
 1

DISEÑO DE UNA ESTRATEGIA METODOLÓGICA PARA POTENCIAR EL USO
DE LA PLATAFORMA MOODLE EN LA FUNDACIÓN UNIVERSITARIA DEL

ÁREA ANDINA

ANDRÉS CAMILO AGUDELO VERGARA

DAVID ALEJANDRO SALAMANCA DIAZ

Universidad Tecnológica de Pereira
Facultad de Educación

Escuela de Español y Audiovisual
Licenciatura en comunicación e informática educativas

Pereira - Colombia
2009

brought to you by COREView metadata, citation and similar papers at core.ac.uk

provided by Repositorio academico de la Universidad Tecnológica de Pereira

https://core.ac.uk/display/71395934?utm_source=pdf&utm_medium=banner&utm_campaign=pdf-decoration-v1

 2

Proyecto andina 2009 investigación sobre la tecnología en la educación
superior

ANDRÉS CAMILO AGUDELO VERGARA

DAVID ALEJANDRO SALAMANCA DIAZ

La investigación pretende identificar una serie de características didácticas y

metodológicas en los cursos virtuales de la FUNANDI basados en la reflexión de

los elementos planteados por teóricos especializados en la conceptualización de

cursos y ambientes virtuales de aprendizaje y posteriormente diseñar una

estrategia metodológica, que recoja los elementos necesarios para potenciar el

manejo de la plataforma MOODLE de la Fundación Universitaria del Área Andina

por parte de los docentes, y así contribuir de manera positiva en el uso de la

misma en un esfuerzo por fortalecer la relación de enseñanza – aprendizaje en

éste medio Virtual.

Asesor:

JULIAN DAVID VELEZ.

Magister en Comunicación Educativa.

Estudiante del Doctorado en Ciencias de la Educación, Área Pensamiento

Educativo y Comunicación, Universidad Tecnológica de Pereira -

RUDECOLOMBIA.

Docente Catedrático del Programa de Licenciatura en comunicación e Informática

Educativas de la Universidad Tecnológica de Pereira.

Asesor realización proyecto investigación Fundación Universitaria del Área Andina

2009.

 3

Nota de aceptación

__

Firma del presidente del jurado

__

Firma del jurado

Firma del jurado

PEREIRA COLOMBIA 22 de Octubre 2.009

 4

DEDICATORIA.

En primera instancia a mi madre Giselle Díaz que siempre ha estado ahí para

aconsejarme y apoyarme, a mi padre Oscar Loaiza que con su ejemplo me ha

formado como un hombre de bien y lleno de aspiraciones, a mi tía Janeth Díaz

quien me dio la oportunidad de alcanzar este logro con su sacrificio y ayuda.

Y por ultimo gracias a Dios por llenarme de bendiciones y de personas tan

especiales. – David Salamanca –

Dedico este logro a mis padres, que con su esfuerzo y sacrificio ayudaron a

formarme como un hombre con principios y amor al estudio, con deseos de seguir

creciendo como persona y con la moral suficiente para retribuirles lo mucho que

han dado por este y otros procesos trascendentales en mi vida. Además que me

“pasajiaron” cuando no tenía cómo ir a la universidad. A mis hermanos que en

medio de tensiones y enojos me permitieron usar el computador cuando más lo

necesitaba, a lo último comprendían lo importante que era para mí avanzar en

este trabajo. Dedico este logro a mi familia Vergara Tinoco que desde lejos ha

estado pendiente con sus voces de aliento, amor y orgullo para que yo culminara

este proyecto. Por último dedico este logro a Dios y al destino que me mostró un

camino apto para mis sacrificios y méritos, apto para mis tristezas y alegrías, y un

camino apto para mi alma. –Camilo Agudelo-

 5

AGRADECIMIENTOS.

Gracias a Dios por mostrarnos los caminos para la idealización construcción y

finalización de este trabajo, a nuestras familias por su apoyo incondicional, al

Magister Julián Vélez nuestro director de tesis por su sabiduría y concejos a lo

largo de este proceso que con el respaldo de la maestría en Comunicación

Educativa formulo una metodología y estrategia adecuada para la culminación

exitosa de este proyecto.

Gracias también a la Fundación Universitaria del Área Andina por prestarnos su

espacio y abrirnos las puertas de una manera cálida, a Eduardo Duque Director de

Informática Educativa por su apoyo.

Al director del programa de la licenciatura en Comunicación e Informática

educativas Gonzaga Castro Arboleda y en general a toda la Universidad

Tecnológica de Pereira por ser el espacio donde crecimos y nos preparamos para

el resto de nuestras vidas.

A todos ellos.

Gracias totales.

 6

Tabla de Contenido

INTRODUCCIÓN .. 8

CAPITULO I ...12

CONSTRUCCIÓN DEL OBJETO DE ESTUDIO ...12

CAPITULO II ..30

COMIENZOS METODOLÓGICOS ...30

1. La aplicación del instrumento: ...30

2. Descripción de las conclusiones preliminares ...37

CAPÍTULO III ...42

RELACIONES DE PRIMER Y SEGUNDO ORDEN ..42

1. Relaciones de primer orden: ..43

1.1. Primeras relaciones seleccionadas ..45

1.2. Segundas relaciones seleccionadas: ..51

2. Relaciones de segundo orden: ...58

2.1. Formato de relaciones esquema 1 ...60

2.2. Formato de relaciones esquema 2: ...63

2.3. Formato de relaciones esquema 3: ...66

2.4. Formato de relaciones esquema 4: ..68

2.5. Formato de relaciones esquema 5: ..70

2.6. Formato de relaciones esquema 6: ..72

2.7. Formato de relaciones esquema 7: ...74

2.8. Formato de relaciones esquema 8: ...76

2.9. Formato de relaciones esquema 9: ..78

CAPÍTULO IV ...81

RELACIONES ENTRE RELACIONES: CRUCE ENTRE TEORÍA, METODOLOGÍA Y
DATO. UNA APUESTA DE INTERPRETACIÓN. ..81

1. Análisis de la relación Autonomía – Actividades – Acompañamiento 83

2. Potencialidades de la relación Flexibilidad – espacio – tiempo en la educación virtual. 91

2.1. Flexibilidad en espacio-tiempo: ...92

 7

2.2. Complementariedad de la Individualidad y el acompañamiento: 93

2.3. Flexibilidad en espacio tiempo desde el trabajo individual y el acompañamiento: 95

2.4. La interactividad como estructura fundamental de una educación virtual: 98

CAPITULO V ..103

CONCLUSIONES FINALES ..103

1. Conclusiones de Orden Metodológico ...110

BIBLIOGRAFIA ...118

LISTA DE ANEXOS ...119

ANEXOS ...120

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI 122

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI 135

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI 143

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI 151

METÁLOGO ...159

 8

INTRODUCCIÓN

En épocas del nuevo milenio, las nuevas tecnologías han proporcionado al mundo

de la educación y la investigación científica contemporáneas nuevas ideas,

problemáticas, reformas y estrategias para la enseñanza y el aprendizaje actual.

Hoy en día el aula como tal ha sido re-estudiada desde el momento en que surgen

nuevos términos para su re-conceptualización, tales como: aula virtual,

aprendizaje en línea (e-learning), educación virtual, ambientes virtuales de

aprendizaje, entre otros (…).

Es en este círculo temático en el que gira nuestro proyecto, ya que busca

precisamente identificar por medio de la investigación elementos propios de

didáctica y metodología virtual que se han venido manejando en los cursos

virtuales de la Fundación Universitaria del Área Andina (FUNANDI), en la ciudad

de Pereira.

En tal sentido, en este proceso de investigación sobre las metodologías y

didácticas virtuales, se encuentran hallazgos pertinentes para la construcción de

una estrategia que fortalezca la metodología de enseñanza y aprendizaje virtual y

replantee algunos paradigmas que los docentes y educadores tienen sobre el

fenómeno como tal. Este proceso se trabajó con un marco teórico especializado

en la reflexión sobre las Nuevas Tecnologías de la Información y la Comunicación

(NTICS) en las culturas contemporáneas y sobre la educación en la virtualidad

tales como Pierre Levy y Albert Sangrà quienes cuestionan los paradigmas

actuales de la educación y la cultura en el sobrevenir de las NTICS para la

educación.

Por consiguiente, el trabajo presente se enfoca en la investigación del fenómeno

educativo-virtual para luego entrar a proponer una estrategia que fortalezca y

reconfigure las metodologías en pro de dinamizar el proceso de enseñanza y el

aprendizaje virtuales de la Fundación Universitaria del Área Andina.

 9

Siendo sucintos con el trasegar del trabajo, se realizaron cinco capítulos que en

secuencia describen rigurosamente el proceso de formulación, investigación,

diagnóstico y proposición. Sumados a este, se anexaron cuatro documentos que

surgen de la emergencia de bases metodológicas, del trabajo de campo y de la

descripción total de la propuesta diseñada.

En resumen, el primer capítulo, denominado “construcción del objeto de estudio”,

describe la construcción y el diseño del instrumento de observación para los

cursos virtuales a estudiar, así como también se describe el marco metodológico

de la investigación en esta primera etapa.

Además de lo anterior, en este capítulo se describe la situación problemática en la

FUNANDI sobre el manejo, el uso y el sub-uso de la plataforma Moodle1

- Identificar elementos propios de la metodología y la didáctica en los cursos

virtuales del departamento de Informática Educativa de la FUNANDI.

 por parte

de los docentes. Esto nos lleva a plantear como pregunta problema el ¿Cómo

poder potenciar el manejo de la plataforma Moodle en pro de facilitar el proceso de

enseñanza-aprendizaje por parte de los docentes de la FUNANDI? y así mismo el

planteamiento también de los objetivos del trabajo:

Objetivo General: Diseñar una estrategia metodológica que potencie el manejo

de la plataforma Moodle con el fin de dinamizar el proceso de enseñanza -

aprendizaje en la virtualidad por parte de los docentes de la FUNANDI

Objetivos específicos:

1 A pesar de aclarar que el significado completo de “Plataforma Moodle” se encuentra en la lectura
de los capítulos, no sobra mencionar que dicha plataforma es un programa virtual en línea
diseñado para gestionar, crear y trabajar cursos virtuales; contiene recursos interesantes para la
interacción y el diálogo entre los actores del curso tales como el foro, el chat y la facilidad de crear
nuevos espacios para el diseño de interfaces interactivas. En la plataforma Moodle de la FUNANDI
se desarrollaron y diseñaron los cursos virtuales a investigar en este trabajo.

