

COMUNIDADES VIRTUALES DE

APRENDIZAJE COMO

RESPUESTA A LA FORMACIÓN

DEL PROFESORADO DE

EDUCACIÓN PRIMARIA.
Máster de Educación y TIC (e-learning)

Alejandro Martínez Martínez
176 - Trabajo Final de Máster Profesionalizador Interno (aula 7)

Profesora:

Nancy Edith Ramos Soriano

ESPECIALIDAD: DISEÑO TECNOPEDAGÓGICO

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y ELABORACIÓN DE LA

PRESENTACIÓN DEL TFM.

07/06/2018 (MURCIA)

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 1
Máster de Educación y TIC (e-learning)

Índice

1.- Resumen ... 2

1.1.- Palabras claves ... 2

2.- Introducción y planteamiento del problema ... 2

3.- Antecedentes y marco teórico .. 5

4.- Análisis y discusión .. 13

5.- Conclusiones ... 20

6.- Limitaciones del trabajo .. 21

7.- Líneas futuras de trabajo ... 21

8.- Referencias bibliográficas.. 22

9.- Anexos .. 27

Tabla de Ilustraciones

Figura 1 Proceso inicial de creación de una CVA. ... 27

Figura 2 Instalación de complementos que permiten la gestión de cursos. 28

file:///E:/COPSEG/found.000/MASTER%20TIC/176%20-%20Trabajo%20Final%20de%20Máster/4/Alejandro%20Martínez%20Martínez%20Fase%204%20DEF.docx%23_Toc516166440
file:///E:/COPSEG/found.000/MASTER%20TIC/176%20-%20Trabajo%20Final%20de%20Máster/4/Alejandro%20Martínez%20Martínez%20Fase%204%20DEF.docx%23_Toc516166441

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 2
Máster de Educación y TIC (e-learning)

1.- Resumen

Vivimos en un mundo en constante evolución que aboca a todas las personas,

indistintamente del cuerpo al que pertenezcan, a continuar con la formación a lo largo de toda

la vida y como no podía ser de otra manera, el cuerpo docente, y en particular el de Educación

Primaria, no está exento de esta necesidad formativa.

Sin embargo, se han constatado ciertas dificultades para que parte de su personal, como

el personal interino, acceda a los cursos de formación del profesorado, por lo que, a fin de buscar

posibles soluciones que pudieran permitir subsanar esta limitación, se va a ahondar en la

temática de las comunidades virtuales de aprendizaje, analizando qué son, qué estudios previos

se han hecho sobre ellas y cuáles podrían ser las ventajas de su aplicación en el contexto

planteado, ya que y como hemos dicho en el párrafo anterior, se están produciendo cambios

abruptos en la sociedad que requieren una respuesta.

Para ello, se va a realizar una revisión de la bibliografía existente sobre las comunidades

virtuales de aprendizaje con el fin de documentar la idoneidad de las mismas para solventar el

problema planteado así como, para intentar averiguar otras posibles aplicaciones en las cuales,

sería factible utilizar una comunidad virtual de aprendizaje. Por supuesto, también se tiene como

finalidad de este estudio, la reflexión sobre cómo podrían contribuir estas comunidades en la

formación del profesorado en Educación Primaria con el fin de paliar los efectos de la Ley

30/2015, de 9 de septiembre.

1.1.- Palabras claves

Comunidades virtuales de aprendizaje, formación del profesorado, experiencias de

aprendizaje, Educación Primaria.

2.- Introducción y planteamiento del problema

Hace ya más de un siglo que Charles Darwin escribió el célebre y esclarecedor libro

titulado: "El origen de las especies", con el fin de explicar conceptos como la evolución o la

selección natural en los seres vivos.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 3
Máster de Educación y TIC (e-learning)

Podría decirse además, que esta "selección natural" también puede extrapolarse

actualmente al ámbito laboral y solo aquellos mejor preparados, capaces de adaptarse a la

vorágine de cambios que llevamos lustros experimentando y que no tiene precisamente vistas

a acabar, podrán afrontar con mayor desempeño las nuevas realidades laborales.

Y es que la capacidad de “aprender a aprender”, se hace tan indispensable en el ámbito

laboral, como la capacidad de adaptación de la que hablaba Darwin para sobrevivir como

especie en la naturaleza.

En consecuencia, el cuerpo docente (en todos los niveles) tampoco está exento de esta

necesidad de “aprender a aprender” o necesidad formativa, que le lleve a progresar dentro de

su campo.

Sin embargo, en niveles como la Educación Primaria, se ha constatado ciertas dificultades

para que parte de su personal, como el interino, acceda a los cursos de formación gratuitos del

profesorado, menoscabando esa necesidad de “aprender a aprender”.

En particular, la aplicación de leyes como la Ley 30/2015, de 9 de septiembre, por la que

se regula el Sistema de Formación Profesional para el empleo en el ámbito laboral, pone ciertas

trabas a la formación permanente (y gratuita) del profesorado, y muy especialmente, a una de

sus ramas más vulnerables: el personal funcionario interino, pues para beneficiarse de los cursos

de formación, este colectivo requiere estar en activo durante todo el proceso (inscripción,

desarrollo y certificación).

Bajo estas condiciones, se coloca una traba económica al desarrollo de la competencia

digital a un grupo numeroso de interinos que en la mayoría de las ocasiones, además, pertenece

al gremio de los inmigrantes digitales, por lo que necesita más que nunca actualizarse.

A su vez, autores como Cabra y Marciales (2009), nos explican qué es y quién puede ser

un inmigrante digital o un nativo digital, explicaciones con las cuales, es fácil establecer las

dimensiones de la problemática planteada en nuestros centros escolares de Educación Primaria

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 4
Máster de Educación y TIC (e-learning)

con respecto a la necesidad de actualizar los métodos de enseñanza, para hacerlos más acordes

con las nuevas generaciones de estudiantes nativos digitales.

En este sentido, Prensky (2010), va un paso más allá y en particular, afirma que los

actuales estudiantes, por su condición de nativos digitales, tienen una preferencia muy concreta

a la hora de procesar la información y por tanto, prefieren la multitarea, el trabajo en red y la

ludificación de los procesos de enseñanza-aprendizaje.

Así que una vez interiorizada toda la dimensión del problema: personal interino con

dificultades para acceder a la formación pedagógica necesaria para desenvolverse en un mundo

cada vez más tecnificado, donde nuestros estudiantes son nativos digitales, se hace necesario

especificar los objetivos que persigue el presente documento y son: realizar una revisión

bibliográfica sobre el término Comunidades Virtuales de Aprendizaje (CVA), así como reflexionar

sobre cómo podrían contribuir estas comunidades en la formación del profesorado en Educación

Primaria con el fin de paliar los efectos de la mencionada Ley 30/2015, de 9 de septiembre, ya

comentados.

Pero retomando el tema, ¿cuáles son los elementos que contribuyen a desarrollar la

capacidad de “aprender a aprender” mencionada en párrafos anteriores? ¿Qué herramientas

podríamos utilizar para paliar esta problemática presentada con respecto a la formación del

profesorado?

En particular, en campos como la investigación, la capacidad de adaptación de la que

hablaba Darwin ha sido más o menos suplida a través de las comunidades virtuales de

aprendizaje o CVA, y sobre todo con las comunidades virtuales de práctica o CVP, siendo la

implantación de las CVA un tanto desigual dentro del ámbito educativo, cuando observamos

que hay más estudios sobre esta temática en la Educación Superior, que es donde está más

implantada, que en la obligatoria como la Educación Primaria o Secundaria; tal y como

demuestran estudios como el realizado por Murua, Cacheiro y Gallego (2014), donde recopilan

distintas propuestas realizadas con CVA desde diversas perspectivas: Como medio para

organizar procesos formativos, como medio para mantener redes entre antiguos alumnos y por

último, como medio para la formación del profesorado (opción en la cual nos vamos a centrar).

