

Relaciones entre investigación e innovación educativa: las concepciones de los agentes del cambio

Liliana Suárez Téllez, lsuarez@ipn.mx
*Centro de Formación e Innovación Educativa
Instituto Politécnico Nacional*

Víctor Hugo Luna Acevedo, vhluna@ipn.mx
*Escuela Nacional de Ciencias
Biológicas,
Instituto Politécnico Nacional*

José Luis Torres Guerrero
jelulistg@yahoo.com.mx
CECyT 7 Wilfrido Massieu
Instituto Politécnico Nacional

Pedro Ortega Cuenca,
poc520520@gmail.com
CECyT 11 Wilfrido Massieu
Instituto Politécnico Nacional

En el marco del proyecto de Formación de una Cultura de la Innovación Educativa (Suárez, et al, 2010) que se trabaja actualmente en el Centro de Formación e Innovación Educativa del Instituto Politécnico Nacional (IPN) se estudian, entre muchos otros aspectos, las relaciones entre la innovación educativa y la investigación educativa con docentes, investigadores, directivos y personal de apoyo del Instituto. Se parte de un Modelo de Innovación Educativa (CFIE, 2005) que explica que existen diversas relaciones entre ambos conceptos, 1) se innova tomando en cuenta la investigación educativa, 2) se pueden investigar los procesos de innovación para generar conocimiento y 3) se investiga el impacto que produce la instauración de una innovación educativa. Para analizar cómo los potenciales agentes del cambio conciben la relación entre la investigación y la innovación educativa se les pide realizar un estudio de los criterios que se aplican para aceptar o rechazar protocolos de investigación educativa y en qué medida estos criterios orientan el desarrollo de los proyectos como investigaciones académicas o como investigaciones para la toma de decisiones, diferencia que propone Aguerro (2002). En esta ponencia se reportan los resultados de esos análisis a través de trabajos de entregados por participantes de 10 unidades académicas de los niveles medio superior y superior del IPN.

Palabras clave: Innovación Educativa, Investigación Educativa, Investigación Académica, Investigación para la toma de decisiones.

Introducción

La estrategia global del proyecto de Formación de una Cultura de la Innovación en el Instituto Politécnico Nacional (IPN) tiene un objetivo dual de formar expertos de innovación educativa que, por un lado invita a docentes, funcionarios, investigadores y personal de apoyo del Instituto a compartir y desarrollar proyectos que apunten a la transformación de algún aspecto en sus ámbitos de competencia pero, por otro lado, se propicia una reflexión informada sobre diferentes aspectos y relaciones de lo que hoy en día es el campo de la innovación educativa. Con respecto a este segundo énfasis se revisa en los espacios formativos de este proyecto las relaciones de la Innovación Educativa y otros aspectos importantes en al ámbito educativo

como: la profesionalización, la calidad, la creatividad, la investigación educativa, la gestión del conocimiento, el desarrollo organizacional y las estrategias para desarrollar la innovación educativa. La apuesta es que con el esclarecimiento de estas relaciones, a mediano plazo, la comunidad se ocupará del diseño de políticas y estrategias institucionales que se concreten en un plan institucional de Innovación Educativa para la transformación del IPN.

Este reporte se concentra en las relaciones que existen entre la innovación y la investigación educativa. En el siguiente apartado describimos las que consideramos pertinentes entre estos conceptos, y que ya han sido reportadas en el Modelo de Innovación Educativa del Instituto (CFIE, 2005). Este documento explica que existen diversas relaciones entre ambos conceptos: 1) se innova tomando en cuenta la investigación educativa, 2) se pueden investigar los procesos de innovación para generar conocimiento y 3) se investiga el impacto que produce la instauración de una innovación educativa. En el apartado de Metodología describimos una actividad trabajada en el principal espacio de formación del proyecto, el Seminario Permanente de Innovación Educativa (SPIE, 2008) en la que se propone a los participantes para discutir las simpatías y diferencias entre la innovación y la investigación educativa a partir de la diferenciación que hace Aguerrondo (2002) entre la investigación académica y la investigación para la toma de decisiones. En el apartado de resultados describimos el documento que nos sirvió para analizar las respuestas de los participantes.

1. Innovación e investigación

Se puede decir que la investigación puede estar antes, durante y después de una innovación. Para identificar la forma en que se vinculan y diferencian la innovación y la investigación educativas, se recurre al análisis de algunas formas de conceptualizar la investigación educativa y luego, a partir de lo dicho sobre la innovación en las secciones anteriores, se analizan las relaciones complejas que hay entre estas dos ideas.

