

Resultados de la implementación del formación de formadores en emprendedurismo innovador: progama escuelas emprendedoras Perú.

**Eco. Guido Sánchez Yábar. SYSA Cultura emprendedora. Perú. sysaperu@yahoo.com
www.culturaemprendedora.com**

Resumen.

El objetivo de la presente investigación es presentar los resultados del formación de formadores en emprendedurismo innovador dirigido a 160 docentes, del área rural y urbana de escuelas públicas y privadas, del nivel secundario de la educación básica regular en Perú con la finalidad de validar contenidos, métodos, estrategias para el desarrollo de capacidades emprendedoras en jóvenes de 11 a 18 años bajo la modalidad semipresencial.

Nos interesa conocer la viabilidad de la educación a distancia en la capacitación a docentes en temas de cultura emprendedora en **entornos virtuales**. Entre los resultados se encontro que la diversidad geográfica y la falta de infraestructura en telecomunicaciones en el Perú no impiden que los docentes puedan recibir capacitación a distancia.

Por otro lado, nos interesa validar los contenidos. métodos y estrategias de un formación de formadores. Así se pudo determinar que los contenidos más usados y de mayor interés, para los docentes, son los de competencias emprendedoras, ideación, costos y fijación de precios.

Los resultados aquí presentados son una muy buena aproximación para determinar la viabilidad para la capacitacion de docentes en entornos virtuales y educación emprendedora.

Palabras clave. Formación de formadores, emprendimiento, cultura emprendedora,

1 ANTECEDENTES

Escuelas Emprendedoras es un programa de desarrollo de capacidades emprendedoras en estudiantes de educación secundaria implementado en instituciones educativas (públicas y privadas) a nivel nacional en Perú. Actualmente operando en todas las regiones del país, gracias al aporte que han venido brindando en estos años la empresa privada, la Universidad del Pacífico, El Empeñe UP de la misma universidad, el PUCP Virtual de la Pontificia Universidad Católica del Perú, el Fondo de Innovación de Ciencia y Tecnología – FINCYT.

SYSA Cultura Emprendedora es una empresa fundada hace 25 años cuyo enfoque está destinado a la generación de impacto en el bienestar a través de:

- La generación de competencias emprendedoras.
- La formación de docentes, facilitadores y preparación de materiales como soporte.

En el año 2013 SYSA INVERSIONES & FINANZAS en convenio con EMPRENDE UP de la Universidad del Pacífico ganan el concurso de proyectos PIPEI 2014 con el proyecto: “DESARROLLO DE UN APLICATIVO WEB, MEJORA DE CONTENIDOS, MÉTODOS Y ESTRATEGIAS ORIENTADOS A FORTALECER LA CAPACIDAD EMPRENDEDORA DE LOS ALUMNOS EN INSTITUCIONES EDUCATIVAS DE NIVEL SECUNDARIO” - contrato número: 041-FINCYT-FIDECOM-PIPEI-2014.

Bajo el convenio, se ha decidido ampliar esta capacitación a los docentes mediante la modalidad virtual. Para ello se construyó un aula virtual y se desarrolló un curso piloto.

Con el desarrollo del aplicativo web (llámese aula virtual) podremos intervenir en muchas más zonas de las que ya se venía realizando la capacitación a los docentes debido a los altos costos que involucra la capacitación presencial y, así, poder atender a muchos más docentes.

Perú: El Marco del Sistema Curricular Nacional¹

El Marco Curricular Nacional presenta las competencias y capacidades de cada uno de los aprendizajes fundamentales y para el caso específico del aprendizaje “Emprende creativamente” son los siguientes:

COMPETENCIAS	CAPACIDADES
1. <i>Emprende acciones para realizar su sueño.</i>	<ul style="list-style-type: none">• <i>Identifica oportunidades y establece una red de personas.</i>• <i>Formula su sueño y crea soluciones innovadoras.</i>• <i>Gestiona recursos para realizar su sueño.</i>
2. <i>Trabaja cooperativamente para lograr sus metas.</i>	<ul style="list-style-type: none">• <i>Se compromete con el trabajo en equipo.</i>• <i>Coordina con el equipo para favorecer la interacción y el logro de objetivos.</i>• <i>Reflexiona sobre su experiencia de trabajo y la de sus compañeros, para la mejora de la dinámica grupal.</i>

Propuesta de SYSA para el dictado del curso.

La propuesta de SYSA para el dictado del curso en las escuelas está organizada en los siguientes cuatro módulos para los 5 grados de educación secundaria.

¹ Perú. MINEDU. Marco del Sistema Curricular Nacional. Tercera versión para el Dialogo. Lima. 2014.

