

**LAS NUEVAS TECNOLOGÍAS COMO ENTORNO ENRIQUECEDOR DEL
PROCESO DE ENSEÑANZA-EVALUACIÓN EN CONTABILIDAD.**

**NEW TECHNOLOGIES SUCH AS ENRICHING ENVIRONMENT IN THE
EVALUATION/TEACHING PROCESS IN ACCOUNTING.**

Autor

BAYONÉS, Marcela; CRISTÓBAL, Julia Edith

E-mail

mbayones@fce.unl.edu.ar

Eje temático

Educación en las Ciencias Económicas

Palabras clave: Ntic (Nuevas Tecnologías de la Información y la Comunicación) – Evaluación – Innovación - Prácticas reflexivas.

Resumen

El presente trabajo se plantea en el marco de un proyecto de investigación sobre evaluación educativa para el ciclo de formación básica común de la Facultad de Ciencias Económicas, enmarcado en los proyectos CAI+D de la Universidad Nacional del Litoral.

Desde la cátedra de Contabilidad Básica se ha propuesto como tema de investigación debido a las dificultades o debilidades experimentadas por los alumnos en el momento de la evaluación. Podría afirmarse que cada proceso de evaluación debe ser consecuente con el proceso de enseñanza para el que está pensado, es decir, que las herramientas pedagógicas utilizadas en ambos procesos se complementen. Y si lo que se busca es incentivar el aprendizaje significativo, será necesario, entre otras cosas, que el docente asuma también un rol reflexivo particular en su práctica habitual.

Se destaca que, según lo atestiguan encuestas realizadas en trabajos anteriores de las autoras del presente, particularmente en la Cátedra de Contabilidad Básica todos los docentes eligen la clase expositiva teórica y práctica con un cronograma de clases rígido. Contrario a lo que podría

presumirse, los alumnos también consideran a este tipo de clases donde se exponen todos los temas del programa como el más apropiado.

Sin embargo, si consideramos la necesidad de generar aprendizajes significativos que sean evaluados con prácticas de evaluación formativas, es necesario realizar algunos cambios en la forma de enseñar. Por una parte, sin dejar de lado a la clase positiva como método central que resulta acorde por varios factores de peso (cantidad y heterogeneidad de alumnos, tipo de contenidos) se propone mejorar la efectividad de la misma introduciendo algunas técnicas y estrategias que potencien la participación de los alumnos.

Consideramos que el uso de las Ntic (Nuevas Tecnologías de la Información y la Comunicación) ofrece nuevas utilidades impensables en épocas pasadas. En palabras de Meneses Benitez "...Las TICs abren nuevas vías de aprendizaje y modifican el rol del profesor. Se cuestionan los métodos empleados hasta ahora. La posibilidad de acceder a una gran cantidad de información hace que el profesor abandone su actividad transmisora de conocimientos y focalice sus esfuerzos en el aprendizaje." (Meneses Benitez, 2007, p. 214).

Es decir, la docencia universitaria se dirige a desencadenar procesos de aprendizaje con la finalidad de orientar al estudiante hacia la creación de su propio conocimiento a partir del conjunto de recursos disponibles.

Con respecto al uso de Ntic por parte de la cátedra de Contabilidad Básica, una experiencia significativa que se lleva adelante desde el año 2004 es un Seminario Optativo de Práctica Contable Informática. Se propone a los estudiantes la aplicación de los conocimientos adquiridos en el área contable mediante una práctica integral, con la utilización de un software de gestión y a través del uso paulatino del aula virtual.

En el presente trabajo se propone como objetivo principal el siguiente:

Analizar la factibilidad y pertinencia de la aplicación de Ntic en la cátedra Contabilidad Básica como medio enriquecedor de los procesos de enseñanza y de aprendizaje de tipo reflexivo.

Para ello se considera necesario proponer los siguientes objetivos específicos:

1. Reflexionar sobre las prácticas de tipo reflexivas y el impacto de las Ntic en los elementos implicados en el proceso (el método educativo, rol del docente y del alumno, los materiales y la planificación de las clases, las prácticas evaluativas),
2. Detectar las ventajas y limitaciones que las mismas puedan brindar en los procesos de enseñanza y de aprendizaje de

Contabilidad Básica, considerando los diversos factores que condicionan su utilización,

3. Analizar la opinión de los alumnos del Seminario Optativo acerca de la experiencia con el uso de las Ntic durante el cursado del mismo.

La metodología utilizada para su consecución, es la siguiente:

1. Relevamiento bibliográfico y de publicaciones de jornadas y congresos en el que se aborde el impacto de las Ntic en los elementos del proceso educativo.

2. Realización de cuestionarios estructurados a alumnos que cursaron en los años lectivos 2014 y 2015 la materia optativa, teniendo en cuenta los siguientes ejes:

2.1. Propuesta de enseñanza y de evaluación.

2.2. Experiencia y uso de las Nuevas Tecnologías previo y durante el cursado de la materia optativa.

2.3. Rol del docente y su tarea frente a la asignatura.

Una vez analizados los resultados de los cuestionarios y teniendo en cuenta el marco teórico desarrollado, se plantea un necesario cambio de paradigma, centrando la atención no tanto en el proceso de enseñanza, sino en el de aprendizaje de los alumnos. Para lo cual es necesario que el docente pueda explorar y poner en marcha sus capacidades de tipo “reflexivas”, tales como prácticas incentradoras del razonamiento y búsqueda, tutorizadoras, motivadoras, de atención a la diversidad, comprometidas, entre otras.

Se cree que el empleo de las Ntic puede colaborar con dicho objetivo, facilitando métodos individualizados que requieran de una mayor participación del alumno y permitiendo al docente cumplir su función pedagógica.

El uso de las Ntic por sí mismas no mejora la calidad del docente, pero si el mismo aprende a utilizarlas como herramienta, motiva a sus alumnos a través de las mismas, actualiza sus materiales, discute temas en forma temporal o atemporal, propone ejercicios de resolución grupal, de razonamiento y de autocorrección, orienta y responde consultas de los alumnos, promueve la investigación y evalúa al estudiante dando un feedback por este medio, entonces seguramente estará mejorando el servicio educativo que le brinda.

Aplicar las nuevas tecnologías en forma eficaz y como una herramienta complementaria a las clases presenciales, es sin duda un importante desafío, aunque no imposible de cumplir. Se requiere previo a su implementación, tener

en claro los objetivos para los cuales se va a implementar, así como el conocimiento del perfil de los alumnos a los que va dirigida.

