
��Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza*
Recepción: 22 de junio de 2010 | Aprobación: 11 de octubre de 2010

*	 Guillermo Williamson es Profesor Asociado del Departamento de Educación y Director de la Línea de Educación de Adultos. CE: gwilliam@
ufro.cl, gmowilliamson@gmail.com; Paola Velásquez es Profesional del Instituto de Informática Educativa. CE: pvelasquez@iie.ufro.cl; Isolde
Pérez. CE: Isolde_perez@yahoo.es y Paola Uhart. CE: puhart@ufro.cl son profesionales de la Línea de Educación de Adultos. Jaime González
es Profesor del Departamento de Educación y de la Línea de Educación de Adultos. CE: jaimego@ufro.cl todos ellos de la Universidad de La
Frontera. Iván Pedraza es Encargado de la Línea de Perfeccionamiento del Programa Chilecalifica. CE: Miguel.pedraza@chilecalifica.cl

Aprendizajes de un Curso de
Perfeccionamiento de Docentes
de Educación de Adultos en
modalidad b-learning*

En Chile se está llevando a cabo una compleja y com-
pleta reforma educacional en el nivel de educación de
adultos que considera varias medidas complementa-
rias, entre ellas una profunda Reforma Curricular de
Planes y Programas (Decreto Supremo del Ministerio
de Educación Nº 239, 2007). Se difunde en el sistema
a través de cursos de perfeccionamiento de profesores
que se llevan a cabo en diversas regiones del país. En ese
contexto, el Ministerio de Educación y la Universidad
de La Frontera, iniciaron el año 2009 la experimenta-
ción con una nueva modalidad de perfeccionamiento:
la de b-learning. El artículo presenta los resultados de
aprendizajes y gestión del primer curso sobre un sec-
tor innovador del nuevo currículo: Instrumentales,
particularmente los sub-sectores de Inserción Laboral
y Convivencia Social. Este curso se implementó en for-
ma de pilotaje en dos regiones del extremo sur del país,
en las regiones de Aysén y Magallanes de Chile. La
evaluación demostró que esta modalidad fue muy fa-
vorable al aprendizaje de los contenidos específicos de
los sub-sectores y de competencias en el uso de Tecno-
logías de la Información y la Comunicación (TIC), de
cambios de prácticas en algún grado, mostró también
algunos aspectos técnicos, pedagógicos y de procesos
sociales que deben ser mejorados.

Palabras clave: 	Educación de adultos, b-learning,
perfeccionamiento docente, educación
y tecnología, Chile.

Learning outcomes of a on line
adult education teacher training
program

Chile is carrying out a complex and multidimensional
Educational Reform at the level of Adult Education
that considers several strategies, including a deep Cu-
rriculum Reform in the Plans and Programs of our
Educational system, among others. (Decree No. 239,
2007, Ministry of Education Chile). This Reform is
disseminated into the system through training cour-
ses for teachers, established in several Regions of the
country. In this context, during 2009 the Ministry of
Education and the Universidad de La Frontera develo-
ped an experimental training course for teachers, ca-
lled b-learning. This article presents the learning and
management’s results of the first course which was
created in an innovative sector of the Chilean curricu-
lum, Instrumental Skills, specifically, the subsector of
employability and Social Cohabitation. The course was
implemented as a pilot program in two regions of the
south of Chile; Aysen and Magallanes. The evaluation
showed that this delivery mode improved the learning
outcomes of some contents, as well as the ICT (Infor-
mation and Communication Technologies) teacheŕ s
competences. It also confirmed that some technical,
pedagogical and social issues must be enhanced.

Keywords: adult education, b-learning, teacher training,
education and technology, Chile.

53Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

Aprendizajes de un Curso de Perfeccionamiento
de Docentes de Educación de Adultos en modalidad b-learning

��Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime
González, Iván Pedraza

Introducción

Este artículo presenta la experiencia piloto del Curso de Perfeccionamiento en Educación de Adul-
tos que trata del Sector Curricular Instrumental, particularmente de los Sub-Sectores de Inserción
Laboral y Convivencia Social modalidad b-learning, realizada en las Regiones de Aysén y Magalla-
nes de Chile, y se inscribe en el esfuerzo que ha hecho el Ministerio de Educación (MINEDUC) junto
a la Línea de Educación de Adultos del Departamento de Educación con el apoyo del Instituto de
Informática Educativa (IIE) de la Universidad de La Frontera (UFRO), por impulsar la apropiación
curricular del nuevo marco curricular de Educación de Adultos y sus programas de estudio.1

A continuación se describe el diseño metodológico de esta experiencia educativa en cuanto a
los fundamentos teóricos, perfil de usuarios, diseño general y metodología; para dar paso al detalle
del proceso de acompañamiento por modalidad b-learning, que combina las principales ventajas
de la modalidad on line utilizando un ambiente virtual de aprendizaje (LMS2), en la cual el docente/
tutor incorpora las estrategias apropiadas para generar los aprendizajes esperados, por medio de la
interacción con los contenidos y recursos que constituyen cada una de las actividades, y con las de
la formación presencial.

En este contexto, se aplica un estudio evaluativo de la experiencia piloto con el propósito de
determinar el grado de satisfacción de los participantes y la efectividad del programa de educación
de adultos en una modalidad b-learning.

A modo de cierre se analizan los resultados de los aprendizajes a nivel de contenido, del proceso
de acompañamiento y de evaluación. Finaliza en los comentarios y sugerencias que se desprenden
de esta experiencia educativa con apoyo de Tecnologías de Información y Comunicación (TIC).

1	 Este artículo se fundamenta en la experiencia de un curso desarrollado por la Línea de Educación de Adultos del Departamen-
to de Educación con el apoyo del Instituto de Informática Educativa de La Universidad de La Frontera, en cooperación con
el equipo de perfeccionamiento docente de la Coordinación Nacional de Educación de Adultos del Ministerio de Educación
durante el año 2009 en las Regiones de Aysén y Magallanes, zona austral de Chile. Contó con el apoyo de los supervisores del
Ministerio de Educación, Sres. Luis Carrillo en Aysén y Jorge Vera de Magallanes. En Aysén colaboró el académico José Salazar
y en Magallanes el Profesor Juan Manuel Pérez.

2	 LMS: Learning Management System.

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

54 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

1. Descripción del curso. El diseño metodológico

1.1. Fundamentos

En Chile –desde el año 2000– la educación de adultos se ha desarrollado sostenidamente en un es-
fuerzo gubernamental por responder a los requerimientos sociales y educacionales generados para
este nivel en las transformaciones políticas, sociales y económicas del país (Corvalán, J., 2008): nue-
vo currículo, aumento de subvención, nueva institucionalización y reglamentación, textos y mate-
riales, perfeccionamiento de profesores y de directivos, redes de directores, programas especiales,
mejoramiento de infraestructura, etc. Sin embargo, al analizar los estudios que hacen referencia a
la educación de adultos –como el estudio de Corvalán citado o el Informe de Chile a la VI Confe-
rencia Internacional de Educación de Adultos CONFINTEA (2009)–, lo hacen en una visión formal,
institucional, estatal de la educación desconociendo o minimizando el ámbito no formal de la edu-
cación, la educación popular, el aporte de ONG y Universidades en diversos programas para jóvenes
y adultos.