 10

- Diseñar una Guía didáctica para el fortalecimiento y potenciación de las

metodologías virtuales en la FUNANDI

- Socializar el producto en relación con su aplicabilidad en la plataforma

Moodle.

El segundo capítulo, denominado “comienzos metodológicos”, describe la manera

de inicio del trabajo de observación por medio de la aplicación del instrumento

creado anteriormente y describe también hallazgos preliminares encontrados en la

totalización de los resultados arrojados por el instrumento.

El tercer capítulo, denominado “relaciones de primer y segundo orden”, describe el

proceso de confrontación entre las categorías de análisis con los hallazgos

preliminares descritos en el capítulo anterior. Con esta confrontación surgen

nuevas conclusiones más cualificadas y ya direccionadas específicamente al

fenómeno de educación virtual como tal.

En el cuarto capítulo, denominado “Relaciones entre relaciones: cruce entre teoría,

metodología y dato. Una apuesta de interpretación”, se describe la etapa posterior

de confrontaciones entre las conclusiones cualificadas del capítulo anterior con

planteamientos teóricos directos de nuestro marco referencial y conceptual

apostándole así a una interpretación más elaborada del fenómeno investigado.

En el quinto capítulo se describen entonces las conclusiones finales del trabajo de

investigación de los cursos virtuales de Informática Educativa, estas conclusiones

serían entonces los hallazgos pertinentes para el diseño posterior de la guía

didáctica. Además de esto, en este capítulo se describe otro tipo de conclusiones

referentes a lo relevante y adecuado que resultó manejar un tipo de metodología

relacional basada en planteamientos de Bateson sobre el pensamiento relacional.

Con este derrotero de referentes y hallazgos, finalmente se diseña la guía

didáctica anexada al final del presente escrito (además de otros anexos como lo

 11

son el instrumento, la aplicación del mismo y algunos esquemas y apuntes a mano

escrita del trabajo de campo), logrando así la construcción sólida de una estrategia

metodológica en pro de la dinamización y potenciación del uso didáctico de la

plataforma Moodle para la enseñanza y el aprendizaje virtuales.

 12

CAPITULO I

CONSTRUCCIÓN DEL OBJETO DE ESTUDIO

La insistencia de muchas instituciones educativas de vincular las TICS a los

procesos educativos no es gratuita, no se da tampoco por moda, o como dicen por

ahí: “por goma a la tecnología”. Es cierto que las nuevas tecnologías seducen al

consumidor, computadores a menos costo y mayor calidad, más cobertura en

redes y señales de fibra óptica con el ancho de banda cada vez más accesible y

confiable, los entornos virtuales que día a día ofrecen diferentes software de

entretenimiento y comunicación, las grandes posibilidades del usuario en la WEB

navegando por los mares infinitos de información, amarillismo, violencia, sexo,

humor, arte, cultura y ahora academia y educación. Es por eso que el reto de

incorporar las TICS y la virtualidad en los ámbitos educativos se cumple hoy en

día. Las Universidades e instituciones educativas en Colombia traen consigo

investigaciones importantes para empezar a utilizar los nuevos medios

tecnológicos como apoyo para el aprendizaje en el aula y fuera de ella.

La educación, el espacio, lo habitable, lo transitado, el aprendizaje y las

tecnologías hacen parte de un sin número de temáticas que se abordan a lo largo

del proceso de formación en el programa de Licenciatura en Comunicación e

Informática Educativas (LCIE), diseñando líneas de investigación y de reflexión

que en una proyección a futuro se convertirán en los objetos de estudio y

desarrollo por parte de los profesionales de este campo hibrido del conocimiento.

Es indispensable, entonces, tener claridad sobre cuál es y qué se quiere hacer con

este proyecto, así que a partir de este momento se explicará de la manera más

clara posible cuál es la situación problemática a la que nos enfrentamos.

Dentro del espacio de formación de la LCIE nos encontramos con la primera

experiencia en el ámbito laboral en relación con el currículo del programa.

 13

Esta labor se lleva a cabo en la Fundación Universitaria del Área Andina

(FUNANDI) específicamente en el área de Informática Educativa (I.E); éste

departamento actúa con miras en la apropiación de las TICS a nivel institucional,

rol para el cual estamos capacitados por el carácter de nuestra formación

académica.

En la FUNANDI desempeñamos entonces la función de administradores y

auxiliares docentes de los medios que emplea el departamento para la enseñanza

en la institución. Encontramos que la institución maneja una plataforma LMS

(Learning Management System), llamada MOODLE, que es un programa gratuito

diseñado para crear y gestionar cursos en línea, además posee componentes

netamente comunicacionales y pedagógicos. La plataforma se encuentra bajo el

manejo del departamento de I.E, y asi también el montaje de algunos cursos

relacionados con dicha dependencia.

Adentrándonos más al tema que nos interesa, es necesario mencionar el lugar

donde habita la plataforma Moodle, el piso que la soporta; en este caso es la red

virtual o internet. Definimos entonces la red virtual como una tecnología que

brinda una multiplicidad de espacios simbólicos dentro de lo virtual y, por lo tanto,

la hace un espacio macro que contiene varios sub-espacios como lo es MOODLE,

en otras palabras, una tecnología (la red virtual) que sirve para nuevas tecnologías

(plataforma Moodle,) inmersas en la misma.

La educación ahora también intenta apropiarse de uno de estos espacios del

internet. El aula trasciende sus fronteras físicas y se reconfigura en nuevos

lugares de acceso y participación, la educación ahora obtiene un nuevo espacio

tecnológico para desempeñar la acción formativa, ahora se pueden generar aulas

virtuales con docentes y estudiantes, metodologías y actividades. La plataforma

Moodle es el ejemplo preciso que demuestra las nuevas alternativas para manejar,

crear y administrar aulas virtuales.

 14

En la FUNANDI somos, precisamente, los primeros observadores del

funcionamiento de la plataforma y basados en nuestras competencias empezamos

a detectar ciertas características importantes que le daban un funcionamiento no

adecuado a la Moodle en esta institución.

Los docentes que desarrollan cursos en línea en esta plataforma desconocen y no

emplean por ejemplo la aplicación de foros virtuales, demostraciones por medio de

objetos multimedia como videos, imágenes e incluso la reproducción de

diapositivas, entre otras herramientas con alto potencial educativo y comunicativo

que están contenidas dentro de la MOODLE; esto no quiere decir que un curso

“bien hecho” contenga o haga uso de todas estos instrumentos. Sin embargo, es

importante que los docentes reconozcan todos los recursos y herramientas para

poder enriquecer, en su debido momento, el proceso de enseñanza y abrir

diferentes y nuevas posibilidades educativas en este espacio virtual.

A esto, se suma el proceso complejo por el que pasan algunos docentes en su

reciente integración de la tecnología a su vida profesional, en ellos se genera un

gran temor que es inducido por diferentes factores que no solo van en la edad,

como la mayoría de ellos podría pensar, sino también en un cierto grado de

acomplejamiento social al enfrentar sus pocas competencias frente a la máquina

cuando saben que en otras áreas se desempeñan mucho mejor.

Esta problemática no sólo se evidencia en esta institución, es algo que está

ocurriendo en la actualidad, Marck Prensky habla precisamente de los jóvenes de

la nueva generación que han crecido en medio de las computadoras, videojuegos,

reproductores de música digital entre otros elementos de la era digital; el autor los

categoriza como “nativos digitales” – digital natives – según Prensky2

2 Prensky, Marc. Digital Natives Digital Immigrants. Vol. 9 Nº 5. On the Horison. 2001. p. 01

, los

jóvenes de hoy han pasado menos de cinco mil horas de su vida leyendo pero

más de diez mil horas jugando videojuegos, navegando en Internet, revisando el

correo electrónico y comunicándose en mensajería instantánea (sin contar las

 15

horas que pasan viendo televisión). Prensky encierra el resto de las personas en

la categoría de “inmigrantes digitales” –digital immigrants- pues no nacieron en

esa era digital y, por tal razón, deben adaptarse a este nuevo mundo; el mundo

donde los jóvenes poseen competencias adquiridas en el uso de las nuevas

tecnologías.

La gran mayoría de los profesores de la FUNANDI encajan perfectamente en esa

caracterización de ‘inmigrantes digitales’ pues han llegado a las nuevas

tecnologías y no han nacido con ellas. Sus prejuicios y miedos frente a la

tecnología, donde impera el paradigma de que “el joven es el que sabe”, impide

que la relación profesor – máquina no sea la más adecuada y tampoco que el

aprendizaje técnico no sea el esperado. Nos damos cuenta, entonces, que al

cuerpo docente de la FUNANDI no se le acompaña como debe de ser en su

proceso de desarrollo de cursos en línea. Faltaría, además de una capacitación,

un asesor que apacigüe tales prejuicios y complejos, un guía que acompañe y

haga la mediación en dicha relación entre profesor y máquina tanto en su

aprendizaje, como en su aplicación en la enseñanza.

Evidentemente es innegable que la llegada de las tecnologías de la Información y

la Comunicación (TICS) a la educación siga siendo muchas veces algo frustrante

para el educador tradicional. Su desconocimiento técnico y ahora didáctico en la

nueva herramienta predomina sobre su saber a enseñar. Sin embargo, otros

cuantos educadores de la institución han dado un paso más adelante en este

asunto de la educación virtual: ellos han estado montando y desarrollando sus

cursos en la plataforma Moodle meses atrás. Aunque es un punto a valorar, sigue

faltando una unidad pedagógica y metodológica que brinde tanto al docente como

al estudiante las condiciones necesarias para la enseñanza y el aprendizaje y que,

además, ayude a explorar y descubrir los diferentes medios y recursos de la

Moodle para enriquecer y fortalecer las clases en línea.

 16

Automáticamente toda esta situación recae sobre el mismo quehacer educativo

pero, obviamente, desde el espacio de la virtualidad. La enseñanza y el

aprendizaje en este nuevo entorno se vuelven un punto muy importante a tener en

cuenta; el espacio no está siendo usado adecuadamente y, por esta razón, el

proceso educativo se sesga de cualquier estrategia que podría potenciar de mejor

manera este nuevo entorno de comunicación e interacción. Por lo tanto, el

problema radica en el desconocimiento de una plataforma, la quebrantada relación

profesor – máquina y el poco acceso al espacio, lo cual redunda en el

desaprovechamiento de las posibilidades educativas que pueden surgir en la

enseñanza por medio de la virtualidad.

Todo esto, finalmente, nos arrojaba un interrogante importante en el trabajo con

Moodle en la institución: ¿Cómo se podría potenciar el manejo de la plataforma

Moodle en pro de facilitar el proceso de enseñanza-aprendizaje por parte de los

docentes de la FUNANDI?