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 5
Máster de Educación y TIC (e-learning)

Por tanto, y centrando el foco de atención a que como docentes, no estamos exentos de

una particular “selección natural” como la que mencionaba Darwin, parece interesante indagar

sobre los antecedentes y teoría relativa a las CVA, realizar un análisis y discusión en torno a los

conceptos que intervienen en su concepción así como, todo lo que se conoce hasta el momento:

las oportunidades que nos brindan en torno a la mejora de los procesos educativos y las

dificultades que pueden encontrarse en el uso de las CVA.

Y todo esto, con un una meta en mente: determinar cómo utilizarlas para paliar el

problema de formación del profesorado en Educación Primaria, teniendo presente el cómo

diseñarlas, bajo qué recomendaciones de implementación, sus limitaciones o qué futuras líneas

de investigación podríamos seguir para seguir perfeccionando progresivamente la CVA.

Esto es así porque la perspectiva adoptada en el presente trabajo, busca promocionar el

uso de las CVA como medio de formación no formal entre el cuerpo docente de Educación

Primaria de la Región de Murcia, con el fin de que todos sus miembros se pongan al día en el

uso de tendencias pedagógicas vigentes, haciendo un uso práctico y funcional de la tecnología

en las aulas de Educación Primaria. Es decir, no se busca que a través de la CVA el profesorado

alcance un mero dominio de la tecnología (aunque es cierto que dicho dominio es sine qua non

para una correcta utilización pedagógica), sino su aplicación en contextos educativos que

provean novedosas oportunidades de enseñanza-aprendizaje en Educación Primaria.

Por tanto, y a tenor de todo lo expuesto, a lo largo de este ensayo, se estudiará todo lo

relativo al marco teórico y los antecedentes de las CVA, se discutirá y analizará posibles opciones

de implementación de esta idea, se expondrán las limitaciones del presente trabajo, las posibles

líneas de investigación y finalmente, las conclusiones a las que se ha llegado.

3.- Antecedentes y marco teórico

A nadie se le escapa que parte del cuerpo docente suele utilizar métodos instruccionales

más tradicionales, que contravienen de alguna manera a esta forma de pensar o de adquirir

conocimiento de los estudiantes nativos digitales.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 6
Máster de Educación y TIC (e-learning)

También es de sobra conocido el motivo por el cual se usan estos métodos instruccionales

más tradiciones, alguno de los cuales ya han sido expuestos en el epígrafe anterior, pero

básicamente se puede intuir que la variable responsable del mantenimiento de estos métodos

instruccionales, es la relativa a las dificultades de formación del profesorado en el dominio de

las nuevas tecnologías para poder adaptarse al nuevo contexto donde los estudiantes, son

nativos digitales.

A su vez, esta falta de formación del profesorado se debe a múltiples factores y en

particular, para autores como Trigueros, Sánchez y Vera (2012), en Educación Primaria se aplica

con menor frecuencia las experiencias de aprendizaje que hacen uso de las tecnologías (una vez

superada la barrera de la suficiente dotación de medios, recursos e infraestructura tecnológica),

como consecuencia de una conjunción de elementos que abarcan desde la necesidad de

afrontar un cambio de rol por parte del docente, que pasará de ser un mero transmisor de

conocimiento a un facilitador del aprendizaje, hasta las preferencias docentes a la hora de

emplearlas en ciertas materias con más asiduidad que en otras.

Pero sin duda, el dato que más destaca del estudio llevado a cabo por estos autores, es

que el 52% de los docentes encuestados (p. 110), afirmaba que carecía de los conocimientos

suficientes para emplear la tecnología satisfactoriamente en el aula, frente a un 9% que

afirmaba que carecía de los medios.

Esta última causa es bastante significativa porque, cuando se llevó a cabo el estudio, se

demostró que la mayoría de las aulas estaban suficientemente dotadas para llevar a cabo

experiencias de aprendizaje ludificadas y que aprovechasen las potencialidades de las

tecnologías, pero era la falta de formación del profesorado la que imposibilitaba llevar a la

práctica estas experiencias.

En sintonía, se encuentran Alonso y Gewerc (2015), cuando a lo largo de su estudio

concluyen que además de una formación del profesorado, se debe velar por un cambio del

perfil profesional de los docentes, abandonado la mera formación instrumental en el manejo

de la tecnología para animar al profesorado a no solo realizar actividades puntuales usando las

posibilidades tecnológicas existentes, sino a modificar la metodología en el aula para

mimetizarla con las TICs, creando con ello nuevas experiencias de enseñanza-aprendizaje que

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 7
Máster de Educación y TIC (e-learning)

bien pudieran encajar con las características intrínsecas de los nativos digitales a los que se

referían Cabra y Marciales (2009).

Por tanto y a raíz de todos los argumentos que diversos autores han dado, resulta

innegable afirmar que el grueso de la comunidad educativa, es mayoritariamente inmigrante

digital, y por tanto, debe actualizar sus conocimientos para poder afrontar este nuevo escenario

donde la tecnología ha venido a mimetizarse con la propia sociedad.

¿Pero cuál es realmente la realidad?

En primer lugar destacar las consecuencias ya relatadas de la aplicación de leyes como la

Ley 30/2015, de 9 de septiembre, por la que se regula el Sistema de Formación Profesional para

el empleo en el ámbito laboral, expuesta en el anterior epígrafe, y que daña al personal interino

que tiene como prerrequisito, estar en activo durante todo el proceso para acceder a un curso

específico, es decir, durante el periodo de inscripción, durante la totalidad del desarrollo del

mismo y por supuesto, en la fase final de certificación, lo cual, a veces es bastante complicado

pues no todos consiguen un contrato para trabajar de principio a fin durante un curso escolar

en un centro, sino que cubren bajas temporales que les llevan a cambiar de centro varias veces,

e incluso, a someterse a periodos de inactividad mientras son requeridos por las

administraciones competentes.

En segundo lugar, la implantación de las CVA está más extendida en la enseñanza

superior y no tanto en la obligatoria. Este hecho se debe a múltiples factores como por ejemplo,

la diferencia entre las dotaciones económicas destinadas a las universidades en concepto de

investigación, las cuales no tienen una equivalencia en la educación primaria o secundaria.

Por consiguiente no hay muchos estudios que puedan afirmar o refutar que los beneficios

que las CVA han traído a la enseñanza superior pudieran replicarse en la enseñanza obligatoria,

y por ende, parece interesante comprobar si al menos, de una manera no formal, se podría

contribuir a paliar las carencias de formación del profesorado existentes haciendo uso de las

CVA.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 8
Máster de Educación y TIC (e-learning)

En este sentido, autores como Fainholc, Nervi, Romero y Halal (2013), ya se adelantaban

y advertían que se hacía necesario efectuar cambios en la educación presencial con motivo de

la aparición de lo que denominaban ‘e-workers’, instando a que el rol más tradicional del

profesor, debía dar paso a otro donde se fomentase el desarrollo de sus competencias

profesionales (especialmente la digital), en entornos flexibles como las comunidades de

aprendizaje, y además, a que se hiciera más uso de la integración de herramientas web.

Pero esto no es algo nuevo pues Echevarría en Martínez (2018, p.13), ya afirmaba en el

2001 que “ya no basta con que cada individuo acumule al comienzo de su vida una reserva de

conocimientos a la que podrá recurrir después sin límites [...]”, mientras que Rizvi (2010), insistía

en la necesidad de instaurar el “lifelong learning” o aprendizaje durante toda nuestra vida

laboral.