Desde el año 2005, la Línea de Educación de Adultos del Departamento de Educación ha impul-
sado, junto al Equipo de Perfeccionamiento del MINEDUC/Programa Chilecalifica y a los equipos
regionales de educación de adultos, cursos de formación de profesores en Aysén y Magallanes –en-
tre otras regiones– en los diversos sectores y sub-sectores del nuevo marco curricular de la edu-
cación de adultos. Para el año 2009, se determinó implementar una experiencia innovadora en los
procesos de educación continua docente y se definió que fuera bajo modalidad b-learning. El curso
se refiere al nuevo sector de Instrumentales en el marco curricular de educación de adultos y parti-
cularmente se centró en los sub-sectores de Inserción Laboral y Convivencia Social que recogen la
preocupación por la articulación entre educación y trabajo, entre la formación de adultos pensada
no sólo en sus objetivos inmediatos sino en el requerimiento de integración al mercado laboral,
éstos se constituyen en los contenidos fundamentales; como transversal el sector Curricular “Tec-
nologías de la Información y Telecomunicaciones”, de acuerdo a lo indicado en los programas de
estudio de educación de adultos promulgados legalmente el año 20043 y que establece como objeti-
vos –que incorpora el perfeccionamiento– manejar herramientas de mayor uso vinculadas a acti-
vidades cotidianas, laborales o académicas; desarrollar capacidad crítica frente a su uso; integrar la
ética en la comunicación, acceso a fuentes de datos y publicación de contenidos (Chile. Ministerio
de Educación, 2004: 197). Respecto a la cuestión tecnológica que otorga el soporte y modalidad del
proceso formativo de los maestros hay enfoques diferenciados que muestran acuerdos en cuanto
a su importancia pedagógica, con perspectivas críticas diferenciadas. Hopenhayn (2006) plantea
que las TIC generan una redefinición radical de las comunicaciones, el acceso a la información, y
los modos de producir conocimiento tornando difusas las fronteras entre el aprendizaje y otras
dimensiones de la vida cotidiana; esto aplicado a la educación genera una serie de interrogantes
referidas a la “densidad informática” (número idóneo de alumnos por computadoras); respuesta de
los docentes ante el crecimiento de la brecha entre culturas virtual y pedagógica con un componen-

3	 Decreto Supremo de Educación Nº 239 de 15.11.2004 que “Establece objetivos fundamentales y contenidos mínimos obligato-
rios para la educación de adultos y fija normas generales para su aplicación”.

Aprendizajes de un Curso de Perfeccionamiento

55Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

te generacional; posibilidades del sistema público de contar y mantener equipos de calidad. Gallego
G., D. J. y C.M. Alonso García (1996) habían señalado algunas barreras que encuentran las TIC en
su difusión: barreras técnicas: sistemas analógicos y digitales, capacidad de los medios, coexistencia
de distintos sistemas operativos, lenguajes y procesos de intercomunicación, límites en capacidades
de procesamiento, memoria, procesos de entradas y salidas; barreras sociales: se abre el abanico de
las funciones laborales de los docentes, lo que exige nuevos procesos de formación; barreras eco-
nómicas: relación entre precio y economía de escala; barreras culturales: tensión entre aprendizaje
del uso del medio y aprendizaje de los contenidos. Kalman (2000) señala que la tecnología no existe
como tal sino que se trata de diferentes avances y usos que enriquecen las prácticas educativas,
productivas y comunicativas sin reemplazar el conocimiento disponible y procedimientos en el
proceso de producir textos; el gran desafío pedagógico continúa siendo la conexión de los proble-
mas que plantea el aprendizaje con la organización más amplia del conocimiento. Ferreiro (2005)
señala que los desarrollos tecnológicos permiten juntar dos funciones que durante siglos habían
estado separadas: el autor intelectual y el autor material de las marcas en los textos que –gracias a
la computadora– se unen además al editor; por otra parte, gracias a las TIC se puede circular entre
diversos tipos de textos –exigencia de la modernidad– sin que haya uno privilegiado sino exposi-
ción simultánea a la diversidad, pero también plantea que el desafío de la educación sigue siendo la
creciente desigualdad provocada por el abismo entre los no alfabetizados y los alfabetizados.

La UFRO sustenta que los adultos aprenden –tanto docentes como alumnos/as– en relaciones
sociales de aprendizaje concretas que se manifiestan en tres modalidades de praxis educativa: a)
de cooperación pedagógica: aprendizaje social a través de procesos cognitivos y sociales de auto-
gestión, autonomía y apoyo mutuo en el proceso de aprender; b) ayuda pedagógica: ampliación de
categorías de pensamiento y de cogniciones disponibles en la memoria personal (y colectiva) del
participante, a partir de la contribución de los/as educadores/as, formales o tradicionales, como del
acceso a fuentes diversas de información que les amplía las opciones de decisión cognitiva; c) de
colaboración pedagógica: aprendizajes específicos y funcionales generados por la movilización de
información específica disponible en redes a las que se vincula el proceso educativo (Williamson,
1995). El cómo se actúa en estas relaciones es la enseñanza, es la pedagogía que se aplica como modo
de educación que comprende una teoría y una metodología integradas en praxis educativas eman-
cipadoras, liberadoras y transformadoras.

La formación docente se comprende como un acto de cooperación pedagógica, de aprendizaje
social y cooperativo, que depende menos de determinaciones externas (el perfeccionamiento do-
cente es una expresión de educación de adultos en sí misma, por ello debe responder a sus propios
principios) como el Ministerio de Educación y más de las propias capacidades de los participantes,
de su capacidad de autogestionar sus propios procesos de aprendizaje y desarrollo pedagógico (Wi-
lliamson, G., 2008). Estas dimensiones de la praxis pedagógica son desafiadas por el uso y apropia-
ción de las TIC. Entender y valorar los resultados de una experiencia e-learning, implica tener como
referencia estudios sobre deserción en la educación a distancia, aunque no se obtuvo información
de estudios para cursos de esta duración, características y nivel de adultos. Los datos dan un indi-
cativo de la deserción y las dificultades de esta modalidad, que se mueven en rangos diversos y no
siempre indicativos de tendencias continuas. Restrepo (2005) indica que al revisar diversos informes
sobre deserción en diferentes instituciones de educación básica, media y superior y de universida-

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

56 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

des corporativas de la industria, es posible encontrar diversas situaciones. Refiere que: la West Texas
A&M University informa para el año 2001 una deserción de 40% en cursos con mucha matemática
y estadística; la Moraine Community College presenta una deserción de 70% en algunos de sus cur-
sos (año 2000); el Insurance Institute of America informa sobre deserción de 50% en 1999; la British
Broadcasting Corporation habla de una deserción en programas on line en Estados Unidos que
fluctúa entre 37% y 65%; la Universidad de Quilmes, Argentina, universidad virtual, presenta tasas
de deserción de 30% cuando aplica tratamientos personalizados; la Universidad Nacional Abierta y
a Distancia (UNAD) de Colombia informa una deserción de 40% en sus programas de educación a
distancia (Restrepo, 2005). Estos datos muestran rangos de deserción entre 30% y 70% dependiendo
del tipo de estrategia utilizada. Se señalan algunos factores determinantes de la deserción en edu-
cación a distancia que indican que hay cierto acuerdo en la literatura y evidencias aportadas por
programas recientes. Brevemente se pueden resaltar los siguientes factores:

�� Desconocimiento del formato que trabaja la educación virtual. Muchos esperan encon-
trar el formato al que están acostumbrados en la presencialidad, es decir, aprendizaje
autónomo versus enseñanza expositiva.