Con el desarrollo de esta problemática se buscaba “algo” que ayudara al docente

a reconocer la plataforma Moodle técnica y didácticamente, de sus características

y sus posibilidades; además de eso, se pensaba en algo que guiara al docente en

la apropiación conceptual de un ambiente virtual para transformar su metodología,

ese algo debía mostrarle al docente las diferentes formas de enseñar en la

virtualidad, debía concientizar al maestro sobre las nuevas condiciones de

aprendizaje en las que se encontrarían sus estudiantes en el momento de

enfrentarse a un curso de este tipo.

Así como el espacio educativo es trasladado de unas aulas físicas a unas aulas

virtuales, las formas didácticas y metodológicas de enseñanza también debían

tener un replanteamiento frente a los métodos tradicionales anteriores. Por lo

tanto, ese “algo” era la estrategia fundamental que iba a intervenir en el proceso

de enseñanza aprendizaje por medio de la plataforma Moodle; diseñar esa

 17

estrategia era entonces nuestro objetivo a cumplir, nuestra meta y finalidad en

este proyecto.

Por tal razón, el objetivo del proyecto quedó de la siguiente manera: “Diseñar una

estrategia metodológica que potencie el manejo de la plataforma Moodle con el fin

de dinamizar el proceso de enseñanza - aprendizaje en la virtualidad por parte de

los docentes de la FUNANDI”.

Para intervenir en la plataforma virtual Moodle había primero que analizar el

espacio, no se trata simplemente de construir sino también de saber las

condiciones actuales en las que se encuentra el lugar de la propuesta. Algunos

docentes han montado sus cursos en la Moodle y no es prudente implementar una

estrategia sin tener en cuenta las características de lo que había actualmente. Por

tal motivo, como primer objetivo específico, íbamos a identificar las características

metodológicas y didácticas de los cursos ya estructurados en la plataforma por

parte de los docentes de Informática Educativa. En conclusión, nuestro primer

momento consiste en un proceso de observación e identificación, en reconocer el

espacio donde próximamente se dinamizará la propuesta del proyecto. Con este

objetivo, además de reconocer lo que ya existía en la plataforma Moodle,

tendríamos lo más importante: insumos conceptuales elaborados que iban a ser

los pilares fundamentales para el diseño de la estrategia como tal.

Después de desarrollar el proceso de observación anteriormente descrito, el

segundo momento, también dicho el segundo objetivo específico, sería diseñar

una guía didáctica y metodológica que ayudara al docente a desarrollar y crear

sus cursos virtuales en la plataforma Moodle. Esta guía estaría estructurada bajo

una concepción de enseñanza virtual y una didáctica adecuada para la educación

mediada por este tipo de tecnologías además de los insumos y hallazgos

recogidos en la observación de los cursos virtuales del primer momento (o primer

objetivo específico). No sólo esto, la estrategia sería diseñada, especialmente,

para el fácil entendimiento del docente sobre las metodologías virtuales; nuestra

 18

intención con esta guía es que, además, de potenciar las posibilidades de

enseñanza y aprendizaje desde un espacio virtual, también afianzara en gran

parte, los lazos relacionales entre el docente y tecnología. No se trata de capacitar

rigurosamente a los docentes en el manejo técnico sino de mostrarle los caminos

más prácticos en la creación de cursos en la virtualidad y esta era una de las

funciones de la guía a diseñar.

En este sentido, necesitábamos un tercer momento (o tercer objetivo específico)

que ubicara a los profesores en el contexto de nuestra propuesta. Después de

diseñar la propuesta, el tercer momento es precisamente socializar la propuesta

con el cuerpo docente. La guía sería socializada al departamento de Informática

Educativa de manera didáctica para la aplicación adecuada de la misma en la

plataforma Moodle. Esta socialización constaría entonces, además de la guía

como tal, de la concepción filosófica con la que fue creada teniendo en cuenta

toda la reflexión sobre Tics en la educación y las nuevas posibilidades de la

enseñanza y el aprendizaje en la virtualidad. Los docentes deben saber que la

guía es de uso abierto, es una ayuda metodológica y didáctica que posibilita

nuevas formas de enseñar adecuadas a la virtualidad.

Estos tres momentos contemplan la estrategia metodológica a diseñar en el

proyecto. El momento de observación y análisis, el momento de creación e

intervención y el último momento el de socialización.

El objetivo del trabajo entonces interpreta las Tics desde su visión humana; las

tecnologías son un servicio para la humanidad: son un medio de apoyo para que

una acción se realice de una manera más práctica, en este caso para facilitar la

acción educativa. Por tal motivo abordamos el principio fundamental que plantea

Albert Sangrà cuando habla de la inclusión de Tics en la educación: “la tecnología

será un medio, un valor añadido, pero no una finalidad en sí misma”.3

3 Sangrà, Albert. Enseñar y Aprender en la virtualidad. ¿Cómo educar en la virtualidad? La
experiencia del a UOC. Educar 28. 2001. p 05

Generaremos tecnología no para su uso instrumental, sino con el fin de hacerla

 19

funcionar como medio de apoyo para el proceso enseñanza - aprendizaje; por esta

razón las Tics son medios, soportes y caminos, no metas y finalidades.

Nuestro trabajo propende, entonces, por afianzar la educación en la virtualidad,

por mejorar ese proceso comunicacional entre docente y estudiante a través de la

plataforma Moodle en la FUNANDI. Nuestro objeto se enfatiza en aprovechar uno

de los infinitos espacios de la red virtual para dinamizar el hecho educativo, ya que

además de lo presencial, la educación en la FUNANDI con este proyecto

mostraría una nueva cara, la cara de las nuevas posibilidades de enseñar y

aprender gracias a la red virtual.

Varios autores han trabajado, precisamente, en esas posibilidades que ofrecen las

TICS en el ámbito educativo y en todos los ámbitos de la vida. Por ejemplo, las

sociedades que permiten la inserción de dichas tecnologías en la vida cotidiana,

han transformado sus dinámicas culturales y han propiciado nuevas posibilidades

de intercambio cultural e individual. Las TICS han re-conceptualizado la realidad:

surgen nuevas terminologías tales como inmigrantes digitales, nativos digitales,

aldea global, industria del conocimiento, globalización, entre un sin número de

conceptos emergentes que intentan comprender el efecto de la veloz inclusión de

las TICS en casi todos los aspectos de la vida y en casi todo el mundo.

Por lo tanto la escuela, como elemento clave en la formación del hombre, como

esa institución del saber, debe entender que si adopta la integración educación -

TICS también puede abrir campo a esas nuevas posibilidades pedagógicas y

culturales que se sumarían en este cambio mundial propiciado por el desarrollo

tecnológico.

Laura Manolakis sustenta, justamente, que la incorporación de las Tics en la

Educación arrojaría unas importantes posibilidades y oportunidades para la nueva

forma de educar: 1 -La oportunidad de acceder a materiales de alta calidad desde

sitios remotos. 2 –La oportunidad de aprender independientemente de la

localización física de los sujetos. 3 –Aprendizaje interactivo, el aprendizaje

 20

trasciende las limitaciones del simple acceso a la información, permitiendo la

conformación de nuevas formas de interacción a través de las nuevas tecnologías

entre alumnos, docentes y materiales de aprendizaje diferentes a los tradicionales.

4 –La oportunidad de acceder a propuestas de aprendizaje flexibles. 5 –La

posibilidad de reducir la presencia física para acceder a situaciones de

aprendizaje. 6 –Brindan nuevos servicios para el aprendizaje. 7 –Generar mejor

información sobre los progresos, preferencias y capacidad de los aprendizajes a

través de sistemas más interactivos que se adapten a las necesidades y acciones

de los sujetos implicados. 8 –Posibilidad de evaluar y certificar de forma práctica el

aprendizaje on-line. 9 –Incrementar la eficiencia, mejorar el servicio y reducir

costos4

Ese tipo de beneficios nos ubica en una visión más adecuada, por cuanto

aprovechamos que la Fundación Universitaria del Área Andina no explotaba algo

que tenía, no explotaba en su totalidad la plataforma Moodle, aquélla tecnología

creada con bases pedagógicas de la educación contemporánea, sobre todo

consecuente con investigaciones sobre el aprendizaje en línea. Como se

mencionaba párrafos atrás, la plataforma Moodle contiene un sin número de

recursos que enriquecerían el proceso educativo; Martin Dougiamas, un

administrador de WebCT en Curtin University, Australia, y graduado en Ciencias

de la Computación y Educación. Su proyecto de tesis doctoral, fue crear y diseñar

la plataforma Moodle. Según él, dicha plataforma tiene una filosofía constructivista

social, donde el estudiante es reconocido como el otro sujeto protagonista de la

acción educativa y, por tal razón, puede contribuir a la experiencia de enseñanza y

de aprendizaje en muchas formas y no se limita a la simple recepción pasiva del

saber por parte del maestro

.

5

4 Laura Manolakis es Directora de la Carrera Licenciatura en Educación. Departamento de Ciencias
Sociales Universidad Nacional de Quilmes desde 2003. Es Investigadora del programa prioritario
“Sujetos y Políticas en Educación” Universidad Nacional de Quilmes
5 Dougiamas, Martin. http://es.wikipedia.org/wiki/Moodle

. Además, su investigación tiene fuerte influencia en el

diseño de Moodle, proporcionando aspectos pedagógicos perdidos en muchas

otras plataformas de aprendizaje virtual.

 21

Con este principio, el creador le brindó a su obra una cantidad de posibilidades y

recursos de aprendizaje colaborativo y de enseñanza múltiple por medio de la

virtualidad; con la plataforma y su gran variedad de características de

comunicación y práctica, el docente puede diseñar una metodología de enseñanza

única flexible a las condiciones de aprendizaje del estudiante.

Esas características le daban un principio de flexibilidad a la plataforma, en ella se

pueden crear metodologías y actividades particulares y, por esta razón, pensamos

que podíamos crear una estrategia metodológica afín a los planteamientos de

Manolakis ya que nuestra intención era, además de reconciliar la relación docente

– tecnología, propiciar nuevas posibilidades de educación en la virtualidad en la

FUNANDI. Esas oportunidades planteadas por la autora tales como acceso,

espacio e interactividad podrían lograrse con facilidad de acceso, múltiples

espacios de interacción y variedad de recursos comunicativos, todas estas

pertenecientes a las características que ofrecía la plataforma.