Para la asignatura Contabilidad Básica, se considera que puede utilizarse como complemento a las clases presenciales, colocando en el aula virtual videos o esquemas con explicaciones de los contenidos que puedan desarrollarse sin la relación personal con el docente, actividades de autoevaluación, ejercicios de simulación (con o sin ayuda de algún software contable), algún caso integrado, test de seguimiento de los aprendizajes con devoluciones del docente, etc.

Por el esfuerzo que requiere su implementación, el contar con las herramientas necesarias, adecuar materiales y elegir los recursos a incorporar en el aula virtual, así como contar con apoyo técnico, se considera necesario la incorporación de las Ntic en el curriculum y políticas de apoyo institucional.

Por los beneficios que pueden brindar a la participación más activa de los alumnos, al impulso de prácticas reflexivas docentes, según se aprecia tanto en los análisis bibliográficos, en las investigaciones previas de las autoras, y desde la experiencia de uso en la materia optativa, se cree que vale la pena su utilización en post de mejorar el proceso de aprendizaje de los alumnos.

INTRODUCCIÓN

El presente trabajo se plantea en el marco de un proyecto de investigación sobre evaluación educativa denominado «Posibilidades de innovación en los métodos de evaluación en contabilidad para el ciclo de formación básica común de la Facultad de Ciencias Económicas», enmarcado en los proyectos CAI+D de la Universidad Nacional del Litoral (UNL). Desde la cátedra de Contabilidad Básica se ha propuesto este tema de investigación, debido a las dificultades o debilidades experimentadas por los alumnos en el momento de la evaluación.

Si consideramos la necesidad de generar aprendizajes significativos que sean evaluados con prácticas de evaluación formativas, es necesario realizar algunos cambios en la forma de enseñar. La docencia universitaria se dirige a desencadenar procesos de aprendizaje con la finalidad de orientar al estudiante hacia la creación de su propio conocimiento a partir del conjunto de recursos disponibles, en los que no se puede dejar de lado a las Ntic.

Actualmente, la aplicación de las Ntic (Nuevas Tecnologías de la Información y la Comunicación) a las actividades humanas crece en forma exponencial sustituyendo procesos y ofreciendo nuevas utilidades impensables en épocas pasadas. Se eliminan las restricciones de espacio y tiempo, permitiendo a las personas trabajar en colaboración y compartir conocimientos e información. Las universidades no permanecen ajenas a estos cambios, y en mayor o menor medida, incorporan a su quehacer las nuevas tecnologías, renovando de esta forma su modelo de enseñanza y aprendizaje. Es decir, los docentes universitarios se encuentran desafiados por la necesidad de desarrollar procesos de enseñanza y aprendizaje con la finalidad de ir tomando posturas acerca del uso de las mismas en su práctica habitual.

Con respecto al uso de Ntic por parte de la cátedra de Contabilidad Básica, una experiencia significativa que se lleva adelante desde el año 2004 es el Seminario Optativo de Práctica Contable Informática. Este seminario, que se dicta una vez aprobada Contabilidad Básica, propone a los estudiantes la aplicación de los conocimientos adquiridos en el área contable mediante una práctica integral, con la utilización de un software de gestión y a través del uso progresivo del aula virtual.

En el presente trabajo se propone como objetivo principal: analizar la factibilidad y pertinencia de la aplicación de Ntic en la cátedra Contabilidad Básica como medio enriquecedor de los procesos de enseñanza y de aprendizaje de tipo reflexivo.

Para ello se considera necesario proponer los siguientes objetivos específicos:

1. Reflexionar sobre las prácticas de tipo reflexivas y el impacto de las Ntic en los elementos implicados en el proceso (el método educativo, rol del docente y del alumno, los materiales y la planificación de las clases, las prácticas evaluativas).
2. Detectar las ventajas y limitaciones que las mismas puedan brindar en los procesos de enseñanza y de aprendizaje de Contabilidad Básica, considerando los diversos factores que condicionan su utilización.
3. Analizar la opinión de los alumnos del Seminario Optativo acerca de la experiencia con el uso de las Ntic durante el cursado del mismo.

La metodología utilizada para su consecución, es la siguiente:

1. Relevamiento bibliográfico y de publicaciones de jornadas y congresos en el que se aborde el impacto de las Ntic en los elementos del proceso educativo.
2. Realización de cuestionarios estructurados a alumnos que cursaron en los años lectivos 2014 y 2015 la materia optativa, teniendo en cuenta los siguientes ejes:
 - a. Propuesta de enseñanza y de evaluación.
 - b. Experiencia y uso de las Nuevas Tecnologías, previo y durante el cursado de la materia optativa.
 - c. Rol del docente y su tarea frente a la asignatura.

I. IMPACTO DE LAS NTICS EN EL APRENDIZAJE.

En la sociedad actual, fuertemente marcada por el constante desarrollo tecnológico, la formación continua es cada vez más necesaria e imprescindible en el mundo profesional y por lo tanto los métodos educativos que se aplican en las universidades requieren ciertos cambios.

La educación superior desde el siglo pasado, se ha apoyado en un modelo de enseñanza basado en las clases expositivas en las que el docente actúa como mero transmisor de conocimientos y el alumno los asume sin cuestionarlos demasiado. Las Ntic abren nuevas vías de aprendizaje y modifican el rol del docente. La posibilidad de los alumnos de acceder a una gran cantidad de información, permite que el docente abandone su actividad transmisora de conocimientos y focalice sus esfuerzos en el aprendizaje.

Es así que el impacto de las Ntic se produce a nivel de todos los elementos implicados en los procesos de enseñanza y de aprendizaje;

modificando tanto el método educativo, el rol del docente y del alumno, así como los materiales utilizados, la forma de planificar las clases y las prácticas evaluativas.

