[image: image1.png]

CAPITULO I
EL FUTURO ES PRESENTE

Los sueños están compuestos de materia sólida
Gaspar Tarté

.
Desde el primer día de la administración de Martín Torrijos, se puso en marcha el proceso del proyecto.

A través de la Secretaría de la Presidencia para Innovación Gubernamental, entidad encaminada a dar orientación y apoyo a procesos innovadores en el gobierno, se crea en el 2004 “Panamá Inteligente”, programa que abarca una serie de proyectos que buscan incorporar en el ciudadano una preocupación continua por el aprendizaje, acercándolo al dominio y aprovechamiento de las nuevas tecnologías. Procura, así mismo, el logro de habilidades nuevas y distintas, donde una alta prioridad sea la de buscar, identificar, crear y construir conocimiento individual y colectivo, aprender a compartirlo, representarlo, y a desarrollarlo mediante procesos colaborativos.
En las primeras reuniones, se trata de definir los principales parámetros del proyecto tales como:
· Enfoque pedagógico constructivista (aunque representaba una elevación sustancial del grado de dificultad previsto para el proyecto).
· Enfoque en educación básica primaria, a partir de los grados 3º al 6º. (Es recomendable iniciar con todos los grados, pero ello impacta la viabilidad del proyecto en términos de metas a cumplir dentro del término de una administración y extensión de los recursos financieros.

· Enfoque en las poblaciones vulnerables, en estado de exclusión o desventaja. (Algo que se acordó con el presidente electo, dado que eleva la dificultad y el costo, pero amplía la cobertura del proyecto).
· Incorporación de alta tecnología en las escuelas y la creación de una red nacional que las conectara.

· Definición de un programa de desarrollo para cinco años, y cálculo de los recursos presupuestales necesarios.
· El programa incluye la creación de un equipo de especialistas que dará capacitación a los maestros de las escuelas, y un programa de reemplazo a los maestros mientras dura su capacitación, prevista por el método de inmersión de tres semanas.

· El programa se propone para tener cobertura nacional seleccionando escuelas de todas las provincias en su primera fase de implantación.

Diseño inicial del Proyecto Conéctate al Conocimiento

Las recomendaciones principales del proyecto se orientan por las aspiraciones que se visualizaban desde las primeras reuniones y en sucesivos encuentros que permitieron nutrir el aprendizaje sobre las condiciones necesarias en el país, así como la visión hacia el futuro de los procesos innovadores, algunos de los cuales se propondrían por primera vez. Se incluyen puntos tales como:

· Adoptar el enfoque de mapas conceptuales como herramienta pedagógica principal del proyecto, y concentrar todo el esfuerzo en crear una capacidad sustantiva en el país en esta materia, antes de avanzar con más herramientas, creando dominio y confianza en los maestros de las escuelas participantes.

· Adoptar la Herramienta CmapTools desarrollada por el IHMC de la Florida, como la guía principal para los procesos de aprendizaje y la definición de las especificaciones de los equipos técnicos necesarios para su apropiada operación.

· Preparar las orientaciones para concursos públicos que resulten necesarios para la adquisición de los bienes y servicios requeridos por el proyecto.

· Elaborar una guía para la selección de escuelas participantes y capacitar a los maestros de los grados participantes.
· Adoptar la estrategia de capacitación en cascada para los maestros participantes, con una sola replicación. Eventualmente se extenderán capacitaciones a los grados no cubiertos inicialmente y en fases posteriores establecer mecanismos de educación a distancia.

· Establecer un grupo local de especialistas de múltiples disciplinas con el cuál se configura el denominado grupo Master, que hará la función de ser “maestros de los maestros”, y proveer apoyo en sitio y complementar la capacitación de docentes directamente en la escuela. Actuarán como consultores asesores, observadores de la implantación, y ayudantes de seguimiento del mismo.

· Establecer una organización independiente para ejecutar el proyecto, con relación constante con el Ministerio de Educación, pero con autonomía de iniciativa y gasto.
· Crear una comisión presidencial de educación, para atender los requerimientos futuros del proyecto y proveer guía política y orientación.

· Desarrollar proyectos de investigación asociados con la ejecución del proyecto, y con el diseño de herramientas innovadoras de evaluación.
El Proyecto Conéctate al conocimiento ha pagado un gran precio por la equidad porque llevar el proyecto a lugares donde no hay, por ejemplo, electricidad, exige soluciones de tecnología carísimas, exige un gran esfuerzo humano y una inversión sumamente mayor que si nos concentráramos en las áreas más asequibles de la República.

