EL DESARROLLO DE COMPETENCIAS CLAVE A TRAVÉS DE LA GEOLOCALIZACIÓN. PRESENTACIÓN DE UN CASO
Josefa García Mestanza y J. Jesús Delgado Peña

Universidad de Málaga

1. INTRODUCCIÓN

Las tecnologías de la información y la comunicación (TIC) están teniendo un enorme impacto en muchos aspectos de nuestra vida cotidiana, provocado cambios de hábitos y prácticas, pues se están imponiendo nuevas vías de comunicación con las administraciones públicas así como en nuestra relación con las entidades bancarias, comerciales, culturales y de comunicación. Más significativa aún es la consolidación de las redes sociales, chat, correo electrónico y blogs como instrumentos de relaciones sociales interpersonales y grupales.
En especial Internet se ha convertido en la mayor fuente de información, conocimiento y comunicación que jamás hemos tenido y supone un recurso que no podemos desaprovechar. La institución educativa debe dar respuesta a las necesidades formativas de unos ciudadanos que han de disponer de competencias para interactuar a través de ellas. La universidad puede y debe actuar al respecto, potenciando sistemas ajustados a las nuevas necesidades de una sociedad cambiante, integrando el aprendizaje permanente, ofreciendo programas de formación coherentes y útiles para un rango de población más amplio.
Esta institución ha de hacer autónomos a sus alumnos, debido a que no puede enseñarles todo aquello que les va a hacer falta. De hecho, muchas profesiones nuevas irán apareciendo y precisarán de una redefinición en todos los niveles del ámbito de la enseñanza, desde el curricular hasta el metodológico, redefinición que afecta a los roles del alumnado y del profesorado en un nuevo contexto en el que el uso de las TIC y el acceso universal a la información son claves.

En este trabajo de investigación, realizado en el marco de la asociación Grundtvig OUTDOOR ICT, mostramos a la geolocalización como una alternativa de enseñanza centrada en competencias que puede mejorar la calidad de vida, autoestima y desarrollo de las capacidades cognitivas, sociales y digitales de los individuos. El enfoque de competencias puede realizarse desde cualquiera de los modelos pedagógicos existentes o desde una integración de ellos ofreciendo la oportunidad para analizar y construir opciones educativas más acordes con las necesidades individuales y sociales actuales (Tobón, 2010).
2. MÉTODO

En esta experiencia de geocaching, que integra ejercicio físico, mental y dominio de las TIC, en la que la edad no es impedimento para su realización, convergen, principalmente, dos aspectos que consideramos fundamentales, el estímulo de competencias digitales y el fomento de metodologías activas de aprendizaje. De hecho, se favorece la propia filosofía del aprendizaje a lo largo de la vida mediante la sensibilización patrimonial o medioambiental, así como un estilo de vida más activo y saludable.
Para ello se diseñó una ruta, con algunos monumentos clave, por el centro histórico de Málaga y Antequera. Al introducir en los dispositivos las coordenadas de dichos hitos se mostraba el camino para llegar al destino o monumento en cuestión.

En nuestros casos, el tesoro del itinerario lo conformaba el propio monumento, estableciendo en cada una de las paradas dos pruebas: una de observación y otra de búsqueda de información en Internet (figuras 1 y 4). De esta forma, se promovía simultáneamente el desarrollo de competencias geográficas como son la orientación, la interpretación de cartografía (plano de la ciudad) y la observación del entorno, junto a las competencias digitales al hacer uso de un software de geolocalización (Google Maps, Google Street View y Googles) en dispositivos habituales como smartphones o tablets. Además, al realizarse la actividad en equipos, se estimulaba la socialización y el desarrollo de competencias sociales.
En tres ocasiones implementamos dicha actividad. La primera (Málaga) en junio de 2012 con un grupo de estudiantes del Aula de Mayores de la Universidad de Málaga; la segunda (Málaga) en noviembre de 2012 con un grupo de participantes europeos procedentes de las demás instituciones implicadas en el proyecto; y, la tercera en marzo de 2013 (Antequera) con participantes nacionales dentro del marco del II Congreso Nacional de Didáctica de la Cultura Andaluza (figura 2). En total 48 participantes (13 hombres, 24 mujeres y 1 ns/nc) con edades entre los 45 y 75 años, de los cuales un 85% tenían estudios universitarios. El cuestionario recoge toda la información que se les solicitó (figura 3) y su satisfacción fue alta (figura 5).
[image: image1.png])

