las potencialidades de las TIC en el proceso enseñanza aprendizaje

· Falta un profundo diagnostico de la implicancia de las TIC en cada una de las asignaturas
· Falta de conciencia docente del uso de la tecnología como apoyo a la docencia
	7%

Tabla 6: Barreras implementación TIC
El área de gestión es la que concentra la mayoría de las barreras con el 27% del total. Le siguen formación de formadores con 20%. Dentro de las categorías con menos barreras se encuentran conocimiento y liderazgo con 7% y 9% respectivamente.

En relación a las barreras que la unidad académica como posible obstáculos para implementar un modelo de formación de docentes formadores que permita acompañar la incorporación de la informática educativa, en los programas de su carrera, los resultados muestran que éstas se concentran mayoritariamente en el liderazgo. La siguiente tabla muestra alguna de las afirmaciones para las categorías.
	Categoría
	Ejemplos
	%

	Gestión
	· Falta apoyo financiero para la actualización y mantención de la tecnología

· El tipo de contrato de un gran porcentaje de profesores que no les permite realizar horas extras.

· La excesiva carga horaria
	21%

	Desarrollo académico
	· Falta de instancias de trabajo colaborativo entre profesores.
· El modelo en el cual se sustenta el plan de estudio, el que actualmente estudia el tiempo a la formación de la especialidad, al implementar un set de este tipo, en el área disciplinaria nuestra.
	6%

	Infraestructura
	· Cierta escasez de equipamiento
· Problemas de infraestructura computacional
	9%

	Formación de formadores
	· La falta de perfeccionamiento en las temáticas

· El nivel de especialización de los docentes de la carrera, por lo que habría que capacitarlos en estos nuevos estándares y su aplicación en la docencia

· Falta de capacitación de los docentes para la implementación de los programas.
	18%

	Currículo FID
	· Los programas de las distintas asignaturas no incorporan a las TICs producto de la falta de desarrollo de competencias a este nivel en los docentes.
	12%

	Liderazgo
	· Políticas claras sobre uso TIC y su incorporación en programas.

· Falta de una política organizacional y cultural tecnológica.

· Falta modelo curricular globalizado que se ajuste e integra a los requisitos de nuestra realidad en las áreas pedagógicas y de especialidad de nuestra carrera.
	27%

	Conocimiento
	· Claridad sobre el uso de la TICS en la enseñanza.

· Tener un conocimiento más acabado de los estandares de formación, propuestos por el Mineduc
	6%

Tabla 7: Barreras formación de formadores

El 27% identifica como posible obstáculos barreras relacionadas con el Liderazgo, focalizadas principalmente en la falta de políticas y orientaciones. Un 21% considera barreras en la categoría Gestión, en el sentido de no generar las condiciones para facilitar la formación de formadores y sus condiciones de trabajo. Las menores barreras se concentran en la categoría desarrollo académico y conocimiento de TIC ambas con el 6%.
Se observa tanto para la inserción de las TIC en los programas como en la Formación e Formadores, que los entrevistados reiteran barreras consultadas en el listado consideradas en el instrumento, pero agregan otras que son propias de cada institución que reflejan el estado actual del proceso de inserción de TIC en la FID y las problemáticas que este afronta.

CONCLUSIONES

Se aprecia a nivel general respecto a los tres aspectos contemplados en la encuesta; barreras, oportunidades y elementos para el diseño que más allá de las barreras para insertar las TIC en educación las IES visualizan oportunidades que implicaría dicha inserción y elementos ha considerar en su estos diseños.

Al analizar barreras, oportunidades y elementos para el diseño, se tiene:

· En gestión se manifiestas falta de apoyos concretos como tiempo capacitaciones y apoyo financiero. Sin embargo, se considera que existen políticas a nivel universitario para insertar las TIC en los programas de estudio y que es factible lograr esta apropiación vía proyectos pilotos.

· Desarrollo Se observa que falta un mayor reconocimiento e incentivo a los docentes innovadores y reflexionar sobre el valor de las TIC en los procesos de FID. Pero existe interés en integrar las TIC y se ve la factibilidad de acceder a fondos para adquirir insumos tecnológicos y financiar asesorías para la transferencia a las prácticas docentes.