“NOS FUIMOS A METER CON LO INVISIBLE CON LO QUE NADIE NOS VA A RECONOCER, PARA GARANTIZARLE A LOS NIÑOS DE LOS LUGARES MÁS LEJANOS QUE ELLOS TAMBIÉN VAN A ESTAR CONECTADOS”.
Germán Escorcia
[image: image9.png]

El origen de Conéctate nos lleva a considerar problemáticas actuales como la “brecha digital” que se refiere a las consecuencias que trae para una sociedad el que por un lado, la revolución digital no haya llegado a las vidas de la mayoría de las personas en la mayor parte del mundo, y por el otro, a la desigualdad que origina si tenemos en cuenta que aún en los países donde la tecnología está disponible, el número de personas que están en capacidad de aprovecharla para mejorar su calidad de vida es diminuto. Por ende, estas tecnologías han tenido un escaso impacto en muchos países, y particularmente en los grupos humanos más vulnerables.
En los tiempos actuales todo indica que las sociedades que van a mostrar mayores índices de desarrollo estarán enmarcadas en lo que llamamos Sociedad del Conocimiento, es decir, comunidades que son capaces de aprovechar los recursos y habilidades que la tecnología y la conectividad ofrecen. En la Sociedad del Conocimiento la economía tiene como principal bien el conocimiento. La apuesta de Panamá es que a través del Proyecto Conéctate al Conocimiento los ciudadanos logren desarrollar las destrezas necesarias para desenvolverse exitosamente en este tipo de economía.

[image: image17.jpg]

 La esencia del Proyecto, apunta a generar cambios en la cultura educativa que incidan en la reducción de la pobreza, que abra sus puertas al mundo del conocimiento y la colaboración, al bueno manejo de la resolución de problemas, a la coexistencia con la incertidumbre, a las múltiples respuestas y a la globalización.
Reconociendo la necesidad e importancia para Panamá de un Proyecto como Conéctate, el sector privado se sumó a este esfuerzo, aportando los recursos requeridos para arrancar el Proyecto. Específicamente tres bancos, Banco General, Banco Continental y Banistmo, administrados por el club rotario, financiaron los estudios preliminares, la consultoría de expertos internacionales, y el diseño del Proyecto, así como el financiamiento de las primeras capacitaciones tanto de facilitadores (entonces llamados “másters”) y de los docentes. En ese primer momento, los fondos fueron administrados por el Club Rotario. De allí en adelante usando presupuesto gubernamental, canalizado principalmente a través del MEDUCA y depositado en la cuenta del proyecto en el PNUD. El proyecto esta organizado y administrado bajo las normas del PNUD.
También se contó con el apoyo de la Comisión Presidencial de Educación, en la que participan el Secretario Nacional de Ciencia y Tecnología, el Ministro de Educación y la Directora de la Fundación Gabriel Lewis Galindo, Marta Lewis de Cardoze, así como con la participación de organismos como el Human and Machine Cognition Research Institute, el Instituto para el Desarrollo de la Tecnología en la Educación – Idéate, el MIT Media Lab, la Universidad de Costa Rica.

 Una vez que se empieza a contar con fondos del estado se crea una estructura operativa, con la cooperación del Programa de las Naciones Unidas para el Desarrollo – PNUD – que se ocupa de la administración de los recursos económicos del Proyecto. Sin embargo, la gestión operativa se mantiene bajo la tutela de la Secretaría de Innovación y no del Ministerio de Educación, como se podría esperar, con el objetivo de asegurar su funcionalidad y cobijarlo dentro del engranaje de Panamá inteligente bajo el Patronato Panamá Aprende, cuya creación estaba contemplada desde el inicio con el fin de garantizar la perdurabilidad de la transformación educativa.
La presidencia de la república designo a la Maestra Marta Lewis de Cardoze como la primera directora ejecutiva del proyecto y se creó la comisión presidencial de Educación, integrada por Gaspar Tarté, Juan Bosco, Julio Escobar, y Marta Lewis de Cardoze.
Se determinaron los lineamientos básicos bajo los que se regiría el Proyecto, así como su misión, visión y objetivos.
Conceptogeneral

Es un espacio común de colaboración y aprendizaje para construir y hacer público el conocimiento. Integra una red nacional de Conocimiento compuesta por escuelas públicas primarias de todo el país, que se guía por los principios del aprendizaje significativo, y utiliza mapas conceptuales como herramienta principal para representar el conocimiento y establecer procesos de colaboración.