A su vez, Calle (2015), hace mención a que estamos siendo testigos de un crecimiento de

la tecnología en el aula donde se requiere, cada vez con más frecuencia, intercambiar

conocimientos entre todos los miembros de la comunidad educativa. Algo de lo que ya se

percataron previamente Coll et al. en Padilla y López (2013), cuando afirmaban que se

avecinaban cambios sociales y culturales que requerían una transformación de los actuales

sistemas educativos.

Paralelamente, parte de estos cambios que requiere nuestro sistema educativo son

definidos por Avello-Martínez y Marín (2015) como la necesidad de colaborar en pequeños

grupos de trabajo, personas con habilidades distintas donde tienen como objetivo alcanzar una

meta determinada y que curiosamente, coincide de alguna manera con el concepto de

Comunidad Virtual de Aprendizaje, pues se busca una intensificación del aprendizaje adquirido

a través de un proceso de planificación y medios de intercambios comunicativos

preferentemente asíncronos.

Lo que nos lleva a revisar las aportaciones de Pineda, Meneses y Téllez (2012), donde a

través de su investigación, nos concretan el término ALN (“Asynchronous Learning Network”) o

redes de aprendizaje asíncrono, dada su relevancia según justifican, en la construcción del

pensamiento crítico.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 9
Máster de Educación y TIC (e-learning)

Por otra parte, esta necesidad de colaborar en pequeños grupos de trabajo, se ve todavía

más si cabe necesaria, a tenor de las sugerencias de Esteban y Zapata (2016), con respecto a

cómo integrar la tecnología en el aula y cuáles serían las principales pautas para elaborar lo que

denominan "units of learning" (unidades didácticas). En particular, sugieren la necesidad de

crear estos objetos bajo el estándar de diseño SCORM ya que así se garantiza la reusabilidad,

accesibilidad, interoperabilidad y durabilidad de todas las creaciones didácticas, sea cual fuere

la plataforma escogida para albergar tales recursos. Pero dada la envergadura de esta

recomendación, es absolutamente necesario llevar a cabo una planificación y puesta a punto

entre un grupo de personas.

En consecuencia con todo lo anterior, se ha producido una proliferación de las CVA como

medio a través del cual, se producen fenómenos de socialización entre un grupo de personas

con diferentes experiencias, con múltiples objetivos pero que todos ellos convergen de alguna

manera, en la idea de transformar todos los procesos de enseñanza-aprendizaje actuales.

Sin embargo, es de sobra conocido que la implantación de las CVA es desigual entre los

distintos ámbitos educativos, estando más asentadas en la enseñanza superior que en la

obligatoria (secundaria y primaria), de hecho ha sido objeto de múltiples estudios que abarcan

desde cómo se constituyen este tipo de comunidades (Unigarro, Castaño, Mestre, Prado, Rubio,

Ruiz y Victoria, 2007), hasta estudios comparativos como el de Lagos (2016) para comprobar

cómo se desarrollaba la comunicación bajo CVA y qué aspectos eran más demandados.

Así, para autores como Muñoz, Navarrete y Ancona en Calle (2015, p.87), las

investigaciones que llevaron a cabo demostraron que en las universidades había que fomentar

la construcción de espacios sociales donde se permitiera a los estudiantes trabajar

colaborativamente e intercambiar experiencias, mientras que Chamba, Arruarte y Elorriaga en

Calle (2015, p.88), demostraron que es importante que para que una CVA tenga éxito, debe

cumplir con unos criterios de confianza que son "certificado-digital- derechos-de-autor, rol,

conocimiento, calidad, reputación y experiencia previa", elementos que requieren una mayor

cohesión de los miembros de la comunidad y un bagaje tecnológico a considerar.

Por su parte, García, Greca y Meneses (2008, p. 442) se preguntan si serían capaces de

concebir una comunidad de práctica que permitiese el desarrollo profesional de los profesores,

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 10
Máster de Educación y TIC (e-learning)

y para ello, desarrollan una comunidad virtual de práctica con el objetivo de perfeccionar la

enseñanza de las ciencias.

En su estudio, se llega a la conclusión que tras participar en una comunidad virtual de

práctica (CVP), el docente tomaba conciencia de la necesidad de trabajar con otras personas

para alcanzar un mayor dominio de, en este caso, de la materias vinculadas a las ciencias,

recogiendo múltiples valoraciones positivas de la experiencia.

Nótese además, que aunque la diferencia entre una comunidad virtual de práctica

(mentada por primera vez por Etienne Wenger) y una comunidad virtual de aprendizaje puede

resultar difusa al principio, se distinguen porque en la primera se centran más en perfeccionar

progresivamente una experiencia práctica en una determinada materia y a través de la

resolución de problemas, con el fin de obtener un producto, proyecto o resultado cada vez más

refinado; mientras que en la segunda, las comunidades virtuales de aprendizaje, buscan

mayormente aumentar el conocimiento de sus miembros en algún campo específico mediante

el continuo intercambio de información.

Así por ejemplo, para Mendoza (2013), la utilización de una CVA como apoyo a la

enseñanza de la estadística, contribuyó a que los estudiantes comprendieran mejor los

contenidos de la materia permitiéndoles además, mejorar tanto su capacidad matemática a la

hora de resolver problemas, como su capacidad para justificar el método seguido para dar

solución a los mismos. Además de esto, cabe recordar que la utilización de las CVA motivó a los

estudiantes, incrementado su compromiso por la materia, como la capacidad de disfrutar de ella

y todo ello, con una mejora general y significativa de las notas (p.14).

Pero autores como Sotomayor (2014), van todavía más lejos y reflexionan sobre que la

implantación de las CVA en la enseñanza superior, provoca que el aprendizaje no se limite

exclusivamente a un determinado espacio físico o temporal, sino que configura unas rutas de

aprendizaje destinadas a perpetuarse a lo largo de toda la vida.

En definitiva, los estudios realizados hasta la fecha relativos a las comunidades virtuales

de aprendizaje enfocados a la formación del profesorado, encajan de algún modo con la teoría

sociocultural de Lev Vygotsky, mediante la cual, se afirma que todos tenemos unos aprendizajes

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 11
Máster de Educación y TIC (e-learning)

adquiridos y otros en vías de desarrollo (que Vygotsky relaciona con los que se encuentran en

una “zona de desarrollo próximo”) que con ayuda de los demás, no solo somos capaces de

alcanzarlos sino de integrarlos en nuestro bagaje cultural, por lo que parece plausible pensar

que las CVA permiten precisamente, transformar unos aprendizajes en vías de desarrollo en

otros ya completamente desarrollados, gracias a la acción colaborativa del grueso de los

miembros que componen una determinada comunidad.

Sin embargo, y tal y como se ha comentado en el epígrafe anterior, una vez abandonada

la enseñanza superior, pocos estudios hay al respecto sobre cómo se utilizan las comunidades

virtuales en la enseñanza obligatoria y en particular en primaria, por lo que parece interesante

hacer una contribución en este último aspecto.

En ese sentido, a parte de la revisión bibliográfica del concepto de comunidad virtual de

aprendizaje, el presente trabajo intenta aportar un granito de arena a la causa de implantar

comunidades virtuales de aprendizaje en nuestros centros de Educación Primaria, con el fin de

plantar cara al reto de la formación del profesorado en el ámbito de las nuevas tecnologías.

Este aspecto es de especial relevancia porque tal y como hemos visto en este epígrafe, el

mundo está cambiando a un ritmo muy rápido y está modificando muchos elementos de nuestro

entorno, incluida la manera de aprender del alumnado, por lo que se precisa que el profesorado

esté al tanto de las últimas tendencias pedagógicas.

Sin embargo, y como se acaba de comprobar, parece ser que el actual sistema de

formación del profesorado no está funcionando todo lo bien que debiera en este aspecto, por

lo que la implantación de las CVA en ese sector, podría ser una posible solución que dotase a los

docentes de las competencias necesarias para afrontar todos estos cambios y retos actuales, así

como los venideros.

