

48

CONSIDERACIONES CURRICULARES DE LA LICENCIATURA EN INNOVACIÓN Y TECNOLOGÍA EDUCATIVA DE LA UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO

CURRICULAR CONSIDERATIONS OF THE BACHELOR'S DEGREE IN INNOVATION AND EDUCATIONAL TECHNOLOGY OF THE AUTONOMOUS UNIVERSITY OF THE STATE OF HIDALGO

Erika González Farfán¹

E-mail: gfarfan@uaeh.edu.mx

ORCID: <https://orcid.org/0000-0002-8356-7015>

Maritza Librada Cáceres Mesa¹

E-mail: mcaceres_mesa@yahoo.com

ORCID: <https://orcid.org/0000-0001-6220-0743>

¹ Universidad Autónoma del Estado de Hidalgo. México.

Cita sugerida (APA, séptima edición)

González Farfán, E., & Cáceres Mesa, M. L. (2021). Consideraciones curriculares de la Licenciatura en Innovación y Tecnología Educativa de la Universidad Autónoma del Estado de Hidalgo. *Revista Conrado*, 17(S3), 418-426.

RESUMEN

La educación formal es una de las principales manifestaciones de crecimiento para el ser humano, por ello la Universidad Autónoma del Estado de Hidalgo, a través del Instituto de Ciencias, brinda a través de la modalidad en línea en su oferta educativa desde 2015, la Licenciatura en Innovación y Tecnología Educativa (LITE). Con un sistema propio dentro del modelo educativo centrado en el estudiante, utilizando las tecnologías de información como una herramienta que propicia la flexibilidad de integración de contenidos y actores en el proceso fundamental de enseñanza aprendizaje. La LITE específicamente, fue creada con el fin de responder tanto a los requerimientos y exigencias de las instituciones de educación superior, como a los diversos sectores de la sociedad; se trata de una opción real para quienes aspiran a una educación profesional, pero que no pueden acceder o continuar en los sistemas presenciales. Su Misión es formar profesionistas competentes en Tecnología Educativa para desempeñarse en los ámbitos de formación y contribuir al desarrollo de la educación a través del dominio de las fuentes de su campo disciplinar, la gestión del conocimiento y la intervención mediante proyectos innovadores.

Palabras clave:

Tecnología Educativa, educación en línea, asesor, tutoría en línea.

ABSTRACT

Formal education is one of the main manifestations of growth for the human being, therefore the Autonomous University of the State of Hidalgo, through the Institute of Sciences, offers through the online modality in its educational offer since 2015, the Bachelor's Degree in Innovation and Educational Technology (LITE). With its own system within the student-centered educational model, using information technologies as a tool that encourages the flexibility of integration of content and actors in the fundamental teaching-learning process. The LITE specifically was created in order to respond both to the requirements and demands of higher education institutions, as well as to the various sectors of society; It is a real option for those who aspire to a professional education, but who cannot access or continue in the face-to-face systems. Its Mission is to train competent professionals in Educational Technology to work in training areas and contribute to the development of education through mastering the sources of their disciplinary field, knowledge management and intervention through innovative projects.

Keywords:

Educational Technology, online education, advisor, online tutoring.

INTRODUCCIÓN

La Universidad Autónoma del Estado de Hidalgo (UAEH) es una universidad pública constituida por siete escuelas preparatorias dependientes, seis institutos y nueve escuelas superiores, en los que se desarrollan 121 PPEE, de los cuales, uno corresponde a bachillerato; 62, a licenciatura; 14, a especialidad; 29, a maestría y 15, a doctorado. Se atiende una matrícula total de 64 490 (PDI, 2021-2023).

En la UAEH se trabaja permanentemente para brindar mayores oportunidades a los jóvenes para que accedan a la educación media superior y superior. En el año 2020, la atención a la demanda fue de 75% y 31%, respectivamente. Actualmente, está posicionada como la principal institución de educación superior del estado de Hidalgo, teniendo presencia en 18 municipios de la entidad.

Es así, como la exigencia de los cambios sociales, como la inevitable globalización de la economía, ha marcado la pauta de la transformación académica dentro de la UAEH. A principios de los noventa se impulsaron políticas que propiciaron cambios radicales en el currículo y la formación de los alumnos; se decidió incluir materias de informática y una lengua extranjera (inglés) en la totalidad de los programas académicos que la institución ofrece. También se pusieron en marcha el centro de cómputo académico, el centro de autoacceso para el aprendizaje de idiomas y gracias a la instalación del sistema de telecomunicaciones todas las escuelas e institutos de la universidad pudieron conectarse con la red mundial. Estas acciones dieron la pauta para que la institución impulsará estrategias y estableciera las bases para ampliar su cobertura educativa, así como mejorar la calidad en todos sus procesos académicos y administrativos.