Visión

El desarrollo integral de una sociedad panameña capaz de aprovechar con equidad la conectividad y la colaboración en la construcción del conocimiento, promoviendo la innovación y la competitividad.

Misión

Estimular y promover procesos de enseñanza y aprendizaje en la comunidad educativa panameña, mediante el desarrollo y promoción de metodologías innovadoras que generen la construcción de conocimiento.
Objetivos

Crear una red nacional que conecta entre sí a cerca de 1,000 escuelas públicas primarias distribuidas en todo el país, a través de sus Aulas de Innovación, con el propósito de construir, compartir y hacer público el conocimiento, desarrollar nuevas habilidades de aprendizaje en grupos e individuos, y preparar la capacidad nacional para su desarrollo como una sociedad basada en conocimiento
Se realizó una selección de especialistas para configurar un primer grupo de masters que después se denominarían a sí mismos “facilitadores”.
Para esta capacitación se integró el equipo internacional de consultores y se contó con la colaboración de la Ciudad del Saber para realizarla en sus instalaciones, y con la cesión de equipos del Tribunal Electoral, los cuáles se utilizaron para realizar los talleres para la formación del primer grupo master, y luego para dotar a las escuelas que iniciaron su participación en el proyecto.
Durante la realización del taller, se dio forma a la primera estructura organizacional del proyecto, se concibió el nombre especial para el mismo, como “conéctate el conocimiento”, y se acordó establecer la sede física para el proyecto en una de las instalaciones de la Ciudad del Saber.

En la realización del taller participaron el Ministro y el Viceministro de Educación, el Secretario de la presidencia de la república para la Innovación gubernamental, el director de la Ciudad del Saber, el secretario de Ciencia y tecnología, y diversas autoridades del país. En la clausura del mismo se contó con la presencia del presidente de la República.
[image: image2.jpg]

Primer grupo de Conéctate al Conocimiento
Se iniciaron las conversaciones para obtener los recursos financieros para el proyecto, y se estableció el acuerdo para crear un sistema de administración muy transparente de los mismos, y de alta tasa de ejecución, a través del Programa de las Naciones Unidas para el Desarrollo.
Se establecieron convenios con diversos consultores internacionales, para apoyar la conducción académica del proyecto y realizar esfuerzos de transferencia de tecnología y conocimiento al equipo local, además de apoyar tareas tales como la realización de talleres sucesivos, visitas de seguimiento, selección de nuevos candidatos a integrar el Grupo Master, apoyar las sesiones de la Comisión Presidencial de Educación, apoyar a la dirección ejecutiva del proyecto, y dar los pasos conducentes para la creación del patronato Panamá Aprende, con el cuál se tomaría el control de la ejecución total de los diferentes proyectos bajo la iniciativa Panamá Inteligente.

Se desarrollaron las especificaciones técnicas iniciales para equipos y servidores, y se introdujo el concepto de Aula de Innovación, para establecer una fuerte diferencia con las experiencias de otros países y con intentos anteriores en Panamá, donde se compraron computadoras para enseñar informática a los estudiantes. En éste proyecto se utilizarán como herramientas para facilitar el aprendizaje significativo como proceso aplicable a todas las asignaturas.
Ambiente para el proyecto

Paralelamente a la ejecución del proyecto se iniciaron los trabajos de la Secretaría de la Presidencia para la Innovación Gubernamental, mediante la cuál se estableció la “Agenda Nacional para la Innovación y la Conectividad” que crea una política de estado y un marco de actuación en el cuál está incluida la estrategia de Panamá Inteligente que contiene al proyecto “Conéctate al Conocimiento”.
Hay varios proyectos dirigidos a crear impactos profundos de innovación en la relación del Estado con los ciudadanos, y reinventar los procesos, todo lo cuál crea un amiente propicio a la conectividad, y pone en evidencia la necesidad de preparar apropiadamente a la próxima generación para que puedan ser participantes activos en este tipo de infraestructura global altamente conectada.
Se forma un engranaje gubernamental para darle vida a través de los siguientes programas:
 “Conéctate”, destinado a crear una Red Nacional del Conocimiento; “Capacítate” encauzado a potenciar el Desarrollo de Capital Intelectual y “Prepárate” que es una Convocatoria Nacional por el Aprendizaje.
Paralelamente, bajo la misma preocupación, la Secretaría Nacional de Ciencia y Tecnología –SENACYT propulsa el proyecto de Infoplazas, que provee acceso público a Internet en comunidades alejadas, y a su vez sirve para atender estudiantes de las escuelas participantes. Fases posteriores del proyecto proponen que algunas aulas de innovación de las escuelas puedan operar abiertas al público como Infoplazas sin perturbar la actividad escolar.