Los aportes de Manolakis generalizaban el fundamento de las Tics en la

educación, sin embargo, el enfoque metodológico de enseñanza - aprendizaje

desde la virtualidad debía verse con más profundidad. En diferentes instituciones

educativas del mundo donde se han incorporado las Tics a los procesos

formativos, se han venido estudiando aspectos metodológicos desde el enfoque

virtual específico.

Patricia Ávila y Martha Diana Bosco precisan su reflexión en los ambientes

virtuales de aprendizaje donde plantean que para el diseño de estos ambientes se

debe pensar en la necesidad de modificar ideas, actitudes y mecanismos

tradicionales entre docentes y estudiantes6

6 Ávila M, Patricia. Bosco H, Martha. Ambientes virtuales de aprendizaje una nueva experiencia.
Trabajo presentado en el “20th. International Council for Open and Distance Education” 1-5 april
2001, Düsseldorf, Germany. p.04.

. Esta reflexión apunta a que no sólo se

está cambiando de espacio, también se está cambiando de medio, y en este

sentido, las condiciones de enseñanza y aprendizaje también se transforman. En

 22

el aula física tradicional, el docente debe responder por el aprendizaje del alumno;

en el aula virtual es el estudiante quien en gran parte debe encargarse de su

aprendizaje, debe seleccionar su tiempo y su disposición para conectarse a

Internet y entrar al aula virtual. El docente de hoy en el espacio virtual es el guía

del estudiante, esta persona no genera el aprendizaje como antes, el docente

ahora propicia al joven a que aprenda por sí solo, le muestra el camino a su

estudiante, le enseña a aprender.

Imídeo G. Nérici establece un concepto de enseñanza visionario para la

educación virtual: Nérici plantea la enseñanza como una acción donde el docente

provee circunstancias para enfrentar al alumno al conocimiento y que él mismo

desarrolle procesos investigativos y de cuestionamiento7

7 Néreci, Imídeo G. Hacia una didáctica general dinámica. Buenos Aires. Kapelusz, 1990. p. 03

.

El autor tiene una postura de cierto modo muy afín con nuestro trabajo, ya que no

excluye al estudiante en su experiencia de adquirir y apropiar el saber, no se

compara con visiones tradicionales donde las garantías de aprendizaje recaían,

cien por ciento, en el docente. Además, su concepción de educación está

relacionada con el campo de la enseñanza virtual o mediada por el computador

pues retoma la autonomía y la autodecisión del alumno como componentes

esenciales en su proceso formativo.

Con este perspectiva metodológica sobre el enseñar en un ambiente virtual,

encontramos también a Miguel Ángel Herrera Batista, investigador y Doctor en

Diseño en líneas de investigación sobre Nuevas Tecnologías quien plantea que

para el diseño de ambientes virtuales de aprendizaje, se deben tener en cuenta

tres requerimientos: requerimientos de dominio, que refiere al manejo técnico;

requerimientos psicopedagógicos, que refiere al estudio de estrategias adecuadas

para el aprendizaje; y requerimientos de interface, para garantizar una navegación

adecuada y un diseño propio para el contexto.

 23

Este autor enfoca su trabajo en el segundo aspecto, el cual decía que no se trata

simplemente de seguir haciendo lo mismo pero ahora en nuevos medios, es decir,

de enseñar de la misma manera tradicional pero con los nuevos recursos

tecnológicos. En este sentido, si algún docente diseñara un ambiente virtual de

aprendizaje y sólo tuviera en cuenta los requerimientos de dominio y de interface,

podría estar copiando su metodología de enseñanza presencial sobre otro medio

ahora virtual sin tener en cuenta los aspectos que han cambiado y las nuevas

condiciones a las que se está enfrentando el estudiante8

En resumen, Ávila y Bosco planteaban el cambio actitudinal sobre la reflexión en

las nuevas formas de aprender en ambientes virtuales, Néreci afianzaba nuestra

concepción de docente - guía en el nuevo medio y Herrera enfocaba que el diseño

de tales ambientes debía hacerse con una rigurosidad no sólo técnica y gráfica,

sino también pedagógica y didáctica

.

9

Precisamente, en España el investigador Albert Sangrà, Director del Máster Oficial

en Educación y TIC (e-learning) de la Universitat Oberta de Catalunya ha venido

trabajando sobre la educación en la virtualidad diciendo que se puede optimizar la

tecnología en la educación si se tienen en cuenta dos órdenes secuenciales: El

orden metodológico y el orden organizativo

.

10

8 Herrera, Miguel A. Las fuentes del aprendizaje en ambintes virtuales educativos. Universidad
Autónoma Metropolitana.
9 Nérici, Imídeo. Hacia una didáctica general dinámica. 3ra Edición. Editorial Kapelusz. 1990
10 Sangrà, Albert. Enseñar y Aprender en la virtualidad. ¿Cómo educar en la virtualidad? La
experiencia del a UOC. Educar 28. 2001

.

En el orden metodológico se acentúa un agente importante y clave en dicho

proceso: se centra en el estudiante. A diferencia de la presencialidad, donde es el

estudiante quien “va a la universidad”; en la virtualidad es la “Universidad quien va

a la casa del estudiante”. Sangrá menciona que los alumnos no presenciales, por

tener dificultades de tiempo y espacio en su educación, necesitan de un sistema

que se adapte a ellos, no ellos al sistema.

 24

Este principio metodológico ha sido fundamental en la educación en la virtualidad.

La Universitat Oberta de Catalunya (UOC) ha tenido éxito en sus clases virtuales

por centrarse desde un comienzo en las necesidades del estudiante. Por esta

razón Sangrà concluye que las características fundamentales a tener en cuenta (y

que tuvo la UOC), en el diseño de un modelo estratégico de educación en la

virtualidad es la flexibilidad, la cooperación, la personalización y la

interactividad.

Por otra parte, el orden organizativo Sangrà lo menciona como la organización que

realiza la acción educativa, es decir, es la institución formativa, el espacio de

confrontación, comunicación y aprendizaje que en este caso serían los entornos

virtuales. La virtualidad debe incluirse y ser transversal al proyecto social de la

institución, no debe ser una simple extremidad o algo distante de la academia, así

como las tecnologías se han mutado en las dinámicas sociales y culturales, se han

convertido en espacios de lo cotidiano, la escuela debe apropiarse en todos sus

aspectos de estos medios. Nuestro autor enfatiza en que dichos espacios virtuales

deben ser el principal lugar de comunicación entre la comunidad virtual, donde

en ella comparten y ponen en común pensamientos y saberes entre los mismos

estudiantes, los mismos profesores y estudiantes-profesores además de las

posibilidades de trabajo que contenga el espacio virtual.

Nuestra estrategia metodológica se empezaba a apropiar de diferentes aspectos

teóricos que la iban encaminando cada vez más hacia el hecho educativo concreto

realizado en el espacio virtual. En este acercamiento encontramos un concepto

más específico que definitivamente no debíamos obviar, pues precisamente allí se

encontraba la rigurosidad de la propuesta, el lugar concreto al que íbamos a

intervenir. La didáctica era entonces ese elemento primordial mediador del

proceso de enseñanza – aprendizaje.

Néreci plantea que la didáctica es el conjunto de técnicas destinado a dirigir la

enseñanza mediante principios y procedimientos aplicables a todas las disciplinas

 25

para que el aprendizaje de las mismas se lleve a cabo con mayor eficiencia. En

otras palabras, la didáctica no se interesa por los contenidos y saberes a enseñar

sino que se instala en el cómo y en el método de enseñar.11

Como ya se había mencionado, tomamos los principios propuestos por Sangrá que

son: La flexibilidad, la cooperación, la personalización y la interactividad

Didáctica viene del griego didaktiké, que quiere decir arte de enseñar. Y como

arte, la didáctica dependía mucho de la habilidad, de la intuición del maestro. Más

tarde se trasladó a la ciencia y fue objeto de múltiples investigaciones, lo cual

derivó a distintas variantes y características que estructuran más el concepto y le

dan solidez en su quehacer pedagógico.

En términos generales la didáctica se ocupa en el método de la enseñanza, según

Néreci la ciencia promueve que la didáctica es el estudio del conjunto de recursos

técnicos que tienen por finalidad acompañar el aprendizaje del alumno.

Después de poner bases fuertes en nuestro andamiaje conceptual y teórico, y tener

claro lo que se pretende, o por lo menos precisar nuestra pregunta hacia un hecho

concreto, lo primero a realizar es la construcción de un instrumento que evidenciara

las características de los cursos observados en Moodle. Este proceso de observación

e identificación es importante a la hora de hacer la transposición didáctica de

contenidos a un espacio virtual, para tener una mejor oportunidad de aprendizaje y

hacer más óptima la experiencia a través de este medio.

12

11 Nérici, Imídeo. Hacia una didáctica general dinámica. 3ra Edición. Editorial Kapelusz. 1990
12 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001. p 04

, estos

serán la columna vertebral e, incluso, harán parte del plan textual que se seguirá para

el diseño del instrumento. En el desarrollo de este tipo de instrumentos y teniendo en

cuenta el trabajo empírico en este proceso, lo más complejo es hacer tangibles,

visibles y medibles las categorías a analizar, poder observar algo que puede estar en

un terreno tan alejado de lo técnico e incluso de la práctica, preguntas como por

ejemplo: ¿Cómo observar la flexibilidad de un curso? Por esta razón, entramos en otro

 26

proceso de reflexión y de relación entre el objeto de estudio y lo teórico. Cada una de

las categorías debe contar con unos medidores que harán observable dichas

características. Definimos entonces para cada categoría una serie de sub-categorías

de la siguiente manera:

- Flexibilidad: El sistema se debe adaptar al estudiante y / o a sus necesidades

y no al revés. Las sub-categorías auxiliares de ésta categoría para la

observación de la misma serían:

o Flexibilidad en el tiempo: Como característica principal de la virtualidad

donde el tiempo es totalmente flexible y la barrera propia de la

presencialidad se ve rota frente al manejo continuo de la sincronía,

asincronía, continuidad y perecimiento de la información en el espacio

virtual.

o Flexibilidad en el espacio: Acompañante casi inseparable del tiempo que

se ve flexible ante la ruptura del tiempo y de la presencialidad, donde el

lugar virtual, un lugar que no se visita, ni se habita físicamente, sino de

el lugar que mas beneficie al estudiante para poder acceder al curso.

o Flexibilidad en el acceso a fuentes: Nos remite a la diversidad de

formatos y formas de acceder al conocimiento a través de diferentes

maneras de presentar la información y lugares en la red donde hay

multiplicidad de conocimientos y fuentes de información.

o Flexibilidad en la actualización: En el proceso de adaptación es

importante que el curso no permanezca estático en el tiempo, ya que las

necesidades del alumno cambian y el curso debe ofrecer nuevas cosas;

esto mantiene fresca su funcionalidad y el alumno podrá mantener su

interés en él gracias al dinamismo.

o Flexibilidad en el lenguaje: Identificar aquellas características que

permiten la mayor claridad en los contenidos posibles, empleando

 27

diferentes recursos que den la multiplicidad de lenguajes (escrito,

sonoro, visual, etc.), para que el alumnos encuentren así diferentes

maneras de apropiar el conocimiento.