Figura 1. Propuesta modular para el curso de emprendimiento

Módulo	Competencias a lograr		
	<u>Saber</u>	<u>Saber Hacer</u>	<u>Actitud</u>
LA OPORTUNIDAD 1er Grado
	Conocer los criterios para identificar un negocio. Definir el mercado del negocio. Desarrollar la habilidad de “ver” negocios.	Identificar ideas de negocio Realizar un estudio de mercado básico.	Buscar oportunidades. Proactividad. Iniciativa. Creatividad. Tolerancia.
EL EMPRESARIO Y LA EMPRESA 2do Grado
	Conocer las características que distinguen a los empresarios de éxito. Conocer la Cultura Emprendedora y formalización de una empresa.	Como formalizar una empresa.	Perseverancia. Crear Redes de Apoyo. Buscar oportunidades. Fijar Metas. Exigir Calidad Cumplir compromisos Buscar información Autoconfianza Planificación Asumir Riesgos
MERCADOTECNIA 3er Grado
	Conocer los principios de la Mercadotecnia	El Plan de Marketing Segmentar el mercado	Proactividad Comunicación.
EL PLAN DE NEGOCIOS 4to y 5to Grados
	Conocer los componentes de un plan de negocios Comprender los indicadores de rentabilidad	Construir el plan de negocios usando herramientas de TI. Calcular indicadores de rentabilidad.	Asumir riesgos calculados Analítica

Luego se procedió a organizar las unidades por trimestres, para los 5 grados de educación secundaria, como el ejemplo siguiente.

Figura 2. Programación de las unidades de trabajo.

Unidad de Trabajo:	LA EMPRESA Y EL EMPRESARIO / El Empresario PRIMER GRADO		
I) INFORMACIÓN GENERAL			
ÁREA	Educación para el trabajo	DURACIÓN	10 horas (2º Trimestre)
MÓDULO	La Empresa y el empresario	HORAS SEMANALES	2 horas semanales
COMPONENTE	Tecnología de base	PROFESOR	Guido Sánchez Yábar
II) UNIDAD DE TRABAJO	El Empresario		
III) PROPÓSITOS			
3.1 CAPACIDADES			
Capacidades Fundamentales		Capacidades del Área	Capacidades Específicas
Pensamiento creativo y crítico		Compresión y aplicación de tecnologías	
Toma de decisiones		Gestión de procesos	
Solución de problemas		Ejecución de procesos	
3.2 VALORES Y ACTITUDES			
Valores		Actitudes	
Respeto de compromisos		Autoestima alta y perseverancia	
Honestidad y diligencia			
Solidaridad y Tolerancia			
IV) ORGANIZACIÓN DE UNIDAD DIDÁCTICA			
Aprendizajes Esperados	Actitudes a vivenciar	Actividades de Aprendizaje	Duración
Conoce el mundo de la empresa	Juicio Crítico sobre el espíritu empresarial	El empresario	2
Identifica las competencias emprendedoras personales	Perseverancia	Dinámica de competencias emprendedoras	4
Conoce las actividades de una empresa	Juicio Crítico	¿Qué hacen los empresarios?	2
Describe a su competencia	Juicio Crítico	En busca de la libertad	2
V) EVALUACIÓN			
Capacidad de Área	Indicadores de Evaluación	Técnicas e instrumentos de evaluación	
Compresión y aplicación de tecnologías	Actitud ante el área	Ficha de observación	
Gestión de procesos	Gestión de procesos	Cuadro de progresión	
Ejecución de procesos	Responsabilidad y compromiso	Evaluación de 360 grados	

Con la propuesta lista es necesario capacitar a los docentes en la modalidad virtual.

2. DESARROLLO DEL FORMACION DE FORMADORES EN EMPRENDEDURISMO INNOVADOR.

El formación de formadores en emprendedurismo innovador comprende:

- Convocatoria y selección.
- Desarrollo de la capacitación.
- Evaluación.

2.1 CONVOCATORIA Y SELECCIÓN.

Para que la convocatoria se realice de la manera más representativa posible se realizó mediante el método estadístico de Muestreo Estratificado. El procedimiento fue el siguiente.

En principio obtenemos la información del número de docentes por departamentos a nivel nacional en Perú tanto de escuelas públicas y privadas, este dato es brindado por el ministerio de educación en su página web. (www.minedu.gob.pe)

Según la teoría de nuestro estratificado, tenemos que agrupar nuestro universo en grupos que no se solapen y sean independientes entre sí, es por ello que los seleccionamos en 5 estratos que se presentan a continuación:

Cuadro 1. Número de docentes en escuelas públicas y privadas.