Inio Insertar | Disefio de pagina \ Referencias Correspondencia Revisar Vista Complementos Acrobat @
Colores - "3 Saltos - i i ™ =g 2
™ O E gy w S B H oA
e [2] uentes - $23 Nimeros de linea ~ = pquierds: 0cm 3 opto +
Temas (5] o - | Margenes Orientacion Tamafio Columnas |y . Marca de Color de Bordes = | Posicién Traer al Enviar al Ajuste del Alinear Agrupar Girar
- mEED - - - o U Gms agua - pagina - de pagina Derecha: Ocm :10po 3 - frente - fondo - texto - - -
Temas Configurar pagina 5 Fondo de pagina parrafo & Organizar

22123124

19.de 26 | Palabras: 127 | 8

Figura 1. Hoja de actividad con coordenadas y pruebas (Geocaching en Antequera)

[image: image2.jpg]

[image: image3.jpg]UNIVERSIDA
OF MALAGA

Figura 2. Fotografías de las actividades desarrolladas en Málaga y Antequera
Figura 3. Fragmento del cuestionario de satisfacción al alumnad[image: image4.png]~~= ()
B . oo
preso—

[___ANTIGUO POSITO (ARCHIVO HISTORICO MUNICIPAL) |

Vamos # comenar a actvidad desd I puera del Antiguo Psit de 1 ciodd de Antequen, cyo
50 orginal fue el e almacén de rigd fn de asegura I provisicn dl cereal a poblacién en <l
siglo S XVIIL

Prueba visual
En qué ao s comenzs a uslizareste edifco oo Archivo Histiico Municipal?

Abra Google Maps y ponga las coordenadas de la siguiente parada:
37.01623,4.55790

PARADA 1

Hemos liegado s
Est cs wa de las riociples plazas de I Antequer del Siglo XVIII con mapificos difcos a m
lado y otto, como son ¢l Converto de Santa Catalina y el Paacio de Nijera (acual Museo
Masicpa).El cento lo domina I estatus ecuestre del Ifine Fernando, conquistado de I cidsd
1410

Prueba visual o |
Eatre ambos edificios xiste una feate
Que representan as figuras de os capos?

Qe il et ambidn presenie?
iEn qué s foe

Errr—

Bisqueda en Internet

Qué dos famosas esculuras masculinas

e pueden ver en el Museo Municipal, una

del S 1y otra del S. XVII?

o
[image: image5.png]OUTDE?l‘{bRCIDCT

Heado on o5 cses.

o s e
ol g 25 cases

5. 4Esth interesado en un curso de seguimiento?

.51 i oo ha hecho, est usted pensando en compear un disposivo GPS?

7.Descubiis en este curso una ueva forma de usar 1as TIC?

8. Puntia desde 0a 10:
oS usarun GRS __

54 hacer nas GPS_

54 uizar s programas para cear s _
©5& usizar Google Maps (o) __

Gracias por su cooperacién!

Figura 4. Hoja de actividad con coordenadas y pruebas en formato tríptico (Geocaching en Antequera)

Figura 5. Resumen de los resultados del cuestionario de satisfacción

[image: image6.png]e sinbolo yfgurs encontramos e a arte superir dl
arca?

Busqueda en nternet
4 representany sigfica etas fiurasy simbolos?

Através de l podemos ver ura obra maestra delsig XL la
Antigua Colegiata de Santa Marfa, primer templo renacentista
antaluz Ala derecha. b entrada dl conjurto morumentaldela
Neazzba.yala

izquierda, un mira-

dor sobre s res-

tos de las termas
deloqueuela
ciuded romara de
Anitariay el vall
del i delaVila

Abra Google Maps y ponga ks coordenadas de la siguente
parad 3101565 -455775

Parada B

Enfrente de esteimpresionante arco de pedra S GRGORIIGS
‘mos una magiica paraica de Antequera, can@MiEioEoso

amesiros i y ala zquieda.la tome de S SRS
nad por 1 “angelte” dorado. Pero, fémonos cREIGREN

Preba visual
46 que ibro de quefamoso ecri-

tor estadouridense aparece esta
fuente?

Ul elemento decorativo comin
has encontrado en muchos de los
‘monumentas?

Biisqueda en nternet

il es ol origenysigficado de fa olbre frase “lue nos salgael
ol por Antequera2luién a di?

'ESPERD QUE TE HAYA GUSTADO ESTE PASED Y UE ENCUENTRES
ESE TESORD OUE TE INDICA LA FRENTE DEL TORD.