Paralelamente, SENACYT ha creado el programa “Hagamos Ciencia”, que propone procesos innovadores para desarrollar en los estudiantes panameños una actitud diferente frente a la investigación científica, y mejorar el aprendizaje de las ciencias, usando novedosas herramientas basadas en la informática.

El ministerio de educación propuso el desarrollo del proyecto English for Life, para facilitar el aprendizaje del Ingles, y refuerza algunos proyectos que incorporan nuevas tecnologías tales como “Alianza por la Educación”.
También se inicia la implantación de un sistema de información sobre las escuelas que facilite la gestión y decisiones obre las posibilidades que tienen para participar en los proyectos, además de mejorar la gestión diaria en este complejo sistema de alta distribución en todo el país.
Conéctate, pretende transformar la sociedad panameña hacia un mejor desenvolvimiento socio-económico que rompa los límites del actual grado de inequidad, sumando este país a la red mundial del conocimiento.
[image: image3.jpg]

Además, establecer una red nacional de colaboración entre las escuelas participantes del país tumbando las fronteras y abriendo las puertas a otras muchas escuelas que trabajan con herramientas idénticas (cmasptools) o similares; creando así una comunidad de aprendizaje que se prepara para los retos del mundo que está por venir.
[image: image10.png]

“La sociedad demanda formas nuevas de aprendizaje, desplazando la atención desde un pasado anclado en la certidumbre y los resultados tangibles, hacia un futuro que exige coexistencia con la incertidumbre, la complejidad, el cambio y la ambigüedad. Se requiere, pensamiento flexible, no lineal, conectando factores, más allá de la simplicidad de cuando una sola respuesta era la correcta”.
 Gaspar Tarté
Para los niños panameños de las escuelas primarias participantes, la posibilidad de representar conocimiento y construirlo en forma colaborativa, es una verdadera innovación, sobre todo para los estudiantes de escuelas alejadas y de difícil acceso, donde casi nunca es posible incorporar estos avances a su modo de trabajo, debido a las dificultades, tanto económicas como de logística, que representa llevar tecnología a estos lugares.

[image: image11.png]

Ese fue uno de los principales retos del proyecto Conéctate y también uno de sus grandes logros ya que en la actualidad podemos decir que hay cerca de mil escuelas con estás características que ya gozan de esta puerta abierta al mundo.
[image: image4.jpg]

LOS PUNTOS DE APOYO

LOS CONSULTORES: FORMACIÓN DE FORMADORES

Llegó el momento de diseñar el proyecto. Se requería un equipo de especialistas que tuviera una visión de largo alcance, con experiencia y muchas horas de vuelo ejecutando proyectos similares, conscientes del desafío de una transformación a gran escala, y con capacidad para construir respuestas, en medio de complejidad e incertidumbre. Sería difícil, tan difícil como cuando se construyó el Canal, y la mayoría de las respuestas a los retos que se presentaron, eran desconocidas en la época.