Pero antes de proceder a la definición de una CVA, conviene hacer una breve

retrospectiva sobre el término comunidad, y así, Lamí, Rodríguez, y Pérez (2016), se remontan

hasta la Grecia Clásica para hablar del término “comunidad”, pero no será hasta los años 60 del

siglo pasado, cuando se empiece a conceptualizar la propia comunidad virtual de aprendizaje,

que por aquel entonces, sería muy diferente a lo que conocemos hoy en día.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 12
Máster de Educación y TIC (e-learning)

Este concepto termina materializándose, según dichas autoras, en los años 70 en algunas

universidades de Estados Unidos sufriendo una abrupta expansión entre los años 80 y 90, a la

par del despliegue de internet, y dando prioridad a los servicios de listas de distribución o los

foros para intercambiar información.

Sin embargo, no será hasta principios de este siglo, cuando se constituyan las

Comunidades Virtuales de Aprendizaje o CVA tal y como las conocemos hoy en día.

¿Pero qué es una CVA?

Autores como Salinas (2003, p.3) definen las Comunidades Virtuales de Aprendizaje

como una agrupación de personas con aficiones afines que, valiéndose de la tecnología,

intercambian información, experiencias e ideas con el fin de alcanzar un desarrollo profesional,

pero este término no es ni mucho menos nuevo pues Rheingold en Murua et al. (2014) ya

hablaba de las comunidades virtuales en 1996 como “agregados sociales que surgen en la Red

cuando una cantidad suficiente de gente lleva a cabo estas discusiones públicas durante un

tiempo suficiente, con suficientes sentimientos humanos como para formar redes de relaciones

personales en el espacio cibernético” (p.7).

En cuanto a su tipología, Coll, Bustos y Engel (2007) distinguen entre comunidades

virtuales de interés (CVI), las comunidades virtuales de participación (CVP) y las propias

comunidades virtuales de aprendizaje (CVA).

Esta diferenciación está íntimamente ligada a la necesidad de los miembros que

comparten una determinada comunidad virtual y así, en las CVI lo que se busca es ante todo

tener acceso de manera permanente tanto a la información como a los cambios que la misma

podría sufrir, sobre un determinado tema.

Por su parte en las CVP, se busca tanto tener acceso a un tipo de información como a las

experiencias ligadas a una determinada temática (nótese que aunque la taxonomía sea un poco

distinta, el término se asemeja a lo visto en el epígrafe anterior de las comunidades virtuales de

práctica), mientras que por último, en las CVA no se busca únicamente estar en contacto con

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 13
Máster de Educación y TIC (e-learning)

una determinada información y experiencias, sino que además, se persigue ampliar los

conocimientos sobre el tema objeto de dicha comunidad.

Realizando un acercamiento y a modo de aclarar estos términos, podríamos poner como

ejemplo de CVI a los miembros que acceden a la herramienta Wikipedia, como CVP a una

comunidad de personas que por ejemplo, buscan construir algo concreto para que realice una

determinada función, usando las famosas placas Arduino o Raspberry Pi 3b+, y por último, una

CVA podría ser una comunidad de docentes, que busca formarse en el dominio e integración de

la tecnología en el aula.

En cualquier caso, debemos de tener presente como apunta Salinas (2016), a que la

Educación hoy en día debe afrontar una serie de cambios en múltiples niveles, especialmente

en los inherentes a los roles actuales del profesor-alumno, los métodos de enseñanza, la

utilización por parte del alumnado, como nos indica Cabero y Llorente (2015), de los entornos

personales de aprendizaje (PLE por sus siglas en inglés) y que los profesores deben conocer; la

necesidad, como bien apuntan Paredes, Guitert y Rubia (2015) de aprender a aplicar (y no solo

a manejar) la tecnología en entornos educativos de manera satisfactoria y por supuesto,

planificando adecuadamente todo este nuevo proceso como nos fundamentan Hernández,

González y Muñoz (2014), para llevar a cabo experiencias de aprendizaje que motiven a las

nuevas generaciones.

Como es evidente, para afrontar los cambios que necesita el sistema educativo relatado

en el párrafo anterior, se va a hacer necesario la reinvención de los actuales docentes con el

fin de que aprendan a manejarse en la nueva situación descrita y aprendan a afrontar los

presentes retos y los venideros.

4.- Análisis y discusión

A lo largo de los epígrafes anteriores, se ha constatado que en la enseñanza superior se

obtenían buenos resultados cuando se fomentaba la construcción de espacios que permitiesen

a los estudiantes trabajar colaborativamente (Muñoz, Naverrete y Ancona en Calle, 2015, p.87)

por lo que si tienen utilidad para los estudiantes, ¿por qué no habría de tenerlo para el

profesorado?

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 14
Máster de Educación y TIC (e-learning)

Además, también se ha podido constatar que existen múltiples configuraciones (cada una

enfocada para una función específica), a la hora de optar por un tipo de Comunidad Virtual,

desde las de Interés (CVI), las de participación o práctica (CVP) y las de aprendizaje (CVA).

Por supuesto, la elección de alguna de estas posibles configuraciones conllevaría una serie

de ventajas u oportunidades de mejorar la experiencia educativa en el contexto presentado,

pero también unas limitaciones o dificultades que por supuesto deben tenerse en cuenta.

A fin de determinar qué tipo de comunidad sería la más proclive para solventar la

problemática presentada con respecto a la formación del profesorado, en el epígrafe anterior

se ha recopilado información relativa a las diferentes experiencias de implantación y resultados

obtenidos en las distintas comunidades estudiadas pero… ¿Qué elementos se podrían

considerar fundamentales a la hora de conceptualizar una CVA para el contexto presentado: la

formación del profesorado de Educación Primaria?

Para responder a esta cuestión, autores como Zúñiga, García, Arnáez, Hernández, Carrillo,

Charpentier, Rojas, y Arguedas (2011, p.14), sugieren que una CVA puede implementarse a

través de una página web donde se explique entre otros elementos, qué es una CVA, qué

objetivos persigue, cuáles son los requisitos para ser miembro así como, una serie de apartados

con los que dicha comunidad debería contar, tales como un espacio para publicaciones,

ponencias, cursos, calendario…

Por otra parte y a tenor de lo estudiado, parece factible pensar que para conceptualizar

una Comunidad Virtual de Aprendizaje, se debe tener presente cuestiones tan importantes

como qué modelo pedagógico se va a utilizar, qué metodología se va a emplear, cuál sería la

estrategia de implantación y al menos, con qué recursos se puede contar.

Sin embargo, se debe partir del contexto planteado, es decir, el proyecto estaría destinado

a cubrir las necesidades formativas del personal interino en centros públicos de Educación

Primaria de la Región de Murcia y según la legislación vigente, los centros solo pueden utilizar

las dotaciones percibidas para fines claramente determinados y autorizados por la Consejería

de Educación, no estando actualmente una CVA entre ellos.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 15
Máster de Educación y TIC (e-learning)

A lo anterior hay que añadir que, si bien los centros tras la aplicación de la Ley Orgánica

8/2013 de 9 de diciembre para la Mejora de la Calidad Educativa (LOMCE), tienen más

autonomía y por tanto, más capacidad de decisión para acometer planes y proyectos propios,

también se debe tener en cuenta que no suelen disponer de personal técnico especializado en

Educación Primaria, sino que ciertas labores técnicas son desempañadas por el PTI (Profesor

Técnico Informático), una mera denominación que se otorga a un profesor/a al principio de

curso y que se encarga de tareas menores de mantenimiento de equipos durante una hora a la

semana y siempre guiado por el personal técnico informático de la Consejería de Educación.