.
st

i proyecto “Dutdoor ICT* fiene coho <5jetio afron-
tar los nuevos retos propuestos en la iniciativa euro-
pea "Tecnologia de |a informacidn y comuriceciones
para mayores: envejecer mejor en la socieded ds |2
informacidn’ y ofrecer vias para explorar y aprove-
char a experiencia y el conocimiento de los socio |
proyecto en el campo de a educacidn de adultos -
mocidn de la salud y TIC asfcom unifiar este can-
junto de conacimientos para adaptarloa las necesids-
des de s persanas mayones 8 5 s7os. Se h cons-
tatado g o mayores deyde cnn oscass concien-
Tl deESa8 OpOUNIRs | participan minoritaria-
mente de estas experiencias

15-ntarzo-2013

ject 2011-1-HUI-GRUOG-03650-2

3. RESULTADOS

En este mundo globalizado la sociedad de la información brinda un enorme abanico de posibilidades en lo que respecta a la información, la comunicación y la gestión de actividades en el día a día y, por ende, en la adquisición de competencias clave. A continuación desgranaremos cómo contribuye nuestra propuesta a lograr esas competencias identificadas en el proyecto DeSeCo (2005):
1. Los individuos deben poder usar un amplio rango de herramientas para interactuar efectivamente con el ambiente. Necesitan comprenderlas, adaptarlas a sus propios fines y usarlas de manera interactiva.

2. En un mundo cada vez más interdependiente, las personas necesitan poder comunicarse con otros y, debido a que encontrarán personas de diversos orígenes, es importante que puedan interactuar en grupos heterogéneos.

3. Los hombres necesitan poder tomar la responsabilidad de manejar sus propias vidas, situarlas en un contexto social más amplio y actuar de manera autónoma.

Estas tres categorías, cada una con un enfoque específico, están interrelacionadas y, colectivamente, forman la base para identificar y mapear las competencias clave.
1) Usar las herramientas de forma interactiva. Para la localización espacial de hitos históricos dispuestos en un itinerario, los individuos necesitan crear y adaptar su conocimiento y sus destrezas. Esto requiere de cierta familiaridad con la herramienta en sí misma, así como un entendimiento sobre la forma en que uno puede interactuar con el mundo y cómo puede ser utilizada para alcanzar metas más amplias, lo cual puede conseguirse mediante el estímulo del uso de herramientas del ámbito de la web 2.0 (p. ej., la cartografía social), mediante la cual el estudiante pueda crear contenidos y hacerlos visibles en Internet, en muchas ocasiones ligados a la puesta en valor o sensibilización del patrimonio cultural o natural del lugar que habita, o incluso la denuncia de ciertos conflictos de tipo cultural o medioambiental (deterioro del patrimonio, existencia de vertederos incontrolados, contaminación acústica, etc.). En este sentido, una herramienta no es solamente un mediador pasivo, es un instrumento para un diálogo activo entre el individuo y su ambiente, lo que conlleva un empoderamiento del ciudadano con respecto a su entorno, ya que al usar herramientas de manera interactiva se abren nuevas posibilidades en la forma de cómo los individuos perciben y se relacionan con el mundo.

1-A) Habilidad para usar lenguaje, símbolos y texto de forma interactiva ya que, con independencia del lugar de nacimiento de una persona, es necesaria la interpretación de los símbolos cartográficos, lenguaje caracterizado por su carácter universal, lo que posibilita una herramienta social de comunicación a nivel global.

1-B) Capacidad de usar este conocimiento e información de manera interactiva pues requiere que los individuos reconozcan y determinen lo que no saben, identifiquen, ubiquen y accedan a fuentes apropiadas de información, incluyendo el ensamblaje de conocimiento e información en el ciberespacio, evalúen la calidad, propiedad y el valor de dicha información, así como sus fuentes y organicen el conocimiento y la información que se les solicita.

1-C) Habilidad de usar la tecnología de forma interactiva ya que en nuestra propuesta los usuarios comprenden la naturaleza de la tecnología y reflexionan sobre su potencial. Más importante aún, los alumnos relacionan las posibilidades que presentan las herramientas tecnológicas para sus propias circunstancias y metas. Un primer paso es que incorporen la tecnología a sus prácticas comunes, lo cual produce cierta familiaridad, que permite expandir su uso.