- Cooperación: Esta categoría se haría visible a través de los sistemas de

acompañamiento y propuestas de trabajo colectivo en el curso.

o Acompañamiento: Se observarán tanto los recursos humanos y medios

comunicacionales dispuestos para el acompañamiento de los alumnos, a

lo largo del curso.

o Trabajo colaborativo: Evidenciar si en el curso se plantea o impulsa el

trabajo en equipos, con el ánimo de motivar el trabajo colaborativo y las

relaciones sociales.

- Personalización: Categoría que pondrá de manera evidente el tipo de trato que

se le da al alumno, teniendo en cuenta la manera en cómo se escriben los

textos dirigidos al estudiante y las actividades individuales.

o Actividades Individuales: Qué tipo de actividades se plantean para que el

alumno de manera autónoma las desarrolle.

o Lenguaje personalizado: Evidencia el grado de confianza que el docente

quiere establecer y cómo quiere llegar al alumno.

o Asesorías: La atención prestada a cada alumno por los responsables del

curso.

o Evaluación: Los sistemas y qué tipo de evaluación se dispone para esta

acción en el curso.

- Interactividad: Muestra todos los elementos dispuestos para que el curso

mantenga una comunicación más interactiva y continua con el usuario, esta

categoría es quizá la más técnica ya que lo que observa es más de forma que

 28

de fondo pero siguen siendo aspectos fundamentales a la hora de construir un

curso en la plataforma Moodle o incluso para la web directamente.

o Entorno: Todos los elementos del diseño empleados para la construcción

del interfaz color, objetos y letra.

o Navegabilidad: En este ítem buscaremos todo elemento que puede, en

algún momento, ayudar en la navegación por el curso.

Logrando establecer las sub-categorías que serán observadas y, posteriormente,

interpretadas de una manera sistemática (lo cual no implica que estos datos sean

de orden cuantitativo), se dará paso a la aplicación, análisis de resultados y

conclusiones.

Para esto usamos como marco metodológico la “propuesta batesoniana” que

Gregory Bateson plantea para observar la realidad. Esta propuesta nos dice que

hay una manera alternativa para mirar los objetos estudiados diferentes a las

propuestas tradicionales del occidente para llegar al conocimiento. El autor en este

caso no observa objetos aislados, él busca generar nuevas relaciones entre los

elementos para encontrar nuevas cosas y descifrar en gran parte lo que para él es

la “compleja realidad”. Como él lo plantea se trata de encontrar nuevas “analogías

formales”13

La reflexión de Gregory apunta a una reflexión del objeto de estudio no por puntos

específicos, él nos dice que no puede haber un punto, lo que hay son no puntos,

en la realidad hay redes de relaciones y en estas redes hay unos niveles de

conexión también complejos. En conclusión, Bateson no mira los <<objetos>> sino

 de lo que recae en su observación. No se trata de hacer conjunciones

disfuncionales para complejizar por complejizar, sino de reconocer por medio del

pensamiento relacional, que la realidad es compleja.

13Bateson, Gregory, Un pensamiento (complejo) para pensar la complejidad. Un intento de
lectura/escritura terapéutica, citado por: Lagos Garay, Guido Vol. 3 No 009, Revista de la
Universidad Bolivariana.2.004. p 02

 29

la relación de los mismos y las diversas paradojas en la relación e interacción

entre esas relaciones.

Para no adentrarnos mucho a la filosofía de Bateson y ser más aplicativos con

nuestro trabajo, usaremos en nuestro marco metodológico su principio relacional

de los elementos, para ello determinamos las siguientes etapas para el análisis de

los cursos virtuales:

- Etapa de los elementos: En esta etapa encontraremos conclusiones

preliminares y básicas según lo arrojado por los instrumentos aplicados en

los cursos virtuales

- Etapa de relaciones entre los elementos: En esta etapa haremos una

relación conceptual y reflexiva de las categorías y subcategorías del

instrumento con dichas conclusiones preliminares, con el fin de encontrar

nuevos datos más cualificados y pertinentes para la fundamentación de

nuestro trabajo.

- Etapa de relaciones entre relaciones: En esta etapa complejizaremos el

fenómeno al relacionar los datos más cualificados entre sí para luego ser

relacionado con posturas y pensamientos teóricos. Así estaríamos

apostándole a una interpretación del fenómeno.

Con esto, se describe someramente lo que en los próximos capítulos estará

específicamente claro para nuestra investigación y por ende la propuesta del

trabajo.

 30

CAPITULO II

COMIENZOS METODOLÓGICOS

1. La aplicación del instrumento:

Al tener una definición de las categorías de análisis y al haber determinado la

manera y las variables que las harían visibles dentro de un curso virtual y así

poder observar qué características tiene dicho curso desde lo planteado por Albert

Sangra, procedimos a escoger los cursos para nuestra observación y diseño de la

guía didáctica. En este sentido, los cursos seleccionados fueron los básicos

ofrecidos por Informática Educativa (I.E) para la Fundación Universitaria del Área

Andina (FUNANDI).

Los cursos fueron seleccionados de manera imparcial, por lo tanto no existe la

intención de hacer crítica destructiva o invalidar algún proceso, pues estos diseños

son, finalmente, procesos valiosos dentro del desarrollo de las TIC’s al interior de

una institución educativa y como tal deben ser respetados y tenidos en cuenta

como referentes para futuras propuestas, e incluso como guías en el caso de una

sorpresa satisfactoria a la hora de analizar los resultados obtenidos de nuestro

instrumento.

Así pues, seleccionamos 3 cursos, que como ya se había mencionado

anteriormente, fueron diseñados y elaborados por el departamento de Informática

Educativa (I.E.), ¿Por qué cursos diseñados por ellos?, pues la respuesta es

simple, este departamento por su cercanía a la educación virtual y contacto con

las TIC’s, debe tener en cuenta algunos lineamientos y mantener estrategias de

enseñanza en sus cursos, así que su revisión permitirá ver si guardan algunas

similitudes o conservan características de lo propuesto por Sangrá; esto no quiere

decir que lo propuesto por nuestro teórico de base sea algo así como “la guía

única para construir cursos en la educación virtual”, pero si establece claridad

frente a algunos elementos que según él, son relevantes e importantes para la

 31

educación en la virtualidad, y además de esto, con un manejo adecuado pueden

llegar a mejorar los resultados en el uso y aprendizaje en la virtualidad mediado

por la plataforma de la FUNANDI.

Teniendo listos y seleccionados los cursos y así mismo el instrumento de

observación (en el “Anexo A” se encuentra el instrumento de observación

formulado en este proyecto), el cual contiene descritas las categorías y elementos

que deseamos identificar y establecer así un diagnostico de la cercanía que

mantienen los cursos ya implementados por el departamento (I.E), con lo

propuesto por Albert Sangrá, presentaremos la descripción suministrada por los

creadores de los cursos, esto con el fin de estar más familiarizados con sus

objetivos y características:

- Informática Básica (Office 2.007).

− Descripción:

− El curso de Informática Básica Office 2007, tiene la intensión de ser

un recurso de actualización y de enseñanza en el manejo de algunas

herramientas de la ofimática. Ahora bien, este curso pretende

solventar dos dificultades que se han encontrado.

Por un lado, un gran número de personas no tienen un manejo

básico del computador, este es su público objetivo más importante y

se verán beneficiados con este curso, ya que podrán encontrar

diferentes elementos para iniciarse en la informática. Por otro lado,

se evidenciaron, también, las dificultades que tienen la mayoría de

las personas al no adaptarse a la nueva interfaz gráfica del Microsoft

Office 2007 y, para ello, el departamento de Informática Educativa

diseña e implementa este curso como solución a estas problemáticas

principales.

− Dreamweaver (Editor de páginas web).

− Descripción:

 32

− Son muchos los programas que existen de diseño y programación

de páginas web, entre ellos está Dreamweaver.

Dreamweaver, es uno de los software más usados para diseñar y

crear un sitio y entorno para la web; y es esa razón la que nos motiva

a dedicar la enseñanza del manejo de este software. Con este curso

básico de Dreamweaver, no sólo se aprendería el manejo de la

herramienta sino que además se comprendería la estructura lógica

que compone una página web.

− Flash (Editor de animaciones y clips).

− Descripción:

− Curso especializado en la enseñanza de la herramienta o del

software (Flash).

Es la herramienta favorita de los diseñadores y publicistas, ya que

permite la creación y edición de logotipos animados, gifs animados,

botones, animaciones de gran formato y sitios web completos.

Con lo anterior, hemos descrito el proceso de selección de los cursos; lo que nos

permitió reconocer, de manera muy tangencial, lo que se han propuesto los

diseñadores de los mismos.

Así pues, se empieza a pensar la manera en cómo se aplicaría el instrumento, por

lo que se convoca a una reunión para definir acciones frente a la situación y se

toman las siguientes determinaciones:

- Para aplicar el instrumento había de tener en cuenta de qué manera

íbamos a observar los cursos en la plataforma y cómo accedíamos a ella.

Por lo tanto tomamos como referencia importante la siguiente característica

que posee la plataforma Moodle: <<En la plataforma Moodle que es un

sistema de e - learning o aprendizaje en línea, se manejan distintos tipos de

 33

usuario con el fin mejorar los niveles de seguridad de los contenidos y la

presentación de los cursos. Estos tipos de usuario se denominan “roles”

según como la plataforma los identifica. Los roles más importantes en

Moodle son: Rol de Administrador, Rol de Profesor y Rol de estudiante,

cada uno cuenta con características distintas, desde sus capacidades de

edición, creación y presentación de los contenidos.