Para darle vida al proyecto, fue necesaria la participación de personas con una larga trayectoria en dos grandes coordenadas que son: la educación y la conectividad. Y que además garantizaran por su conocimiento y experiencia que no se convirtiese a Conéctate en proyecto meramente tecnológico, de tal forma que se convirtiese en lo que es en la actualidad, tal y como manifestó un alto funcionario de Microsoft que visitó una de nuestras escuelas, “el proyecto de educación más inteligente y mejor pensado del mundo”. Gracias a la formación de una idea pedagógica adecuada para este país y al grupo de personas que se encargaron de su diseño, Conéctate no es un proyecto más, como tantos otros, que no acaban de dar resultados por la simple razón de que hace rato se sabe que el enfoque tecnocentrista no sirve, que lo que se puede lograr con la tecnología depende de la capacidad de aprovechamiento de quien la utiliza; que la tecnología por sí sola no hace milagros.
Conéctate al Conocimiento va mucho más allá, busca una transformación profunda y duradera de la manera, principalmente memorística, en que aprenden los niños en Panamá. Para ello, las aulas de innovación y las computadoras son apenas un ingrediente. Conéctate involucra la capacitación de docentes en el uso de herramientas pedagógicas y tecnológicas diseñadas para fomentar el pensamiento lógico y reflexivo, la colaboración entre pares y con expertos de cualquier lugar del mundo, y la creatividad y la capacidad de innovar; involucra el seguimiento, presencial y a distancia, de los docentes de las escuelas conectadas; involucra la capacitación de directores y supervisores para que puedan apoyar el proceso de cambio; involucra la utilización de la tecnología como punto de apoyo para el aprendizaje, rompiendo barreras entre disciplinas, de espacio y de tiempo; involucra la tecnología como medio no como fin; involucra la conformación de una red nacional de aprendizaje y colaboración; involucra desarrollo de herramientas de medición e indicadores; involucra la investigación sobre prácticas y estrategias con el fin de obtener retroalimentación de nuestros avances y hacer correcciones cuando sea necesario.
Panamá optó por una apuesta ganadora que los asesores diseñaron y han ayudado a construir. Esta es la estrategia que confiamos redundará en la formación de una generación de jóvenes Panameños de mentes abiertas al conocimiento, a la diversidad de ideas, y a la crítica, y capaces de “aprender a aprender”, para usar la frase acuñada hace años por Dr. Novak.

Para darle vida a este engranaje era obvio que se necesitaba una nueva plataforma de aprendizaje que fuese capaz de romper los límites de una educación memorística y empezaron a barajarse temas como el constructivismo y el aprendizaje significativo que son pilares fundamentales de Conéctate.

MAESTROS DE MAESTROS DE MAESTROS…
[image: image12.png]

ALBERTO CAÑAS

"La inquietud de cómo utilizar mejor la tecnología para sacar provecho del poder de los mapas conceptuales nos llevó a desarrollar CmapTools, un software de uso gratuito para representar y compartir modelos de conocimiento basados en mapas conceptuales que explota la conectividad a la web para proveer nuevas posibilidades de aprendizaje y conocimiento colaborativo."
El Dr. Cañas hoy día se desempeña como sub-director del Institute for Human and Machine Cognition (IHMC), ubicado en Pensacola, Florida (www.ihmc.us). En este instituto, que cuenta con más de 100 investigadores de prácticamente todas las áreas del saber humano, se llevan a cabo estudios que involucran la interacción entre humanos y máquinas. El interés del Dr. Cañas por el uso de la tecnología en la educación se remonta a sus días como director del Centro Latinoamericano para la Investigación Educativa de IBM en Costa Rica.
Alberto Cañas, es una de las personas más ligadas al proyecto Conéctate y que más influencia ha tenido sobre éste por su vinculación con los dos grandes polos del proyecto que son la educación y su apoyo en la tecnología. El Dr. Cañas Desarrollo en el instituto IHMC de Florida el CmapTools que una herramienta computacional para representar y compartir modelos de conocimiento basados en mapas conceptuales, de tal manera que hace sencilla la parte operativa de la construcción de mapas conceptuales, lo que facilita que el usuario pueda concentrarse en la construcción del conocimiento.
[image: image13.png]

GERMÁN ESCORCIA

Debemos combatir la idea de que la tecnología va a tener una influencia "deshumanizante" o "antisocial". Es cierto que la tecnología puede ser usada de malas maneras y ocurre. Pero puede ser usada para dar a maestros y estudiantes una participación más activa en su propio aprendizaje y mayores oportunidades de hacerlo de manera colaborativa. En comparación, la escuela tradicional tiene tendencias mucho más deshumanizantes y antisociales.

Es un experto en el tema de nuevas tecnologías y educación
Ha dejado una huella indeleble en el Proyecto Conéctate y es ya un panameño ciudadano del mundo que nos ha obligado a elevar la mirada lo más posible.

Cuando él dijo “hacer de la educación la mejor profesión del país y dedicar a ella su mejor gente”, muchos paradigmas rodaron por el suelo y muchas estructuras ancladas en la mente asistieron a su último momento.

[image: image14.png]

JOSEPH NOVAK
Hemos observado que las personas que aprenden principalmente de memoria inicialmente se desempeñan de manera muy pobre con los mapas conceptuales si se las compara con personas comprometidas con el aprendizaje significativo. El mapeo de conceptos ayuda a los aprendices, acostumbrados a aprender de memoria o a hacerlo superficialmente, a convertirse enaprendices más profundos o con mayor significado. Esto es, ayudan a que las personas aprendan cómo aprender.
Fue el creador de los mapas conceptuales tal y como los conocemos en la actualidad. Desarrolla esta herramienta en los años 60 como parte de una investigación en la que se trataba de representar gráficamente cómo aprenden los niños.

