

Las tecnologías digitales en la educación superior mexicana

Salvador Malo

El sistema de educación superior mexicano

Es complejo, heterogéneo y diverso

- **Su matrícula ha venido duplicándose cada diez años, en promedio, desde la mitad del siglo pasado**
- **Actualmente cuenta con poco más de 4.2 millones de estudiantes, dos terceras partes de ellos en instituciones públicas y la otra tercera parte en instituciones privadas**
- **Distribuidos en 3,250 instituciones (30% públicas y 70% privadas) que operan en todo el país**
- **Atendidos por casi 400 mil docentes**
- **El grueso de los estudiantes (83%) y docentes se encuentran en programas de licenciatura**
- **Los estudiantes de posgrado representan un 7% del total nacional, la mayor parte concentrados en programas de maestría o, en menor medida, en especialidades.**
- **Los estudiantes de doctorado representan menos del 1% del total**
- **Y las actividades de investigación sólo se practican en un centenar de instituciones, principalmente públicas**

Su tamaño, complejidad y permanente crecimiento lo convierten en uno de los más grandes y ricos del mundo, pero dificultan su planeación, evaluación y orientación

DISTRIBUCIÓN DE LA MATRÍCULA TOTAL* EN ES POR SUBSISTEMA 2014-2015

* Matrícula Total en ES incluye Técnico Superior Universitario, Profesional Asociado, Licenciatura, Especialidad, Maestría y Doctorado

Fuente: SEP formato 911, procesado por DGESEU/Trace

Así, su distribución y cobertura varía de entidad a entidad

DISTRIBUCIÓN DE LA MATRÍCULA TOTAL* EN EDUCACIÓN SUPERIOR POR ENTIDAD FEDERATIVA 2014-2015

* Matrícula Total en ES incluye Técnico Superior Universitario, Profesional Asociado, Licenciatura, Especialidad, Maestría y Doctorado Fuente: SEP formato 911, procesado por DGESU/Trace

La relativa juventud del Sistema de Educación Nacional –la educación secundaria se tornó obligatoria en 1992 y la media superior en 2012 – explican que:

- **No obstante el crecimiento mostrado por el SES, la tasa de cobertura nacional (35%) sea menor que la del promedio de los países de la OCDE (70%)**
- **La presente administración nacional se haya puesto alcanzar una cobertura de 40% para el 2018.**
- **Esa meta se vea difícil de alcanzar sin recurrir al uso extendido de la educación virtual y a distancia, esto es sin un mayor uso de las tecnologías digitales.**

Además de estas cifras, existen otras razones importantes para la mayor y más profunda inserción de las tecnologías digitales en la educación superior mexicanas

Hoy, todo el mundo va a la universidad

- Entre 1975 y 2007, el número total de estudiantes de *ES* en el mundo pasó de 40 a 150 millones. Hoy se estima ese número en 250 millones
- Los sistemas más grandes de *ES* son ahora los de China e India, que ya alcanzaron a los de EEUU, Europa, Japón, Canadá y Australia
- Además, no se ve que se haya llegado al límite

Lo que está sucediendo es que, cada día

HAY MÁS PERSONAS PREPARADAS
(Que, en proporciones crecientes, están dedicadas a,
o tienen tiempo para tareas pensantes, intelectuales)

+

MÁS Y MEJOR TECNOLOGÍA
(Especialmente, digital)

=

**MÁS DATOS, INFORMACIÓN
CONOCIMIENTOS Y TECNOLOGÍA**

Esto es, el mundo –y México como una parte de él– está inmerso en un proceso de creciente demanda de conocimiento

El crecimiento de los estudiantes internacionales

Se estima en 5 millones el número de estudiantes *internacionales*

% DE ESTUDIANTES EXTRANJEROS SEGÚN PAÍS DE DESTINO

Fuente:: OECD and UNESCO Institute for Statistics for most data on non-OECD destinations. Tables C4.4 and C4.7, 2015,

Aspecto en el que México no sale bien parado

La transformación de la ES misma

Diversas fuerzas están incidiendo y moldeando la ES

Una de ellas, las TD, acelera y potencia las demás

Generando un cambio de paradigmas en la ES

- De escasa información
- De sociedades locales
- De educación inicial útil para toda la vida – “carreras” permanentes
- De profundidad en una disciplina
- De currículos especializados, rígidos y enciclopédicos
- De contextos monoculturales, estables y tradicionales
- De visiones disciplinares y poca diversidad
- De enseñanzas centradas en el libro, docente, aula y memoria
- De resolución de problemas con ciencia conocida
- De enseñanzas uniformes según la edad de los estudiantes y medida en años de estudio
- De enfatizar el pasado