Las características generales de cada rol son evidentes desde su mismo

nombre: El rol de estudiante es un tipo de usuario que no puede crear ni

modificar cursos, él sólo puede visualizar los contenidos del curso al que

fue matriculado por su profesor. Este docente, entonces, tiene el rol de

profesor y con él la posibilidad de modificar sus cursos, matricular y dar

nota a sus usuarios estudiantes. Finalmente, el administrador es el rol de

más jerarquía en la plataforma, es él quien crea los espacios de nuevos

cursos para que los docentes empiecen a modificarlos; es él quien puede

crear todo tipo de usuarios, es él quien distribuye los roles y monitorea todo

el movimiento de la plataforma entre otras funciones>>

− Teniendo en cuenta lo anterior y con el objetivo de proceder a la aplicación

del instrumento, generamos una cuenta de usuario en la que asumimos el

rol de estudiante lo que nos permitió ver la interfaz de la plataforma con los

elementos dispuestos para los alumnos, en pocas palabras, nos pusimos

en el lugar del estudiante desde el punto de vista de acceso y visualización

de cursos.

− El tiempo que se dispuso para la observación de los cursos será de un día

o máximo dos por cada curso, pero nunca dos cursos en un mismo día,

esto con el fin de no estar saturados o cometer posibles errores como

comparaciones sesgadas entre los mismos cursos, lo cual podría viciar la

visión y por consiguiente los resultados de la observación.

 34

En el “Anexo B” se puede observar la aplicación exacta del instrumento en los

tres cursos de Informática Educativa.

Después de la aplicación respectiva, unimos en un solo documento lo observado,

de los tres cursos, en otras palabras, totalizamos en un esquema de resultados los

datos arrojados de cada categoría y subcategoría de los instrumentos. Con esta

totalización. Enseguida mostraremos dicho esquema de resultados respecto a lo

observado en los instrumentos aplicados. Con ello podemos visualizar de manera

macro, lo que se encontró en cada categoría y subcategoría:

Gráfica Nº 1.

Totalización de la aplicación de los instrumentos

1. Flexibilidad
1.1 Tiempo

1.1.1 Los horarios planteados para acceder en los tres

cursos se ven uniformes ya que los tres ofrecen acceso

las 24 horas del día.

1.1.2 Ninguno de los cursos evaluados especifica límites de

tiempo en la duración o entrega de las actividades.

1.2 Espacio

1.2.1 Los tres cursos prestan facilidad de acceso desde

cualquier punto o lugar con conexión a red.

1.2.2 Por el contrario ninguno cuenta con un espacio de libre

intervención para el alumno.

1.3 Acceso a fuentes

1.3.1 Los tres recurren al mismo tipo de formatos (video,

imagen, texto y animación), y el curso de flash incluye

también el uso de audio.

1.3.2 En cuanto a los vínculos el curso de Flash y

 35

Dreamweaver usan tanto vínculos internos como

externos, mientras que el de informática básica emplea

solo los internos.

1.3.3 En el caso de la bibliografía referencial ninguno

menciona las fuentes desde donde se obtuvo la

información y/o el material utilizado.

1.4 Actualizable

1.4.1 Ninguno de los tres muestra una actualización

periódica.

1.4.2 Los tres recurren a un lenguaje variado que en su

mayoría es escrito, gráfico e hipertextual.

1.4.3 Ninguno de los tres emplea el recurso del glosario.

2. Cooperación
2.1 Acompañamiento

2.1.1 A diferencia del curso de Dreamweaver, el de

Informática básica cuenta con 7 recursos de

acompañamiento (7 e - mail) mientras el curso de Flash

tiene 5 recursos (2 foros, 2 e - mail y 1 chat) para el

acompañamiento del alumno en el curso.

2.1.2 Ninguno de los tres especifica los horarios para el uso

de estas herramientas.

2.2 Trabajo colaborativo

2.2.1 Ninguno de los tres hace uso de recursos que

promuevan el trabajo en equipo.

3. Personalización
3.1 Trabajo Individual

 36

3.1.1 Para el trabajo individual el curso de Informática básica

emplea o propone 20 talleres de carácter virtual, el de

Dreamweaver 7 talleres y 7 productos todos de

carácter virtual y el de flash propone 8 talleres 1 de

opinión y 8 de producción.

3.2 Trato Individual
3.2.1 Para dirigirse al estudiante los tres cursos se refieren

en algunos casos en segunda persona y otras en

tercera persona por lo que se dice que es mixto.

3.3 Evaluación

3.3.1 El único que no tiene evaluación es el curso de

Informática Básica, sin embargo maneja

autoevaluaciones en cada temario. Los otros cursos

usan tanto autoevaluación como evaluación también

por temarios y por tiempos, es decir, por semanas.

4. Interactividad
4.1 Entorno Gráfico
4.1.1 Los tres manejan contraste de colores y combinan los

colores del diseño con los de la plataforma.

4.1.2 Hay gran variedad de elementos y formatos a lo largo

del curso.

4.2 Texto
4.2.1 Las fuentes empleadas tienen un tamaño adecuado

para la legibilidad y también por su contraste en el color

con el fondo.

4.3 Navegabilidad

4.3.1 Los tres manejan tablas que se asemejan a una tabla

de contenido o a un mapa de sitio.

 37

4.3.2 Todos los hipervínculos están activos y son visibles en

los tres cursos.

4.3.3 El único que no maneja vínculo al inicio es el de IB

mientras los otros emplean botones que facilitan la

navegación.

2. Descripción de las conclusiones preliminares

En esta instancia se hablará sobre lo obtenido en el instrumento, es decir, los

resultados. Estos resultados serían la nueva bandeja de trabajo para lo que queda

de la investigación y para el diseño propio de la propuesta en tanto que es la

información primaria que estábamos buscando de los cursos y ésta a su vez sería

objeto de análisis próximo en este proyecto.

Antes de describir detalladamente las conclusiones preliminares de la información

que se obtuvo, hay que describir las condiciones primarias en las que

encontramos los cursos en cuestión. Primero, empezaríamos por la descripción de

la condición “física” de los cursos, físico en tanto que se ubica en un espacio

determinado sea cual sea su característica. Sea simbólico o no, sea virtual o no,

los cursos tienen el potencial primario de existir. Por lo tanto, la primera

característica a resaltar es que, aunque ya es sabido, los tres cursos estudiados

se ubican virtualmente muy cercanos el uno del otro. Es decir, los tres están

soportados bajo la misma plataforma programada, en este caso la Moodle; bajo la

misma entidad institucional que los promueve, es decir la FUNANDI; y bajo el

mismo departamento educativo que los desarrolla, en este caso el departamento

de Informática Educativa.

Es sabido también que pueden surgir variables que podrían alterar estos datos,

tales como la conectividad de cada curso, la demora en acceso, la diferencia en

peso y por consiguiente la diferencia en cargar todo el entorno ya que el mismo

 38

peso de los archivos puede determinar si el curso se carga completa o

incompletamente o, en su defecto, no cargarse.

A pesar de esas variables, los tres cursos tienen unas características indiscutibles

mencionadas anteriormente que son las condiciones “físicas”. Independiente de

cualquier problema que altere su homogeneidad, seguirán siendo los cursos

virtuales de Informática Educativa de la plataforma Moodle de la FUNANDI.

Continuando con la elaboración de las conclusiones preliminares, podemos

proceder a observar la totalización del instrumento en los tres cursos. Como nos lo

plantea el punto 1.1.1 del esquema Nº1 de este capítulo, en cuanto al tiempo,

específicamente al horario, se concluye que el horario de acceso de los cursos de

Informática Educativa de la FUNANDI es cómodo y adecuado para el estudiante

en tanto se puede acceder en cualquier hora del día y de la noche a los cursos.

Así mismo, al observar el punto 1.2.1, los lugares de acceso a los cursos son

adecuados y están afines con el tiempo de acceso ya que el estudiante tiene la

facilidad de acceder a ellos en cualquier parte con conexión a internet sin importar

si están dentro o fuera de la institución. La conectividad de la plataforma Moodle

está disponible las 24 horas del día mientras la institución así lo mantenga.

Por otra parte, según el punto 1.1.2, los cursos no prestan atención a las prácticas

individuales y grupales de los estudiantes ya que en las actividades de trabajo

propuestas por los cursos no se manejan plazos para la entrega de las mismas.

No obstante, si la preocupación no está por los plazos de entrega, sí lo está en

proponer actividades como tal, en donde se ponga en juego la práctica individual

del estudiante, pues según el punto 3.1.1, los cursos constantemente incentivan y

propician el trabajo individual en tanto que plantean la realización de ejercicios de

autoevaluación, cuestionarios individuales y trabajos de aplicación de los

contenidos, también, de carácter individual. Podríamos mencionar acá una

contradicción de estos cursos: pues mientras que estos se preocupan por

proponer actividades, se descuida el monitoreo, guía y apoyo de las mismas.

 39

¿Sería lo más conveniente? En primera instancia, esto puede ser

contraproducente para los estudiantes ya que ellos no están siendo monitoreados

como tal en las prácticas que realizan y, así mismo, pueden omitir y evadir algunas

actividades que podrían ser importantes para su formación. En segundo lugar,

este fenómeno de alguna u otra forma está propiciando procesos de autonomía

en el estudiante en tanto que entra a jugar su responsabilidad y su decisión en

entregar oportunamente la actividad que individualmente realizó.

Lo anterior se hace más evidente si se tiene en cuenta el escaso uso de prácticas

para el trabajo colaborativo. En los cursos de Informática Educativa, se dejan a un

lado el uso de actividades que propicien el trabajo en equipo. Según el punto

2.2.1, el trabajo colaborativo de los cursos se ve comprometido en tanto que no

está siendo potenciado ni explotado en su totalidad. Ninguno plantea a sus

estudiantes actividades que propicien el encuentro mutuo entre estudiantes

(puede ser virtual o presencial), ni tampoco actividades que propicien la

comunicación entre estudiantes con otros. Todas giran en torno al trabajo

individual.

Por otro lado, los cursos no poseen espacios de libre expresión para los

estudiantes según nos lo muestra el punto 1.2.2. El instrumento en ese punto

preguntaba por la existencia de espacios para que el estudiante pudiese expresar

alguna opinión sobre el tema, sobre la metodología del curso, sobre cualquier

tema de actualidad, sobre cualquier cosa en general. Para aclarar lo dicho en las

líneas precedentes, haremos referencia a la existencia de un espacio de libre

expresión en los programas de formación ofrecidos por la Universidad Tecnológica

de Pereira. En la mayoría de los cursos virtuales que desarrolla el centro Univirtual

de esta universidad, existe un espacio llamado “Tertuliadero”; y según el

diccionario de la Real Academia de la Lengua Española, tertuliar significa

conversar; lo cual se puede asociar con lo sucedido en el espacio denominado

“tertuliadero”, ya que éste se constituye en un foro virtual que está hecho para

conversar ¿de qué tema? de cualquiera. En él los estudiantes pueden expresar

 40

sus inconformidades, sus pensamientos, entre otros. Por tal motivo, en los cursos

de Informática Educativa hace falta algún tipo de espacio que cumpla las mismas

funciones del “tertuliadero” de Univirtual - UTP.