ZONA	DOCENTES PUBLICOS	DOCENTES PRIVADOS	TOTAL
ORIENTE	15353	1185	16538
NORTE	26642	9828	36470
CENTRO	20797	5384	26181
SUR	36329	10760	47089
LIMA	28474	25233	53707
TOTAL	127595	52390	179985

Nuestro Proyecto busca beneficiar a los docentes del área de Educación para el Trabajo, los cuáles son representados a nivel de cada institución con el 20% de la población de docentes de nivel secundario, es por ello que del total de docentes que tenemos como dato por parte del Ministerio de Educación, obtenemos el 20% quedando nuestro cuadro de la siguiente manera:

Una vez que se ha seleccionado los estratos y tenemos la cantidad de docentes por estrato se calcula la muestra para cada estrato utilizando un muestreo aleatorio simple, se realizará el cálculo para un error muestral del 6.9%, esto debido a que por temas de logística e infraestructura para el desarrollo del curso piloto nuestra muestra debe de ser 200 docentes, todo esto con un nivel de confianza del 95%, siguiendo las siguientes fórmulas:

Figura 3. Cálculo estadístico del error muestral

CÁLCULO DEL ERROR MUESTRAL PARA POBLACIONES FINITAS

TAMAÑO MUESTRA
TAMAÑO POBLACIÓN
NIVEL DE CONFIANZA
ERROR MUESTRAL

200
36,000
95%
6.9%

$$e = \alpha_c * \sqrt{\frac{0.05^2 * (N-n)}{n * (N-1)}}$$

$$n = \frac{Z^2 pq N}{NE^2 + Z^2 pq}$$

Dónde:

n es el tamaño de la muestra;

Z es el nivel de confianza;

p es la variabilidad positiva;

q es la variabilidad negativa;

N es el tamaño de la población;

E es la precisión o el error.

Se obtiene lo siguiente:

Aplicando asignación proporcional del muestreo estratificado a cada estrato tendremos el siguiente cuadro:

Cuadro 2 : Muestreo estratificado proporcional por estrato.

ESTRATO	MUESTRA ALEATORIA SIMPLE	PORCENTAJE	MUESTRA ESTRATIFICADA PROPORCIONAL POR ESTRATO
ORIENTE	198	9.5%	18.81
NORTE	199	20.3%	40.33
CENTRO	198	14.5%	28.81
SUR	199	26.2%	52.07
LIMA	199	29.8%	59.39
TOTAL MUESTRA FINAL			200

Se obtiene un total de 200 docentes que serían beneficiados con el curso piloto para un error del 6.9%, error calculado considerando las limitaciones de infraestructura y logísticas para el desarrollo del curso piloto.

Sustentación del Uso del Aula Virtual

- La necesidad de cubrir simultáneamente un gran número de participantes y su amplia distribución geográfica encaja perfectamente en el uso de tecnologías que permitan redefinir el aprendizaje directo con cursos electrónicos o aprendizaje Online. El 23% de los participantes son de Lima y el 77% restante de provincias.
- Las tecnologías de información y el uso de internet han masificado el uso de nuevas herramientas de aprendizaje facilitando la colaboración, trabajo en equipo, construcción de redes de contactos, investigación, etc.
- El uso de internet se ha extendido en Perú de un 31% de la población en el 2007 a un 39.2% en el 2013 (Fuente: INEI)
- Todos los participantes tienen la posibilidad de usar Internet

Grafico 4. Frecuencia de conexión a Internet

Sustentación del Uso de Blackboard como herramienta

- Blackboard es la plataforma que utiliza la Universidad del Pacífico y que pone a disposición de todos los alumnos de las diferentes áreas de aprendizaje (Pregrado, Postgrado, Idiomas, etc.)
- Blackboard es una plataforma de educación electrónica líder y de clase mundial que facilita, entre otros, la colaboración a través de Grupos de Trabajo, Wikis, Foros, Blogs, chats. En cuanto a evaluación el docente puede crear exámenes o prácticas en línea y obtener los resultados de manera inmediata al finalizar cada alumno, pudiendo incluir observaciones personalizadas por cada respuesta de cada alumno. Además, El profesor puede dejar tareas o actividades individuales o grupales y hacer seguimiento de los avances y envíos. Además, Blackboard cuenta con una interface amigable y fácil de comprender y utilizar.

2.2 DESARROLLO DEL PROGRAMA

El proyecto consiste en diseñar, desarrollar y validar un programa innovador de capacitación para docentes de Educación Secundaria en la modalidad semipresencial.

Objetivo General

Incrementar las capacidades y conocimientos de los docentes de Educación Secundaria en el desarrollo de las competencias emprendedoras en sus alumnos.