II.1. En el método educativo:

Se han desarrollado muchas clasificaciones, referidas a los métodos de enseñanza, una de las cuales, propuesta por el autor Martínez-Salanova Sánchez, los divide en *métodos dogmáticos, que son aquellos que imponen al alumno sin discusión lo que el profesor enseña, en la suposición de que eso es la verdad, es decir aprender antes que comprender; y métodos heurísticos o de descubrimiento, que proponen al alumno antes comprender que fijar de memoria, antes descubrir que aceptar como verdad.*

El primero de dichos métodos presenta como principal inconveniente la falta de comunicación entre estudiante y docente, dando lugar a la despersonalización del aprendizaje. En el *método heurístico* en cambio, el estudiante es el protagonista de su propia formación; siendo él quien debe realizar las tareas de buscar, preparar y asimilar los conocimientos, y el docente se limita a guiarle en la realización de la tarea. Existe entre estos dos métodos un “mix” de alternativas que van desde lo “puramente dogmático” a lo “puramente heurístico”. Todo método educativo tiene sus limitaciones y ventajas, por eso es necesario combinarlos en función de las características del alumnado a quien va dirigido.

El empleo de las Ntics puede favorecer un cambio de paradigma en la concepción educativa, centrando la atención no tanto en el proceso de enseñanza, sino en el proceso de aprendizaje del alumno para que el mismo sea quien lo regule y el docente quien lo guie y promueva situaciones o ambientes que lo motiven. La paulatina incorporación de las Ntics en las aulas universitarias, llevan al docente a modificar sus métodos de enseñanza; tendiendo a ser menos dogmáticos y más heurísticos, incentivando a los alumnos a tomar mayor protagonismo en su aprendizaje.

II.2. En el rol del docente:

Es evidente que las nuevas tecnologías tendrán un importante impacto en la persona del docente; ya que es él quien decidirá como incorporarlas a sus clases, en qué nivel y profundidad lo hará, en qué momento del año lectivo o para qué temas será más oportuno trabajar con Ntics; llegando a modificar incluso su forma de relacionarse con los estudiantes.

Manuel Antonio Unigarro Gutiérrez y Maritza Rondón Rangel (2005, p. 77), expresan que:

La enseñanza flexible requiere de profesores competentes en varios aspectos:

– De una parte, es competente en el manejo de las nuevas tecnologías de la información y de la comunicación. Es un usuario que va más adelante en ese aspecto. Esta competencia se observa en acciones que demuestran la comprensión del sentido mismo de las tecnologías y su operación, la selección de las herramientas más adecuadas y su utilización pedagógica.

– Igualmente es competente en el diseño y gestión de ambientes virtuales de aprendizaje. Tiene que ver con la comprensión de lo que significa lo virtual en la enseñanza y el manejo de la dinámica que se da en tal tipo de educación. Esto hace posible que adelante acciones de diseño creativo de ambientes de aprendizaje y que pueda administrarlos de manera óptima. Es competente en la comprensión y el manejo de lo que implica una pedagogía para lo virtual de ahí que posea la capacidad para adaptar la didáctica a un modelo de enseñanza flexible y aprendizaje abierto.

El docente tenderá a reemplazar su función de emisor de información, por la de tutor del proceso de aprendizaje; aspecto que se había ido perdiendo progresivamente en las aulas masificadas. De este modo, se le estará exigiendo una mayor competencia pedagógica. Mediante el uso de las Ntic parte sustancial de la relación docente – estudiante, estará reservada a la práctica de la interacción entre ambos y al debate.

Es importante que las Ntic estén incluidas en el currículum de la institución y que existan suficientes medios para permitir que todos los alumnos tengan acceso a estas herramientas. Es necesario que los docentes acompañen este proceso, ya que un docente que descrea de las ventajas de la enseñanza reflexiva, no podría conducir ni participar en un espacio que pretenda lograr la comprensión, la reflexión y la preparación para la vida profesional y para la resolución de problemas. Se necesitarán docentes apasionados por la labor de enseñar, dispuestos a aprender conjuntamente con sus alumnos en cada encuentro y a utilizar las herramientas necesarias en pos de estos nuevos espacios de aprendizaje.

II.3. En el rol del alumno:

En cuanto al impacto que tienen las nuevas tecnologías sobre la persona del estudiante, este pasa a configurar el elemento central del proceso de enseñanza, ya que estas tecnologías requieren de una mayor autonomía del alumno en la toma de decisiones sobre su proceso y tiempos de aprendizaje. Desde el punto de vista pedagógico esta idea está relacionada con el concepto de aprendizaje abierto y flexible donde el tiempo y el espacio de las clases se tornan adaptables a una variabilidad de situaciones de enseñanza.

Ahora el alumno deberá repartir el tiempo de aprendizaje entre actividades dentro y fuera de clases, y la participación en grupos para planificar, discutir, analizar y evaluar las tareas realizadas. A su vez, la comunicación entre docentes y alumnos se incrementa considerablemente en forma independiente del tiempo y del espacio; aunque se debería evitar que el uso de las Ntic sustituya las clases presenciales, propiciando el contacto personal del docente con sus alumnos en forma habitual sobre todo cuando se trata de alumnos de los primeros años de la Universidad como es el caso de Contabilidad Básica.

En cuanto a la comunicación grupal, el uso de internet y, específicamente, el aula virtual contribuye a mejorar las relaciones entre pares mediante la creación de grupos de trabajo y discusión, el intercambio de ideas, apuntes, experiencias y el conocimiento de otras realidades.

Otra de las ventajas del uso de las Ntics que encuentran los profesores Ferro Soto, Martínez Serna y Otero Neira (2009) de la Universidad de Vigo es que:

“Eleva el interés y la motivación de los estudiantes: La aplicación de las TICs motiva a los alumnos y capta su atención, convirtiéndose en uno de los motores de aprendizaje ya que incita a la actividad y al pensamiento. Al estar más motivados, los estudiantes dedican más tiempo a trabajar y aprenden más, puesto que están permanentemente activos al interactuar con el ordenador y entre ellos mismos a distancia, toda vez que les exige mantener un alto grado de implicación en el trabajo.”

II.4. En los materiales y planificación de clases:

Siguiendo en este orden de ideas, es evidente que las Ntics impactan también en los materiales que los docentes utilizan, así como en el modo en que planifican sus clases. Adecuar o elaborar nuevos materiales de estudio de las asignaturas que serán impartidas en modalidad virtual, así como adecuar los contenidos y las formas de evaluación, serán los nuevos desafíos.