La educación a distancia en la institución inició a finales de los noventa con el inicio del Bachillerato Virtual, para después incursionar en el Nivel de Licenciaturas con la Licenciatura en Innovación y Tecnología Educativa y la Licenciatura en Mercadotecnia Virtual en 2015 y 2016 respectivamente.

Ahora bien, para poder generar un programa de educación en línea la UAEH dentro de su metodología de trabajo generó tres tipos de justificaciones que en su momento dieron vida a la LITE, las cuales se mencionan a continuación, basados en estudios de pertinencia y factibilidad aplicados en el año 2014.

México presenta un abanico de demandas y necesidades sociales que se ven reflejadas en áreas de oportunidad, algunas de las cuales serán atendidas por los profesionistas en innovación y tecnología educativa como agentes de cambio, líderes y protagonistas de innovaciones.

Por otra parte, el estado de Hidalgo presenta problemáticas sociales de rezago y desigualdad, pobreza y desempleo, precarización de las condiciones en las que se accede al trabajo, dispar cobertura de servicios y brechas de desigualdad intermunicipales; así como problemas de índole educativa como la desproporción en el acceso a la educación superior, entre otras.

Por ejemplo, en el rubro de mercado laboral la Subsecretaría de Empleo y Productividad Laboral de la Secretaría del Trabajo y Previsión Social (STPS), indica que a pesar de que Hidalgo tiene una tasa de desocupación menor a la del promedio nacional (4.7% frente a 5.1% correspondiente al promedio del periodo julio-septiembre de 2014), las condiciones salariales y de acceso a prestaciones son bajas. De acuerdo con la misma fuente, solo 1,215,420 representan la población económicamente activa (PEA) de la entidad, esto es, un 58.56% de la población en edad para trabajar¹ constituyen la PEA. De ellos, 1,165,866 habitantes (95.92%) están ocupados y el resto, 49,554 habitantes se registraron como desocupados. De los 1,165,866 ocupados, fueron registrados 713,989 asalariados; 308,889 trabajadores por cuenta propia; 50,282 empleadores y 92,706 sin pago u otros (STPS, 2014).

Aunado a lo anterior, al segundo trimestre de 2014, se registraron 146,344 habitantes ocupados que no perciben ingresos por las tareas que desempeñan; 228,827 que perciben menos de un salario mínimo; 311,596 que perciben entre uno y dos salarios mínimos; 381,527 entre dos y cinco salarios mínimos; 67,570 de cinco a 10 salarios mínimos mensuales y únicamente 15,594 con más de 10 salarios mínimos. Adicionalmente, a septiembre de 2014, sólo el 16.82% (204,441) tienen acceso a servicios de salud como prestación de las actividades que desempeñan, lo cual muestra el grado de fragilidad de los puestos de trabajo que se generan en la entidad (STPS 2014).

Otra problemática relevante es la relacionada con la brecha digital y cognitiva, concretamente la del analfabetismo digital o tecnológico, que ha cobrado importancia en la agenda internacional del desarrollo, debido en parte a que se considera que el aumento en el acceso a las TIC puede ser un factor importante en el desarrollo de los países, pues se les atribuyen diversos beneficios como son: incremento en la eficiencia y competitividad económicas, disminución en el costo de acceso y difusión de la información así como posibilidades de mayor participación en la vida pública, entre otros; al respecto también puede señalarse que “como problemática identificada, la brecha digital y tecnológica es una de las principales

¹ Al segundo trimestre de 2014, el informe laboral registró 2, 075,507 habitantes en edad de trabajar (14 años y más).

condicionantes de la competitividad y el desarrollo. Sin las tecnologías de la información (TIC) es imposible incrementar las capacidades económicas, la tecnificación de los procesos productivos o la innovación en áreas estratégicas del desarrollo, como la salud, la educación y el combate a la pobreza”. (Fuentes, 2010, p. 19).