Objetivos Específicos

- Diseño y desarrollo de material didáctico aplicando nuevas tecnologías de programación del aprendizaje. Mejorando la diagramación del material didáctico y ampliando los contenidos.
- Capacitar a los docentes en el uso y aplicación de los materiales didácticos innovados.
- Validar el curso de capacitación de docentes en la modalidad semipresencial a través de un programa piloto.

Metas y Resultados

- Contenidos mejorados, tanto a nivel formal como al funcional.
- Aula virtual disponible en la plataforma para su uso por los docentes.
- Obtención de los aprendizajes esperados en los participantes del curso piloto.
- Curso diseñado y validado en campo.
- Docentes satisfechos de sus aprendizajes y la participación en el curso piloto.

Cuadro 3. Dimensiones de la investigación.

INNOVACION	PEDAGOGICA	APRENDIZAJE
<ul style="list-style-type: none">• Activación del aula virtual para capacitación de participantes.	<ul style="list-style-type: none">• Mejoramiento y re-estructuración de los contenidos de aprendizajes.	<ul style="list-style-type: none">• Incremento de conocimientos sobre emprendimiento.
<ul style="list-style-type: none">• Capacitación de	<ul style="list-style-type: none">• Programación del	<ul style="list-style-type: none">• Nivel del conocimiento

participantes en el uso del aula virtual.	aprendizaje en función a resultados.	obtenido en el curso piloto.
<ul style="list-style-type: none"> Gestión del curso de capacitación a través del aula virtual y ayudas auxiliares. 	<ul style="list-style-type: none"> Escenarios y situaciones de aprendizaje seleccionados. 	<ul style="list-style-type: none"> Eficacia de la incidencia de las estrategias didácticas
<ul style="list-style-type: none"> Validación del aprendizaje del curso a través de una aplicación piloto. 	<ul style="list-style-type: none"> Secuenciación de las situaciones de aprendizaje. 	<ul style="list-style-type: none"> Eficacia en el fortalecimiento de capacidades.
	<ul style="list-style-type: none"> Comprobación de resultados en función a información válida. 	

Resultados de la convocatoria y selección

Postulantes: 460 docentes. Todos ellos cumplieron con entregar los documentos y demás requisitos exigidos por el Emprende UP de la Universidad del Pacífico.

Admitidos: 160 docentes cumplían con todos los requisitos académicos, técnicos y de conectividad.

Desarrollo del curso

Las características del formación de formadores en emprendedurismo innovador fueron

. Entidad responsable: SYSA Cultura emprendedora. . Director: Eco. Guido Sánchez Yábar.

. Nombre: Formación de formadores en emprendedurismo innovador.

. Dirigido a docentes del área de educación para el trabajo de escuelas públicas y privadas de educación básica.

. Certificación. Emprende UP de la Universidad del Pacífico

. Modalidad: semi presencial. 100 horas virtuales y 24 horas presenciales.

. Contenidos organizados en 15 sesiones virtuales y 6 presenciales organizados de la siguiente manera.

Cuadro 4. Organización de las sesiones.

N° de Sesión	Aprendizajes esperados	Indicadores de Logro	Actividades de aprendizaje
1	Manejarán el Aula Virtual.	Usar aula virtual	- Demostraciones - Ejercicios de aplicación.
2	Comprenderán los fundamentos de la economía, la innovación y la empresa	Definen los fundamentos de la economía, la innovación y la empresa.	- Lecturas - Casos.
3	Comprenderán el proceso emprendedor y su relación con el ecosistema y la cultura emprendedora.	Definen el proceso emprendedor y su relación con el ecosistema y la cultura emprendedora.	- Lecturas - Casos.
4	Conocerán las características	Definen las características que	- Lecturas

	que distinguen a los emprendedores	distinguen a los emprendedores	- Casos.
5	Comprenderán la educación emprendedora y su relación con el empleo	Definen la educación emprendedora y su relación con el empleo.	- Lecturas - Casos.
6	Conocerán las estrategias y métodos para una educación emprendedora, alineada al diseño curricular nacional del área de educación para el trabajo.	Para un plan de trabajo en el aula.	- Demostraciones - Ejemplificaciones - Ejercicios aplicativos
7	Elaboran un proyecto de investigación aplicada	Diseñar un proyecto de investigación aplicada	- Lecturas - Casos - Modelo de proyectos
8	Usaran tecnologías de la información para la docencia.	Diseñar un Blog y un Foro	- Lecturas - Casos - Trabajos aplicativos.
9	Elaboran un modelo de negocio.	Prepara un modelo de negocio.	- Exposición - Ejercicios de aplicación
10	Elaboraran un plan estratégico empresarial.	Diseñar un plan estratégico	- Exposición - Ejercicios de aplicación - Casos.
11	Elaboraran un flujo de caja.	Elaborar un flujo de caja	- Exposición - Ejercicios de aplicación - Casos.
12	Elaboraran un plan de negocios	Elaborar un plan de negocios	- Exposición - Ejercicios de aplicación - Casos.
13	Conocerán los procedimientos para poner en marcha un negocio formal y legal.	Definir los procedimientos para poner en marcha un negocio formal y legal	- Exposición - Ejercicios de aplicación - Casos.
14	Conocerán las normas tributarias y laborales para poner en marcha una empresa.	Explicar las normas tributarias y laborales para poner en marcha una empresa.	- Exposición - Ejercicios de aplicación
15	Conocerán el material pedagógico del alumno	Elaborar un plan de trabajo en aula usando los materiales	- Exposición - Ejercicios de aplicación - Casos.