El profesor Salinas (2004, p. 8) expresa que:

Las decisiones relacionadas con la tecnología en sí implican la selección del sistema de comunicación a través del ordenador o de herramientas de comunicación que resulten más adecuadas para soportar el proceso de enseñanza-aprendizaje. Estas decisiones parten del conocimiento de los avances tecnológicos en cuanto a las posibilidades de la tecnología para la distribución de los contenidos, el acceso a la información, la interacción entre profesores y alumnos, la gestión del curso, la capacidad de control de los usuarios durante el desarrollo del curso, etc.

Es importante tener en cuenta la calidad y cantidad de los recursos que se usarán (audio, texto, gráfico, vídeo, animación, simulación bibliografía, etc.) y su ubicación exacta dentro de la estructura del curso y el buen funcionamiento de éstos. En el aula virtual el docente debe intentar de manera programada anticiparse a los posibles eventos que pueden surgir y formular estrategias con anterioridad para atender a las necesidades de los alumnos.

Para planificar el proceso de enseñanza, el profesor necesita conocer en primer lugar el perfil del futuro estudiante, teniendo en cuenta las competencias de entrada requeridas, variables como edad, acceso a la tecnología, alfabetización informática, entre otras, permitirá orientar la construcción del ambiente de acuerdo con las necesidades de formación de los futuros estudiantes. La planificación de las clases contendrá una premisa extra que estará en relación a la cantidad de clases presenciales y la cantidad de clases virtuales que deben dictarse; o la cantidad de contenido que pueda explicarse o desarrollarse virtualmente sin perder las fortalezas de la relación personal entre docente y estudiantes.

II.5. En las prácticas evaluativas:

La forma de enseñar debería ser coherente con el sistema de evaluación. La evaluación debería ser tanto para el docente como para el alumno un recurso que le permita mejorar la calidad de la enseñanza y por ende el aprendizaje, apuntando siempre a actividades de tipo comprensivas. De modo que las modificaciones que puedan surgir en las evaluaciones a partir de la incorporación de las nuevas tecnologías deberán seguir los mismos criterios, ser acordes con las formas de enseñanza y los objetivos planteados a través de los nuevos métodos de enseñanza. Poder desarrollar evaluaciones que el

alumno sea capaz de resolver con las herramientas que se brindan a través de las Ntics.

La incorporación de Ntics tanto en la enseñanza como en la evaluación de la materia facilita considerablemente un seguimiento individualizado de la comprensión de determinados temas por parte de los alumnos. Si se incorporan test de seguimiento con devolución del docente, o test de autoevaluación, se podrá obtener el feedback para corregir lo que sea necesario durante la marcha y no al final del proceso evaluativo.

III.1. VENTAJAS Y LIMITACIONES EN EL ÁMBITO DE LA ENSEÑANZA- APRENDIZAJE:

a) Ventajas:

El informe Bricall sobre “Universidad 2000” en la sección IX citando el informe australiano resalta los siguientes beneficios de las TIC:

- Una mayor interacción entre estudiante y profesores, en especial mediante la utilización del correo electrónico, de la videoconferencia y de la www;
- una más intensa comunicación entre estudiantes, mediante grupos de trabajo y de discusión que se apoyen en las nuevas herramientas comunicativas;
- un mejor aprendizaje mediante el uso de simuladores;
- el desarrollo de competencias y de habilidades prácticas por parte de los estudiantes en laboratorios virtuales de investigación;
- posibilidades de retroacción en la comunicación entre los estudiantes;
- el acceso de los estudiantes a recursos educativos.

A su vez la autora Cacheiro Gonzáles (2015) agrega a lo anterior –entre otras– las siguientes ventajas referentes al aprendizaje: interés, motivación, desarrollo de la iniciativa, aprendizaje a partir de los errores, aprendizaje cooperativo, alto grado de interdisciplinariedad, alfabetización digital y audiovisual, desarrollo de habilidades de búsqueda y selección de información, mejora de las competencias de creatividad, fácil acceso a mucha información.

Y desde la perspectiva de los estudiantes agrega- entre otras-:

- Acceso a múltiples recursos educativos y entornos de aprendizaje.
- Personalización de los procesos de enseñanza y aprendizaje.
- Autoevaluación.
- Mayor proximidad del profesor.
- Flexibilidad en los estudios.

- Instrumentos para el proceso de la información.
 - Ayudas para la Educación Especial.
 - Ampliación del entorno vital. Más contactos.
 - Más compañerismo y colaboración.
- Y desde la perspectiva de los docentes:
- Fuente de recursos educativos para la docencia.
 - Individualización. Tratamiento de la diversidad.
 - Facilidades para la realización de agrupamientos.
 - Mayor contacto con los estudiantes.
 - Liberan al profesor de trabajos repetitivos.
 - Facilitan la evaluación y control.
 - Actualización profesional.
 - Constituyen un buen medio de investigación didáctica en el aula.
 - Contactos con otros profesores y centros.

b) Limitaciones:

Es necesario evitar una sobrestimación de las potencialidades que ofrecen las Ntics, ya que éstas deben ser siempre vistas como herramientas, como medios de apoyo para el profesor y nunca como sustitutos del mismo.

Entre las desventajas desde la perspectiva del aprendizaje, la autora Cacheiro González (2015) nombra a las siguientes: distracciones, dispersión, pérdida de tiempo, informaciones no fiables, aprendizajes incompletos y superficiales, diálogos muy rígidos, visión parcial de la realidad, ansiedad, dependencia.

Para los alumnos en particular – agrega entre otras - :

- Aislamiento.
- Cansancio visual y otros problemas físicos.
- Falta de conocimiento de los lenguajes.
- Virus.
- Esfuerzo económico.

Para los docentes:

- Estrés.
- Desarrollo de estrategias de mínimo esfuerzo.
- Desfases respecto a otras actividades.
- Supeditación a los sistemas informáticos.
- Exigen una mayor dedicación.
- Necesidad de actualizar equipos y programas.

Fainholc señala que:

Las TICs configuran “ambientes de aprendizaje” que flexibilizan la educación tradicional presencial pero no son panaceas. Exigen desmitificar y reformular concepciones y prácticas curriculares universitarias y revisar la formación del profesorado hacia el desarrollo de competencias complejas que acompañen reflexivamente estos procesos... Flexibilizar actitudes y propuestas ayuda a funcionar con efectividad y pertinencia formativas sustantivas. (Fainholc, 2008, p.53)

Aplicar las nuevas tecnologías en forma efectiva y como una herramienta complementaria a las clases presenciales, es sin duda un importante desafío, aunque no imposible de cumplir.