De esta forma, para atender a las problemáticas relacionadas con la brecha digital, tecnológica y cognitiva, el programa educativo de Licenciatura en Innovación y Tecnología Educativa busca incentivar la **alfabetización digital** la cual está vinculada con la educación en general. Se hace necesario entonces, educar para la multimedialidad, la hipertextualidad, la convergencia mediática, los diferentes medios de comunicación y la mediación pedagógica.

DESARROLLO

Kárpati (2011) refiere que el **Programa de Información para Todos** de la UNESCO (IFAP-UNESCO), reconoce el considerable esfuerzo que ha sido invertido por muchas organizaciones internacionales en la “medición de la sociedad de la información” y define a la alfabetización digital como una habilidad para la vida. De esta forma la UNESCO considera a la alfabetización digital como el primero de sus Módulos de Competencias Estándar, como lo ilustra la figura 1:

Figura 1. Síntesis de los módulos de competencias estándar (adaptado de UNESCO, 2011)

El referente ofrecido por la UNESCO (2011) respecto a las competencias concretas relativas al uso de las TIC, conforme a los módulos de competencias estándar de la figura anterior agrupa sus componentes y descripciones concretas en categorías, las cuales se han tomado como referente en el diseño curricular de esta licenciatura y son:

- Política.
- Currículo (planes de estudio) y evaluación.
- Pedagogía.
- TIC.
- Organización y administración.

- Desarrollo profesional del docente.

Por su parte, ante la realidad del mercado y de las tendencias laborales surge una cuestión importante relativa a las tendencias del empleo profesional. Al segundo trimestre de 2014 los datos de la Encuesta Nacional de Ocupación y Empleo (ENOE) del INEGI (2010), mostraron que el número total de personas ocupadas en el país con el nivel de educación superior es de 9,283,627 personas (55.7% hombres y 44.3% mujeres) mientras que la Encuesta Nacional de Ocupación y Empleo (STPS, 2014) indica que en el estado de Hidalgo sumaron tan solo 184,943 habitantes ocupados con educación superior (51.3% hombres y 48.7% mujeres).

Con una tasa promedio del 5.1% de desempleo a nivel nacional, la figura siguiente tomada del Observatorio Laboral de la Secretaría del Trabajo y Previsión Social (OLA, 2013), ilustra claramente el número de profesionistas ocupados por área de conocimiento.

Figura 2. Profesionistas ocupados por área de conocimiento en millones (OLA, 2013)

Así, se observa que las áreas con mayor número de profesionistas ocupados son: Económico-Administrativas, Ingenierías, Ciencias Sociales, Educación y Ciencias de la Salud.

Por otra parte, un estudio del Departamento de Trabajo de los EUA denominado **The Future at Work – Trends and Implications** (RAND, 2004), arrojó que existen tres grandes tendencias que darán forma al futuro del trabajo en este siglo: los cambios en los patrones demográficos, el cambio tecnológico y el camino de la globalización económica, lo cual favorece a la ocupación en el área de educación.

La combinación de estas tres tendencias permite ilustrar ideas relacionadas con el mercado de trabajo futuro.

Asimismo, la Organización para la Cooperación y el Desarrollo Económico (OCDE) afirmó que de 10 nuevos empleos en los países desarrollados, 8 son para trabajadores del conocimiento: profesionales con capacidades técnicas, formación práctica, habilidades directivas y espíritu emprendedor (STPS, 2014).

En una sociedad compleja que enfrenta retos de tipo empresarial, político, científico, tecnológico, de salud y medio ambiente es importante contar con nuevas opciones que permitan la integración de ciudadanos capaces de tener efectos positivos en la vida cotidiana y profesional, por lo tanto se identifica la necesidad de contar con un programa educativo para la formación y capacitación de profesionistas en los ámbitos de la tecnología educativa, la innovación y la educación a distancia.

Considerando las demandas sociales presentes y futuras, así como el mercado laboral y sus tendencias, se identificaron las siguientes categorías en las que se agrupan los ámbitos y áreas socio-educativas para los futuros egresados de la Licenciatura en Innovación y Tecnología Educativa:

1. Aprendizaje y enseñanza en educación a distancia o mixta.
2. Diseño y evaluación curricular en educación a distancia o mixta.
3. Innovación en tecnología educativa.
4. Procesos de gestión del conocimiento, y
5. Alfabetización digital.

La figura siguiente agrupa las áreas de oportunidad contempladas para el egresado de este programa.