Según el punto 1.3.1, los cursos recurren al uso constante de diferentes recursos

multimedia tales como el video-tutorial, el uso de imágenes de apoyo, animaciones

y, en algunos casos, el uso de material de audio. Todos estos son usados como

medio en la transmisión de contenidos del curso.

Aunque hay varios recursos para el apoyo a los contenidos y el mensaje

educativo, no los hay de manera tan frecuente para apoyar la comunicación,

intercambio, interacción, acompañamiento y debate entre estudiantes, docentes y

los demás participantes en la clase virtual según nos lo muestra el punto 2.1.1. En

pocas palabras, se fortalece la manera de mostrar y exponer los contenidos pero

se deja a un lado la preocupación por fortalecer los procesos interactivos, de

acompañamiento y de comunicación entre los diferentes agentes de los cursos.

Además de esto, dichos procesos de comunicación y acompañamiento son

manejados desde un tipo de lenguaje mixto tal como lo muestra el punto 3.2.1; es

decir, los cursos se dirigen al estudiante en segunda persona tanto singular como

plural (tú - ustedes) y en tercera persona (el estudiante – los estudiantes). Esta

forma mixta o variada en la que los cursos se dirigen a sus estudiantes es

constante y reiterativa.

Por otro lado, como nos lo muestra el punto 3.3.1, apenas un curso tiene

evaluación, de resto, todos tienen autoevaluación, en este espacio el estudiante

reflexiona de lo que aprendió y está en su decisión y su criterio propio corregirse,

retroalimentarse y/o simplemente omitir el error o el acierto. La autoevaluación,

entonces, es el mecanismo propio de los cursos de Informática Educativa para

evaluar al estudiante.

 41

Por último, encontramos que la interactividad de los cursos de Informática

Educativa es regular desde el punto de vista de lo visual y de la conectividad en

toda la estructura de las interfaces; desde el diseño se leen adecuadamente los

contenidos por su congruente visual en los colores y tamaños de objetos y texto.

Además de ello, contienen hipervínculos y botones que mantienen una navegación

pertinente para el usuario donde sería muy difícil extraviarse entre diferentes

ventanas y páginas. Por ello, ningún vínculo de alguno de los cursos está roto,

todos mantienen hasta el momento sus enlaces predeterminados y así mismo su

conectividad está activa entre los diferentes espacios de la virtualidad.

Las anteriores son las conclusiones preliminares que se obtuvieron a partir de la

aplicación del instrumento de observación en los cursos virtuales ofrecidos por el

departamento de Informática Educativa de la Fundación Universitaria del Área

Andina. Enseguida mostraremos qué se hará con dichas conclusiones y cómo

será su proceso de cualificación según la metodología planteada para este

proyecto.

 42

CAPÍTULO III

RELACIONES DE PRIMER Y SEGUNDO ORDEN

Las conclusiones preliminares antes dichas, resultan ser importantes para el

diseño de la guía metodológica. Recordemos antes que nada, que el objeto del

presente proyecto es construir una guía metodológica para potenciar el uso de la

plataforma Moodle por parte de los docentes. Por lo tanto, volviendo a lo que

comentábamos de la información preliminar, ésta resulta ser importante para el

diseño de la guía, pero no es suficiente en tanto que una guía de este tipo,

didácticamente construida, y con parámetros teóricos y conceptuales de análisis

riguroso, demanda que el tipo de información también sea interpretada.

Para eso son precisamente las conclusiones preliminares del capítulo anterior.

Con ellas haremos una interpretación por medio de relaciones entre conceptos y

categorías teóricas y del instrumento.

Por lo tanto, en este capítulo describiremos cómo pasamos de unas conclusiones

preliminares a unas más cualificadas en tanto que podrían evidenciar cosas que a

simple vista no se perciben pero que a su vez son de gran importancia tenerlas en

cuenta para este proceso de interpretación y construcción de la guía.

Para pasar de las conclusiones preliminares a unas más cualificadas usamos el

método de relaciones establecido en nuestra investigación. Para interpretar datos

no simplemente se usa este tipo de metodología, en el campo de la investigación

hay muchas, pero en este caso estamos siendo coherentes con lo estipulado

desde un comienzo en el tipo de metodología que íbamos a escoger para este

proyecto; en este caso usamos el enfoque relacional propuesto por Bateson14

14 Bateson, Gregory, Un pensamiento (complejo) para pensar la complejidad. Un intento de
lectura/escritura terapéutica, citado por: Lagos Garay, Guido Vol. 3 No 009, Revista de la
Universidad Bolivariana.2.004. p 02

.

 43

De manera simplificada, las relaciones que empezaremos a describir son

simplemente relaciones entre conceptos. Por ejemplo, si relacionamos la

enseñanza con el aprendizaje tendremos un acto educativo como un nuevo

concepto además de los dos anteriores. Es simple, como se muestra

anteriormente, vamos a relacionar unos conceptos con otros, unas categorías del

instrumento con otras, unas conclusiones preliminares con categorías. Esto se

hace con el fin de encontrar concepciones, categorías y conclusiones nuevas que

fortalezcan la base conceptual para la construcción de la guía metodológica

virtual.

Tipo de relaciones:

Por lo tanto, en este capítulo ordenaremos la descripción en dos fases: la primera

habla de las relaciones de primer orden, en el cual se establecen las relaciones

entre categorías y subcategorías. La segunda fase habla de las relaciones de
segundo orden, en la que tomaremos las conclusiones preliminares planteadas

en el capítulo anterior y las arrojamos a esas relaciones de primer orden, es decir,

hacer otra relación, pero esta vez entre las conclusiones y las relaciones de

categorías y subcategorías.

1. Relaciones de primer orden:

Para hablar de estas relaciones hay que recordar los componentes teóricos del

instrumento que son las categorías básicas planteadas por Albert Sangrá y son

las que se relacionarán entre sí para este punto. Además de éstas, sus

respectivas subcategorías serán tenidas en cuenta en esta relación, tales como la

flexibilidad (categoría 1) con sus subcategorías respectivas (tiempo, espacio,

acceso a fuentes… entre otras), la cooperación (categoría 2) con sus

subcategorías respectivas, la personalización (categoría 3) con sus subcategorías

respectivas y la interactividad (categoría 4) también con sus subcategorías

respectivas.

 44

Este derrotero de categorías, entrará en una fase de relacionamiento que es

precisamente la que se está explicando en este momento. Concretamente, se

cruzarán unas categorías con otras, unas subcategorías con otras, unas

categorías con unas subcategorías, etcétera. Lo importante de esta fase es

encontrar nuevas conceptualizaciones más elaboradas para realizar un análisis

más cualificado del dato, pero por ahora no nos preocupemos por el dato sino por

dichas relaciones.

La gráfica siguiente muestra la etapa actual de relacionamiento de categorías y

subcategorías:

Gráfica Nº 2

Fase actual (relaciones):

Como podemos ver, las conclusiones preliminares se dejan a un lado

provisionalmente ya que en esta instancia nos preocupamos por estructurar las

relaciones de categorías y subcategorías del instrumento.

Criterios para la relación de categorías y subcategorías:

En una situación de relacionamiento como la actual, podrían encontrarse infinidad

de relaciones entre conceptos, podría una categoría relacionarse con varias

categorías y subcategorías al mismo tiempo y encontrar un sentido válido que

argumente su relación. Sin embargo, es necesario tener un criterio de pertinencia

Conclusiones
Preliminares

Instrumento:

Categoría

Subcategoría

Subcategoría

Categoría

 45

para limitar adecuadamente el trabajo metodológico y no salirse un poco de cauce

del objeto de estudio como tal.

A vista de tantas posibilidades en el establecimiento de las relaciones, se

seleccionaron las que más se adecúan en relación a la educación virtual, es decir,

a aspectos didácticos para la enseñanza-aprendizaje aplicada en un espacio

virtual, en este caso, un curso en línea.

Relaciones seleccionadas

La considerable cantidad de relaciones seleccionadas implicó que se diseñaran

dos diagramas de relaciones pues en uno sólo podría saturarse visualmente en

tanto que el cruce entre diferentes categorías relacionadas podría confundirse con

otras.

1.1. Primeras relaciones seleccionadas

Para ver la imagen al tamaño original puede observar el Anexo C de las gráficas de

relaciones entre categorías y subcategorías

 46

- Flexibilidad – Tiempo – Acompañamiento - espacio: Empezaremos por

Flexibilidad donde la primera relación establecida es Tiempo –

Acompañamiento, ya que si retomamos la definición que se da de flexibilidad en

términos de tiempo estaríamos haciendo referencia al acceso al curso, a los

tiempos para la entrega de los materiales y, por supuesto, a los momentos o

tiempos designados para acompañar al estudiante; así que se debe resaltar que si

hay horarios flexibles también el acompañamiento se flexibiliza teniendo en

cuenta la autonomía temporal del estudiante.

Esto también se ve reflejado directamente en el espacio, pues aunque se logre

mantener un monitor o asesor las 24 horas del día, no serviría si los espacios

dentro del curso no están identificados por el alumno y los recursos no están

dispuestos adecuadamente para hacer más efectivos estos espacios, además un

servicio de asesoría las 24 horas no lograría que el estudiante pueda desarrollar

una autonomía frente a los contenidos puesto que sería dependiente de la

asistencia del monitor.

Gráfica Nº 3

Como se puede observar en la gráfica anterior, el elemento que mantiene cada

categoría como componente vigente y necesario en la relación, es la autonomía.
No simplemente se habla de autonomía en el tiempo como antes se mencionaba,

pues ésta también depende del espacio y, por tanto, de la autonomía del espacio.

Acompañamiento

Espacio

Flexibilidad

Tiempo

Autonomía

 47

El acompañamiento se convierte en el concepto que fundamenta la flexibilidad en

tanto que la primera muestra de flexibilidad en un espacio virtual es disponer de

recursos que acompañen al estudiante en cualquier situación. Para esta

disposición es necesario el uso del tiempo y el espacio flexible.

- Espacio – tiempo – Acompañamiento: Esta es una de las relaciones más

complejas, ya que para poder encontrar el vinculo que une estos tres elementos

hay que establecer una serie de relaciones previas, la primera seria:

(Espacio – Tiempo – Flexibilidad)  Donde el acceso al curso y los espacios de

encuentro, se flexibilizan, dando mejores y más amplias opciones de acceso y

momentos de acceso a los alumnos del curso.