Se requiere previo a su implementación, tener en claro los objetivos para los cuales se va a implementar, así como sus condicionamientos (tales como el perfil de los alumnos, las características de la materia a enseñar, entre otros).

III.2. ELEMENTOS A SER ANALIZADOS ANTES DE LA IMPLANTACIÓN DE LAS NTICS EN LA EDUCACIÓN.

La elección de un método de enseñanza (en educación presencial o virtual), tanto en la educación presencial como virtual requiere de un proceso intencional del docente orientado por diversos factores.

Fortea Bagán (2009, p. 8) identifica una serie de factores de los que depende la eficacia del método de enseñanza:

- Resultados de aprendizaje u objetivos previstos (objetivos sencillos frente a complejos, conocimientos frente a destrezas y/o actitudes, etc.).
- Características del estudiante (conocimientos previos, capacidades, motivación, estilo de aprendizaje, etc.).
- Características del profesor (estilo docente, personalidad, capacidades docentes, motivación, creencias, etc.).
- Características de la materia a enseñar (área disciplinar, nivel de complejidad, carácter más teórico o práctico, etc.).
- Condiciones físicas y materiales (número de estudiantes, disposición del aula, disponibilidad de recursos, tiempo disponible, etc.).

Cabe aclarar que no se trata de un planteo estático y absoluto, y como toda clasificación corre con el riesgo de cometer simplificaciones.

Es el docente quien deberá ser hábil en identificar los condicionantes de su práctica docente y escoger los métodos que considere más conveniente.

Como un intento de ayuda en ese proceso decisorio se analizan a continuación cada uno de los factores enumerados anteriormente:

- Respecto al primer punto (objetivos previstos) el autor considera que todas las metodologías son equivalentes cuando se trata de hacer alcanzar objetivos simples como la adquisición y la comprensión de conocimientos, mientras que para alcanzar objetivos relacionados con la memorización a largo plazo, el desarrollo del pensamiento, el desarrollo de la motivación y la transferencia o generalización de aprendizajes las metodologías más centradas en el estudiante son especialmente adecuadas.

- Respecto a las características del estudiante, siguiendo a Fernández March (2006) según el grado de conocimientos previos requeridos para abordar la materia y la autonomía para aprovechar el método: se aconseja la clase expositiva cuando se requiere un nivel básico, el trabajo grupal (seminario, casos) o clases virtuales con tutor para un nivel medio y enseñanza por pares o aprendizaje individual si el nivel de autonomía es elevado.

- En cuanto a las características del profesor las metodologías que aplicará estarán relacionadas con sus creencias respecto a lo que consiste el aprendizaje: si considera que el alumnado debe adquirir una serie de respuestas o habilidades entonces se centrará en los ejercicios y la práctica. Si cree que el aprendizaje consiste en adquirir conocimientos se centrará en la exposición de contenidos y si considera que el mismo consiste en la construcción del conocimiento por parte del alumnado fomentará la interacción y la participación del mismo, generando reflexiones y dándoles posibilidades de experiencia y contraste.

- Las características de la materia a enseñar dentro del campo de las ciencias y su rama particular donde se ubica se puede clasificar según su complejidad en Introdutoria, Intermedia y Avanzada.

- Condiciones físicas y materiales: de acuerdo al número de estudiantes a los que se puede abarcar se utilizarán metodologías grupales del tipo aprendizaje basado en problemas o juego de roles para grupos pequeños (menos de 20 estudiantes), otras grupales (método de casos, debates, trabajos prácticos) para grupos medianos (entre 20 y 40) y clases expositivas o virtuales para grupos grandes (40 en adelante).

A su vez los autores Roberts, Romm y Jones (2000) citados por Salinas (2004, p.12-13) identifican cuatro modelos de utilización de las Ntics en la educación en función de la evolución del sistema:

– Modelo de iniciación: se caracteriza por ofrecer apuntes y otro material en formato web. Generalmente no se facilitan oportunidades para la interacción o el diálogo, ni se proporcionan recursos extra. La utilización de Internet como apoyo en el aprendizaje requiere un cambio de cultura, tanto en los profesores como en los estudiantes. Por lo tanto, no sorprende que este modelo minimalista sea ampliamente usado por quienes son más cautelosos ante tal cambio. En todo caso, este modelo es aconsejable en aquellos contextos donde el tiempo de preparación sea muy limitado, el espacio en el servidor web sea escaso, el instructor sea nuevo en la distribución basada en web y fallen las destrezas básicas relativas a ordenadores.

– Modelo estándar: trata de utilizar las ventajas proporcionadas por la tecnología para permitir un cierto grado de comunicación e interacción entre estudiantes y profesores, además de proporcionar otro tipo de recursos, como los electrónicos en forma de enlaces, copias electrónicas de todos los materiales impresos del curso, diapositivas de las clases, notas de las clases presenciales, tareas y soluciones de talleres, guías para las actividades, lista de discusión electrónica para el curso, etc. La utilización de este modelo es apropiada cuando el profesor está experimentando por primera vez con la gestión de la enseñanza mediante la web, o cuando los estudiantes están participando por primera vez en un curso de estas características, o cuando se prefiere, por alguna razón, la distribución de actividades en papel, etc.

– Modelo evolucionado: mejora el estándar al introducir otros elementos complementarios de cara tanto al entorno de enseñanza (seguimiento de los alumnos, gestión electrónica, etc.), como al de aprendizaje (distribución en material electrónico, clases pregrabadas en audio, animaciones, clases en «vivo» como respuesta a demandas específicas de estudiantes, etc.). Este modelo es apropiado en situaciones donde es preferible la distribución de actividades en formato electrónico, las clases pueden ser pregrabadas, el profesor dispone de suficiente tiempo para asegurar la difusión del sitio web, se pretende la interacción y la retroalimentación, y cuando se van a trabajar aspectos complejos o técnicos.

– Modelo radical: mientras los tres modelos anteriores tratan, en medida distinta, de adaptar el patrón de enseñanza presencial a un formato web, el radical ignora el concepto de clases. Aquí, los estudiantes son organizados en grupos y aprenden interactuando entre ellos y utilizando una vasta cantidad de recursos web existentes, y el profesor actúa como guía, asesor, facilitador, o cuando es requerido. Las situaciones en las que la aplicación de este modelo resulta aconsejable serían cuando se considere beneficioso el trabajo en grupo,

para estudiantes que estén familiarizados con el uso de la web, las herramientas de comunicación y los sistemas de búsqueda de información, que dispongan de habilidades de investigación y que sean capaces de trabajar de forma autónoma, sin la presencia continuada del profesor. Éste, por otra parte, debe encontrarse cómodo actuando primero como guía y posteriormente como facilitador, y cuando existan recursos suficientes y relevantes para el contenido del curso en la Red.