�� Baja capacidad de interactuar en la comunidad virtual. No se hacen amigos o compa-
ñeros.

�� La experiencia de los docentes muchas veces no es la adecuada y también ellos reinstalan
el formato de la presencialidad.

�� El tiempo de los estudiantes para el estudio entra en conflicto con el tiempo que les de-
manda su trabajo, en el caso de estudiantes trabajadores.

�� Muchos estudiantes virtuales, sobre todo trabajadores, desertan cuando obtienen lo que
necesitaban y otros, los adultos cultos, no interaccionan permanentemente, incluso sal-
tan unidades y obtienen calificaciones sobresalientes sin haber visto todas las unidades.
No todo desertor es fracaso en e-learning ni toda ausencia de la plataforma significa de-
serción absoluta.

1.2. Participantes de la experiencia piloto

Participaron 44 profesores: 22 en Magallanes y 22 en Aysén. La mayoría de los participantes pro-
vienen de establecimientos con terceras jornadas, en general particulares subvencionados. Hubo
también representantes de instituciones que desarrollan acciones en la modalidad flexible. Esto se
debe a que los Centros de Educación Integrada de Adultos, CEIAS, son pocos en las regiones: en Co-
yhaique, Punta Arenas, Porvenir y Puerto Natales hay sólo uno en cada ciudad. Los participantes en
este curso representan una mayoría de mujeres (61.4%), proporcionalmente superior en Magallanes
(68.2%) a Aysén (54.5%). En lo global seis de cada diez docentes participantes son mujeres (61.4%).
Esto es interesante pues es una pauta que se repite en general en las diversas regiones en que se dic-
taron cursos o talleres del Sector Instrumentales.

Aprendizajes de un Curso de Perfeccionamiento

57Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

1.3. Diseño general de la experiencia piloto

El curso tiene una duración de 90 horas pedagógicas (40 presenciales y 50 virtuales). Se inició con
una jornada de tres días en los que se trabajaron temas generales al contexto de la educación de
adultos y el marco curricular y temas específicos con expertos en los programas de los sub-sectores
y la plataforma tecnológica a usar en el curso. Luego, el trabajo e-learning se desarrolló utilizando
una plataforma tecnológica con apoyo tutorial, a lo largo de tres meses, mediante los cuales se tra-
bajaron los módulos en función de los aprendizajes esperados para cada unidad. En forma trans-
versal se construyó un proyecto que se nutrió con los contenidos abordados durante el proceso
de aprendizaje. Cada módulo estaba constituido por actividades, tales como: cuestionarios, foros,
presentaciones y guías, que permitieron la posterior construcción grupal para la creación de mate-
riales aplicables en los respectivos cursos de los docentes participantes; por tanto en cada módulo
se debió crear, aplicar y evaluar materiales atingentes a los contenidos revisados; al finalizar, los
docentes participantes tenían un portafolio con los materiales desarrollados y una sistematización
de su proceso de construcción.

El curso se terminó con una jornada final de dos días, donde se compartieron los resultados
(proyecto aplicable y muestra de productos) y aprendizajes del curso. Esta experiencia piloto consi-
deró dos ámbitos de evaluación: a) Evaluación de Aprendizajes y b) Evaluación del Pilotaje. Además
hubo un proceso de acompañamiento y sistematización.

1.3.1. Objetivo general del curso
Apoyar la apropiación de los nuevos programas de estudio de la educación media para jóvenes y
adultos, en los sub-sectores Instrumentales de Inserción Laboral y Convivencia Social, en el con-
texto de la implementación del nuevo marco curricular (D.S. Nº 239, 2004 y modificaciones) y de la
Reforma de la Educación de Adultos.

1.3.2. Objetivos específicos del curso
1.	 Conocer los fundamentos disciplinarios y didácticos de cada sub-sector de aprendizaje, a

través de la lectura reflexiva de los programas de estudio respectivos.
2.	 Conocer y analizar los conceptos centrales contenidos en los programas de estudio de los

sub-sectores de aprendizaje objeto del perfeccionamiento.
3.	 Conocer la organización de los nuevos programas de estudio, así como la metodología y

actividades propuestas para los sub-sectores de aprendizaje objeto del perfeccionamiento.
4.	 Conocer y utilizar instrumentos tecnológicos disponibles como la plataforma de trabajo

bajo una modalidad de aprendizaje b-learning, guiada y evaluada durante el proceso de
perfeccionamiento.

5.	 Producir, sistematizar y difundir aprendizajes generados por experiencias desarrolladas en
y durante el proceso de perfeccionamiento.

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

58 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

1.4. Metodología

La metodología de desarrollo de soluciones tecnológicas e-learning que se propuso para este curso
se basó en el modelo de diseño instruccional que impulsa el Instituto de Informática Educativa,
llamado “ADDIE Model”,4 –modelo educativo que considera aspectos pedagógicos, instruccionales,
tecnológicos, de gestión y evaluación– que permite seguir un proceso sistemático para el logro de
una solución e-learning pertinente y efectiva.La modalidad de trabajo constituye un procedimiento
complejo que considera un inicio presencial para el tratamiento de contenidos y actividades prác-
ticas, luego se trabaja en una plataforma tecnológica con la finalidad de profundizar contenidos y
crear una comunidad de aprendizaje virtual, y finaliza con una sesión presencial para la evaluación
de aprendizajes y de proceso más una feria (muestra de productos). A este modelo se le denominó
b-learning basic, ya que combinaba una plataforma virtual con apoyo tutorial (académico y afec-
tivo), combinadas con e-mail, MSN y teléfonos celulares, con la experiencia presencial de los cursos
de educación de adultos que venía impulsando la UFRO.

Si bien este curso b-learning corresponde a dos subsectores independientes (Inserción Laboral y
Convivencia Social), en la práctica constituyen uno y allí está la concepción innovadora del progra-
ma. Incluso es probable que ciertos profesores se “especialicen” en los instrumentales; sin embargo
la propuesta de perfeccionamiento de la UFRO considera en sus principios la búsqueda de la integra-
ción curricular, por ello es que se organiza una propuesta metodológica en la que los dos sectores se
tratan en forma conjunta y en otros de modo independiente. El medio de comunicación utilizado
determina la riqueza potencial de la información procesada y, por tanto, el efecto del acto de comu-
nicación (Vizcarro, 1998). Los contenidos se desarrollan a través de actividades y con fomento a la
colaboración, interacción entre los actores, apoyado por los recursos digitales disponibles; todo esto
asumiendo con responsabilidad los compromisos adquiridos.