En su Glosario en línea, la Subsecretaría de Planeación y Coordinación de la Secretaría de Educación Pública define la investigación educativa como el “conjunto de acciones sistemáticas con objetivos propios que, apoyadas en un marco teórico o en uno de referencia, en un esquema de trabajo apropiado y con un horizonte de tiempo definido, describen, interpretan o actúan sobre la realidad educativa; así, originan nuevos conocimientos, teorías, métodos, medios, sistemas, modelos, patrones de conducta y(o) procedimientos educativos y modifican los existentes. Los resultados o conclusiones de tales acciones sistemáticas se expresan en un informe final.” (SEP, 2001).

Para Vielle (1989), la investigación “se entiende como todo proceso de búsqueda sistemática de algo nuevo; actividades intencionales y sistemáticas de búsqueda que llevan al descubrimiento y a la invención de ese algo nuevo. Este algo, producto de la investigación, no es solamente del orden de las ideas y del conocimiento, la investigación educativa genera resultados diversos y muy diferentes; nuevas ideas, conceptos, teorías; nuevos diseños, modelos, prototipos; nuevos valores, comportamientos y actitudes; nuevos objetos, productos, artefactos o máquinas”.

Latapí (1994) describe la investigación educativa como el conjunto de acciones sistemáticas y deliberadas que llevan a la formación, diseño y producción de nuevos valores, teorías, modelos, sistemas, medios y evaluaciones. Precisa que no cualquier esfuerzo de búsqueda de

conocimientos o reflexión acerca de los hechos o problemas educativos es investigación, sino sólo aquel que persigue la innovación educativa de forma intencional y sistemática.

Del contraste de estas definiciones, Moreno (1995) identifica algunos elementos comunes: la presencia de acciones intencionales y sistemáticas que son realizadas con apoyo en un marco teórico, que conducen al descubrimiento de algo nuevo sobre conocimientos, teorías, ideas, conceptos, modelos, productos, artefactos, máquinas, medios, pero también sobre valores, comportamientos y actitudes. Y destaca, de la definición de Latapí, “que se considera investigación educativa no cualquier esfuerzo de búsqueda de conocimientos o 19 de 68 reflexión acerca de los hechos o problemas educativos, sino sólo las actitudes que persiguen la innovación educativa intencionalmente y en forma sistemática” (Moreno, 1995).

La investigación educativa tiene como finalidad generar conocimiento pero hay una diversidad de enfoques que ponen el acento en aspectos distintos de la enorme variedad de objetos que estudia. En la investigación básica se genera conocimiento teórico, sin que necesariamente conduzca a una aplicación inmediata; en enfoques que son más sensibles a la práctica y sus problemas, como la investigación-acción, se genera un conocimiento que busca influir en una situación dada para mejorarla. En la innovación hay una problemática que se quiere resolver, algo similar a la investigación donde hay una pregunta que se quiere responder. Para resolver los problemas en la innovación se planea, se instrumenta el plan y se evalúan los resultados. Se realizan acciones que transforman las prácticas educativas. En la investigación, la respuesta a la pregunta implica la generación de conocimientos. Este conocimiento puede producir teorías, modelos, ideas, materiales, transformación en las prácticas, etcétera. Así, dice Moreno (1995) “puede afirmarse que la innovación es un proceso que se sustenta en la investigación; pero que no todo proceso de investigación culmina necesariamente en una innovación educativa”.


Figura 1. Relaciones entre innovación e investigación (Tomada de CFIE, 2005).

Pero la investigación no sólo puede estar antes de la innovación, también puede estudiar los procesos de innovación y sus resultados. Randi y Corno (1997) reportan algunas de las líneas de investigación relacionadas con los procesos de innovación educativa: 1) La instrumentación e institucionalización de las prácticas innovadoras, 2) La difusión de las innovaciones como una estrategia de cambio del profesor, 3) La instrumentación del currículo, 4) El conocimiento y el aprendizaje del profesor y 5) La formación para la investigación, en el marco más amplio de la gestión del conocimiento.

A partir de estas líneas se comenzó a formular una concepción del profesor como innovador. Y también se han realizado estudios sobre los profesores innovadores. Hay resultados destacables como la evidencia de que el apoyo de una comunidad profesional a sus miembros contribuye al aprendizaje de las nuevas prácticas, reportado, entre otros por Lieberman en 1995.