III.3. FACTORES QUE CONDICIONAN LA UTILIZACIÓN DE NTICS EN CONTABILIDAD BÁSICA.

A efectos de analizar la factibilidad y pertinencia de la aplicación de Ntic en la cátedra Contabilidad Básica se considerarán en el presente punto la implicancia de los elementos analizados anteriormente para la cátedra:

- Resultados del aprendizaje esperado: si bien los temas que involucra la asignatura son de carácter introductorio, los objetivos cognitivos esperados son de índole superior. Al constituir la base sobre la que se asentará el conocimiento contable de toda la carrera, se espera que se propicie el aprendizaje significativo y se incentive el análisis, síntesis y la evaluación del conocimiento. Como vimos en los puntos anteriores, las Ntics pueden colaborar en la tarea reflexiva del docente, mediante actividades que estimulen el razonamiento y búsqueda de información, el contraste, autoevaluaciones, trabajos colaborativos, etc.

- Característica de los estudiantes: se trata de grupos heterogéneos, de entre cincuenta y setenta alumnos, con diversidad de formaciones previas y un desconocimiento generalizado de lo que implica la vida universitaria. Traen consigo modalidades de estudio repetitivas, predominantes del nivel educativo medio. No es menor el hecho de que existan características socio culturales diversas entre los alumnos. Se percibe una actitud pasiva en las clases, con fuerte expectativa de su parte respecto a lo que el docente pueda “darle”. En este aspecto las Ntic podrían contribuir a despertar el interés y motivación de los alumnos, también a contemplar la diversidad y respetar el diferente ritmo de aprendizaje de los alumnos, estimular la participación de todos y a realizar un seguimiento individualizado de los mismos.

- Característica de los docentes: los docentes de la cátedra cuentan con dedicación simple o semiexclusiva, que en su mayoría comparten el ejercicio de la docencia con otras tareas profesionales. La mayoría no cuenta con formación pedagógica de base, excepto algunos que han cursado o se

encuentran cursando estudios de posgrado con énfasis en docencia. Todos los docentes llevan adelante sus clases mediante clases expositivas, teórico-prácticas, con ayuda de pizarra y proyector. Pese a ello, dentro de este esquema de clase expositiva, según encuestas realizadas a los mismos en el marco de un trabajo anterior de una de las autoras, algunos docentes aplican estrategias más cooperativas para mejorar el involucramiento del alumno. En general, se verifica poca predisposición por parte de los docentes a introducir cambios en la forma de “dar la clase”. Demuestran preocupación por llegar a desarrollar en clases todos los temas del programa de acuerdo al cronograma preestablecido. La gran mayoría no realiza actividades de autoevaluación.

La resistencia al cambio es un factor limitante al momento de introducir las Ntics por lo que en este caso, se aconseja realizar previamente capacitación y motivación a los mismos. Hay docentes más y menos predispuestos a los cambios, por eso se aconseja empezar con el modelo inicial para las comisiones de los primeros y con un modelo estándar tendiente al evolucionado para éstos últimos.

- Características de la materia: los contenidos a impartir se estructuran en base al programa de la asignatura, con gran cantidad de contenidos. Pese a la aparente elementalidad de los temas involucrados, el aprendizaje no está exento de serias dificultades. Temas como el “principio de lo devengado” y “variaciones patrimoniales” requieren de un aprendizaje comprensivo íntimamente vinculado a la aplicación práctica, no siendo susceptibles de aprendizaje memorístico. La metodología de cursado es el desarrollo de clases dos veces por semana en un cuatrimestre, con una duración de dos horas y cuarenta y cinco minutos cada clase. La asistencia a clases no es obligatoria para los alumnos.

Por las características mencionadas se aconseja dar en las clases expositivas aquellos temas “claves” y reforzar los mismos con autoevaluaciones y ejercitaciones adicionales vía aula virtual. También se considera útil brindar en el aula virtual aquellos temas que se considere que el alumno puede aprender sin demasiado apoyo presencial del docente, con posibilidades de aclarar sus dudas mediante clases de consultas presenciales o virtuales ya sea por medios de tipo sincrónicos (chat) o asincrónicos (foros de consultas, e-mail, etc.)

Por ser una materia introductoria no se aconseja utilizar el modelo radical, ya que por el perfil de los alumnos, no están preparados para trabajar en forma totalmente autónoma.

IV. EXPERIENCIA CON EL USO DE LAS NTIC EN EL SEMINARIO OPTATIVO DE LA CÁTEDRA.

IV.1. Acerca del Seminario de Práctica Contable Informática:

La asignatura “Práctica Contable Informática” es ofrecida como seminario optativo por la cátedra de Contabilidad Básica y se propone para grupos de 30 alumnos, quienes deben tener aprobada la asignatura Contabilidad Básica, de modo que se trata de alumnos de segundo o tercer año de la carrera.

Algunos de los objetivos de la asignatura son:

- Poner en práctica conocimientos adquiridos en asignaturas del área contable por medio del desarrollo de una ejercitación integral que abarque desde la captación de datos mediante distintos formularios hasta la confección de los informes contables.
- Poseer una visión integral del modo de llevar una contabilidad centralizada mediante la generación automática de asientos desde las distintas aplicaciones.
- Comprender la utilidad que brinda el software para la elaboración de los Estados Contables, así como de Informes Gerenciales.

Se dicta semanalmente, y en los últimos tres años se ha comenzado a reducir el número de clases presenciales, y se proponen mayor cantidad de trabajos fuera del aula. Esta posibilidad surge porque los alumnos tienen la opción de acceder al software contable a través de un *acceso remoto* al servidor de la universidad. Esto ha dado mayor flexibilidad al dictado de la asignatura, lo que hace posible que se establezcan comunicaciones y tareas a través del aula virtual montada en una plataforma de Moodle y los alumnos puedan utilizar el software desde cualquier PC conectada a internet. Se solicitan entregas parciales de las actividades propuestas y la presentación de un trabajo final escrito grupal (hasta dos alumnos) de las operaciones procesadas en el software y de los informes finales que brinda el sistema informático y a partir de los cuales realizan los informes gerenciales de propia elaboración. Las clases se desarrollan a partir de un cuadernillo de ejercitación práctica basada en una empresa modelo de tipo comercial, partiendo de información sobre la situación patrimonial inicial, se desarrollan las operaciones simuladas correspondientes a un mes del ejercicio para culminar con la obtención de los Informes Contables y Gerenciales.