En consecuencia, la propuesta de perfeccionamiento de la UFRO y sobre la base de los aspectos
señalados anteriormente, se levanta esta solución e-learning, modalidad mixta:

�� Curso sobre una Plataforma Tecnológica (Moodle).
�� Curso basado en actividades.
�� Contenidos con base en texto e imágenes.
�� Comunicación sincrónica y asincrónica.
�� Relatores expertos.
�� Tutores virtuales.

2. El proceso de acompañamiento: aprendizaje cooperativo

2.1. Los contenidos

Los contenidos centrales del acompañamiento fueron: a) temas de los sub-sectores que se colocaron
como ejes de aprendizaje en el Ambiente Virtual de Aprendizaje (AVA); b) diseños de proyectos (de em-

4	 ADDIE: Analizar, Diseñar, Desarrollar, Implementar y Evaluar. Para más detalle véase http://ed.isu.edu/addie/

Aprendizajes de un Curso de Perfeccionamiento

59Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

prendimiento o comunitario según el Sub-Sector de Inserción Laboral o Convivencia Social res-
pectivamente) que debían hacer los participantes; c) aprendizaje transversal de uso de TIC.

2.2. El acompañamiento

El acompañamiento virtual al proceso se desarrolló a través de la web, en el Ambiente Virtual de
Aprendizaje (AVA) conformado en la Plataforma Moodle.5 En sentido estricto más que acompaña-
miento –que lo hubo como monitoreo– lo que se estableció fue un proceso de aprendizaje coope-
rativo entre estudiantes (por ejemplo en los foros) y los académicos, en particular, las docentes de
los dos sectores. Hubo acompañamiento-monitoreo a través de cuatro procesos: a) la revisión de la
participación de los estudiantes en las actividades y decisiones de gestión curricular consecuentes
respecto de tiempos, actividades; b) el aviso –a través de la plataforma, por teléfono celular, por
correo electrónico o todas esas modalidades juntas– de las docentes a los estudiantes que no parti-
cipaban según el ritmo sugerido; c) reuniones de equipo del curso para revisar la participación y el
proceso, así como para tomar decisiones respecto del conjunto del curso, del proceso o de alguno de
los participantes; d) los supervisores y el equipo de perfeccionamiento tenían acceso la plataforma
tecnológica. En el caso de Aysén se agregó una reunión de acompañamiento coordinada por un
académico de la UFRO.

2.3. Problemas técnicos

En términos generales el funcionamiento tecnológico fue el adecuado, la plataforma fue amigable
e integrada al proceso educativo. Este factor no fue un problema en el proceso, pues se contaba con
una plataforma robusta y con soporte permanente; por el contrario, fue una condición de éxito. La
plataforma utilizada soportó muy bien el curso y promovió la participación de los docentes y tuto-
res; su evaluación por los participantes fue positiva.

Se verificaron cuatro problemas tecnológicos:
a)	Hubo un momento en que el sistema de la empresa que proveía el software de la pla-

taforma falló: hubo algunos días en que se dificultó el acceso tanto desde Temuco,
como de Aysén y Magallanes.

b)	En Magallanes la Internet no funcionó bien, se cayó el sistema y fue lento, lo que ha
sido comprobado por el equipo UFRO y es de común aceptación.

c)	En Aysén los profesores manifestaron que la Internet no funcionaba adecuadamen-
te, sin embargo el supervisor informó al equipo de la UFRO que se había comunicado
con todas las empresas prestadoras de servicios y éstas manifestaron que entregaban
un servicio de óptima calidad.

d)	Algunos docentes no disponían de computadoras en su hogar y debían usar los de
sus establecimientos, lo que dificultaba acceso en ciertos horarios.

En general estos problemas no fueron un factor de limitación de la estrategia metodológica o
baja participación, pese a que para aquellos con menos experiencia digital en alguna medida les
hizo bajar su rendimiento.

5	 Para mayor información consúltese http://www.moodle.org

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

60 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

3. Evaluación de la experiencia piloto

3.1.Resultados cuantitativos

Con base en los resultados cuantitativos6 se pueden establecer las siguientes conclusiones según los
objetivos planteados en el estudio realizado:

Grado de satisfacción de alumnos y docentes. Alto nivel de satisfacción tanto de los docentes
del curso como de los alumnos participantes. El aspecto que produjo mayor satisfacción fue la dis-
posición y colaboración de las docentes. Se valoró su constante motivación para que los estudiantes
pudiesen terminar de una manera positiva. Por el contrario, los aspectos que no lograron satisfacer
las necesidades de los alumnos fueron, en el caso de Aysén, las dificultades que tenían con la red,
aspecto que influyó en una percepción menos positiva que en la región de Magallanes.

Evaluación de la calidad de los servicios pedagógicos. Tanto docentes como estudiantes
evaluaron positivamente la calidad de los cursos, haciendo especial énfasis en la gestión adminis-
trativa. En tanto los elementos calificados menos positivamente correspondieron al diseño de las
actividades, en específico a los tiempos y los servicios de comunicación.

Conocimiento de los contenidos abordados y las habilidades TIC. El curso de Convivencia
Social es efectivo tanto en el desarrollo de habilidades TIC, como en los aprendizajes específicos del
sector instrumental abordado. Aspecto que no ocurre en el caso del curso de Inserción Laboral. Si
bien se desarrollan las habilidades TIC, las pruebas de conocimientos no evidencian un incremento
en el nivel de conocimientos de los docentes, los cuales no superaron el 60% de logro. Este último
elemento es contradictorio con lo reportado en los grupos focales, ya que los estudiantes del curso
de inserción laboral perciben que su nivel de conocimiento en esta área ha aumentado de manera
importante. Este elemento debería ser profundizado, ya que se puede plantear como hipótesis que
las pruebas construidas para la evaluación de los aprendizajes de este curso hayan tenido elevados
grados de dificultad.

Por otra parte, el siguiente cuadro muestra los resultados globales del curso:

Total

Matrícula

Inserción

Laboral

Aprobado

Inserción

Laboral

Porcentaje

Convivencia

Social

Aprobado

Convivencia

Social

Porcentaje

Total Porcentaje

AYSEN 22 7 / 7 100 8 / 15 53.33 15 / 22 68.18

MAGALLANES 22 8 / 9 88.88 9 / 13 69.23 17 / 22 77.27

TOTAL 44 15 / 16 93.75 17 / 28 60.71 32 / 44 72.72

Los resultados son positivos. La promoción y asistencia es alta en relación a otras experiencias
presenciales y a distancia, como se señaló en la fundamentación. Respecto del curso se alcanza so-
bre un 70% de aprobación, lo que implica asistencia a los periodos presenciales, participación en
la plataforma y calidad de los productos presentados. Se verifica una diferencia sustancial entre
la mayor aprobación de Inserción Laboral (93.75%) en relación a Convivencia Social (60.71%), una

6	 Se utilizaron cuestionarios en línea para conocer percepción respecto a los cursos (docentes y alumnos); pruebas de aprendi-
zaje de los temas del curso y prueba de autopercepción de competencias TIC.