En consecuencia, se debe tener presente dos cuestiones: por un lado, se requerirá un

curso de formación o habilitación destinado al PTI con el fin de ofrecerle los conocimientos

suficientes para poner en marcha la CVA del centro y por otro lado, se hará necesario un

proyecto a largo plazo, para ir dotando progresivamente de material a la CVA con el fin de que

los docentes tengan a su disposición el mayor número posible de cursos para su formación

(aunque como es evidente, estos cursos anexados serán en la modalidad no formal).

En ambos casos además, se deberá tener en cuenta que todos los medios que utilicemos

para configurar nuestra CVA deberán ser por un lado gratuitos (pues no se pueden comprometer

ninguna partida presupuestaria) y a la misma vez, lo suficientemente sencillos de implementar

para que cualquier PTI pueda llevarlo a cabo indistintamente de sus conocimientos.

Por tanto, se hace necesario el uso de la “nube”, pues es en internet donde proliferan las

herramientas gratuitas que vamos a utilizar y por tanto, el modelo pedagógico escogido en el

cual se fundamentará la CVA será el modelo constructivista basado en el autoaprendizaje en la

red (ya que será 100% online).

Se descarta por tanto el aprendizaje mixto o blended learning que como define Graham

en Salinas, Benito, Pérez y Gisbert (2018), "los sistemas blended learning combinan sistemas

presenciales con instrucción mediada por ordenador" (p.196), debido principalmente a que no

habría una persona en calidad de “experto”, dedicada a tutorizar o guiar a cada miembro de la

comunidad, sino que se ayudarían entre ellos.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 16
Máster de Educación y TIC (e-learning)

Con respecto al nivel metodológico, se buscará la participación e implicación de todo el

profesorado del centro (usando la modalidad de aprendizaje basado en proyectos o ABP) y a la

misma vez, se facilitará, tal y como se ha expresado en un párrafo anterior, la implantación de

la CVA a través de un curso lo suficiente sencillo como para que cualquier PTI, sea capaz de

completarlo y materializar sus enseñanzas, poniendo a punto la CVA del centro y añadiéndole a

dicha CVA, los primeros cursos de formación del profesorado extraídos de nuestro portal

educativo Educarm (al que generalmente, tienen más acceso el profesorado funcionario de

carrera que el interino).

A su vez, y con el fin de fomentar la participación, la CVA deberá estar dotada de

elementos asíncronos que permitan la comunicación de toda la comunidad una vez esté

constituida como por ejemplo, un foro o un sistema similar a las ‘wikis’.

En cuanto al tratamiento de los contenidos, la CVA deberá contar en su interior con un

repositorio de objetos de aprendizaje que es definido por autores como López, C. y García, F.

(2006) como contenedores que administran los objetos de aprendizaje.

Será pues en el repositorio donde se volcarán los cursos de formación del profesorado a

los que tengan acceso los funcionarios de carrera a través del portal Educarm (de ahí el carácter

no formal al que nos referíamos en un párrafo anterior) para así, poder compartir su contenido

de manera no formal con el personal interino. A su vez, estos contenidos tomados prestados de

Educarm, se verían acompañados de tutoriales o vídeos, es decir, material propio, realizados por

miembros de la comunidad y que irían destinados a complementar la oferta educativa a la que

poco a poco se irá dotando al repositorio de objetos de la CVA.

En cuanto a las actividades de aprendizaje para este curso destinado a la implantación de

una CVA, éstas no estarían tan enfocadas a la adquisición de nuevo conocimiento sino más bien,

al dominio o práctica con herramientas tecnológicas así como, a la difusión de las orientaciones

de uso pertinentes con el fin de crear nuevas situaciones de enseñanza-aprendizaje con los

educandos de primaria. Ya sería una vez constituida la CVA, cuando el proyecto se centraría en

generar nuevo conocimiento a los docentes, a través del repositorio de objetos compuesto

principalmente por los cursos de formación del profesorado extraídos de Educarm.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 17
Máster de Educación y TIC (e-learning)

Con respecto a los recursos de aprendizaje, como se ha dicho en apartados anteriores

todos deben ser de corte gratuito, pues la legislación vigente no permite a los centros públicos

de Educación Primaria o Secundaria destinar cualquier partida presupuestaria o medios físicos,

a cualquier cuestión que no se contemple en las mismas, quedando las CVA fuera de ellas. Por

tanto, a la hora de diseñar la CVA, el repositorio de objetos o cualquier otro elemento, se deberá

confeccionar con herramientas gratuitas. Por su parte, el material didáctico del repositorio,

siempre deberá estar libre de derechos de autor y por ello, a la hora de nutrirlo con los cursos

de formación del profesorado de Educarm, habrá que comprobar previamente las licencias.

En cuanto a la evaluación, será de proceso donde evaluaremos el proyecto desde

diferentes perspectivas (calidad del curso de implantación destinado al PTI, funcionamiento de

la CVA una vez implantada, propuestas de mejora, etc.) y a lo largo del tiempo, no centrándonos

exclusivamente en los resultados.

Así, esta manera de evaluar nos permitirá por un lado, evaluar todo el proceso de diseño

de la CVA y por otro lado, comprobar si el curso de implantación de la CVA que se impartiría al

PTI, es lo suficientemente asequible para que cualquier profesor pudiera llevarlo a cabo, lo que

permitiría quizás su expansión a otros centros de la Región de Murcia, (recordemos que la

denominación PTI es una mera asignación aleatoria que se realiza a principio de cada curso a un

profesor como se ha explicado en un apartado anterior).

Una vez aclaradas todas estas cuestiones y con el fin de determinar cuál sería una CVA

adecuada para las escuelas de Educación Primaria, se llega a la conclusión de que la web debe

de poder configurarse con el menor esfuerzo o conocimientos de informática posible, sin

involucrar a personal externo al centro y por tanto, lo ideal sería que el proceso contara con un

asistente de instalación.

Partiendo de esta base, en la red existen diversos servicios de alojamiento web o

“hostings” gratuitos, que no solo disponen de esa facilidad, sino que además, el asistente de

instalación integra paquetes de servicios de blogs altamente conocidos como Wordpress, que

facilitan sobremanera la creación de la web gracias a su interfaz WYSIWYG (acrónimo en inglés

que significa “lo que ves es lo que obtienes”).

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 18
Máster de Educación y TIC (e-learning)

Por si esto no fuera suficiente, estos paquetes que integran un servicio de blog, disponen

de la posibilidad de instalarles complementos o “plugins" y resulta que de forma gratuita

(aunque con menos funcionalidades que las de pago), pudiendo encontrar complementos que

hasta dotarían de un Entorno Virtual de Aprendizaje (EVA) a la página web, permitiendo de

manera relativamente sencilla, crear, gestionar, modificar y eliminar, cursos y alumnos en la

página web.

Por último, debemos tener presente que el repositorio de objetos (otro de los elementos

clave que se implementaría en la web) debe apoyarse con sistemas de almacenamiento en la

nube de sobra conocidos, porque de esta manera, garantizaríamos poder hacer copias de

seguridad de los archivos y tener el servicio permanente abierto a un coste cero. Además, tanto

en la fase de diseño de la CVA como en la selección de herramientas que la van a integrar, se

deberá escoger, a fin de facilitar su uso, aquéllas que cuenten con una interfaz WYSIWYG, con

el fin de facilitarle la tarea tanto el PTI que hará la puesta en marcha de la CVA, como al resto

del profesorado que la usará después una vez esté creada para acceder a los cursos de

formación.

Ahora bien, una vez zanjadas las recomendaciones de implementación, centrémonos en

las limitaciones y posibles riesgos del proyecto.

Así, el primero de ellos y más evidente es que el curso de implantación de la CVA destinado

al PTI, a pesar de estar ideado de la forma más didáctica posible, podría sobrepasar los

conocimientos técnicos del PTI imposibilitando su puesta en marcha, requiriendo para evitar

esta situación, una evaluación inicial del profesorado candidato a ser PTI.