La investigación sobre la innovación ha generado un conocimiento sobre los muchos aspectos importantes que influyen en el proceso y que sirve para orientar los proyectos de innovación. También las investigaciones han desarrollado enfoques innovadores, basados en la colaboración y con uso de TIC, tanto en la realización de estudios como en la divulgación de sus resultados entre todos los actores educativos. La relación entre investigación e innovación educativas implica la muy compleja relación entre la teoría y la práctica.

Bien dice Moreno (1995), “si la investigación se convierte realmente en el sustento natural de las innovaciones en educación, nuestro sistema educativo encontrará en la vinculación investigación-innovación, una de las fuerzas transformadoras que tanto necesita”.

Además del conocimiento aportado por la investigación en el estudio de las innovaciones, se cuenta con la información que proviene de la sistematización. Como afirman Blanco y Messina (2000) “la sistematización suele entenderse como el proceso de organizar y reflejar por escrito de forma ordenada la información acerca de una determinada experiencia, con el fin de comunicarla y hacerla comprensible a otros”. La definición de criterios comunes es indispensable para el intercambio de los resultados de las innovaciones.

Así la información que aportan la evaluación, la sistematización y la investigación sobre los proyectos de innovación se complementa para reflexionar sobre la práctica y contribuir a su transformación.

2. Metodología

Para tener un acercamiento a las relaciones que perciben los agentes del cambio entre la investigación y la innovación hemos escogido una población de profesores participantes del Seminario Permanente de Innovación Educativa, en su tercer ciclo (SPIE03), esta acción formativa tiene como propósito avanzar en la realización de proyectos de auténtica innovación educativa a través de la revisión de los principales conceptos, experiencias, metodologías dentro del campo de lo que hoy se conoce como Innovación Educativa. Una de las actividades que se proponen a los participantes del SPIE03 es un ejercicio (ver extracto en figura 2) que tiene como propósito “proponer y discutir marcos que permitan la articulación sinérgica documentable entre la investigación e innovación educativa tomando como base los proyectos de innovación educativa que se proponen en las diversas unidades académicas.”

2. Define los dos (por lo menos) criterios de evaluación de Proyectos de Investigación Educativa que consideres más importantes para su aceptación o rechazo. Argumenta tu respuesta.

Para el trabajo a distancia:

SEGUNDA PARTE:

3. Obtén de una fuente bien informada (el jefe de investigación de tu UA, la SIP, por ejemplo), por escrito, los criterios que se aplicaron para aceptar o rechazar los protocolos de investigación en la convocatoria 2010. Usa la Ficha 1 para analizar los criterios de la SIP y comenta si se considera la diferencia entre la investigación académica y la investigación para la toma de decisiones.

4. Escribe un ensayo breve (dos cuartillas) sobre la conveniencia, o inconveniencia, de considerar en la convocatoria de la SIP ambos tipos de investigación educativa para encauzar los esfuerzos de los educadores en la transformación del Instituto. Una alternativa al ensayo es la elaboración de un reportaje sobre la investigación educativa en el IPN y sus aportaciones a la Reforma Académica. Puedes auxiliarte de la Ficha 2, en caso de que optes por el reportaje. El reportaje puede ser en video o multimedia.

Figura 2. Extracto del ejercicio propuesto a los participantes del SPIE 03.

Se propone, a través de un marco que diferencia la investigación académica de la investigación para la toma de decisiones a partir de Aguerrondo (2002), que se identifiquen los criterios de evaluación que determinan los rumbos de los proyectos de investigación educativa, al ser aceptados o rechazados, para ser apoyados por parte de la Secretaría de Investigación y Posgrado; y ensayo que documente los argumentos encontrados durante la indagación.

Seminario Permanente de Innovación Educativa, tercer ciclo						
Análisis de los resultados del ejercicio 1						
No. de archivo	A partir de una fuente informada: ¿cuáles son los criterios que se aplicaron para aceptar o rechazar los protocolos de investigación en la convocatoria 2010?	¿Cuál es la fuente informada?	Estos criterios, ¿se orientan a la investigación académica?	Estos criterios, ¿se orientan a la investigación para la toma de decisiones?	Observaciones	Ensayo

Figura 3. Instrumento de análisis aplicado para las evidencias generadas.