Aprendizajes de un Curso de Perfeccionamiento

61Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

diferencia de 33.04% que en parte se explica por razones internas del sub-Sector Convivencia Social
en Aysén. Lo mismo sucede con el porcentaje superior en Magallanes (77.27%) respecto de Aysén
(68.18%), con una diferencia de 9.09% al que afecta también el bajo porcentaje del mismo sub-sector.
Hay una situación de diferencia en Convivencia Social entre Aysén y Magallanes, donde en el pri-
mer caso apenas se supera el 50% (53.33%) de los aprobados, en relación a Magallanes donde casi
alcanzó 70% (69.23%). Uno de los problemas tuvo que ver con una comunicación formal de llamado
de atención de la autoridad ministerial regional a los directivos de Aysén por la baja participación
de los profesores, lo que no fue bien recibido por los participantes: la integración de una sanción
institucional por la baja participación resultó en bajo rendimiento y mayor abandono; otra razón se
debió a las diferencias de base en el manejo de Internet por parte de los estudiantes que llevó a un
mayor retiro de algunos participantes del curso durante su desarrollo.

3.2. Resultados cualitativos

Las opiniones de los docentes fueron positivas respecto del curso,7 tanto por las condiciones de
realización de las jornadas presenciales como del proceso intermedio y el aprendizaje cooperativo;
hay una muy buena consideración del cuerpo académico; se señala que efectivamente hubo apren-
dizaje de los sub-sectores a los que se refiere el curso y sobre el uso de tecnologías. En todos los casos
hay una valoración de los perfeccionamientos ofrecidos en estos cursos. Hubo opiniones críticas
referidas al acceso y funcionamiento de la Internet en ambas regiones (en Magallanes esta opinión
es aceptada mayoritariamente, en Aysén hay opiniones divergentes entre el MINEDUC, empresas y
profesores); se plantean problemas con los directivos que no facilitaron de modo espontáneo los
compromisos asumidos para el perfeccionamiento con los profesores, sobre todo en los periodos
presenciales; algunos manifiestan sus carencias de conocimiento tecnológico de base para trabajar
con la plataforma; se plantea que, a partir de los tiempos efectivos de acceso a Internet a veces los
plazos de las tareas eran muy cortos, pero, al mismo tiempo, se reconoce que al hacer estos plan-
teamientos los docentes del curso (previa una reunión de trabajo o conversaciones virtuales) toma-
ban una decisión de ajuste metodológico y luego la concordaban con los estudiantes sin afectar el
diseño general; se indica que no siempre es posible el trabajo en grupos y por ello es bueno el que
se dé oportunidad para que se pueda trabajar en grupos, parejas o individualmente. En lo global
se valora la modalidad b-learning que combina tiempos presenciales con modalidades a distancia.
Esta combinación es clave, pues en estas regiones, por una parte, son muy escasas las oportunidades
de conversar, reflexionar y discutir con académicos de otras universidades, a diferencia de lo que
sucede en el resto del país y por otra, se puede estudiar y aprender en una combinación de estudio
individual y/o cooperativo a través del ambiente virtual de aprendizaje soportado en la plataforma.

7	 Se utilizaron grupos focales con los asistentes para conocer su percepción respecto de la calidad de estos cursos y Pauta de
Evaluación elaborada especialmente para este efecto.

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

62 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

4.Análisis general

La revisión de los resultados cuantitativos nos muestra que para el caso de un curso que: a) combina
momentos presenciales, estudio a distancia y acompañamiento virtual personalizado o a una co-
munidad de aprendizaje; b) en el nivel de educación de adultos; c) en un sector curricular nuevo; d)
en el perfeccionamiento docente; e) en regiones de poco contacto profesional, la deserción es baja
en relación a lo que la literatura mencionada reporta. Ello indica un primer logro.

Por otra parte la evaluación general de las docentes del curso –que vienen a continuación– con-
firma que hubo aprendizaje de contenidos, lo que se demuestra en las reflexiones y comunicaciones
publicadas en la plataforma tecnológica, así como en los productos mostrados en las jornadas. El
objetivo de apropiación curricular de los nuevos programas de estudio del sector Instrumentales se
alcanzó a través de esta modalidad. Ello es otro logro.

Finalmente hay un aprendizaje, re-aprendizaje y profundización del uso de tecnología de infor-
mación y comunicación en el espacio educativo y pedagógico y particularmente de la formación
docente permanente. Esto constituye un aprendizaje transversal en el curso ya que corresponde al
sub-sector de TIC del sector Instrumentales, donde se aprenden estos códigos y medios de comuni-
cación desde el sentido de aplicabilidad y comprensión. Es un último logro.

5. Análisis de contenidos y de los sub-sectores

En este punto se analizan los contenidos del curso, fundamentalmente de los sub-sectores y de la
metodología. Cada docente/tutora hizo su propio análisis, sin que se haya contado con tiempo para
organizar un solo modelo de presentación de la información.

5.1. Contenidos generales e integrados

Los contenidos integrados (temas comunes y articulaciones entre los dos sub-sectores) se plantea-
ron en las presentaciones iniciales y sobre todo en las finales, donde se fueron estableciendo víncu-
los conceptuales, metodológicos y pedagógicos, así como relaciones entre contenidos en torno a
ejes temáticos escogidos por los docentes en sus diseños de proyectos. Se establecieron dos tipos de
relaciones: entre los dos sub-sectores instrumentales y de cada sub-sector con otros sectores y sub-
sectores de los programas de estudios.

Esta integración se logró en una serie de momentos de formación conjunta entre docentes y par-
ticipantes de ambos sub-sectores. Las dos temáticas, más una presentación sobre TIC y educación
en Magallanes, permitieron contextualizar el contenido de los cursos en la realidad de la educación
de adultos. Para abordar los distintos contenidos del curso se utilizó una bibliografía obligatoria y
una complementaria, además se confeccionaron presentaciones en Power Point utilizando la bi-
bliografía definida en el programa del curso.

Aprendizajes de un Curso de Perfeccionamiento

63Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

5.2. Sub-sector Inserción Laboral

En este sector se pretendió que los adultos enfrentaran situaciones cotidianas propias de su inte-
racción en el mundo del trabajo y mejoraran la calidad de su participación en éste, para lo cual se
promovió el desarrollo de herramientas que contribuyeran a participar creativamente en un mer-
cado laboral. El curso se estructuró en tres focos temáticos que consideraron y reconstruyeron los
tres módulos de los planes y programas (Legislación Laboral, Cuidado de la Vida Propia y Ajena en
el Trabajo y Generando Capacidad Emprendedora), de esta manera los contenidos se organizaron
bajo las siguientes temáticas: capacidad de emprendimiento social, legislación laboral, deberes y
derechos y relación armónica entre el trabajo y el medio ambiente desde la perspectiva personal
y colectiva. Los participantes debían crear un proyecto de desarrollo social que respondiera a las
necesidades de su contexto, utilizando los conceptos revisados y que se desenvolviera en el marco
de la normativa legal laboral existente en la actualidad. El programa del curso se concibió bajo el
principio de la Organización Internacional de Trabajo (OIT) de Trabajo Decente (empleo y pro-
ducción); como punto de inflexión de la inserción laboral en el encuentro entre capital y trabajo
(expectativas mutuas en el momento del encuentro entre quien solicita y quien ofrece empleo); y
como emprendimiento individual, familiar y asociativo; con una mirada desde el que busca trabajo
y el que lo ofrece.