Aprendizaje-Enseñanza En Educación A Distancia O Combinada	Diseño Y Evaluación Curricular En Educación A Distancia O Combinada	Innovación En Tecnología Educativa	Procesos De Gestión Del Conocimiento	Alfabetización Digital
Diseño de estrategias de aprendizaje-enseñanza en EaD o Aprendizaje Combinado	Diseño Curricular con Incorporación de TICs	Investigación en medios y plataformas electrónicas	Administración de Proyectos de Tecnología Educativa	Alfabetización en la cultura de la información.
Intervención educativa en Educación a Distancia o Combinada (planificación, organización, orientación) con la utilización de recursos tecnológicos	Diseño Curricular e Instruccional para Educación a Distancia o Mixta	Investigación en Educación a Distancia (e-learning, b-learning, m-learning, u-learning)	Administración del conocimiento	Alfabetización en TIC y en la cultura visual
Diseño, desarrollo y evaluación de materiales educativos para ambientes mediados	Evaluación Curricular en Educación a Distancia o Mixta	Desarrollo de material didáctico innovador	TIC para la Gestión del Conocimiento	Alfabetización en la cultura tecnológica
Organización de los recursos tecnológicos de las instituciones educativas	Evaluación del aprendizaje Educación a Distancia o Mixta	Desarrollo de Proyectos Innovadores incorporando Tecnología Educativa		Alfabetización en la cultura de la globalización y en la multiculturalidad.
Uso de la tecnología para el aprendizaje				Atención a la brecha digital y a la brecha cognitiva.

Figura 3. Áreas de atención del Licenciado en Innovación y Tecnología Educativa. (De Fuentes, 2012)

Estos campos de acción se han integrado en un plan de estudios para favorecer el desarrollo de la educación a través de egresados competentes, con capacidades para entender la realidad a la que se enfrenten y cambiarla con propuestas innovadoras y soluciones creativas a las problemáticas de índole educativo que se diagnostiquen.

La Licenciatura en Innovación y Tecnología Educativa se presenta como una opción viable para contribuir al desarrollo de la educación y como una estrategia clara de amplitud de la cobertura de Educación Superior, la cual “constituye, sin duda, uno de los asuntos de mayor trascendencia para el presente y el futuro de México y de sus jóvenes” (Tuirán, 2011, pág.1).

La creación del programa de Licenciatura en Innovación y Tecnología Educativa se fundamentó en el Título Quinto, Capítulo IV (*De las modalidades de educación abierta, a distancia, no formal, mixta y en colaboración*) Artículos 129, 130 y 132 del Estatuto General de la Universidad Autónoma del Estado de Hidalgo (UAEH, 2008).

De igual manera se encontró en consonancia con las políticas locales establecidas en el Plan Estatal de Desarrollo (2011-2016), particularmente con la línea de acción relativa a ampliar la cobertura y fomentar el uso de las tecnologías de la información y comunicación en las instituciones de educación superior, reforzando y diversificando los medios y programas educativos. (Gobierno del Estado de Hidalgo, 2012)

La Tecnología Educativa (TE) es una disciplina con carácter propio que ha recibido influencias de diversas fuentes disciplinares tales como las que refiere Pérez Gómez (1985, citado por Marqués 1999): la didáctica, la organización escolar, el currículum, la innovación educativa, la psicología de la educación, las nuevas tecnologías, la teoría de la educación (filosofía, antropología) o la sociología de la educación.

Fundamentalmente la tecnología educativa se ha nutrido de varios campos disciplinares, entre ellos, las teorías del aprendizaje, la teoría curricular, la teoría de la comunicación y la teoría de sistemas. Es la conjunción de estas cuatro fuentes disciplinares la que da pie al campo de la tecnología educativa (Heredia y Escamilla, 2009).

En 1984 la UNESCO estableció en su *Glosario de Términos de Tecnología Educativa* la definición siguiente, adquiriendo con ello un carácter normado a nivel internacional: La Tecnología Educativa se entiende como el modo sistemático de concebir, aplicar y evaluar el conjunto de procesos de enseñanza y aprendizaje teniendo en cuenta a la vez los recursos técnicos y humanos y las interacciones entre ellos, como forma de obtener una más efectiva educación (UNESCO, 1984, p. 43-44).

Por su parte, según Ávila (2002), emergieron y se generalizaron numerosos cuestionamientos, reflexiones, críticas y descalificaciones en torno a lo que había sido la evolución de la Tecnología Educativa y de la validez y utilidad de la misma para los sistemas educativos.