En segundo lugar, el hecho de apoyarnos en aplicaciones gratuitas que hay en la red, nos

priva del soporte técnico por lo que, si hubiera incidencias durante la puesta a punto de la CVA

o más adelante surgieran incompatibilidades entre los complementos o plugins instalados,

tendríamos que ser nosotros los encargados de subsanar estos errores, estando quizás alguno

de ellos en las antípodas de nuestro conocimiento.

En tercer lugar, podemos observar que una vez esté constituida la CVA, su crecimiento va

a depender del compromiso de todos los miembros de la comunidad con el fin de ir

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 19
Máster de Educación y TIC (e-learning)

aumentando el repositorio de objetos, anexando los cursos de formación del profesorado o el

material de elaboración propia que confeccionen sus miembros, por lo que su crecimiento en

contenidos al principio, será lento, pues es evidente que todos sus componentes deberán

familiarizarse con el entorno para poder sacarle partido.

También deberíamos tener presente cuestiones como… ¿Estarían los docentes de

Educación Primaria dispuestos a formarse de manera no formal y sin recibir la correspondiente

certificación en un país donde las titulaciones están demasiado arraigadas?

En este sentido, no hay muchas referencias en la literatura al respecto, más allá de

artículos de opinión que podemos encontrar con suma facilidad en la prensa nacional, como el

de Sánchez (2016), haciendo alusión a que los ‘millennials’, como nativos digitales, ya no tienen

interés en la educación formal y que prefieren cursos específicos y extremadamente concretos

para adquirir habilidades muy específicas en un momento determinado.

Es cierto no obstante, que la autora matiza y hace alusión al campo de la tecnología o de

la empresa, por lo que sería interesante comprobar si las CVA tendrían seguimiento en

profesiones como la docencia, ya que sus miembros consiguen el trabajo por oposición donde

existe un porcentaje en el baremo donde se premia, entre otros elementos, la posesión de

títulos que solo se consiguen a través de la educación formal, constituyendo este elemento, uno

de los principales escollos a los que debe hacer frente la implantación de una CVA en un contexto

de Educación Primaria. De hecho, para la próxima convocatoria de 2019, ya está aprobado que

la fase de baremo sube del tercio actual de la nota final, al 40%.

Y finalmente, también sería interesante indagar, una vez comprobado que lo expuesto en

el párrafo anterior tendría viabilidad, la manera de implementar una CVA en los centros de

Educación Primaria debido principalmente, a que como en el caso anterior, no hay mucha

literatura al respecto y a pesar de que en este epígrafe se ha mostrado una de las muchas

maneras de hacerlo, es obligatorio realizar futuras investigaciones que miren a fondo este

aspecto, indaguen de entre las diferentes posibilidades cual podría ser la más óptima, e incluso,

lleven a buen puerto experiencias piloto en varios centros de Educación Primaria, para hacer un

estudio comparativo entre diferentes propuestas de CVA, donde se mida la efectividad de estos

sistemas en la formación del profesorado.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 20
Máster de Educación y TIC (e-learning)

5.- Conclusiones

A nadie se le escapa que actualmente, existen tanto una necesidad de reciclaje del

profesorado con el fin de poder adaptarse a los nuevos tiempos y ofrecer nuevas experiencias

educativas a los educandos de Educación Primaria, como ciertas trabas desde la Administración

para adquirir dicha formación de manera gratuita, muchas de las cuales, han sido descritas a lo

largo del presente documento.

Es cierto no obstante, que para solventar esta problemática existen múltiples

posibilidades, pero de entre todas las disponibles, se apostó desde un primer momento por las

Comunidades Virtuales de Aprendizaje tras consultar previamente numerosas investigaciones

previas, donde la aplicación de estos mecanismos en la enseñanza superior, habían dado buenos

resultados.

Además, el hecho de que existiera muy poca documentación con respecto a su aplicación

en la Educación Primaria, era sin duda un aliciente para investigar y marcar de alguna manera,

las futuras líneas de investigación que pudieran continuar lo expuesto.

Para ello, a parte de la necesaria revisión bibliográfica, se ha hecho una fundamentación

teórica, una conceptualización de una posible implementación de este sistema, una justificación

de cada elemento incluido y como no podía ser de otra manera, se han previsto y relatado las

posibles dificultades.

Por tanto y a tenor de todo lo expuesto, se ha cumplido los objetivos propuestos relativos

a la idea de reflexionar sobre como paliar los efectos de la Ley 30/2015, por la que se dificulta la

formación del personal interino en Educación Primaria, de una forma que no transgrediera

ninguna otra normativa de la Administración Educativa y al amparo de investigaciones previas

llevadas a cabo en la Enseñanza Superior, con positivos resultados.

Todo apunta a que de aplicarse las CVA en Educación Primaria, podrían solventar el

problema de formación pero más allá de eso, en el epígrafe “Líneas futuras de trabajo”, también

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 21
Máster de Educación y TIC (e-learning)

se exponen ideas que muestran que no todo está dicho sobre las CVA y su aplicación en

Educación Primaria.

Por consiguiente, y a tenor de todo lo expuesto, investigar sobre las CVA ha sido una

experiencia muy enriquecedora que sin duda, ha contribuido a incrementar tanto el bagaje

cultural previo, como la necesidad de continuar en un futuro, indagando sobre este tema.

6.- Limitaciones del trabajo

El presente documento se ha confeccionado desde el ámbito de la fundamentación

teórica con respecto a la temática presentada: las Comunidades Virtuales de Aprendizaje. Por lo

tanto, aunque en el anexo se presentan trazos de lo que podría ser una aplicación práctica de lo

que se comenta con el fin de ejemplarizar la propuesta, en ningún momento ha sido el objetivo

del presente TFM.

7.- Líneas futuras de trabajo

A lo largo del documento se ha pretendido promocionar el uso de las CVA en la Educación

Obligatoria, más concretamente en Educación Primaria.

En particular, la apuesta teórica presentada por las CVA, ha puesto al descubierto todas

las bondades que las investigaciones han revelado con respecto al uso de las CVA en la

Enseñanza Superior, ahora bien, el texto ha puesto el foco en la mera implantación de la CVA en

la Educación Primaria por lo que se da pie a investigar sobre otras alternativas sin salir de este

nivel Educativo.

Así, ya en el epígrafe de "Análisis y discusión" se propone investigar sobre si los docentes

de primaria estarían dispuestos a formarse de manera no formal pese a lo arraigado que está

en este país las titulaciones (máxime cuando hay que opositar y forman parte del baremo). Pero

más allá de este elemento, nos preguntamos si las CVA tendrían más o menos éxito en Primaria,

dependiendo del campo donde se utilicen.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 22
Máster de Educación y TIC (e-learning)

Por ejemplo: ¿Serían más adecuadas que para formar a profesores, para compartir

recursos o para impartir clases de una determinada materia como las de ciencias de naturaleza

en el sistema bilingüe?

En Murcia, esta materia (ya de por sí complicada para los discentes), se suele dar en inglés,

por lo que se crea una nueva barrera para el alumnado puesto que el lenguaje es limitante a la

hora de adquirir conocimientos. Quizás, utilizar una CVA para compartir experiencias y recursos

entre el profesorado, pudiera tener más éxito que la CVA teórica presentada en este documento

relativa a la formación del profesorado.

Otra posible línea de investigación, es si se pudieran utilizar las CVA para compartir

experiencias entre los diferentes equipos directivos de los centros de Educación Primaria y

Secundaria, con el fin de armonizar un poco los distintos currículums educativos de los centros,

pues aunque cada centro tiene potestad para crear el propio, quizás el equipo directivo no caiga

en la cuenta de lo beneficiosas que están siendo ciertas experiencias educativas.