2.3 EVALUACION

El curso se desarrolló durante 20 semanas. En la primera semana se impartió el taller de inducción a la plataforma y se desarrolló el primer foro que fue evaluado.

A partir de la cuarta semana y, en todas las siguientes, se comenzó a desarrollar dos tipos de evaluaciones: una de conocimientos y otra de entrega de un trabajo individual. Los trabajos debían enviarse por correo electrónico hasta las 11:59 del domingo. Las evaluaciones de conocimientos son de una duración de una hora (60 MINUTOS) y se desarrollan entre las 12:00 horas del viernes hasta las 11:59 del día domingo.

3. VALIDACION Y CONCLUSIONES

Después de concluido el taller se procedió a evaluar y validar los resultados de la investigación. Para ello se construyó el siguiente cuadro de matriz de validación.

Cuadro 5. Matriz de validación del curso virtual.

Nº	VARIABLES	INDICADORES
1	Consistencia entre componentes estructurales del curso	1.1 Grado de consistencia entre tipos de conocimiento a producirse y las actividades de aprendizaje planificadas. 1.2 Grado de consistencia entre tipos de aprendizaje a producir y secuencia didáctica diseñada.
2	Correlación entre resultados de aprendizajes esperados y resultados obtenidos.	2.1 Correlación entre tipo de aprendizajes esperados y tipos de aprendizaje implicados en las evaluaciones. 2.2 Correlación entre tipos de conocimientos a producirse y los solicitados a través de las evaluaciones.
3	Porcentaje de retención de participantes del diplomado.	3.1 Porcentaje de participación de usuarios según modalidad de sesión de aprendizaje. 3.2 Correspondencia entre número de inscritos y número de diplomados.
4	Satisfacción de los participantes sobre el curso	4.1 Manifestaciones de satisfacción de los usuarios en relación a los aspectos relevantes del curso.

A continuación detallamos los resultados de la evaluación por indicador.

INDICADOR 1.1 Grado de consistencia entre los tipos de conocimientos a producirse y modalidad de la sesión planificada.

Concepto: La producción de los conocimientos a través de las sesiones planificadas ha de estar correlacionadas con las actividades de aprendizaje procuradas, ya que éstas son las que han de proveer dichos conocimientos. En él se pueden detectar, por ejemplo.

Sesión 1.- El conocimiento es del tipo procedimental (usar el aula virtual) y las actividades de demostración y los ejercicios de aplicación los procurarán

Sesión 3.- El conocimiento es del tipo conceptual (Definen...) las actividades que lo procurarán son las lecturas y los casos a revisarse.

Sesión 6.- El conocimiento es de tipo procedimental (Preparar...) y las actividades previstas para obtenerlo corresponden a demostraciones, ejemplificaciones y ejercicios aplicativos.

Sesión 11.- El conocimiento a producirse es del tipo procedimental por lo que las actividades planificadas por su obtención corresponden a las pertinentes para el caso.

Sesión 14.- El conocimiento es del tipo conceptual, por lo que las actividades están orientadas a la información y aplicación de la información necesaria.

Conclusión: El análisis de correspondencia entre el tipo de aprendizaje y las actividades de aprendizaje propuestas para la producción del mismo evidencian un alta correspondencia para activar los procesos de cognición necesarios para cada tipo de conocimiento diferenciado.

INDICADOR 1.2 Grado de consistencia entre tipos de aprendizaje a producir y la secuencia didáctica diseñada.

Concepto: Toda intervención docente está direccionada intencionalmente a producir determinados aprendizajes, los mismos que son previamente identificados para diseñar las interacciones entre los que enseñan, los que aprenden y de ambos con respecto a los aprendizajes esperados.

Del análisis de los sílabos presentados por los docentes se puede determinar que el formato empleado corresponde a lo especificado en las orientaciones proporcionadas; sin embargo se encontraron inconsistencias o inespecificidades en la fijación de:

Los aprendizajes esperados se formularon genéricamente en varios módulos.