- a sociedad del conocimiento
- a sociedades globales
- a aprendizaje a lo largo de la vida a “carreras” cambiantes
- a la inter y transdisciplina
- a planes de estudio dinámicos, orientados a problemas
- a contextos reales, multiculturales e interculturales
- a diversidad, complejidad y trabajo en equipo
- a enseñanzas centrada en los medios, las TICs, aprendizajes y razonamiento crítico
- a la innovación, creatividad y desarrollo de nuevas rutas
- a educación personalizada, según intereses y capacidad y medida por resultados de aprendizaje y competencias
- a enfatizar el futuro

Todos ocurriendo de manera simultánea

Llevando al mundo entero a la búsqueda del nuevo camino

MOOC

Enseñanzas Basadas en Objetivos
Evidencia

WBL

E-Learning
Aprendiz@jes

Blended Learning

COMPETENCIAS PROFESIONALES

TICS

DH

Aprendizaje ABIERTO

Flipped classroom

Teaching and Learning

Centrada en aprendizajes

EC
TS

INNOVACIÓN EDUCATIVA

DISEÑO INSTRUCCIONAL

Proceso de BOLONIA

Curriculo core
TUNING

Learning Analytics

RANKINGS

Meta evaluación

Coursera

Una revolución académica sin precedentes, está transformando la educación superior

“En el pasado medio siglo ha ocurrido una revolución académica sin precedentes en la educación superior...”

Los desarrollos en el pasado reciente son, al menos, tan dramáticos como los que se dieron en el Siglo XIX, cuando surgió la universidad de investigación...

Los cambios académicos de ahora son más extensos que los de antes por su naturaleza global y por el número de personas e instituciones a las que afectan”...

Y, según la revista británica *The Economist*, parece haber acuerdo en que las universidades ...

SEP

SECRETARÍA DE
EDUCACIÓN PÚBLICA

¡Cambian ... o truenan!

Comparación de educación escolarizada vs no-escolarizada

La comparación del *uso de TD para la docencia* entre IES públicas y privadas señala que las privadas las usan en mayor medida que las públicas, especialmente en el posgrado

Fuente: Elaborado por DGESU a partir del Formato 911 para ciclo escolar 2015-2016

Si las condiciones en que se da la ES han cambiado ¿cómo hacer para acelerar el cambio de nuestra ES?

Qué se ha hecho (por SEP) en este tema

- Otorgar anualmente gran cantidad de recursos para conectividad, enlaces, equipamiento acceso y desarrollos
- Apoyar otros proyectos relacionados con esto (profesores, equipo, programas, etc.)

Pero es evidente que hay que hacer más o, mejor, cosas diferentes

- Declarar el propósito y los argumentos para el cambio
- Aprovechar las iniciativas existentes
- Favorecer la reflexión colectiva para inducir el cambio y generar la demanda
- Propiciar proyectos que inicien más actividades en el sentido deseado
- Generar uno o varios mecanismos que favorezcan la sinergia organizada
- Aplicar recursos con base en información y objetivos

Generar espacios de reflexión colectiva

- Involucrar a todas las IES públicas
- Invitar, informar y escuchar a las autoridades educativas de los Estados
- Trabajar en temas apropiados, pero *sin imponer* camino alguno
- Devolver los resultados de su trabajo y avanzar a partir de ellos

Metodología

- 6 sesiones, cada una con 1/6 de las IES del país (120 instituciones/sesión)
- Dos y medio días de trabajo cada una
 - Primer día:
 - a) visión y objetivos nacionales
 - b) estrategias y proyectos para alcanzar los objetivos
 - Segundo día:
 - c) visión y objetivos estatales
 - d) estrategias y proyectos para alcanzar los objetivos
- En torno a categorías (comunes) de análisis
- En grupos de entre 10 y 15 personas cada uno

1

Plan Integral para el Desarrollo de la Educación Superior

Ejercicio de planeación y reflexión participativa con las instituciones de educación superior del país

Sesión de PIDES

TEMA	Visión	Objetivos	Estrategias	Proyectos
Cobertura				
Aprendizajes				
Pertinencia				
Calidad				
Tecnologías				
Posgrado+Inv.				
Edu. Continua				