2) Interactuar en grupos heterogéneos. En nuestra propuesta, los individuos aprenden y trabajan con otros sin problemas interculturales ni intergeneracionales.
2-A) Habilidad de relacionarse bien con otros. Con este tipo de actividades, los individuos pueden respetar y apreciar los valores, las creencias, culturas e historias de otros para crear un ambiente en el que se sientan bienvenidos, sean incluidos y puedan crecer.

2-B) Habilidad de cooperar. Muchas metas no pueden ser alcanzadas por un solo individuo; requiere del grupo en el que cada uno puede aportar ciertas cualidades, pues permite: presentar ideas y escuchar las ideas de otros; entender las dinámicas del debate y el seguimiento de una agenda; construir alianzas tácticas y sostenibles; negociar; y tomar decisiones que permitan diferentes opiniones.

2-C) Habilidad de manejar y resolver conflictos. Se analizaron los elementos e intereses en juego, reconociendo que hay diferentes posiciones posibles; identificaron áreas de acuerdo y de desacuerdo; se contextualizó el problema; y se priorizaron las necesidades y metas, decidiendo lo que estaban dispuestos a dejar de lado y bajo qué circunstancias.

3) Actuar de manera autónoma ya que se requirió del empoderamiento de los individuos, de forma que decidieron, eligieron y actuaron, sin que supusiera un aislamiento social.

3-A) Habilidad de actuar dentro del gran esquema. Los integrantes decidieron encajar sus acciones en un escenario más amplio, de forma que comprendieron los patrones; tenían idea del sistema en el que existían; identificaron las consecuencias directas e indirectas de sus acciones; y eligieron entre diferentes cursos de acción reflexionando en sus consecuencias potenciales en relación con las normas y metas individuales y compartidas.

3-B) Habilidad de formar y conducir planes. En base al itinerario propuesto, fijaron y priorizaron sus metas, identificaron y evaluaron los recursos a los que tenían acceso, aprendieron de acciones pasadas, proyectando resultados futuros y realizaron los ajustes necesarios conforme se desarrollaba el proyecto.

3-C) Habilidad de afirmar derechos, intereses, límites y necesidades. En este sentido comprendieron sus propios intereses, conocieron las reglas y principios en los que desarrollar el caso propuesto, construyeron argumentos para convencer a los demás y surgieron arreglos o soluciones alternativas.

4. CONCLUSIONES

La información por sí misma no es capaz de generar conocimiento; la sociedad de la información es una realidad; la sociedad del conocimiento es más bien una utopía hacia la que debemos orientar nuestros esfuerzos. La geolocalización es una alternativa de enseñanza centrada en competencias que posibilita:
· Actividades cognitivas complejas, en la medida que requiere la puesta en práctica de destrezas ligadas a la orientación geoespacial, la observación, la interacción en grupo o el manejo de dispositivos electrónicos, entre otras.

· Relaciones entre la teoría y la práctica, puesto que, tras la explicación en el aula de diferentes aplicaciones informáticas, se desarrolla una salida de campo que estimula el aprendizaje mediante una metodología activa.

· Combinaciones de recursos personales y del entorno permitiendo transferir el aprendizaje a otros contextos.

· Relaciones entre diferentes disciplinas, como Informática (fuerte componente tecnológico), Geografía (localización espacial) y otras ligadas al ámbito de la valoración del patrimonio cultural o natural (Turismo, Historia, Historia del Arte, Ecología…).

En definitiva, permite desarrollar competencias clave de forma integrada mediante una actividad cognitiva compleja que exige establecer relaciones entre la teoría y la práctica y entre diferentes disciplinas, combinar recursos personales y del entorno y transferir el aprendizaje a diferentes contextos. El aprendizaje y la educación escapan de este modo de los espacios institucionalizados, ofreciéndonos oportunidades de aprendizaje en red, en las que fijamos nuestros propios objetivos, a través de comunidades de aprendizaje, lo que plantea numerosas oportunidades.

Por último, hemos de mencionar las limitaciones de esta investigación, por la imposibilidad de efectuar generalizaciones o extrapolaciones de los resultados obtenidos. Entre las posibles líneas que abre, señalar la realización de estudios que detecten nichos de mercado no cubiertos que justifiquen una inversión al respecto o la creación de actividades que faciliten el aprendizaje de competencias que ayuden a pasar de la sociedad de la información a la del conocimiento.
5. REFERENCIAS
Tobón, S. (2010). Formación basada en competencias. Pensamiento complejo, diseño curricular y didáctica. Colombia: Ed. Ecoe (3ª ed.).
DeSeCo (2005): La definición y selección de competencias clave. En http://www.deseco.admin.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf (05-III-2013).

