
Lab. U: Siete Principios para Revolucionar Higher Ed

Publicado: Huffington Post 17/02/2015 10:12 am EST Actualizado: 19/02/2015 11:59 am EST

Tenemos registrados 28.000 participantes de 190 países. Están conectados por medio de
350 Grupos (Hubs) organizados independientemente a través de diferentes culturas,
formando 700-1.000 círculos de “coaching” para co-crear una red inspirada de
conexiones con propulsores de cambio por sectores y sistemas de la sociedad. A
continuación está el primer informe sobre un audaz experimento llamado MITx U.Lab,
diseñado para transformar la educación superior (según entendemos).

La crisis actual en la enseñanza superior tiene tres características: es excesivamente cara,
fuera de alcance (respecto a las necesidades reales de la sociedad) y desactualizada (en sus
métodos y propósitos). Pero la solución, un modelo real de educación superior del siglo 21,
ya está emergiendo: es libre (o accesible para todos), empodera (poniendo al alumno en el
asiento del conductor de profunda renovación personal, profesional y social), y es
transformadora (proporcionando nuevos ambientes de aprendizaje que activan las más
profundas capacidades humanas para crear – tanto individual como colectivamente).

Ahora me gustaría compartir algunas impresiones
preliminares de nuestro experimento en marcha, “Lab. U:
Transformar el mundo empresarial, la sociedad y a la
persona misma” (ver un video de 7 minutos sobre esto
aquí), un Curso Masivo Abierto en Línea (MOOC),
desarrollado con MITx y presentado por medio de edX.org.
Una frecuente crítica contra los MOOCs es que el

aprendizaje que se realiza en ellos no es tan efectivo como el aprendizaje que ocurre en una
sala de clases. Es por eso que, en el Lab. U, no tratamos de reemplazar la sala de clase. Más
bien, la descentralizamos, luego llevamos el aprendizaje totalmente fuera de la sala de
clases.

El Lab. U es una plataforma de aprendizaje híbrida que ofrece los mejores aspectos de los
MOOCs, los cuales son el acceso democratizador a la educación globalmente, eliminando

1

https://www.edx.org/course/u-lab-transforming-business-society-self-mitx-15-s23x#.VONNNMa8i6A
https://www.edx.org/course/u-lab-transforming-business-society-self-mitx-15-s23x#.VOPZLyk5FWI

también muchas de las mayores críticas contra los MOOCs– de que ofrecen mayormente
experiencias de aprendizaje superficiales.

La primera sesión del Lab. U fue el 14 de enero. Después de solo cinco semanas, estamos
empezando a reconocer algunos principios y acciones poderosas que tienen el potencial de
revolucionar la enseñanza superior. Aquí están siete de ellos:

(1) Las calles: Trasladar el aprendizaje de la sala de clases (o computadora) a
la calle. El liderazgo de creatividad, espíritu emprendedor y transformador, no puede
aprenderse mientras se está sentado frente a una computadora o en una sala de clases
anticuada. Estas capacidades más profundas solo pueden construirse y cultivarse
comprometiéndose con el mundo real de maneras profundamente diferentes. En el Lab.
U, usamos la infraestructura de edX para enseñar recorridos de inmersión y aprendizaje
de acción – luego invitamos a los participantes a salir en sus propias comunidades y
probar ellos mismos.
Un participante de Lab. U expresó:

Pasé algunas horas de la tarde con dos hombres mayores…sin techo, quienes están
habitualmente en mi vecindario. Muchos días, paso por su lado pensando que lo sé
todo y que tengo la razón, sin pensar en lo que ellos puedan tener para ofrecer,
porque ellos mendigan. Me sentí pequeño y mortificado al darme cuenta de que su
conocimiento estuvo siempre ahí para mí – pero que no estuve abierto a ello por las
apariencias externas… Mirando a sus ojos esta noche, VIÉNDOLOS realmente por
primera vez, viendo sus almas, sentí ganas de llorar, DIOS, había tal belleza allí –
como la hay en todos nosotros.

(2)Mente, Corazón y Manos: Enlazar el poder del espíritu empresarial con la
pasión y la compasión. El Lab. U usa el “modelo iceberg” para explicar cómo los
desafíos ambientales, sociales y espíritu-culturales no pueden ser abordados de manera
significativa tratando solo sus síntomas más visibles. Por el contrario, los propulsores
de cambio necesitan comprender y abordar los problemas raíces más profundos, las
fuentes y paradigmas de pensamiento que dan lugar a los mismos. Esto requiere más
que espíritu emprendedor y pensamiento creativo; también se requiere buscar en
nuestras fuentes más profundas de pasión y compasión. Como lo expresó un
participante del Lab. U,

Este curso está teniendo un profundo impacto en mi vida diaria. Estoy
significativamente más consciente de cuándo mi corazón está ‘cerrado’.