× 6 = *Documento*

CATEGORÍAS DE ANÁLISIS

LÍNEAS DE ACCIÓN

PROYECTOS

I. COBERTURA (5-13)	A. Flexibilidad en los modelos de formación y mecanismos de reconocimiento.	1, 2, 3
	B. Diversificación de las modalidades educativas.	4, 5
	C. Acompañamiento y apoyo a los estudiantes para su ingreso y permanencia en las IES.	6, 7, 8, 9, 10, 11
	D. Aprovechamiento de la capacidad física y humana.	12
	E. Regulación de la oferta educativa.	13
II. APRENDIZAJES (2-4)	F. Nuevos planes y programas de estudio.	14, 15
	G. Formación del personal docente para desarrollar el aprendizaje centrado en el estudiante.	16, 17
III. PERTINENCIA (2-4)	H. Renovación pedagógica y de contenidos de planes y programas de estudio.	18, 19
	I. Modelo nacional de pertinencia para orientar la oferta educativa.	20, 22
IV. CALIDAD (4-5)	J. Evaluación de los programas educativos y procesos.	23
	K. Calidad del personal docente.	24, 25
	L. Evaluación de calidad de los aprendizajes.	26
	M. Evaluación integral de la educación superior.	27
V. TECNOLOGÍAS (4-12)	N. Infraestructura y conectividad.	28, 29, 30, 31, 32
	O. Desarrollo de plataformas digitales y bibliotecas virtuales para la formación.	33, 34
	P. Desarrollo de recursos y materiales digitales multimedia para el aprendizaje.	35, 36
	Q. Normatividad para la acreditación de estudios en línea.	37, 38, 39
VI. INVESTIGACIÓN Y POSGRADO (3-11)	R. Desarrollo de nuevos programas de posgrado.	40, 41
	S. Fortalecimiento de las capacidades del personal académico del posgrado.	42, 43, 44
	T. Fomento e incremento de la investigación.	45, 46, 47, 48, 49, 50
VII. EDUCACIÓN CONTINUA	U. Desarrollo de la educación continua en las instituciones de educación superior.	51, 52

OBJETIVOS

- Sentar las bases para la transformación de las enseñanzas y de los procesos colaborativos y de planeación de la ES, aprovechando el potencial de las TD;
- Apoyar la construcción de comunidades digitales de estudiantes, profesores y estudiosos dedicadas al desarrollo de objetos de aprendizaje y herramientas de apoyo a los procesos de enseñanza-aprendizaje en la educación superior.
- Reducir las brechas en el acceso a las TD existentes entre regiones y subsistemas de ES;
- Asegurar servicios de banda ancha adecuados y suficientes a las IES que les permitan el acceso a contenidos, materiales y ambientes de aprendizaje y de colaboración moderno, integrados al entorno internacional de la ES, en el que participen los alumnos, los maestros y los investigadores;
- Incrementar las capacidades del Sistema Nacional de ES para extender su cobertura más allá de los campus y las aulas, dando acceso a un mayor número de personas que demandan formación y capacitación a lo largo de la vida;

Componentes Físicos

- **Red Troncal**
- **Servicios de Enlace**
- **Equipamiento al interior de las IES**
- **Servicios de Acceso a la Red,**
- **Equipamiento de alumnos, profesores, investigadores, aulas, talleres y laboratorios**

Componentes Educativos

- **Contenido, modelos y ambientes de trabajo educativos**
- **Modelos y programas de formación y capacitación de profesores**
- **Proyectos de colaboración entre instituciones**
- **Selección de subsistemas, instituciones y modalidades educativas**

Impulsar la transformación de la educación superior mexicana a través de la articulación y consolidación de los cuerpos académicos en torno a líneas y proyectos de acción colaborativa, orientados a la innovación de las prácticas de enseñanza y aprendizaje en la educación básica y media –desde la educación inicial y preescolar hasta la media superior– así como a la atención de problemas locales, regionales y nacionales con base en conocimientos de vanguardia y tecnologías digitales.

Los objetivos de la iniciativa son:

- Consolidar grupos de vanguardia en las Universidades Públicas Estatales, orientando su acción hacia problemas educativos y de investigación aplicada a su entorno regional;
- Articular grupos de universidades públicas, escuelas normales y universidades pedagógicas en torno a la transformación de las prácticas y los contenidos de las enseñanzas y aprendizajes en la educación básica, aprovechando la experiencia de cada uno de las instituciones y grupos, generando sinergias y redes productivas de ellos;
- Desarrollar la infraestructura, capacidad y competencias docentes de las instituciones de educación superior para el uso, el aprovechamiento y el dominio de las tecnologías digitales;
- Construir una plataforma digital, y un conjunto de cursos y procesos interactivos en línea que faciliten la formación, actualización, evaluación y promuevan la innovación entre formadores, docentes e investigadores en educación;
- Generar un conjunto de cursos, procesos, seminarios y talleres en áreas y campos avanzados de investigación y tecnología pertinentes al desarrollo nacional.

¡ Gracias !

salvador.malo@nube.sep.gob.mx

salvador.malo@gmail.com