Ejemplos: “Comprenderán los fundamentos de la ...”

“Comprenderán el proceso emprendedor...”

“Comprenderán la educación emprendedora...”

La “comprensión” corresponde a un proceso mental sin solución de continuidad. Es decir que la comprensión no se obtiene de una vez por todas, sino que se obtienen diferentes niveles de comprensión; por lo que como referente para delimitar en términos concretos el resultado del aprendizaje de los aprendices no es útil, ya que puede implicar lo nocional, lo conceptual, lo aplicativo, etc.

También se definieron algunos “aprendizajes esperados” denominándolos por otro constructo conceptual multívoco como cuando se indica:

- “Conocerán los características que ...”
- “Conocerán las estrategias y métodos para ...”
- “Conocerán los procedimientos para ...”
- “Conocerán las normas tributarias...”
- “Conocerán el material...”

Obviamente, hubo algunas especificaciones explícitas de los aprendizajes esperados, como:

- “Elaboran un proyecto de...”
- “Elaboran un plan...”

- “Usarán tecnologías de...”

Conclusión: La tendencia hegemónica de la planificación de la enseñanza a nivel de docentes es que la selección de los contenidos (temas) a trabajarse subordina los diferentes componentes restantes. Se asume que el aprendizaje es un variable resultante de la enseñanza practicada. Les resulta aún extraño planificar la enseñanza como un medio para producir los aprendizajes, que se constituyen en la variable fundamental de la interacción didáctica.

Aunque al definir los “indicadores de logro” se vieron en la necesidad de operativizar los conceptos, pero sólo como una demanda del formato más que por la convicción de organizar la intervención docente a partir de los resultados esperados; por lo que no se puede determinar la consistencia de la secuencia estructural de la planificación como una adquisición generalizada.

INDICADOR 2.1 Correlación entre los tipos de aprendizaje esperados y los tipos de aprendizaje verificados.

Concepto: Todo programa de capacitación está fundado en la lógica de cubrir determinadas carencias de desempeño para un funcionamiento eficiente en lo que se ha determinado como deseable; por lo tanto el programa determina su eficacia al haber superado dichas carencias; o lo que es lo mismo: “los “aprendizajes esperados”, han de ser convertidos en los “aprendizajes obtenidos”.

En este sentido, la eficiencia debe evidenciarse en que los capacitados puede desempeñarse de la manera deseada. En consecuencia

- Si el aprendizaje esperado es:

“Formular las estrategias de marketing de una empresa”.

La evaluación final debería pedir la formulación de estrategias de marketing para una empresa dada.

- Si el aprendizaje esperado es: “Crear y usar los foros como una herramienta de la plataforma virtual”; la evaluación debería requerir que se cree y use un foro determinado en una situación real o simulada.
- Si el aprendizaje esperado es: “preparar un modelo de negocio”, la comprobación debería solicitar el diseño de un modelo de negocio.

Una evaluación posee validez en la medida que se corresponde con el aprendizaje que se ha planificado producir.

Conclusión: Existe cierta correspondencia entre los indicadores de logro establecidos y lo solicitado como medio de comprobación de la presencia del indicador. Es necesario asegurar dicha correspondencia de manera explícita para determinar la validez de la evaluación practicada. En todo caso, la “presentación de un trabajo” nos garantiza el cumplimiento de una responsabilidad, más no la pertinencia de lo producido en dicho “trabajo”, que es lo que evidenciaría la presencia del “indicador de logro”.

INDICADOR 2.2 Correlación entre tipos de conocimientos a producirse y los solicitados a través de las evaluaciones.

Concepto: Las situaciones de evaluación planteadas a los aprendices para determinar el nivel de dominio alcanzado sobre los aprendizajes esperados, contienen cuestiones, interrogantes o consignas para desempeñarse, referidos a los tipos de conocimientos que se encuentra implicados en los aprendizajes producidos. Obviamente, es necesario que haya similitud entre los tipos de conocimientos de ambas instancias.

En los siguientes ejemplos se puede verificar esta correspondencia:

- Si el aprendizaje esperado es: “evaluar los impactos del entorno en las organizaciones” y la situación de evaluación planteada es: “analice la situación de la empresa “x” y su entorno y elabore una de las soluciones posibles empleando un enfoque sistémico” podemos corroborar que el conocimiento de tipo procedimental (saber hacer) se da en ambas situaciones.
- Si el aprendizaje esperado es: “formular las estrategias de marketing de una empresa” y la situación de evaluación solicita: “en función a los datos siguientes de la empresa “x” elabore las estrategias de marketing que la empresa puede emplear. Del mismo modo que en el caso anterior el tipo de conocimiento en ambas instancias (saber hacer) se corresponde.
- Si el aprendizaje esperado es: “planificar una secuencia didáctica para una sesión de aprendizaje” y la situación evaluativa solicita: “Diferenciar las características esenciales de una secuencia didáctica” notamos que mientras el aprendizaje esperado corresponde a un conocimiento de tipo procedimental (saber hacer) la evaluación le solicita un conocimiento conceptual (saber conocer).
- Si el aprendizaje esperado es. “Conocer un conjunto de herramientas informáticas orientadas a mejorar la producción” o “conocer una plataforma de colaboración como el google apps”, se dificulta asegurar la correspondencia entre los tipos de conocimientos de ambas instancias ya que “conocer” puede implicar un conocimiento conceptual (saber conocer) como un conocimiento procedimental (saber hacer).

Lo mismo sucede cuando se determina que el aprendizaje esperado está referido a un “comprenderán” que puede demandar ambos tipos de conocimientos.

Conclusión: La correspondencia hallada entre tipos de conocimiento implicados entre los aprendizajes planificados y las situaciones de evaluación en la mayoría de los casos se sostiene. La dificultad para establecer dicha correspondencia se presenta en aquellos aprendizajes esperados que no se han especificado claramente, por lo que los requerimientos evaluativos también presentan la misma ambivalencia.

INDICADOR 3.1 Porcentaje de participación de usuarios según modalidad de sesión de usuarios.

Concepto: El involucramiento de los participantes en un curso de modalidad virtual defiere sustantiva de la que sucede en la modalidad presencial, debido fundamentalmente a que dicho involucramiento depende de la pro-actividad del usuario, quien decide a voluntad sobre los momentos de interacción.

La tecnología informática empleada para monitorear el ingreso de los usuarios de las diversas situaciones de aprendizaje programadas en el curso “colgado” permite registrar dicho ingreso según los intereses de los programadores del curso.

Para el caso se hizo uso de la plataforma “Blackboard Learn” licenciada por la Universidad del Pacífico, y cuyos registros se presentan seguidamente:

- En la prueba piloto, de los 160 participantes inscritos 123 (77%) participaron en el foro. Probablemente la mayor incidencia correspondió a los participantes de las 4 regiones que cubrían el 62% de inscritos. El supuesto se basa en las facilidades para el acceso a las comunicaciones electrónicas que tienen dichas regiones, a pesar de que se reportaron dificultades para el acceso al campus virtual del programa a las 4:00 de la tarde, hora coincidente con que la mayoría de docentes terminó su jornada laboral, razón por la cual se saturó el ingreso a la página web de la UP.
- El resumen general de peticiones de usuario a la plataforma sumaron 97,395. De las mismas, la mayor incidencia se registró en la aplicación referida a “Elementos de contenido” del curso (77.45%) seguida del “tablero de discusión (12.52%) y la de “anuncios” del programa (3.65%). Asimismo, los días de mayor incidencia de ingreso y permanencia de horas en la plataforma, correspondieron a los días domingo y sábado (ANEXO N° 1).

Conclusión:

La participación de los usuarios en el curso a través de la plataforma virtual, correspondiente a la modalidad no-presencial en el diplomado, se mantuvo dentro de la regularidad propia de la modalidad. La disponibilidad del usuario a mantener su presencia en el programa depende de múltiples factores que pueden afectar su regularidad, a diferencia de la modalidad presencial que, dadas las condiciones de participación y los estímulos de interacción social, muy propia de la idiosincrasia latina, asegura mayor sostenibilidad en lo referente a “permanencia en programa de un curso”.

INDICADOR 3.2

Correspondencia entre número de inscritos y número de diplomados.

Concepto:

La relación existente entre las personas que manifiestamente expresan su interés en “diplomarse” al inscribirse en el curso y finalmente obtienen la acreditación respectiva, dice del grado de motivación de los participantes por un lado; por el otro dice del andamiaje del proceso desarrollado por los gestores y docentes del curso para sostener dicha motivación.

- El número de participantes que alcanzaron el rendimiento para obtener el diplomado corresponde a 94 participantes de los 140 evaluados lo que corresponde al 67%. Dicho porcentaje es algo menor al que

usualmente es deseable, que corresponde al cuarto cuartil en la escala porcentual (entre 75% y 100% de acreditados). Cabe señalar que de los 160 inscritos, 20 de ellos no cumplieron con ninguna evaluación, por lo que no se les consideró para las estadísticas como “participantes”.