3. Resultados

En las respuestas de los participantes al ejercicio propuesto pueden observarse varias tendencias en cuanto a la relación entre la investigación y la innovación. Por un lado, ellos pueden hacer una diferenciación entre la investigación que debe ser coherente consigo misma y con respecto a los requerimientos institucionales, como los rubros de la convocatoria de la SIP, y la investigación que tiene que dar cuenta de alguno de los aspectos concretos de su cotidianidad en el aula, en su academia, en su unidad académica. Por otro lado, ellos identifican una serie de factores externos tanto a la investigación en sí misma, como a los aspectos académicos y de gestión inherentes al protocolo, que están relacionados con

cuestiones administrativas como su situación laboral, su ficha de productividad, que si bien tienen sentido en términos de la apuesta que una institución con recursos limitados tiene que hacer para, con un presupuesto fijo obtener los mejores resultados, desalienta el trabajo de profesores, investigadores y de la comunidad en general.

¿Cuál es la solución a esta problemática? La convocatoria para concursar por apoyo económico e institucional para la realización de proyectos de innovación se ha revelado como un potente detonador de iniciativas de innovación que se pueden convertir en proyectos o programas. También la difusión de convocatorias de otros organismos, nacionales o internacionales, puede tener un efecto similar, con el añadido de que se conocen innovaciones realizadas en otras regiones y se brinda la oportunidad de establecer una vinculación que se puede traducir en la realización de proyectos interinstitucionales o internacionales.

Agradecimientos

Agradecemos a todos los participantes de la comunidad de este proyecto que se encuentran en las Unidades Académicas del Instituto Politécnico Nacional, particularmente a los coordinadores generales del Seminario Permanente de Innovación Educativa. Tercer ciclo: Liliana Suárez Téllez, María Eugenia Ramírez Solís, Pedro Ortega Cuenca, José Luis Torres Guerrero, Claudia Flores Estrada, Adriana Gómez Reyes, Víctor Hugo Luna Acevedo, Francisco Javier Jiménez García, Gemma Miriam Mendoza Ramírez, Gregorio García Pérez, María Reyna Navarro García, Jhairo Rosales Pérez y Carlos Reyna Tapia.

Referencias

- Aguerrondo, I. (2002) Investigación e Innovación, motores de la nueva formación docente. Capítulo III del libro Escuelas del futuro en sistemas educativos del futuro. Educación. Paper editores.
- Blanco, R. y Messina, G. (2000). Estado del arte sobre las innovaciones educativas en América Latina. Colombia: Convenio Andrés Bello-UNESCO.
- CFIE, (2005). Modelo de Innovación Educativa para el IPN. Documento interno de trabajo. CFIE- IPN. <http://www.eventos.cfie.ipn.mx/content/innovacion/documentos/modelo.pdf>
- Latapí, P. (1994). La investigación educativa en México. México: FCE.
- Lieberman, A. (1995). Practices that support teacher development: Transforming conceptions of professional learning. Phi Delta Kappa, vol. 76, nº 8. Washington: PDK.
- Moreno, G. (1995). Investigación e innovación educativa. La Tarea (7). Disponible en <http://www.latarea.com.mx/articu/articu7/bayardo7.htm>
- Ortega, P., Ramírez, M., Torres, J., López, A., Servín, C., Suárez, L. y Ruiz, B. (2007). Modelo de innovación educativa. Un marco para la Formación y el desarrollo de una cultura de la Innovación. *Revista Iberoamericana de Educación a Distancia* 10, 1, 145-173.
- Randi, J. y Corno, L. (1997). Teachers as innovators. Capítulo 10 del Tomo II de Biddle, B., Good, T. y Goodson, I. (Editores) Handbook of Teachers and Teaching. Dordrecht: Kluwer.
- SEP (2001). Glosario. Subsecretaría de Planeación y Coordinación. Disponible en <http://www.sep.gob.mx/work/apps/site/pubbas00/index.htm>
- SPIE. (2010). Sitio web del Seminario Permanente de Innovación Educativa.

- Suárez, L., Ortega, P., y Luna, V.H. (2010). Formación de una cultura de la innovación. Memorias del Congreso Iberoamericano de Educación. Metas. 2021. Organización de Estados Iberoamericanos.
- Suárez, L., Moreno, E., Rasilla, M., Angulo, N., Arjona, M., Ortega, P., Ramírez, M.E., Ruiz, B., Torres, J.L., Gómez, A. y Flores, C. (2008). Seminario Permanente de Innovación Educativa: Una estrategia para la transformación de una institución. Extenso publicado en las Memorias de Virtual Educa 2008. Zaragoza, España 2008.
- Vielle, JP. (1989). Educación y trabajo: apuntes para un marco conceptual. Revista Interamericana de Educación de Adultos, 12 (1): 97-116.