Lo anterior se asocia con las respectivas prácticas decadentes, dominantes y emergentes de los tecnólogos educativos, lo cual permite comprender mejor el marco en el que ha ido desarrollándose y los contextos por los que ha atravesado. Marqués (1999) sugiere la evolución de la Tecnología Educativa en un marco de tres corrientes centrales con diferentes perspectivas y enfoques dentro de cada uno de ellos, como lo ilustra la figura siguiente.

Figura 4. Evolución de la tecnología educativa según Marqués (1999)

En la *práctica decadente* se priorizaba el uso de los medios bajo enfoques conductistas considerando que la sola incorporación de estos promovía los aprendizajes por sí mismos y que el tecnólogo educativo era el especialista que, trabajando aisladamente, era capaz de generar los recursos y proveerlos a los docentes. Corresponden a la práctica decadente los enfoques de los medios instructivos y de la enseñanza programada.

La *práctica dominante* reconoce en la Tecnología Educativa su capacidad para regular y prescribir la acción educativa; está comprendida por los enfoques de la tecnología de la instrucción, de la interacción simbólica así como el enfoque curricular contextualizado con base en lo siguiente:

- El enfoque de la tecnología instruccional está centrado en el análisis de objetivos, la selección y organización del contenido así como de las experiencias del aprendizaje; también se centra en la evaluación del alumnado y del currículum (Marqués, 1999).
- En el enfoque de la interacción simbólica, la práctica dominante de un Licenciado en Tecnología Educativa se interesa tanto en mejorar los procesos de enseñanza y aprendizaje mediante la aplicación de recursos tecnológicos, como en las características cognitivas del alumnado y sus procesos internos, por el contexto en el que se desarrollan las actividades educativas y por los aspectos simbólicos de los mensajes vehiculados en los medios, más que por los medios mismos. Desde este enfoque, la práctica dominante de la Tecnología Educativa se centra en el diseño de situaciones instruccionales y la creación de elementos adaptados a las características cognitivas del alumnado.
- Por su parte la corriente curricular contextualizada, enmarcada dentro de la práctica dominante del tecnólogo educativo, contribuye a ampliar los márgenes de acción, decisión e intercomunicación entre profesores y alumnado y permitir el acceso a los nuevos medios para explorar, representar y tratar el conocimiento. En la práctica dominante y desde la perspectiva curricular *“los medios son un elemento curricular más que influyen y condicionan la organización del proceso de instrucción, la relación profesor-alumnado, la adecuación de espacios, la duración de las actividades, el sistema de control y el desempeño por parte del profesor de determinadas funciones didácticas y extra didácticas. No obstante, estos medios también estarán condicionados por el marco curricular donde se inserten: espacios y recursos disponibles, características de los alumnos, etc”*. (Cabero, 2001, p. 11).

La *práctica emergente* la comprende el enfoque de la *Tecnología Educativa Crítica*, que enfatiza el hecho de que las comunicaciones educativas no son neutrales ya

que tienen lugar en un contexto sociopolítico por lo que cuestiona los valores sociales dominantes y se pregunta por el papel que deben desarrollar los procesos tecnológicos y de forma especial los medios y materiales de enseñanza. Para la práctica emergente no se trata de dilucidar cuál es el medio más eficaz o si el alumnado aprende más con un medio que con otro, sino que con técnicas cualitativas se exploren aspectos como qué conocimiento usa el docente para resolver los problemas reales de enseñanza, qué medios utiliza (o no utiliza), qué criterios sigue para seleccionarlos, cómo percibe las cualidades didácticas del medio, cómo y por qué elabora materiales propios, qué modificaciones producen los medios en el contexto instructivo, entre otros.

La práctica emergente incluye estudios cualitativos de tipo interpretativo, con influencia de la etnografía, la fenomenología, el interaccionismo simbólico, el funcionalismo estructural y el estructuralismo, que analizan e intentan comprender los fenómenos en el contexto en que se producen, teniendo en cuenta su complejidad, sus circunstancias, los procesos que se producen y las visiones de los implicados. También se utilizan las técnicas de la investigación-acción con la intención de conocer los fenómenos y, sobre todo, de actuar sobre ellos para mejorarlos.

Con fuente en el *New Media Consortium* (NMC), la tabla siguiente resume las tecnologías emergentes a partir del año 2010 y hasta el año 2014 incluidas dentro de los *Informes Horizon* correspondientes y cuyas implicaciones en educación dan cuenta por sí mismas de la importancia actual de la tecnología educativa.