- De las 14 evaluaciones administradas durante el curso, 5 participantes completaron todas y 94 lo hicieron con por lo menos 7, que fue determinado como el mínimo necesario para la acreditación, siempre y cuando obtuviesen promedio aprobatorio (VER ANEXO N° 2)
- En el mismo anexo se puede constatar, con respecto a las evaluaciones, que las mayores omisiones correspondieron a las que demandaban la ejecución de “tareas”, requiriendo uso a nivel de aplicación del conocimiento adquirido. Es probable que sus capacidades para dar cuenta del conocimiento adquirido están más desarrolladas que aquellas que habilitan para la estructuración del conocimiento y su uso en situaciones significativas que requieren de pro-actividad más que de re-actividad.

Conclusión:

En virtud de que el curso contempló la perspectiva de cubrir una diversificación de los participantes en relación a sus regiones de origen, la posibilidad de contingencias fue mayor que las que se hubieran presentado si éstas hubieran sido las de mejores condiciones para un curso virtual; aún así, el haber diplomado casi el 70% de los participantes que mantuvieron, en forma relativa, su presencia en el curso, puede considerarse satisfactoria ya que 7 de cada 10 participantes obtuvieron su diplomado.

Asimismo, el corroborarse la persistencia de los participantes de mantenerse en el curso a través del “cumplimiento” de las evaluaciones, se comprueba que todos los que evidenciaron su interés en cumplir -en cierto grado- con dichos compromisos; lograron la certificación.

INDICADOR 4.1 Manifestaciones de satisfacción de los usuarios en relación a su participación y los recursos.

Concepto: Es esperable que las expectativas diversas que los usuarios del curso tenían al inscribirse en el mismo, en alguna medida hayan sido satisfechas a través de sus experiencias y adquisiciones obtenidas en función a las interacciones planificadas y efectuadas para tal efecto.

En el ANEXO N° 03 se puede percibir que:

- En la mayoría de los aspectos indagados en relación a la satisfacción comunicada por los participantes, a través de las encuestas aplicadas, su percepción es positiva, salvo en lo referente a la gestión del tiempo de enseñanza en vinculación con el de aprendizaje, dispuesto por los participantes.
- La gran mayoría de participantes comunican que recomendarían el curso a eventuales participantes, así como estarían dispuestos, aunque en menor medida, a sufragar los costos del mismo, si se diese el caso.

- Asimismo, estarían en disposición de usar los materiales proporcionados en el curso, con sus estudiantes, apreciando el valor de los contenidos y la forma didáctica de tratarlos.

Conclusión: La mayoría de las opiniones de los participantes, con respecto a sus experiencias y aprendizajes adquiridos, son de carácter positivo hacia las estrategias, acciones y recursos usados en el curso, lo que habla a favor de su diseño y gestión.

ANEXO N° 1

FRECUENCIA DE INGRESOS POR DÍA A LA PLATAFORMA

ANEXO N° 2

NUMERO DE EVALUACIONES COMPLETADAS POR PARTICIPANTES

Evaluaciones	Frecuencia Relativo		Frecuencia Acumulada
14 evaluaciones	5	4%	5
13 evaluaciones	21	15%	26
12 evaluaciones	13	9%	39
11 evaluaciones	9	6%	48
10 evaluaciones	8	6%	56
09 evaluaciones	14	10%	70
08 evaluaciones	13	9%	83
07 evaluaciones	11	8%	94
06 evaluaciones	8	6%	102
05 evaluaciones	4	3%	106
04 evaluaciones	4	3%	110
03 evaluaciones	8	6%	118
02 evaluaciones	10	7%	128
01 evaluaciones	12	9%	140

ANEXO N° 3

RESULTADOS SOBRE SATISFACCIÓN DE LOS USUARIOS DEL CURSO

ASPECTO	POSITIVO	NEGATIVO
Satisfacción de expectativas	79%	21%
Tiempos asignados para el aprendizaje.	48%	52%
Funcionalidad de los materiales y recursos.	88%	12%
Atención tutorial	61%	39%
Recomendación del curso	96%	4%
Disposición a invertir en su acceso al curso.	72%	28%

ANEXO 4

SATISFACCIÓN SOBRE EL MATERIAL Y ATENCIÓN DE SYSA

Resultados de la encuesta virtual a docentes participantes del curso Formación de Formadores.

Universo docentes encuestados: 148

Muestra que respondió: 67

	Positivo	Negativo/ No opina	Porcentaje	
			Positivo	Negativo
¿Utiliza los libros SYSA en su labor docente?	47	20	70%	30%
¿Qué opina sobre el contenido didáctico de cada libro?	49	18	73%	27%
¿Qué aceptación tienen los libros entre sus alumnos?	40	27	60%	40%
¿Recomendaría los libros?	50	17	75%	17%
¿Qué opina sobre la atención recibida a sus consultas y observaciones?	41	26	61%	39%
¿Si no fuera becado estaría dispuesto a adquirir el curso por su cuenta?	48	19	48%	19%