Y a colación de lo anterior, también sería interesante indagar para estos tipos de centros,

si quizás sería más conveniente que una CVA, una Comunidad Virtual de Práctica (CVP) para

investigar sobre alguna temática de interés, o simplemente, crear un espacio para intercambiar

información como una Comunidad Virtual de Interés (CVI).

En definitiva, las CVA nos ofrecen muchas posibilidades de investigación, desde la mera

implantación tal y como se ha hablado a lo largo del documento, como las opciones expuestas

en este epígrafe o cualquier otra que al lector pudiera pasarle por la mente.

8.- Referencias bibliográficas

Alonso, A. y Gewerc, A. (2015). La formación continua en TIC del profesorado en Galicia:

¿Volvemos a tropezar con la misma piedra? Revista Innovación educativa (25), 269-282.

Recuperado de: www.usc.es/revistas/index.php/ie/article/download/2757/3271

http://www.usc.es/revistas/index.php/ie/article/download/2757/3271

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 23
Máster de Educación y TIC (e-learning)

Avello-Martínez, R. y Marín, V (2015). La necesaria formación de los docentes en

aprendizaje colaborativo. Revista de currículum y formación del profesorado 20 (3), 687-713.

Recuperado de: http://www.redalyc.org/html/567/56749100013/

Cabero, J. y Llorente, M. (2015). Entornos personales de aprendizaje (PLE): Valoración

educativa a través de expertos. Recuperado de:

https://idus.us.es/xmlui/bitstream/handle/11441/32267/Entornos_personales_de_aprendizaj

e_ple_valoracion_educativa.pdf?sequence=1&isAllowed=y

Cabra, F. y Marciales, G. (2009). Mitos, realidades y preguntas de investigación sobre los

'nativos digitales': una revisión*. Universitas Psychologica, 8(2), 323-338. Recuperado de:

http://revistas.javeriana.edu.co/index.php/revpsycho/article/view/476

Calle, G. (2015). Revisión teórica y empírica sobre las comunidades virtuales de

aprendizaje. Revista Horizontes Pedagógicos 17(1), 82-93. Recuperado de:

https://dialnet.unirioja.es/descarga/articulo/5264394.pdf

Coll, C., Bustos, A y Engel, A. (2007). Capítulo 16. Las Comunidades virtuales de

aprendizaje. En Coll, C. y Monereo, C (Eds.), Psicología de la Educación virtual. Aprender y

enseñar con las Tecnologías de la Información y la Comunicación. Recuperado de:

http://wiki.laptop.org/images/c/c3/Coll_Bustos_Engel_CVA.pdf

Esteban, M. y Zapata, M. (2016). Estrategias de aprendizaje y eLearning: Un apunte para

la fundamentación del diseño educativo en los entornos virtuales de aprendizaje. Revista de

Educación a Distancia (50), 1-12. doi: http://dx.doi.org/10.6018/red/50/15

Fainholc, B., Nervi, H., Romero, R. y Halal, C. (2013). La formación del profesorado y el uso

pedagógico de las TIC. Revista de educación a distancia (38), 1-14. Recuperado de:

http://revistas.um.es/red/article/download/234081/179851

García, J, Greca, I y Meneses, J. (2008). Comunidades virtuales de práctica para el

desarrollo profesional docente en Enseñanza de las Ciencias. Revista Electrónica de Enseñanza

http://www.redalyc.org/html/567/56749100013/
https://idus.us.es/xmlui/bitstream/handle/11441/32267/Entornos_personales_de_aprendizaje_ple_valoracion_educativa.pdf?sequence=1&isAllowed=y
https://idus.us.es/xmlui/bitstream/handle/11441/32267/Entornos_personales_de_aprendizaje_ple_valoracion_educativa.pdf?sequence=1&isAllowed=y
http://revistas.javeriana.edu.co/index.php/revpsycho/article/view/476
https://dialnet.unirioja.es/descarga/articulo/5264394.pdf
http://wiki.laptop.org/images/c/c3/Coll_Bustos_Engel_CVA.pdf
http://dx.doi.org/10.6018/red/50/15
http://revistas.um.es/red/article/download/234081/179851

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 24
Máster de Educación y TIC (e-learning)

de las Ciencias 7(2), 439-462. Recuperado de:

http://reec.uvigo.es/volumenes/volumen7/ART10_Vol7_N2.pdf

Hernández, N., González, M. y Muñoz, P. (2014) La planificación del aprendizaje

colaborativo en entornos virtuales. Revista Científica de Educomunicación XXI(42), 25-32. doi:

http://dx.doi.org/10.3916/C42-2014-02

Lagos, C. (2016). Comunidades virtuales de aprendizaje. En I. Cortés y C. Hirmas (Eds.).

Experiencias de innovación educativa en la formación práctica de carreras de pedagogía en Chile

(57-79). Providencia: OEI.

Lamí, L., Rodríguez, M. y Pérez, M. (2016). Las comunidades virtuales de aprendizaje: sus

orígenes. Revista Universidad & Sociedad 10(3), 93-101. Recuperado de:

http://scielo.sld.cu/pdf/rus/v8n4/rus12416.pdf

López, C. y García, F. (2006). Repositorios de objetos de aprendizaje: bibliotecas para

compartir y reutilizar recursos en los entornos e-learning. Biblioteca Universitaria 9(2), 99-107.

Recuperado de: http://www.redalyc.org/pdf/285/28590202.pdf

Martínez, A. (2018). El modelo pedagógico del e-learning como respuesta a la caducidad

del conocimiento. Revista Publicaciones didácticas (92), 13-16. Recuperado de:

https://publicacionesdidacticas.com/hemeroteca/pd_092_mar.pdf

Mendoza, E. (2013). Potencial Formativo de las Comunidades Virtuales de Aprendizaje en

la Enseñanza de la Estadística. Revista Iberoamericana para la Investigación y el Desarrollo

Educativo (10). Recuperado de: http://eprints.uanl.mx/8259/1/m6_2.pdf

Murua, I., Cacheiro, M., Gallego, D. (2014). Las cibercomunidades de aprendizaje (cCA) en

la formación del profesorado. Revista de Educación a Distancia (43). Recuperado de:

http://revistas.um.es/red/article/view/236801

http://reec.uvigo.es/volumenes/volumen7/ART10_Vol7_N2.pdf
http://dx.doi.org/10.3916/C42-2014-02
http://scielo.sld.cu/pdf/rus/v8n4/rus12416.pdf
http://www.redalyc.org/pdf/285/28590202.pdf
https://publicacionesdidacticas.com/hemeroteca/pd_092_mar.pdf
http://eprints.uanl.mx/8259/1/m6_2.pdf
http://revistas.um.es/red/article/view/236801

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 25
Máster de Educación y TIC (e-learning)

Padilla, S. y López, M. (2013). Competencias pedagógicas y función docente en las

comunidades virtuales de aprendizaje. Revista Estudios pedagógicos 39(Especial Valdivia). doi:

http://dx.doi.org/10.4067/S0718-07052013000300008

Paredes, J., Guitert, M. y Rubia B. (2015). La innovación y la tecnología educativa como

base de la formación inicial del profesorado para la renovación de la enseñanza. Revista

Latinoamericana de Tecnología Educativa 14 (1), 101-114. Recuperado de:

http://dehesa.unex.es/bitstream/handle/10662/3410/1695-

288X_14_1_101.pdf?sequence=1&isAllowed=y

Pineda, E., Meneses, T. y Téllez, F. (2012). Análisis de redes sociales y comunidades

virtuales de aprendizaje. Antecedentes y perspectivas. Revista Virtual Universidad Católica del

Norte (38), 40-55. Recuperado de: http://www.redalyc.org/html/1942/194225730004/

Prensky, M. (2010). Nativos e Inmigrantes Digitales. Cuadernos SEK 2.0. Recuperado de:

https://www.marcprensky.com/writing/Prensky-

NATIVOS%20E%20INMIGRANTES%20DIGITALES%20(SEK).pdf

Rizvi, F. (2010). La educación a lo largo de la vida: Más allá del imaginario neo-liberal.