5.2.1. Curso región de Aysén
Resultó muy participativo durante las jornadas presenciales. Durante el proceso e-learning fue en
un principio muy activo pero a medida que pasó el tiempo se complicó la participación. Cumplió
cabalmente las tareas asignadas. Los alumnos plantearon la excesiva carga laboral que a menudo
les dificultaba reunirse en comunidad para desarrollar las actividades; como también señalaron
problemas de conectividad, ya fuese por computadoras en mal estado o por el uso de distintos pro-
gramas operativos como el Window 97, Windows Vista o XP, que al cambiar de formato se dificulta
el traspaso de información; también declaran algunos (sobre todo las personas de más edad) tener
dificultades para entrar a la plataforma, terminan comunicándose y enviando sus materiales vía co-
rreo electrónico. En Inserción Laboral se pudo ir aplicando paralelamente los módulos que se desa-
rrollaban durante el perfeccionamiento y el aula, lo que enriqueció la participación y compromiso
de los participantes. Un factor durante el proceso que desalentó a los docentes, fue la forma en que
la autoridad ministerial les llamó la atención en un periodo de baja participación en la plataforma y
que definieron como coercitiva.

5.2.2. Curso región de Magallanes
Fue muy participativo y comprometido con el desarrollo del proceso de perfeccionamiento; sólo
una alumna desertó del grupo; nunca fue posible comunicarse con ella. La motivación principal fue
que tenían la posibilidad de aplicar contenidos en el aula, lo que ayudó en el desarrollo de los mó-
dulos. Los participantes comentan que se sobrepasaron en sus actividades laborales y esto les restó
tiempo para cumplir con sus trabajos en las fechas acordadas; la flexibilidad planteada para resolver
esta situación permitió terminar su curso en forma satisfactoria. Algunos, a pesar de su juventud,
tienen problemas para entrar a la plataforma y terminan enviando el material por correo electróni-

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

64 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

co. Los docentes manifiestan la necesidad de abordar elementos metodológicos y de didáctica para
el abordaje de contenidos sobre educación de adultos. Fue un curso en general muy intenso y con
bastante dedicación horaria; los contenidos abordados fueron apropiados a los requerimientos del
campo.

5.3. Sub-sector Convivencia Social

El sector se estructura en tres ejes disciplinarios, que consideran y reconstruyen los tres módulos
de los planes y programas (Relaciones Interpersonales, Resolución Pacífica de Conflictos y Trabajo
Colaborativo): Diversidad como punto de encuentro en las relaciones interpersonales, Conflicto
como oportunidad de desarrollo, Comunidad bajo la noción de bien común. Los contenidos tenían
por finalidad lograr que los participantes fueran capaces de construir un proyecto comunitario
atingente a alguna problemática social de la comunidad local y educativa en la cual se desenvuelven,
utilizando la conceptualización y estrategias revisadas.

En cuanto al dominio de los contenidos del sector Instrumental, Convivencia Social, se observó
en los docentes una aproximación al curso correspondiente con el programa de estudio presentado
por el Ministerio de Educación. Manifestaron que la mayor dificultad encontrada fue que el pro-
grama de estudio incluía las actividades a trabajar, mas no profundizaba en los contenidos a revisar,
de allí que en general las actividades trabajadas con sus estudiantes las complementaron con insu-
mos teóricos seleccionados de distintos sitios web, por ello expresaron la necesidad de contar con
mayor cantidad de material bibliográfico para trabajar en el sector. Sin embargo, de acuerdo con las
experiencias expresadas por los docentes, se puede inferir que inicialmente el trabajo se limitó a la
reproducción de las actividades del programa con los estudiantes. Al finalizar el curso los docentes
destacaron la importancia de contextualizar los contenidos y actividades de los planes y programas,
pues al haberse posicionado conceptualmente sienten la confianza necesaria para realizar adecua-
ciones pertinentes a la población que integra sus unidades educativas, rescatando los puntos de
encuentro que puedan identificarse desde la diversidad que atienden, con el propósito de definir
objetivos comunes que apoyen el desarrollo del trabajo colaborativo, como estrategia para abordar
este sub-sector Instrumental. En el trabajo presencial es necesario distinguir entre la jornada inicial
y la jornada final, ya que los objetivos de ambas implicaban la utilización de distintas estrategias
para su consecución.

La jornada inicial tenía por objetivo realizar un proceso de inducción más bien teórica de los
contenidos a tratar durante el curso; para realizar este proceso se utilizaron exposiciones teóricas
y se promovió el análisis y discusión de casos vivenciados por los docentes. También se promovió
el trabajo cooperativo mediante la organización de los docentes en Comunidades de Aprendizaje
Autogestionado (CAA) (Williamson, 2008). Para el trabajo en plataforma se diseñaron actividades
para promover un aprendizaje activo mediante la investigación, colaboración, construcción y ge-
neración de estrategias centradas en la promoción de una convivencia social saludable centrándose
principalmente en el compartir experiencias vinculadas a lo que los docentes vivencian cotidia-
namente en el trabajo con adultos. Ello con el objetivo central de promover la reflexión y análisis
crítico de los contenidos revisados, mediante la utilización de herramientas de la plataforma, es-
pecialmente los foros, ya que éstos permiten un intercambio asincrónico del grupo sobre un tema

Aprendizajes de un Curso de Perfeccionamiento

65Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

compartido, siendo parte integral de la experiencia de aprendizaje, pues ayuda a los estudiantes a
aclarar y desarrollar su comprensión del tema propuesto. También se promovió el uso de chat, el
cual permite la comunicación en tiempo real entre los participantes del curso. Las tareas permiten
que la persona envíe documentos en cualquier formato. Todo lo anterior promueve la discusión y
análisis de documentos ubicados en la plataforma de trabajo. Para promover la participación do-
cente la tutoría involucró la participación activa con las CAA, respondiendo sus dudas y participan-
do conjuntamente en los foros y chat. De manera transversal a los distintos módulos los docentes
construyen un proyecto social generado a partir del diagnóstico de las necesidades más relevantes
del medio social en el cual se encuentran insertos. De este modo la jornada final, tiene por objetivo
cerrar el curso con la presentación de los proyectos construidos por los docentes durante los meses
del trabajo en plataforma.

5.3.1. Curso región de Aysén
Con respecto a la participación de los docentes en la región de Aysén, ésta fue muy irregular tanto en
general como entre las distintas CAA. La jornada presencial comenzó con una amplia participación
de los docentes inscritos, sin embargo el trabajo en plataforma fue mucho más irregular. Se pudie-
ron identificar tres grupos en función de la frecuencia de ingreso a la plataforma y la participación
efectiva en las actividades propuestas: 1. Participación constante y regular, grupo caracterizado por
una activa participación en las distintas actividades de la plataforma y un ingreso continuo durante
todo el curso. 2. Participación esporádica, grupo caracterizado por un inconstante ingreso a la pla-
taforma o a través de sus compañeros de Comunidad de Aprendizaje Autogestionado; participaron
sólo en algunos foros, dejaron amplios períodos sin ingresar, o utilizaron principalmente el correo
electrónico o el teléfono como medios de comunicación, lo cual conlleva un menor impacto en
cuanto al desarrollo de habilidades en el ámbito de las tecnologías de información y comunicación.
3. Escasa o nula participación, grupo caracterizado por no ingresar durante amplios períodos a la
plataforma y no participar en las distintas actividades; tampoco se observa una comunicación a
través de otros medios.