	Horizontes de implantación de las tecnologías emergentes para los próximos años		
	Un año o menos	Dos a tres años	Cuatro a cinco años
Informe 2010	<ul style="list-style-type: none"> • Computación móvil • Contenido abierto 	<ul style="list-style-type: none"> • Libros electrónicos • Realidad aumentada simple 	<ul style="list-style-type: none"> • Computación basada en el gesto • Análisis de datos visual
Informe 2011	<ul style="list-style-type: none"> • Libros electrónicos • Móviles 	<ul style="list-style-type: none"> • Realidad aumentada • Aprendizaje basado en los juegos de video 	<ul style="list-style-type: none"> • Computación basada en el gesto • Análisis del aprendizaje
Informe 2012	<ul style="list-style-type: none"> • Computación en la nube • Aplicaciones móviles • Lectura social • Computación de tabletas digitales 	<ul style="list-style-type: none"> • Ambientes de aprendizaje adaptables • Realidad aumentada • Aprendizaje basado en los videojuegos • Analítica del aprendizaje 	<ul style="list-style-type: none"> • Identidad digital • Computación basada en el gesto • Interfaces hápticas • "El Internet de las cosas"
Informe 2013	<ul style="list-style-type: none"> • Modelo de aulas invertidas • Cursos masivos abiertos en línea. • Aplicaciones móviles. • Computación en tabletas 	<ul style="list-style-type: none"> • Realidad Aumentada • Aprendizaje basado en juegos. • Big Data y analítica del aprendizaje 	<ul style="list-style-type: none"> • Impresión en 3D • Tecnología incorporada a la vestimenta • Pantallas flexibles y baterías de siguiente generación.
Informe 2014	<ul style="list-style-type: none"> • Modelo de aulas invertidas2 • Analítica del aprendizaje 	<ul style="list-style-type: none"> • Impresión en 3D • Juegos y gamificación 	<ul style="list-style-type: none"> • Asistentes virtuales • Autoevaluación cuantificable

Figura 5. Resumen tendencial de las tecnologías emergentes según los Informes Horizon 2010-2014.

Adicionalmente, algunos sitios oficiales de diversos grupos de usuarios de tecnología educativa iberoamericanos o en el propio blog oficial de la Cátedra UNESCO de Educación a Distancia dan cuenta de cómo la Tecnología Educativa ha venido consolidándose disciplinariamente.

En cuanto a la modalidad de educación a distancia apoyada en las posibilidades tecnológicas que brinda la integración digital, contribuye a propiciar una transformación educativa en las instituciones, encaminada a la innovación, centrada en la flexibilidad curricular y con respeto absoluto en la autonomía del alumnado en su proceso de construcción del conocimiento. Esta transformación ha orillado a los propios países a efectuar cambios en sus políticas educativas, ya que no pueden quedar excluidos de la globalización educativa que exige una colaboración permanente. Por ello, si la educación desea mantener un alto grado de competitividad y de desarrollo en el futuro, debe afrontar el reto de

estudiar y promover una nueva manera de comunicar y administrar el conocimiento, apoyándose en las nuevas tecnologías con objeto de mejorar el trabajo académico.

Con base en lo anterior la presente propuesta curricular define a la Licenciatura en Innovación y Tecnología Educativa como una profesión de educación superior situada en el ámbito de las ciencias pedagógicas por lo que recibe influencias de múltiples disciplinas y asume principios psicológicos, sociológicos, didácticos y filosóficos para brindar una formación integral y desarrollar una visión crítica y amplia que contribuya al desarrollo de la educación, posibilite la alfabetización digital y la gestión del conocimiento y promueva la innovación en tecnología educativa aplicable a contextos socioculturales mediados. Esta definición guarda la sustantividad de la Pedagogía como ciencia de la educación general, con independencia de la multiplicación de las ciencias pedagógicas derivadas del crecimiento interno de la propia Pedagogía (Orientación, Didáctica y Organización) y que constituyen los sectores disciplinarios donde las tecnologías han tenido mayor incidencia, instrumentación y frutos en sus ámbitos aplicativos.

La Licenciatura en Innovación y Tecnología Educativa se propuso como una nueva oferta educativa enmarcada dentro de la práctica dominante del profesional, a fin de que abra nuevos horizontes de actuación y alfabetice digitalmente mediante el uso, la incorporación y el estudio crítico de las TIC a las nuevas generaciones. El programa establece un compromiso con la innovación educativa.