IV.2. Encuesta a alumnos:

En los últimos meses se ha realizado una encuesta preparada a los fines del presente trabajo, a los alumnos que han cursado el Seminario durante los años 2014 y 2015. Es importante destacar que a estos alumnos se les ha propuesto un modelo de trabajo semipresencial, tanto para el dictado de clases como para las consultas y la resolución del caso práctico. De los 56 alumnos del universo a los que se les envió el cuestionario, se han obtenido un 43% de respuestas. Se procesó la información de la siguiente manera:

RESPECTO A LA PROPUESTA DE ENSEÑANZA y EVALUACIÓN:

- *¿Cómo te resultaron las clases?*

IMAGEN 1

Esta pregunta nos permite conocer el impacto que tienen las clases en los alumnos, como así también ver con qué actitud se disponen a contestar la encuesta; ya que si encontráramos que la mayoría opta por “aburridas” las respuestas siguientes podrían no ser del todo objetivas. Un 41,67% considera las clases interesantes y un 37,50% las considera llevaderas, es decir que casi el 80% de los alumnos opina que las clases son más que aceptables.

- *Modalidad de dictado de las clases y modalidad de respuestas a las consultas durante el cuatrimestre:*

La segunda y tercera pregunta, hicieron referencia a la modalidad de dictado de las clases y al modo de respuestas a las consultas durante el cuatrimestre; de lo que se obtuvo que el 91,70% expresa que la “mezcla” entre clases presenciales y virtuales es adecuada. Sin embargo respecto a la modalidad de las consultas, el 30% prefiere más consultas por mail o aula

virtual, y más del 60% del grupo considera adecuado que haya algunas consultas presenciales y otras por espacios virtuales.

- *En cuanto a la forma de enseñanza, ¿cuál te parece conveniente?*

IMAGEN 2

En esta pregunta vemos que casi el 70% de los estudiantes prefiere tener más posibilidades de practicar con el software, lo cual resulta obvio cuando el estudiante se inscribe en una asignatura de estas características; quizá la explicación está en el hecho de la motivación que les genera el uso de esta herramienta específica, como lo demuestra la tercer pregunta del tópico “experiencia y uso de las Ntic”. Por otro lado, es un llamado de atención que sólo un 17% haya considerado adecuado la modalidad que se utiliza.

- *¿Cómo consideras el trabajo en grupo?*

Frente a esta pregunta, y planteadas tres opciones de respuestas, el 83,30% de los alumnos respondió que les resultó positivo y estimulador en el aprendizaje; mientras que un 8,33% opina que no influyó en el aprendizaje; y para otro 8,33% fue una experiencia negativa.

Si bien la mayoría de los alumnos considera positiva la experiencia de trabajar en grupo, es importante prestar atención a este casi 10% para el que resulta una experiencia negativa, ya que esta situación podría disminuir su rendimiento, por lo que es necesaria una mayor atención por parte del docente.

- *¿Qué opinas de la forma de evaluación?*

En cuanto a la evaluación la mitad de los encuestados considera apropiada la modalidad utilizada (trabajo final en grupo); mientras que casi un

40% expresó que daría mayor incidencia en la calificación final a las entregas parciales, que son trabajos que se solicitan durante el cursado. Solamente el 12,50% respondió que prefiere la calificación individual a la grupal, lo cual estaría de la mano de la experiencia negativa que generó en algunos estudiantes el trabajo en grupo.

Esto pone en evidencia que los alumnos están valorando la evaluación de tipo continua, y que consideran de esta manera que el esfuerzo realizado durante el cursado debería tener una mayor incidencia en la calificación final.

RESPECTO A LA EXPERIENCIA Y USO DE LAS NTIC:

- *¿Tenías conocimiento de algún software de gestión similar antes del cursado del Seminario Optativo?*

IMAGEN 3

En esta pregunta se observa que casi la mitad de los estudiantes poseen conocimientos previos de software contable, y el 37,50% ha cursado otra asignatura relacionada o ha incorporado estos conocimientos en alguna asignatura contable previa.

- *¿Consideras que estas tecnologías te ayudan al aprendizaje de las materias contables de la facultad? ¿Cuáles son los motivos?*

Ante esta pregunta el 95% de los alumnos respondió que sí, aunque el 5% que respondió negativamente fue debido a considerar que no coincide la forma de evaluación con el objetivo de la asignatura.

En cuanto a los motivos que llevan a los alumnos a decir que las Ntics ayudan en su aprendizaje se observa como prioridad que son herramientas que

sirven para integrar conocimientos teóricos - prácticos y otro motivo relevante es que sirven para intensificar ejercicios prácticos.

- *¿Qué grado de motivación consideras que te brindó la utilización del aula virtual? ¿Y respecto al uso del entorno remoto y del software?*

Con respecto al incentivo que genera el uso del aula virtual en los alumnos, el 87,50% contestó que les brindó una motivación *normal*, mientras que sólo un 8,33% indicó que el uso de la misma potenció su motivación.

Mientras que, haciendo referencia al uso del entorno remoto y del software, los alumnos se vieron más motivados trabajando con estas herramientas, ya que más del 40% indicó que las mismas potencian su motivación.

Esto puede deberse a que los estudiantes están acostumbrados trabajar en aula virtual, y el uso que se le da actualmente (repositorio de material escrito, para entregas parciales y calificaciones, notificaciones de novedades) no dista mucho de lo que se puede realizar en forma presencial. A diferencia de esto, el hecho de poder trabajar desde sus casas con un software de gestión con licencia, al que no accederían de otra manera, y que se trate de una herramienta que les ayude a integrar sus conocimientos administrativos y contables acercándolos a la realidad profesional, hace que consideren estas dos herramientas como potenciadoras de su motivación para el aprendizaje.