Ha trabajado con el proyecto desde sus inicios y ha mencionado que es uno de los trabajos de los que más orgulloso se siente.

 LEA FAGUNDES - visita

[image: image15.png]

El propósito de toda herramienta debería ser el ayudar a los humanos a ser más humanos.

 ¿Qué conocimientos necesita la Escuela para que logre ofrecer una educación de calidad? Fundamentalmente: - ¿conocer quién es un ser humano? ¿Y cómo se desarrolla?, ¿Cómo puede actuar para que se desarrolle la sociedad a la cual él pertenece?

Lea Fagundes es profesora de la Universidad Federal de Río Grande do Sul (UFRS), y especialmente interesada en la aplicación de la tecnología de la información a los procesos educativos. Ha visitado el Proyecto Conéctate en dos ocasiones compartiendo y enriqueciendo nuestras vidas con su experiencia.
SILVIA CHACÓN

Realiza investigaciones acerca de nuevas metodologías en la aplicación de los mapas conceptuales, buscando que el aprendizaje sea más interesante y participativo. Algunos de sus trabajos hacen énfasis en necesidad de la aplicación de las *preguntas pedagógicas en el proceso de aprendizaje y en el uso de * metodologías lúdicas.

 CARMEN COLLADO
Es licenciada en Biología Marina de la Universidad de Costa Rica, y posee una Maestría en … de la Universidad de Waterloo, Canadá. Su vinculación con temas educativos, se remonta a su participación a principios de los 90’s en el Proyecto Quórum: Colaboración sin Fronteras, del Centro Latinoamericano de Investigaciones Educativas de IBM. Dicho proyecto involucraba capacitación y apoyo a docentes, y promovía la colaboración entre estudiantes de 6 países de América Latina y Estados Unidos utilizando la red interna de IBM para la realización de proyectos integradores de currículo. En lo que concierne específicamente a mapas conceptuales, ha colaborado con el Dr. Joseph Novak en diversos proyectos relacionados con el uso de mapas conceptuales para la enseñanza de la ciencia en el nivel primario.
En el Proyecto Conéctate por su entrega al Proyecto y su esfuerzo en pro de la transformación de la educación en Panamá. Su amplia y ardua labor incluye: la selección, capacitación y formación continuada de los facilitadores de Conéctate; sus excelentes traducciones al Español de bibliografía sobre mapas conceptuales de fuentes originales; su liderazgo en el diseño e implementación de los Proyectos Colaborativos; su valiosa contribución a numerosas investigaciones realizadas en el Proyecto Conéctate; y su permanente disposición de apoyo y su disponibilidad hacia el Proyecto Conéctate; entre otras cosas.

LEDA BEIRUTE
Tiene más de 25 años de experiencia como docente universitaria, y fue nombrada profesora emérita de la Universidad de Costa Rica desde el año 2003, donde todavía labora.

Es una psicóloga especializada en el área educativa, y su experiencia profesional la ha llevado hacia el diseño e implementación de programas de educación ambiental, educación para la Paz, acción social comunitaria y salud mental organizacional.

Como promotora del aprendizaje en un ambiente constructivista, ha sido el apoyo para los facilitadores en cuanto diseño de herramientas de evaluación del Proyecto iniciadas por Eleonora Badilla.

Promueve aprendizaje en un ambiente constructivista. Ha sido el apoyo para los facilitadores en cuanto diseño de herramientas de evaluación del Proyecto iniciados por

[image: image16.png]({C conéctate

AL CONOCIMIENTO

 ELEONORA BADILLA SAXE

Nació en Costa Rica y por su formación tiene acceso constante a numerosas redes de personas y tecnología.

Es científico visitante en el MIT Media Lab (Laboratorio de Medios del Instituto de Tecnología de Massachusetts), profesora de la Universidad de Costa Rica (UCR) y asesora educativa para el proyecto LINCOS (Pequeñas Comunidades Inteligentes).