Existen diversos enfoques a la hora de definir qué se entiende por innovación en educación, todo depende de la óptica y el contexto de definición (Hannan, & Silver, 2000), de “la imagen” de la innovación que se posea (Altrichter & Elliot, 2000), o de “la visión” de universidad que se tenga.

Actualmente la educación está viviendo un proceso de innovación disruptiva que con apoyo de las plataformas digitales está revolucionando la manera de aprender en las aulas y a través de los nuevos medios, cada vez más interactivos y sofisticados, fenómeno que, como consecuencia, está acrecentando el aprendizaje combinado y la educación virtual.

Entre las muy diversas perspectivas, la innovación se asume como un cambio que supone progreso, mejora y enriquecimiento al currículum apoyado en la investigación y vehiculado a través de la Tecnología Educativa, de sus bases, de los principios que ha adoptado y de la propia investigación que en este campo se desarrolla dentro del contexto socio-cultural y tecnológico del Sistema de Universidad Virtual (SUV) de la Universidad Autónoma del

Estado de Hidalgo (UAEH), pero también dentro de los contextos regional, nacional y global.

El programa educativo propuesto desarrolla en el alumnado la cualidad de la innovación, a fin de que posean la capacidad de gestionar los cambios específicos (en ideas, materiales o prácticas del currículum hasta su consolidación, con miras al crecimiento personal e institucional. Ambos objetivos de desarrollo (institucional y profesional) deben replantearse permanentemente a la luz de los cambios sociales y de una prospectiva sobre el futuro y la visión de la Universidad en la sociedad actual cada vez más dinámica que exige revisar permanentemente los productos y las relaciones e intercambios con ella. Es decir, la sociedad está reclamando cambios muy importantes en los procesos internos de producción del conocimiento e investigación, así como una relación más estrecha con su propio tejido productivo.

Con base en lo anterior, el Licenciado en Innovación y Tecnología Educativa podrá desempeñarse en organismos, entidades y establecimientos educativos formales y no formales, públicos o privados y en todo tipo de organización o entidad que realice actividades vinculadas con la educación a distancia o combinada. Estará habilitado para:

1. Estructurar, conducir y evaluar procesos de enseñanza y aprendizaje con el uso, la incorporación o la mediación de las TIC.
2. Identificar áreas de innovación en las que pueda incidir favorablemente la tecnología educativa.
3. Elaborar e implementar proyectos de intervención mediante la tecnología educativa.
4. Intervenir en propuestas curriculares para entornos virtuales o combinados.
5. Incorporar y evaluar el uso de las TIC en la educación.
6. Producir, analizar y evaluar materiales didácticos como recursos de tecnología aplicables a la práctica docente.
7. Emplear un conjunto de herramientas tecnológicas y estrategias de planeación para gestionar el conocimiento en la organización educativa.

CONCLUSIONES

Considerando la demanda de programas educativos de tipo superior, la Licenciatura en Innovación y Tecnología Educativa contribuye al incremento de la oferta virtual en dicho tipo, la cual aprovecha las ventajas y el potencial de las TIC con fines educativos para crear entornos que comprendan, desde los servicios de educación formal hasta el establecimiento de sistemas virtuales de enseñanza

superior, como escenarios de educación que sean capaces de salvar las distancias, favoreciendo así el progreso social, el desarrollo económico y la democratización.

Por lo anterior los Licenciados en Innovación y Tecnología Educativa diseñan, implementan y evalúan soluciones innovadoras con base en la tecnología educativa y la gestión del conocimiento con la finalidad de atender las áreas de oportunidad educativas en instituciones públicas o privadas con ética, compromiso y sentido humanista.