- *¿Cómo consideras que resultaría más útil la enseñanza de softwares específicos en la facultad?*

Casi un 60% de los alumnos indicó que sería más útil que los softwares se enseñen dentro del programa de alguna materia del área, mientras que otro 40% considera mejor enseñarlo como materia separada y delimitándose a la enseñanza del software y luego aplicarlo en materias sucesivas.

RESPECTO A LA RELACIÓN Y TAREA DEL DOCENTE DEL TALLER:

- *Indica en orden prioritario, el rol que debería ejercer el docente.*

La mayoría de los alumnos consideró entre los puestos 1 y 2 (más prioritario), la tarea de *facilitar ayudas al proceso de aprendizaje del alumno (brindando herramientas y ayudas)*, mientras que el siguiente rol en importancia fue el de *motivar al alumno con la realización de tutoriales, ejercicios y simulaciones*. Entre los últimos puestos quedó la tarea de *limitarse a explicar el software y corregir ejercicios*. Aquí se ve reflejado la importancia del “cambio del rol del docente” que implica el uso de las Ntic.

- *Indica en orden prioritario, en qué medida consideras que los roles anteriores fueron cumplidos en el dictado de la optativa.*

Los alumnos vieron cumplidas sus prioridades en parte, ya que la mayoría consideró en el primer puesto que los docentes *facilitaron ayudas al proceso de aprendizaje del alumno (brindando herramientas y ayudas)*, pero en segundo lugar expresaron que el rol más cumplido fue *realizar trabajos que impliquen razonamiento y búsqueda de información.*

V. CONCLUSIONES:

Aplicar las nuevas tecnologías en forma eficaz y como una herramienta complementaria a las clases presenciales, es sin duda un importante desafío. Se requiere previo a su implementación, tener en claro los objetivos para los cuales se va a implementar, así como el conocimiento del perfil de los alumnos a los que va dirigida. El empleo de las Ntic puede facilitar métodos individualizados que requieran de una mayor participación del alumno y permitiendo al docente cumplir su función pedagógica.

El uso de las Ntic por sí mismas no mejora la calidad del docente, pero si el mismo aprende a utilizarlas como herramienta, motiva a sus alumnos a través de las mismas, actualiza sus materiales, discute temas en forma temporal o atemporal, propone ejercicios de resolución grupal, de razonamiento y de autocorrección, orienta y responde consultas de los alumnos, promueve la investigación y evalúa al estudiante dando un feedback por este medio, entonces seguramente estará mejorando el servicio educativo que le brinda. Se considera necesario la incorporación de las Ntic en el curriculum y políticas de apoyo institucional.

Para la asignatura Contabilidad Básica, se considera que puede utilizarse como complemento de las clases presenciales, colocando en el aula virtual videos o esquemas con explicaciones de los contenidos que puedan desarrollarse sin la relación personal con el docente, actividades de autoevaluación, ejercicios de simulación (con o sin ayuda de algún software contable), algún caso integrado, test de seguimiento de los aprendizajes con devoluciones del docente, etc.

En nuestra experiencia en el dictado de la optativa, los alumnos siempre valoraron la utilización del software como una herramienta que ayuda a integrar los conocimientos teóricos y prácticos de las materias contables. A su vez, al simplificar la realización de cálculos, subsidiarios y mayores permite considerar globalmente un ciclo contable completo. También al partir de imputar al sistema los comprobantes de una empresa simulada tanto de operaciones de compras, ventas y fondos como realizar las operaciones de devengamiento a partir de las planillas correspondientes al fin del período, se logra un mayor acercamiento a la realidad profesional que el hecho de partir de simples enunciados.

BIBLIOGRAFÍA

Bayonés M., Cristóbal J., Di Russo L., Menaker P., Perotti H. y Regali M. S. Prácticas de evaluación como herramientas pedagógicas. Una mirada reflexiva desde el rol docente de Contabilidad Básica. Anales de las XXXV Jornadas Universitarias de Contabilidad (JUC). Universidad Católica de Cuyo. Sede San Juan. Año 2014.

Di Russo, L., Bayonés, M., Menaker, P., Regali, M.S., Perotti, H. y Cristobal, J. La evaluación en Contabilidad Básica: un análisis crítico. Anales de las XXXVI JUC. Universidad Nacional de Buenos Aires. Año 2015.

Ferro Soto, C., Martínez Serna, A., Otero Neira, M., (2009) Ventajas del uso de las TICs en el proceso de enseñanza-aprendizaje desde la óptica de los docentes universitario españoles.

Martínez - Salanova Sánchez, E. Clasificación de los métodos de enseñanzas, Basada en textos de Renzo Titone y de Imideo Nérci [en línea]. Consulta: 30/08/2016. Disponible en: www.uhu.es/cine.educacion/didactica/0031clasificacionmetodos.html.

Meneses Benítez, Gerardo. (2007). NTIC, interacción y aprendizaje en la universidad. (Tesis Doctoral) Universitat Rovira I Virgili. España.

Roth, R. A. Preparing the Reflective Practitioner: Transforming the Apprentice through the Dialectic. Journal of Teacher Education 40, no. 2 (March-April 1989).

Salinas, Jesús. Innovación docente y uso de las TIC en la enseñanza universitaria. Revista Universidad y Sociedad del Conocimiento. Vol.1 - Nº1 / Noviembre de 2004.

Unigarro Gutierrez, Manuel Antonio y Rondón Rangel Maritza. Tareas del docente en la enseñanza flexible. Revista de Universidad y Sociedad del Conocimiento. Vol.2 - Nº1 / Mayo de 2005. www.uoc.edu/rusc

Valverde Berrocoso, Jesús y Garrido Arroyo, M.del Carmen. El impacto de las Tecnologías de la información y la comunicación en los roles docentes universitarios. Revista electrónica de formación del profesorado. 1999. Disponible en www.uva.es/aufop/publica/revelfop/99-v2n1.htm.

Villar Angulo, Luis M. (coord.) (2004) Programa para la mejora de la docencia universitaria Madrid: Pearson – Prentice Hall.

Villardón, Lourdes; Yaniz, Concepción (2004) El aprendizaje cooperativo y el nuevo concepto de evaluación. Cuarta Jornada sobre Aprendizaje Cooperativo del grupo GIAC. Universita Politècnica de Catalunya. Disponible en: <http://giac.upc.es/JAC10/04/JAC04-LV.htm>. Consulta: 10/05/2013