La experiencia adquirida en su desempeño profesional la han hecho idónea para apoyarnos en temas relacionados con el uso de la tecnología para mejorar el desarrollo humano sostenible. También ha apoyado a Conéctate en el diseño de herramientas para el seguimiento y sobre todo con el inicio de herramientas como los Términos de Referencia, que se convierten en la sucesión progresiva de aspectos observables en las escuelas.
Ella expresa que le gustaría que su epitafio diga: "Ella aprendió.", por lo cual intenta asegurarse cada día que esto sea cierto al momento de escribir esa frase.

LOS FACILITADORES
El equipo de facilitadores se selecciona mediante un complejo proceso de entrevistas que involucran el estudio de un número muy alto de candidaturas, y cada grupo de nuevos facilitadores, ha recibido un proceso de capacitación directamente con el equipo internacional de consultores.

A su vez cada grupo de facilitadores realiza procesos de capacitación con los maestros de las escuelas. Ese contacto directo ha conducido a valiosos aprendizajes que ha su vez han permitido rediseñar los talleres de capacitación frecuentemente. Este es un proceso que se alimenta también de las visitas a las escuelas, de forma tal que frecuentemente se revisa el contenido, estructura y método de los eventos de capacitación, en función de las observaciones realizadas.

A medida que aumenta el número de escuelas participantes y el número de maestros por capacitar en forma inicial y los que ya requieren actualización, el proyecto demanda procesos de capacitación a distancia, para los cuales una prioridad se convierte en revisar los contenidos de los mismos y adaptarlos para que sean efectivos en ambientes de esta naturaleza.
Desde un principio se pensó que fuera un grupo heterogéneo, interdisciplinario tanto en formación como en cultura y procedencia ya que se necesitaba para este proyecto gente con distintos enfoques que pudiese generar multiplicidad de respuestas.
Los facilitadores de este proyecto se caracterizan por su dedicación y coraje para llegar a todas las áreas del territorio panameño; y esta tal vez sea lo más destacable de sus funciones ya que nunca antes el sistema educativo panameño había contado con este componente de seguimiento, es decir, de ser agentes activos capaces de retroalimentar el sistemas y proponer cambios. Nunca antes en Panamá el sistema educativo contó con una organización que permita evaluar lo que se está haciendo y a la vez generar respuestas de forma real.
Se puede decir que se ocupan de tres áreas básicas que son:
TALLERES DE CAPACITACIÓN
Los talleres de los maestros cuando vienen a capacitación, tienen un enfoque constructivista y se basan en herramientas que promueven el aprendizaje significativo, como los mapas conceptuales o los proyectos colaborativos en la actualidad.
[image: image5.jpg]

Estos talleres se han caracterizado por su versatilidad y dinamismo, ya que se han ido modificando con el tiempo, debido principalmente a la experiencia obtenida y retroalimentación que suponen las visitas de acompañamiento. Este grupo de profesionales ha ido creciendo con el proyecto y ha facilitado un permanente proceso de análisis, replanteamiento y cambio.
Es importante señalar, que el cambio de los talleres se ha ido haciendo cónsone con el proceso de maduración del equipo de facilitadores.

[image: image6.jpg]

Desde el 2005 al 2008 el replanteamiento del los talleres de capacitación ha sido permanente, generando nuevas alternativas como por ejemplo que en el 2008 ya se ofrece un taller que inicia con Proyectos Colaborativos.

También se han empezado a diseñar actividades a distancia durante el taller, que eran impensables en el 2005.
VISITAS DE ACOMPAÑAMIENTO A LAS ESCUELAS

Las visitas de acompañamiento a las escuelas son esencialmente la continuación del taller pero en las aulas de clases. Los facilitadores se trasladan a las escuelas para orientar el proceso de desarrollo y aplicación de las herramientas pedagógicas y tecnológicas recibidas en taller.

Esto permite la actualización constante del docente ya que se establece una comunicación permanente y continua.
[image: image7.jpg]

En las visitas a las escuelas el facilitador interactúa con los estudiantes reforzando y garantizando la labor del maestro, a la vez que se obtiene información verídica del impacto del proyecto en la escuela.
Al regreso los facilitadores son capaces de dar cuenta del avance en la formación de los docentes, del proceso de implantación del proyecto en el interior de la escuela, y de la calidad del trabajo de representación de conocimiento y de colaboración.
Además registran información que se utiliza como banco de datos para el seguimiento general del proyecto.
[image: image8.jpg]

Los facilitadores también se desempeñan en funciones de asesoría y consejería dando confianza a los participantes en la adopción de los nuevos esquemas, así como herramientas que permitan registrar el progreso del Proyecto.
Por otro lado no sólo se encargan de publicar los avances del proyecto a través de los canales habilitados para ello como el punto de encuentro, correo electrónico, mapas conceptuales, sino que también promueven estas estrategias en las escuelas.