REFERENCIAS BIBLIOGRÁFICAS

- Altrichter, H. y Elliot (2000). *Images of educational change*. Open University Press.
- Area, M. (2002). *Web docente de Tecnología Educativa*. Obtenido de <http://tecnologiaedu.us.es/cuestionario/bibliovir/tema2.pdf>
- Cabero, J. (2001). *Tecnología Educativa*. Barcelona: Paidós.
- Cabero J. (coord.) (2007). *Tecnología Educativa*. Madrid: MacGraw-Hill.
- De Fuentes, A. (2012). *Estudio de la Profesión elaborado para la Licenciatura en Innovación y Tecnología Educativa*. Universidad Autónoma del Estado de Hidalgo. Sistema de Universidad Virtual.
- Fuentes, M. L. (2010, Mayo 18). *La Cuestión Social en México. Brecha Digital*. Revolución del Intelecto: El Lejano Acceso a la WWW. Excélsior. 19.
- Gobierno del Estado de Hidalgo (2012). *Plan Estatal de Desarrollo*. Recuperado de <http://seplader.hidalgo.gob.mx/PED/Documentos/PLAN%20ESTATAL%20DE%20DESARROLLO.pdf>
- Kárpati, A. (2011). *Digital Literacy in Education*. Institute for Information Technologies in Education. Rusia: UNESCO. Recuperado de http://iite.unesco.org/files/policy_briefs/pdf/en/digital_literacy.pdf
- Hannan, A. y Silver, H. *Innovating in higher education: Teaching, learning and institutional cultures*. Open University Press, (2000).
- Heredia, E. Y., y Escamilla, D. L. S. J. G. (2009). *Perspectivas de la tecnología educativa. La educ@ción*. 141, 2009. España: D - la educ@ción.
- INEGI (2007) *Encuesta Nacional de Ocupación y Empleo (ENOE)*, del Instituto Nacional de Estadística, Geografía e Informática, México, D. F. Consultado en marzo de 2010 en: http://www.inegi.org.mx/prod_serv/contenidos/espanol/bvinegi/productos/encuestas/hogares/enoe/enoe2007/Enoe2007.pdf
- INEGI, (2010). *Censo de Población y Vivienda 2010*. Instituto Nacional de Estadística, Geografía e Informática. Datos disponibles en: <http://www.inegi.org.mx>
- Marquès, P. (1999). *La Tecnología Educativa: Conceptualización, Líneas de Investigación*. Departamento de Pedagogía Aplicada. Facultad de Educación: UAB. Recuperado de <http://peremarques.pangea.org/tec2.htm>
- NMC, (2004). *Informes Horizon del New Media Consortium*. Disponibles en <http://www.nmc.org>
- OLA (2013). *Sitio Oficial del Observatorio Laboral de la Secretaría del Trabajo y Previsión Social*. <http://www.observatoriolaboral.gob.mx/swb/> Consultado en mayo de 2014.
- RAND, (2004). *The 21st Century at Work: Forces Shaping the Future Workforce and Workplace in the United States*. 2004 pp. 301 Rand Corporation Research brief series. Santa Mónica, California. RAND Labor and Population documented in Lynn A. Karoly and Constantijn W.A. Panis disponible en http://www.rand.org/content/dam/rand/pubs/research_briefs/2005/RB5070.pdf. Consultado en septiembre del año 2012.
- STPS (2013). *Sitio Oficial del Portal del Empleo de la Secretaría del Trabajo y Previsión Social y del Servicio Nacional de Empleo*. Recuperado de: http://www.empleo.gob.mx/es/empleo/como_se_espera_que_sea_el_trabajo_en_el_futur
- STPS (2014). Sitio Oficial de la Secretaría del Trabajo y Previsión Social. Subsecretaría de Empleo y Productividad Laboral. *Información Laboral de Hidalgo. 1er Trimestre de 2014*. Recuperado de: http://www.stps.gob.mx/bp/secciones/conoce/areas_atencion/areas_atencion/web/pdf/perfiles/perfil%20hidalgo.pdf
- Tuirán, R. (2011). *La educación superior en México. Avances, rezagos y retos*. Recuperado de [http://www.educacioncontracorriente.org/archivo/images/stories/articulos/pdf/VF-CAMPUS_MILENIO\[1\].pdf](http://www.educacioncontracorriente.org/archivo/images/stories/articulos/pdf/VF-CAMPUS_MILENIO[1].pdf)
- UAEH (2008) *Estatuto General*. Recuperado de http://www.uaeh.edu.mx/adminyserv/dir_generales/juridica/estatuto_gral.htm
- UAEH (2009). *Modelo Curricular Integral*. Dirección de Educación Superior. Universidad Autónoma del Estado de Hidalgo.
- UAEH (2011) *Plan de Desarrollo Institucional. 2011-2017*. Universidad Autónoma del Estado de Hidalgo.

UAEH (2020) *Plan de Desarrollo Institucional. 2018-2023. Actualización 2021-2023* Universidad Autónoma del Estado de Hidalgo.

UNESCO. (2011). *ICT Competency framework for teachers*. París: UNESCO.

UNESCO (1984). *Glossary of Educational Technology Terms*. París:UNESCO