2

(3) Quietud: El nuevo eje de aprendizaje y liderazgo exige que nos conectemos
a nuestras fuentes de auto-conocimiento. En la fuente de activación del nivel
más profundo de creatividad humana hay dos preguntas básicas: (1) ¿Quién soy?--¿Cuál
es mi mayor posibilidad futura? (2) ¿Cuál es mi trabajo?—¿Qué trabajo, si me concentro
en él, activa mi capacidad más profunda para crear? En el Lab.U. creamos ambientes de
aprendizaje, herramientas y prácticas que ayudan a personas y grupos a explorar estas
dos preguntas básicas (ver más detalles abajo). Como reflexionaba un participante:

Creamos este mundo con cada pensamiento, con cada conversación, con cada acción.
Sin querer ser ingenuo, esto crea muchas oportunidades para empezar con uno
mismo.

(4)Espacio de participación: Activar el potencial de
auto-organización de las redes para generar
experiencias de “aprendizaje profundo”
transformador. Hay un enorme potencial inexplotado
en el mundo: la voluntad de la gente en las redes, de
organizarse y proporcionar espacios seguros de
aprendizaje mutuo. En el Lab. U, invitamos a las

personas a formar Grupos (Hubs) (en cualquier lugar donde los participantes del curso
se encuentren y puedan aprender juntos) y círculos de “coaching” (grupos auto-
organizados de cinco personas que establezcan sus propias horas de reunión y usen
“Google Hangout” o “Skype” para comprometerse en un proceso estructurado de
profunda escucha y diálogo). Estos son los contenedores reales para el aprendizaje
profundo. Como un participante expresó.

Nunca antes había hablado por video con alguien que no conociera, como un primer
modo de contacto, y después de superar mi timidez inicial, encontré la experiencia
empoderadora… Dentro del lapso de una hora y media nuestro círculo alcanzó un
alto nivel de profunda conexión y confianza… fue como si nos conociéramos desde
siglos atrás.

Más de 350 Grupos (Hubs) con base en lugares alrededor del mundo se están formando y
aprendiendo uno del otro en tiempo real. Algunos de los Grupos están auspiciados por el
gobierno (incluso en China y en EEUU), por empresas (incluyendo Eileen Fisher, Google,
Alibaba e ICBC), o por organizaciones civiles (tales como WWF) o universidades. En la
India, los participantes reportaron “nunca haber tenido una conversación tan auténtica en
Mumbai”. Personas antes extrañas se están conectando a través de las diferentes culturas en
sesiones de profundo diálogo, a las que muchas de ellas se han referido como experiencias
transformadoras de vida. Un anfitrión en el oeste de Australia expresó asombro ante “la

3

profundidad de percepciones que ya están empezando a surgir en el grupo”. En la China, se
han formado Labs. U en por lo menos una docena de ciudades, incluyendo Beijing,
Shanghai, Chengdu, Nanjing, Hangzhou y Shenzhen – facilitada cada una de ellas por
voluntarios de TAs (asistentes técnicos, quienes tienen su propio círculo de aprendizaje para
compartir experiencias en tiempo real.

(5) Herramientas: Proporcionar métodos y herramientas para co-sentir y co-
formar el futuro emergente. La parte central de cualquier esfuerzo educativo es su
fundamento metodológico. El Lab. U está basado en un grupo de estructuras y
herramientas evolutivas que integran pensamientos de innovación, de liderazgo y de
sistemas, desde el punto de vista de una consciencia evolutiva (Teoría U). Un ejemplo
de una herramienta es el proceso de clínica de casos que permite que los círculos de
“coaching” pasen por un proceso de siete pasos de escucha profunda, reflejando
sentimientos e intenciones (mirroring) y diálogo generativo, en 70 minutos.

La instrucción para el círculo de “coaching” es realmente poderosa. Facilita omitir el
consejo y tratar la solución rápida. Solo compartiendo imágenes, sentimientos y
gestos, la retroalimentación es tan pura como es posible. Y desde una experiencia
personal puedo decir: el impacto es increíble. Como escribí antes, después de ser
quien da el caso “todo es diferente”. Pero cuando otros compartieron sus casos, yo
también me conmoví y me transformé.

(6) Datos profundos: Trasladarse de datos grandes a “datos profundos”. Todas
las intervenciones profundas del sistema están basadas en la activación de lo que llamo
“datos profundos” a través de un proceso que hace que un sistema sienta y se vea a sí
mismo. Todo ambiente de aprendizaje transformador está construido sobre el mismo
principio: proporcionar mecanismos que ayuden a los aprendices a verse a sí mismos a
través de los ojos de otro – tanto individual como colectivamente. En el Lab. U tuvimos
tres sesiones de clases en vivo, con aproximadamente 10.000 – 15.000 de participantes
de todo el globo. Las sesiones incluían mini-charlas, meditación guiada y creación de
conocimiento en tiempo real colectivo.