INVESTIGACIÓN

A fin de garantizar su éxito, un Proyecto de la magnitud y naturaleza de Conéctate al Conocimiento inevitablemente necesita hacer ajustes y modificar su curso sobre la marcha. Es por eso que, desde su concepción, el Proyecto Conéctate estuvo llamado a ser una institución capaz de aprender de sí misma, y de mejorarse a sí misma continuamente, en base a retroalimentación válida y oportuna. La disponibilidad de información de calidad y a tiempo requería, a su vez, el desarrollo de herramientas de observación y medición que permitieran sistematizar y estandarizar la información recolectada por diferentes observadores; así como de técnicas de procesamiento de datos que generaran conocimiento valioso para apoyar de manera efectiva el proceso de toma de decisiones. Por lo anterior, el componente investigativo para tener un rol vital en forjar este tipo de organización que aprende.

EL BUEN USO DE LA TECNOLOGIA
Esta generación necesita las tecnologías digitales para divertirse, para realizar sus trabajos académicos, y para relacionarse socialmente con sus amigos.
Einstein Alejandro Morales Galito
La tecnología nos permite volver los procesos cognitivos mucho más eficaces, como bien lo indica la palabra de la que proviene, del griego "Techne" destreza y “logos”, tratado, por lo tanto la tecnología sería "la tecnología es el tratado o ciencia que estudia la técnica" y la técnica, no es más que “el saber hacer de forma eficaz”
El mundo en el que vivimos hoy y al que apuntan las flechas del mañana está dominado por la mundialización, es decir, rotas las fronteras físicas, podemos afirmar que entramos en una nueva cultura planetaria regida por el uso de la tecnología de la información y de la comunicación.

En el caso de Panamá
LAS AULAS DE INNOVACIÓN PARA CREAR LA RED NACIONAL DE CONECTIVIDAD COLABORACIÓN

“No podemos cambiar la distancia física pero sí la noción de ella”
Germán Escorcia
El diseño de aulas de innovación impuso retos especiales en el ambiente de escuelas públicas de Panamá y se introdujeron consideraciones especiales en relación con el acondicionamiento de la planta física, acometidas eléctricas, la temperatura permanente, la circulación, áreas de seguridad física, iluminación, circulación, seguridad de los estudiantes e integración con el resto de la instalación escolar.

Se iniciaron los primeros procesos de logística para ofrecer talleres presenciales a los maestros de las escuelas participantes, incluyendo transporte, alojamiento alimentación y maestros sustitutos.

Se inicia la búsqueda de contratistas locales para apoyar los procesos de adecuación física en algunas escuelas, procesos de inspección y supervisión, entrega de equipos, y acuerdos con las direcciones de las escuelas participantes.

Las Aulas de Innovación (AI), son espacios físico-virtuales con los que Proyecto Conéctate al Conocimiento equipa a las escuelas para permitir que los niños hagan uso de la tecnología y puedan establecer vías de colaboración y comunicación.

Las AI permiten al maestro trasladar su clase tradicional a un ambiente constructivista, dándole al estudiante la posibilidad de vivenciar todas las oportunidades que este tipo de educación le ofrece.

Estas aulas son alrededor de 1,000 distribuidas por escuelas de toda la república panameña.
Desde el punto de vista tecnológico cada escuela se conecta a Internet dependiendo de las zonas donde se encuentran ubicadas, ya sea en el area urbana, rural o de difícil acceso. Dependiendo de su ubicación entonces encontramos diferentes tipos de conectividad tales como Conexiones Satelitales, Conexiones por Microondas, Conexiones IP.

Existen diferentes tipos de Aulas de Innovación, las cuales se clasifican en Aulas Tipo I, las cuales están equipadas con computadores de escritorio, un servidor, un proyector, una cámara fotográfica, un scanner, un equipo ruteador de comunicaciones, una impresora, una pantalla, un deshumidificador, UPS archivadores, la cantidad de computadoras de escritorio se escoje dependiendo de la matrícula de la escuela.

Las aulas tipo II se componen de los mismos equipos mencionados anteriormente con la única diferencia de que las computadoras son portátiles, usualmente se escojen escuelas de difícil acceso para instalar las computadoras portátiles debido a la facilidad de transporte.

PAGE
1