Revista Española de Educación Comparada, 16, 185-210. Recuperado de: http://e-

spacio.uned.es/fez/eserv.php?pid=bibliuned:reec-2010-16-5090&dsID=Documento.pdf

Salinas, J. (2003). Comunidades virtuales y aprendizaje digital. Recuperado de:

http://mc142.uib.es:8080/rid=1R9SMHZDT-21BSH5P-3NJ/Salinas%20-%202003%20-

%20Comunidades%20virtuales%20y%20aprendizaje%20digital.pdf

Salinas, J. (2016). La investigación ante los desafíos de los escenarios de aprendizaje

futuros. Revista de Educación a Distancia (50), 1-24. doi: http://dx.doi.org/10.6018/red/50/13

Salinas, J., Benito, B., Pérez, A. y Gisbert, M. (2018). Blended learning, más allá de la clase

presencial. RIED. Revista Iberoamericana de Educación a Distancia 21(1), pp. 195-213. doi:

http://dx.doi.org/10.5944/ried.21.1.18859

http://dx.doi.org/10.4067/S0718-07052013000300008
http://dehesa.unex.es/bitstream/handle/10662/3410/1695-288X_14_1_101.pdf?sequence=1&isAllowed=y
http://dehesa.unex.es/bitstream/handle/10662/3410/1695-288X_14_1_101.pdf?sequence=1&isAllowed=y
http://www.redalyc.org/html/1942/194225730004/
https://www.marcprensky.com/writing/Prensky-NATIVOS%20E%20INMIGRANTES%20DIGITALES%20(SEK).pdf
https://www.marcprensky.com/writing/Prensky-NATIVOS%20E%20INMIGRANTES%20DIGITALES%20(SEK).pdf
http://e-spacio.uned.es/fez/eserv.php?pid=bibliuned:reec-2010-16-5090&dsID=Documento.pdf
http://e-spacio.uned.es/fez/eserv.php?pid=bibliuned:reec-2010-16-5090&dsID=Documento.pdf
http://mc142.uib.es:8080/rid=1R9SMHZDT-21BSH5P-3NJ/Salinas%20-%202003%20-%20Comunidades%20virtuales%20y%20aprendizaje%20digital.pdf
http://mc142.uib.es:8080/rid=1R9SMHZDT-21BSH5P-3NJ/Salinas%20-%202003%20-%20Comunidades%20virtuales%20y%20aprendizaje%20digital.pdf
http://dx.doi.org/10.6018/red/50/13
http://dx.doi.org/10.5944/ried.21.1.18859

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 26
Máster de Educación y TIC (e-learning)

Sánchez, C. (2016, mayo 5). La educación formal no va con los 'millennials': Les interesa

aprender de forma práctica materias concretas y lo quieren hacer con cursos flexibles que

activen su creatividad. El país. Recuperado 29 de abril de 2018, de:

https://elpais.com/economia/2016/05/17/actualidad/1463474783_247698.html

Sotomayor, G. (2014). Comunidades virtuales de aprendizaje colaborativo para la

educación superior. doi http://dx.doi.org/10.20511/pyr2014.v2n2.64

Trigueros, F., Sánchez, R. y Vera, M. (2012). El profesorado de Educación Primaria ante

las TIC: realidad y retos. Revista Electrónica Interuniversitaria de Formación del Profesorado

15(1), 101-112. Recuperado de: https://dialnet.unirioja.es/descarga/articulo/4616907.pdf

Unigarro, M., Castaño, L., Mestre, G., Prado, M., Rubio, H., Ruiz, E. y Victoria, N. (2007).

Conformación de una comunidad virtual de aprendizaje, a partir de un proceso de formación

de maestros universitarios. Revista de Educación a Distancia (18). Recuperado de

http://www.um.es/ead/red/18/prado.pdf

Zúñiga, C., García, J., Arnáez, E., Hernández, L., Carrillo, M., Charpentier, C., Rojas, P. y

Arguedas, S. (2011). Construcción de una comunidad virtual de aprendizaje ambiental (CVAA):

Espacio interactivo para ambientalizar el quehacer universitario estatal de Costa Rica. Revista

Electrónica "Actualidades Investigativas en Educación" 11. Recuperado de:

http://www.redalyc.org/html/447/44718791005/

https://elpais.com/economia/2016/05/17/actualidad/1463474783_247698.html
http://dx.doi.org/10.20511/pyr2014.v2n2.64
https://dialnet.unirioja.es/descarga/articulo/4616907.pdf
http://www.um.es/ead/red/18/prado.pdf
http://www.redalyc.org/html/447/44718791005/

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 27
Máster de Educación y TIC (e-learning)

9.- Anexos

En el epígrafe de “análisis y discusión” se ha mostrado una de las muchas maneras de

poder implementar una CVA en un colegio de Educación Primaria, siguiendo el modelo

propuesto por Zúñiga, et al. (2011, p.14), aunque insertando modificaciones propias.

Pues bien, en este epígrafe (aunque no es la intención del presente TFM), se va a mostrar

muy someramente, una prototipización funcional que otorgue un sentido práctico a toda la

teoría expuesta, pues no siempre los modelos teóricos van acompañados de modelos prácticos

funcionales que ratifiquen de alguna manera, la fundamentación teórica realizada previamente.

Así, en la figura 1, puede observarse el proceso de creación de la web, a través de un

“hosting” y basada en un blog Wordpress, mientras que en la segunda, se ha instalado un

accesorio o plugin, que de entrada permite gestionar los cursos de formación que vayamos

anexando al repositorio de objetos.

Recordemos no obstante, que como se ha indicado en epígrafes anteriores, el proceso de

implantación de una CVA debe ser sencillo para que pueda ser ejercido por cualquier PTI, de ahí

que se apueste por este sistema, y que además, el concepto de PTI es una mera denominación

que se otorga a principio de curso a un profesor en cada colegio de la Región de Murcia, por lo

que no necesariamente puede tener abultados conocimientos de informática, sino que se

Figura 1 Proceso inicial de creación de una CVA.

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 28
Máster de Educación y TIC (e-learning)

encargará de tareas menores de mantenimiento durante una hora a la semana y siempre guiado

por el auténtico personal especializado en informática, ubicado en la Consejería de Educación.

Por otro lado, solo huelga decir, que el presente TFM está ligado a unas prácticas donde

se ha ejemplificado y desarrollado en profundidad, toda la fundamentación teórica expuesta

a lo largo de estas páginas, siendo este anexo, tan solo un aperitivo del trabajo técnico que hay

detrás y que se ha profundizado en las prácticas.

Finalmente, se culmina este epígrafe mostrando un prototipado posible (de los muchos

que pueden haber), y en el cual se ha matizado lo comentado por autores como Zúñiga, et al.

(2011, p.14) con respecto a cómo debería ser una CVA adaptada al contexto de Educación

Primaria:

https://mega.nz/#!Ext1VaQY!jrV-osb4KiFb05QGMtCF4dKcvOZy7zUt3vbz4HhC2pk

Figura 2 Instalación de complementos que permiten la gestión de cursos.

https://mega.nz/#!Ext1VaQY!jrV-osb4KiFb05QGMtCF4dKcvOZy7zUt3vbz4HhC2pk

FASE 4. CONCLUSIÓN, REDACCIÓN DEL INFORME FINAL Y […]. Alejandro Martínez Martínez

176 - Trabajo Final de Máster Profesionalizador Interno (aula 7) 29
Máster de Educación y TIC (e-learning)