· En Infraestructura hay un alto porcentaje de acuerdo en que la IES cuentan con suficiente infraestructura tecnológica y acceso a ella por parte de estudiantes y docentes y que poseen un adecuado soporte tecnológico para mantenerlas operativas. En la

· Formación de Formadores las IES hacen referencia a la carencia en el manejo de las TIC a nivel de usuario y estrategias metodológicas para integrarlas en sus prácticas por los cual están de acuerdo en la necesidad de formarse.

· En relación al currículo TIC FID, hay consenso en actualizar las mallas de los programas de FID, para incorporar las TIC, que esta debería hacerse en forma transversal y en las cuatro áreas de formación docente, siendo necesario contar con asignaturas asociadas al uso metodológico y didáctico de las TIC.

· Liderazgo existe consenso en lo adecuado de modelar las prácticas TIC a partir de la experiencia de los docentes más avanzados en su integración y la necesidad de contar con asesorías para el desarrollo de proyectos y modelos para insertar las TIC en la FID.

· Conocimiento de las TIC. Una de las barreras es que no se comparte la idea sobre la evidencia de los efectos de la TIC en los aprendizajes y que no existe claridad de la unidad académica para integrarlas. Pero hay acuerdo en la pertinencia de las TIC para el programa de la carrera y la necesidad de investigar respecto a la pertinencia de las TIC para la FID.

En términos generales las instituciones no reconocen muchos problemas en relación a la preocupación por aspectos relacionados a infraestrutura. Se observa sin embargo, que hay conciencia de barreras, oportunidades y elementos para el diseño, que se sitúan en el centro de la innovación que implica integrar las TIC en la FID como son: el desarrollo académico, la formación de formadores o el desarrollo del currículo de FID. Este aspecto es importante pues nos da referencia que ya hay un camino avanzado en la integración de TIC en la FID, unos primeros pasos que permitan proyectar su inserción articulando el esfuerzo de los diversos actores: autoridades, líderes, docentes.

Tomar conciencia los propios docentes de las barreras, oportunidades y elementos a considerar en el diseño de la inserción de TIC a nivel institucional, es el primer paso para poder insertar las TIC en FID de forma efectiva. Esta inserción requiere la participación de diversos actores, en este sentido los lideres de la organización son claves para abordar los aspectos relacionados a la gestión, infraestructura y liderazgo, las jefatura de carreras junto al cuerpo docente son claves para los aspectos relacionados al desarrollo académico, currículo FID, formación de formadores, conocimiento de las TIC. Estas últimas, son las que se relacionan más directamente con la integración efectiva de las TIC en los procesos de formación inicial de los docentes. La experiencia demuestra que en ambientes donde barreras como el equipamiento, acceso, soporte, apoyos etc, no existen el principal foco de barreras son la formación docente y el conocimiento del potencial de las TIC para transformas las práctica pedagógicas.

REFERENCIAS
1. Aviram, R., & Tami, D. (2004). The Impact of ICT on education: the three opposed paradigms,the lacking discourse. Unpublished manuscript, Beer-Sheva University, Israel. http://www.elearningeuropa.info/extras/pdf/ict_impact.pdf [Enero, 2007]

2. Muir-Herzig, R.G. (2004) Technology and its impact in the classroom, Computers & Education, 42, 111–131
3. Pelgrum W.J. (2001) Obstacles to the integration of ICT in education: results from a worldwide educational assessment, Computers & Education, 37, 163–178

4. Donohoo, J (2004) A Review of the Literature Examining the Barriers to Technology Integration, http://www.gecdsb.on.ca/d&g/ICT/Literature%20Review.htm [Enero, 2007]
5. Schoepp, K. (2005) Barriers to Technology Integration in a Technology-Rich Environment, Learning and Teaching in Higher Education: Gulf Perspectives, Vol. 2, http://www.zu.ac.ae/lthe/vol2no1/lthe02_05.pdf [Agosto 2006]

6. Newhouse, P. (1999). Examining how teachers adjust to the availability of portable computers. Australian Journal of Educational Technology, 15(2), 148-166. http://www.ascilite.org.au/ajet/ajet15/newhouse.html [Agosto 2006]