5.3.2. Curso región de Magallanes
Con respecto a la participación de los docentes en la región de Magallanes, podemos decir que
fue muy constante y regular; los docentes en general participaron activamente en la plataforma,
mantuvieron un continua comunicación a través de ésta y utilizaron otros medios, tales como co-
rreo electrónico y teléfono. Sin embargo también pudimos observar la presencia de tres grupos de
docentes en función de su participación, tenemos así: 1. Participación constante y regular, grupo
caracterizado por una activa participación en las actividades de la plataforma, un ingreso continuo
durante todo el curso y la utilización de las distintas herramientas de trabajo con que cuenta la
plataforma. 2. Participación irregular, grupo caracterizado por tener una participación variable, en
ocasiones muy alta para luego pasar largos períodos sin ingresar a la plataforma, sin embargo las
actividades y la comunicación se realizan más por correo electrónico o en reuniones presenciales
entre los distintos integrantes de la Comunidad de Aprendizaje Autogestionado. 3. Escasa o nula
participación, en este grupo se encuentran las docentes que no ingresaron a la plataforma desde la

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

66 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

jornada inicial o su ingreso fue sólo para observar el material. Tampoco hubo comunicación cons-
tante a través de otros medios.

5.4. Acompañamiento

Para promover la participación de los docentes en las actividades de la plataforma se realizó un
acompañamiento constante a través de correo electrónico y teléfono, sobre todo respondiendo rá-
pidamente a las inquietudes y opiniones manifestadas por los docentes a través de los medios antes
mencionados, tanto en la región de Aysén como en la región de Magallanes. El acompañamiento
se realizó por tres medios principalmente, la Plataforma Moodle, el correo electrónico personal de
los participantes y llamadas a celular. En cuanto a estos aspectos existen algunas diferencias entre
ambas regiones, importantes de destacar.

Región de Aysén: el acompañamiento se realizó constantemente a través del curso utilizando
los tres medios antes mencionados, sin embargo primó la utilización del correo electrónico y el
teléfono, dada la escasa respuesta a las convocatorias o mensajes enviados a través de la plataforma,
evidenciando una menor autonomía respecto del proceso de aprendizaje y de las habilidades TIC
necesarias para un manejo fluido en la plataforma de trabajo. Ello supuso una fuerte inversión de
tiempo en cuanto al seguimiento necesario para apoyar el proceso de los docentes, debido a la nece-
sidad de un acompañamiento personalizado, sin embargo algunos docentes no respondieron ante
ninguno de estos medios, lo cual se reflejó en su rendimiento final.

Región de Magallanes: el acompañamiento realizado se efectuó a través de los medios antes
mencionados, sin embargo los docentes de esta región mostraron un proceso bastante autónomo,
por lo cual el principal medio de seguimiento y acompañamiento fue la plataforma de trabajo Moo-
dle y en menor medida el correo electrónico y teléfono celular. Por tanto en esta región cobró im-
portancia el tiempo de respuesta ante las inquietudes presentadas por los docentes y la interacción
constante a través de la participación directa en los foros cuando el ingreso a la plataforma decrecía.

Se estima un tiempo aproximado de una a dos horas diarias en promedio para la realización del
seguimiento y acompañamiento de las comunidades virtuales, con un aumento durante el fin de
semana debido al alza en la frecuencia de ingreso y participación de los docentes. También resulta
importante considerar los márgenes de flexibilidad otorgados a los profesores y profesoras para la
realización de las actividades, pues debido a que los docentes de educación de adultos cuentan con
poco tiempo libre, ya que generalmente se desempeñan en distintos establecimientos educaciona-
les, fue importante permitir cierto grado de ajuste a sus tiempos, sin mantener rígidos los plazos
definidos al principio.

5.4. Percepción de los participantes

De acuerdo a la percepción de los participantes, se valora la iniciativa desarrollada, destacándose
los logros evidenciados en el curso de Inserción Laboral y valorando que el trabajo en este tipo de
curso, cuando no existen problemas externos de acceso a Internet, son una buena alternativa de
formación docente. Al respecto, resulta gratificante que una participante que ya había vivenciado

Aprendizajes de un Curso de Perfeccionamiento

67Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

experiencias de educación a distancia, declare que el participar en esta experiencia le ha servido
para reencantarse con la educación a distancia.

El trabajo fue bien desarrollado y en especial el aporte de las docentes/tutoras, quienes con su
motivación y disposición –sin duda– constituyen el motor fundamental de este proceso.

6. Comentarios finales y sugerencias

La experiencia de perfeccionamiento docente para la apropiación curricular de los sectores ins-
trumentales a través de la modalidad b-learnig, resulta una experiencia significativa cuyo éxito o
fracaso puede verse influida por distintos factores.

Respecto de la etapa anterior a la implementación del curso. Requiere un tiempo considerable
para su diseño pues implica un período de contextualización a la realidad de los docentes a los que
va dirigido, lo que demanda una continua reflexión respecto de los escenarios en que se desenvuel-
ven, pues actúa como un facilitador el trabajar desde una perspectiva situada, con un fuerte énfasis
en la contextualización de los contenidos (son sectores para la educación de adultos), por lo cual los
docentes deben verse obligados a mirarlos desde las particularidades que caracterizan esta moda-
lidad de educación y las necesidades generales y específicas de las distintas unidades educativas en
que esta modalidad se imparte.

De manera general es importante agregar que esta modalidad representa dos desafíos principa-
les para los docentes, que tienen que ver con el desarrollo de habilidades mínimas en el ámbito de
las tecnologías de información y comunicación y con la disponibilidad y organización del tiempo
para la dedicación a las actividades del curso. Ambos elementos se ven influidos por un criterio
de realidad que tiene que ver con el tipo de conexión a Internet y las características técnicas de
los equipos que utilizan, ya que esto puede aumentar significativamente los tiempos dedicados al
curso lo cual se constituye como una amenaza para el éxito de un programa de formación con estas
características. El curso se organizó en esta modalidad considerando: 1) que –en el caso de la edu-
cación de adultos en Chile– es una innovación pedagógica en el perfeccionamiento que amplía la
modalidad presencial a esta otra estrategia formativa; 2) que es una innovación orientada a docentes
o grupos de docentes que por su situación laboral o dificultades de acceso no alcanzan a constituir
grupos con cantidad suficiente como para financiar actividades presenciales sistemáticas o que no
están en condiciones de asistir más que algunos días a momentos presenciales, debiendo continuar
sus aprendizajes por otras vías; 3) que experimenta progresivamente el uso de TIC en el proceso de
perfeccionamiento docente de educación de adultos. La experiencia y evaluación muestran que el
perfeccionamiento de docentes bajo el formato de b-learning como el de este curso: a) es una moda-
lidad posible, interesante para los docentes, que obliga al estudio personal y a la reflexión sistemáti-
ca, que permite el diálogo y discusión: que permite aprender; b) que, por ser b-learning no excluye
momentos presenciales, que son también necesarios, sobre todo en lugares en que el contacto con
otros docentes, por su aislamiento respecto del resto del territorio, es bajo o limitado, particular-
mente en lo académico; c) la impresión general es positiva en cuanto pueda combinar momentos
presenciales con momentos a distancia, trabajo individual y trabajo cooperativo presencial y vir-
tual, vínculo a la práctica y reflexión compartida sobre aprendizajes y resultados.