Un poderoso ejemplo de esta creación de consciencia colectiva tuvo lugar a medio
camino durante el recorrido del Lab., cuando pedimos a los participantes evaluar su
habilidad para escuchar, conversar, organizar y coordinar. Entonces les pedimos
considerar los desafíos que generalmente enfrentan y cómo necesitan operar a fin de
enfrentarlos adecuadamente. Casi todos dijeron que necesitan operar a un nivel más
profundo. Entonces preguntamos, ¿Qué te hace retroceder? Miles de participantes

respondieron usando tres palabras: miedo,
codicia e ignorancia (ver nube de palabras).

4

Compartí estos datos con algunos colegas de Bhutan, quienes me dijeron que el miedo,
la codicia y la ignorancia son los tres venenos que el Budismo ha conocido por milenios.
Ellos constituyen la esencia de nuestro desafío global de liderazgo: transformar el
miedo en coraje, la codicia en compasión y la ignorancia en conocimiento.

(7) Campos Sociales: Cerrar el círculo de retroalimentación entre consciencia
colectiva y acción colectiva. A pesar de desafíos significativos, incluyendo tres
tempestades de nieve que cerraban Cambridge y MIT, justamente cuando estábamos
por presentar las sesiones globales en vivo, este experimento funcionó. ¿Por qué?
Porque organizamos el Lab. U activando un ámbito social global.

Por ámbito social entiendo la suma total de conexiones que nosotros, como seres humanos,
ponemos en marcha en cualquier sistema dado. El poder del Lab. U está en activar el campo
social como espejo y como maestro. Todos nos comprometemos con este campo social
global en nuestras interacciones diarias. Pero raramente tenemos la oportunidad de sentir el
campo social global más allá de los límites de nuestras propias percepciones habituales – y
ver nosotros mismos a través de los ojos de otros, a través del espejo del todo. El Lab. U está
organizado alrededor de un campo social que funciona como un espejo, de tal modo que
ayuda a sus miembros a verse a sí mismos desde el todo, mientras al mismo tiempo ayuda a
cada persona a abrir su corazón y su mente a un campo social completo, y no solo a las
pequeñas partes familiares del mismo.

En el mundo de Inclusión, esta experiencia está ayudando a la gente a transformar
sus roles en trabajos pesados - de asedio, cansancio, invisibilidad - en activismo lleno
de animación, alimentado por raíces firmes y fuentes de recursos, renovación, coraje
y valentía, que llegan al verse y sentirse en un contexto mayor.

Volviendo atrás, ¿qué estamos aprendiendo? Vemos que el modelo emergente del siglo 21 de
educación superior es una inversión del modelo del siglo 20, en el hecho de que pone al
alumno en el asiento del conductor de renovación personal, relacional e institucional. El
desafío de este método es la chispa que despierte la inspiración en “el conductor” (el

5

alumno). Esta chispa es el aspecto que falta en la educación superior de hoy en día.
Podemos activarla ayudando a los alumnos a aprovechar sus fuentes más profundas de
conocimiento: ¿Quién soy? ¿Para qué estoy aquí? ¿Qué futuro quiero co-crear yendo hacia
adelante?

El Lab. U es un pequeño paso en este nuevo territorio global. No sabemos cuán grande es la
oportunidad de reimaginar la educación comprometiendo el campo social global más
intencionalmente. Pero sí se siente como un comienzo significativo. La mayoría de los
círculos de “coaching”, Grupos y alumnos se están organizando ahora alrededor de
incontables iniciativas de creación de prototipos que ellos perseguirán en el futuro – mucho
más allá de la finalización formal del curso.

Hace un año, Anant Agarwal, fundador de edX, exclamó cuando le describimos por primera
vez la idea: “Ustedes no están creando un curso, suena como que están creando un
movimiento”.

Quiero agradecer a todo el equipo por co-crear el Lab. U: a mi colega Adam Yukelson por
liderar el esfuerzo y co-diseñar la arquitectura, a Kelvy Bird por sus sorprendentes imágenes
que formaron el Lab. completo, a Ela Ben-Ur por mezclar el Pensamiento de Diseño con las
herramientas relacionadas con la Teoría U, a Lily Steponaitis por facilitar las sesiones de
casos de práctica, a Lili Xu Brandt, Julie Arts, Manish Srivastava, Gene Toland y Marian
Goodman por co-facilitar los grupos (hubs) en todas las regiones del mundo, a Chris Boebel,
Ellen Friedman, Lana Scott, Shelly Upton y a muchos de nuestros otros colegas en MITx por
el apoyo creativo y técnico, así como a Peter Senge, Ed Schein, Dayna Cunningham, Arthur
Zajonc, Isabel Guerrero, Eileen Fisher, Nipun Mehta, Michelle Long, Roberto Benzo, Martin
Kalungu-Banda y a muchos otros por ser tan grandes co-docentes en este Lab. – y más
importante de todo, a todos los participantes, por co-crear el Lab. U como una mezcla
dinámica entre la creación de educación y de movimiento global!

6

	Lab. U: Siete Principios para Revolucionar Higher Ed