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

68 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

En síntesis, a la luz de las experiencias en ambas regiones es posible señalar que entre los elemen-
tos más significativos que influyen en el desarrollo de un curso con estas características podemos
encontrar:
•	Vínculo con los participantes: una de las fortalezas del b-learning, tiene que ver con la posibi-

lidad de establecer vínculos significativos entre los docentes participantes y los profesionales
a cargo de las tutorías, debido a que el contacto personal previo facilita el establecimiento de
una relación de confianza y apertura que apoya el mantenimiento en el curso y el aprendizaje
de los docentes. El evidenciar una cercanía explícita, una preocupación constante por los
procesos de los docentes y una disponibilidad permanente para aclarar dudas y responder
inquietudes, son elementos que influyeron de manera importante en el desarrollo del curso,
para ambas regiones, pues aquellos participantes con los que se mantuvo mayor cercanía
fueron los que concluyeron de manera más exitosa el curso, en cuanto a niveles de participa-
ción y calidad de los trabajos entregados.
•	La claridad de las actividades: la disposición de éstas en la plataforma de trabajo es impor-

tante para generar un ambiente virtual amigable, que permite el fluido tránsito entre los dis-
tintos elementos que contiene el curso, pues representa un desafío estimulante la generación
de un ambiente de aprendizaje lo suficientemente claro y flexible, por tanto seguro y propicio
para el desarrollo de aprendizajes significativos. Esto es importante de considerar en el perío-
do previo al comienzo del curso, desde la fase de diseño, no sólo para que la reflexión incluya
las actividades más pertinentes, sino también para crear un espacio lo más ajustado posible a
las características antes mencionadas.
•	Praxis: vinculación entre teoría y práctica (relación entre reflexión y acción). Es necesario

señalar un elemento importante a considerar para futuras experiencias b-learning: la vincu-
lación del curso a la práctica pedagógica inmediata de los docentes. Esto se destaca como un
elemento significativo, pues en la región de Aysén, la mayoría de los docentes participantes
no estaban implementando el sub-sector Convivencia Social mientras se desarrollaba este
curso; a juicio de éstos, el tema era interesante, pertinente, pero la utilidad era a futuro, por
tanto daban prioridad a organizar su tiempo en función de sus demandas laborales más in-
mediatas. Es decir, los contenidos del curso no les serían útiles para realizar su trabajo actual,
la participación en éste era algo que se podía postergar. No así en la experiencia de la región
de Magallanes, pues la mayoría se encontraba implementando el sub-sector, por lo cual los
contenidos revisados en el curso se constituían como un insumo directo para la realización
de sus clases, lo que favoreció la participación en general, que fue bastante alta en el transcur-
so de todo el curso. Por lo anteriormente mencionado, se hace necesario realizar una selec-
ción de los docentes participantes en función de la utilidad práctica que les pueda significar el
curso, para así promover una vinculación entre teoría y práctica mucho más directa, lo cual
potencia el desarrollo de aprendizajes más significativos y se constituye como una fortaleza
para evitar el abandono del curso.
•	Esta modalidad b-learning no excluye la modalidad presencial, que es de gran impacto, pues

permite el trabajo sistemático y dialogado, más bien amplía las posibilidades metodológicas
de formación dependiendo de los grupos con los cuales se trabaje o se oriente el perfeccio-
namiento.

Aprendizajes de un Curso de Perfeccionamiento

69Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

•	Las docentes/tutoras del curso reconocen que esta modalidad requiere un trabajo sistemáti-
co, más exigente que lo que se preveía, pues obliga a una permanencia ante la red más estable
y atenta; sin embargo, también reconocen que implicó un aprendizaje que, en futuros cursos,
hará que sean más fáciles de acompañar.
•	Por último, es importante destacar la necesidad manifestada por los docentes de darle con-

tinuidad a estos procesos de perfeccionamiento docente en el ámbito de la educación de
adultos, pues al no haber recibido formación inicial en el área, reconocen como necesario
un apoyo que les permita adecuar su trabajo a las particularidades de educación de adultos.
Por ello sería pertinente incluir aspectos relacionados con didáctica y evaluación desde los
lineamientos del curso en respuesta a las necesidades docentes.

Guillermo Williamson, Paola Velásquez, Isolde Pérez, Paola Uhart, Jaime González, Iván Pedraza

70 Revista Interamericana de Educación de Adultos  Año 32 • número 2 • julio - diciembre de 2010

Referencias bibliográficas

Corvalán, J. (2008), “Situación presente de la educación de personas jóvenes y adultas en Chile”,
México, CEAAL, CREFAL, en http://www.crefal.edu.mx/descargas/informes_nacionales/
chile.pdf (consultado el 5 de mayo de 2010).

Chile. Ministerio de Educación. Unidad de currículum y evaluación (2004), Objetivos
fundamentales y contenidos mínimos obligatorios de la educación básica y media de
adultos, Santiago, autor.

Ferreiro, E. (2005), Pasado y presente de los verbos leer y escribir, México, Fondo de Cultura
Económica.

Gallego Gil, D. J. y C. M. Alonso García (1996), El ordenador como recurso didáctico, Madrid,
Universidad Nacional de Educación a Distancia.

Hopenhayn, M. (2006), “La educación en la actual inflexión epocal”, en Revista PRELAC, núm. 2,
febrero, pp. 12-25.

Kalman, J. (2000), “Las agendas temáticas prioritarias de la EDJA para América Latina y el Caribe”,
en UNESCO-CEAAL-CREFAL-INEA, La educación de personas jóvenes y adultas en
América Latina y el Caribe. Prioridades de acción en el Siglo XXI, Santiago, UNESCO-
CEAAL-CREFAL-INEA, pp.71-101.

Restrepo, G. y D. Bernardo (2005), “Consideraciones sobre el aseguramiento de la calidad en
la educación virtual, en http://www.colombiaaprende.edu.co/html/mediateca/1607/
articles-86323_archivo.pdf (consultado el 21 de mayo de 2010).

Vizcarro, C. y J.A. León (1998), Nuevas tecnologías para el aprendizaje, Madrid, Ediciones
Pirámides.

Williamson, G. (1995), “Facilitando el aprender con ayuda, cooperación y colaboración”, en
Revista Enlaces, vol. 4, pp. 7-8.

Williamson, G. (org.) (2008), Comunidades Autogestionadas de Aprendizaje. Una propuesta
de cooperación docente para la transformación de la educación de adultos, Temuco,
Universidad de La Frontera e Instituto Paulo Freire.