La segunda:

(Acompañamiento – Estudiante – Docente – Estudiante)  Si, bien es sabido

que el docente establece estrategias a lo largo del curso para poder acompañar al

alumno por medio de actividades, puede explotar y promover el aprendizaje

colaborativo o cooperativo donde el otro empieza a jugar un papel de

acompañante en el proceso de aprendizaje. Es así que el estudiante es medio y

acompañante del generar, asimilar y renovar conocimiento.

Ahora que entendemos mejor los elementos dispuestos en Espacio – tiempo –
Acompañamiento podemos decir que en la medida en que el tiempo y el espacio

se flexibilizan, el acompañamiento también flexa su estructura (docente -

estudiante) y debe integrar otros elementos cambiando su forma, como el

encuentro con el par, además de retro-alimentador como acompañante en el

proceso de formación.

Al integrar al estudiante como retro-alimentador también estamos diciendo que es

fuente de conocimiento y que el conocimiento no solo se encuentra en el material

descrito por el docente sino que hay diferentes tipos de recursos y fuentes de

aprendizaje y conocimiento lo que nos lleva a establecer la siguiente relación.

 48

- Fuentes – Recursos: Esto nos lleva directamente a lo relacionado con las

fuentes y el acceso a las mismas, aquí es importante tener en cuenta que las

fuentes no solo hablan de las referencia bibliográficas sino que también hablan de

los recursos y formatos en los que se presentan los contenidos, un recurso puede

ser un video, un archivo de audio, una imagen, un conjunto de imágenes,

diapositivas, entre otros. Como podemos ver en esta relación, también se pueden

unir solo dos conceptos y no siempre tres o más en tanto sea pertinente para el

tema en cuestión.

- Fuentes – Interactividad – Vínculos: Y por su puesto el acceso a fuentes

como marco referencial donde se muestran los autores o referentes de los cuales

se extraen apartes o se basa el curso, esto en la virtualidad al igual que en la

presencialidad se puede hacer de manera escrita, contando con una característica

adicional que es la de hipervínculo; esto quiere decir que la misma referencia

bibliográfica escrita es un botón que me llevará hasta el mismo lugar de donde se

extrajo la información, en el caso que estuviera ocupando un lugar en la gran red

o, incluso, dentro del mismo curso.

Aunque esto es más un aspecto técnico es mejor tener claridad frente a lo que se

está exponiendo; un hipervínculo está definido como:

“Un hipervínculo (también llamado enlace, vínculo, o hiperenlace) es una referencia de un

documento a otro, o de un lugar a otro dentro de un mismo documento. Los hiperenlaces o

hipervínculos se suelen representar mediante una palabra, una frase corta o una imagen, de tal

manera que, al hacer clic sobre ellos, se abre el documento al que hacen referencia o se muestra

el otro punto del documento con el que están vinculados. Los textos del hipervínculo están escritos

con un formato especial (habitualmente subrayado) y al llevar el puntero del ratón o mouse sobre

ellos, su forma cambia, indicando que representan un enlace.”15

15 Extraído de: http://mx.encarta.msn.com © 1997-2009 Microsoft Corporation. Reservados todos
los derechos.

.

 49

Con esto ya estamos entrando, en el campo de la interactividad, porque estos

vínculos o hipervínculos nos llevan a interactuar de manera continua con el curso

y con diferentes interfaces, pantallas o ventanas dispuestas como oportunidad

para el aprendizaje.

Esto demuestra que cada elemento que se tiene en cuenta a la hora de construir o

diseñar un curso mantiene una relación o se ve reflejado en otro elemento

afectando de manera eficiente o de manera negativa el desempeño del curso.

Gráfica Nº 4

Hablando de fuentes y de los múltiples formatos en los que está contenido el

conocimiento, pero también retomando lo planteado frente al aprendizaje o

relaciones colaborativas, podríamos arriesgarnos a equiparar todo al nivel de la

intención comunicativa, con esto nos referimos al lenguaje como motor de la

comunicación y medio de transmisión del conocimiento, y será eje principal de

relaciones que, posteriormente, emerjan.

Esquematizaremos un poco para entender la referencia relacional entre fuentes y

lenguaje.

Fuentes

Vínculos

Hipervínculos Usuario Por medio de Accede a

Proceso Interactivo

 50

Gráfica Nº5

Ya que el lenguaje es motor de la comunicación, será transversal a distintos

elementos y hará parte de otras relaciones, pero ¿Por qué el lenguaje cobra esa

connotación de eje transversal?, Pues al tener claro que estamos en un medio que

integra una gran diversidad de formatos y características mediáticas y

herramientas comunicacionales, el manejo y disposición de los contenidos tiene

gran intención comunicativa, así que el manejo del lenguaje interviene el contenido

más básico y va hasta lo más complejo, generando un espacio adecuado en

términos de comunicación y diseñado de manera personal para el estudiante.

- Lenguaje – Personalización –Evaluación: Del lenguaje hay gran

despliegue de relaciones o características sujetas a él, como el caso de la

personalización. La personalización hace referencia a una educación más

personalizada, más directa y enfocada; por eso el lenguaje cumple un papel

importante aquí ya que a través de él se genera ese sentido de pertenecía y de

proceso dirigido de manera individual o grupal según lo requerido o lo planteado

Gráfica

Texto

Video

Audio

etc

Formato Soporte Tipo de lenguaje

 51

por el docente. Pero ¿Cómo puede el docente ver si el lenguaje que ha empleado

y todos los recursos que ha dispuesto están generando o surtiendo su misión de

generar aprendizaje? Claramente por medio de la evaluación.

La evaluación es uno de los elementos más importantes en cuanto a educación se

refiere; es la manera de hacer revisión y mantener el control frente al proceso

llevado por el alumno. En un curso de educación mediada por computador, los

recursos y medios empleados por el docente para poder evaluar son
diversos, lo puede hacer desde actividades colaborativas, desde el continuo

acompañamiento y, por supuesto, por medio de actividades individuales.

En ese sentido, la evaluación revisa la pertinencia de la personalización en el

lenguaje del curso para el estudiante, con esta relación se determina de alguna

forma que es fundamental tener en cuenta la evaluación cuando se piense usar un

lenguaje personalizado en la virtualidad. Pues así se estaría monitoreando el

funcionamiento del lenguaje y así mismo se estaría replanteando constantemente

hasta encontrar la manera más eficaz para dirigirse y relacionarse con los

estudiantes.

Gráfica Nº6

1.2. Segundas relaciones seleccionadas:

La siguiente gráfica contiene las segundas relaciones seleccionadas próximas a

describir.

Lenguaje Personalización

Evaluación

El criterio de la evaluación es la que hace
que la relación lenguaje – personalización

se mantenga o se diluya.

 52

Para ver la imagen al tamaño original puede observar el Anexo C de las gráficas de

relaciones entre categorías y subcategorías

-

- - Cooperación - Flexibilidad: Un curso que coopere con el aprendizaje del

estudiante es un curso que, de alguna manera, está posibilitando espacios

flexibles de apoyo a cualquier duda o dificultad que posea el alumno en cualquier

momento. Por eso la relación cooperación – flexibilidad conceptualmente guardan

relación con el apoyo al estudiante.

- Tiempo - Cooperación – Acompañamiento - Horarios de atención: Esta

relación no debe ser explicada desde la diferencia de cada uno. Se convierte en

un todo necesario donde cada concepto se complementa con los otros, pues así

como el tiempo tiene directa relación con los horarios de atención, estos horarios

están afines con el tiempo de cooperación y acompañamiento. La cooperación

sería muy adecuada en el momento en que se establezcan horarios de

acompañamiento claves, precisamente en los momentos en donde los

estudiantes, posiblemente, acceden con más frecuencia para estar al tanto de

cualquier dificultad, duda o propuesta según lo plantee el curso. Una ventaja en

 53

este caso para la presente relación, es que en la plataforma Moodle se puede ver

el informe con los registros de entrada de los estudiantes y los lugares de la

plataforma al que han accedido; por lo tanto es posible que en la guía

metodológica se tenga esta cualidad en cuenta para generar espacios de

acompañamiento y cooperación en los momentos y espacios que más acceden los

estudiantes a Moodle.

Gráfica Nº7

Como vemos en el gráfica anterior, en el transcurso del curso es importante la

presencia de tiempos específicos para el acompañamiento y la cooperación al

estudiante. Dichos horarios se determinan según el registro estadístico que

arrojaría la plataforma donde se tendrían en cuenta los momentos y horarios de

acceso de más frecuencia en la plataforma Moodle por parte de los estudiantes.

- Ciberespacio – Interactividad – Entorno gráfico: Pierre Levy nos habla

sobre el ciberespacio y sus potencialidades en tanto éste se define como el

espacio de comunicación abierta por la interconexión mundial de ordenadores y

las memorias informáticas (Pag 70). En esa medida plantea la gran potencialidad

de cortar distancias a muy poco tiempo por medio de este tipo de espacio. Nos da

Inicio Intermedio Fin del curso

Tiempo de funcionamiento del Curso Virtual

Horarios de atención en
algún momento del curso

Acompañamiento y Cooperación al estudiante

AC AC AC AC AC AC AC AC

AC

 54

el ejemplo de un ordenador pequeño, que con una conexión a internet, puede

conectarse en tan solo unos segundos a un ordenador servidor de mucha más

capacidad ubicado a miles de kilómetros de distancia del pequeño y así poder

hacer tareas complejas que sin esta conexión, el ordenador pequeño tardaría

meses en realizarla.

Pero es aquí, donde entra a jugar otro aspecto importante para que dicha

conexión sea eficaz, eficiente y proporcione las condiciones necesarias para que

la transferencia de información sea la requerida por el cliente. Este aspecto, a

modo de preguntas, sería de la siguiente forma: ¿Qué tan interactivo, amigable y

sobre todo didáctico es este ciberespacio para mostrarnos de la manera más

inteligente posible las diferentes opciones para acceder a la información? ¿Cómo

evitar que el usuario se pierda y se extravíe en el mar de información del

ciberespacio? Así como en el espacio físico hay direcciones para llegar a un lugar,

medios de transporte, ciudadanos que nos guían, entre otros; el ciberespacio debe

tener unos parámetros y unas guías que apoyen al usuario en su búsqueda

efectiva y en su retorno exitosamente. No simplemente se trata de la potencialidad

en tiempo espacio para el acceso a la información, también se trata de eficacia y

buena navegabilidad.

Por lo tanto, a este concepto de ciberespacio, le agregamos dos elementos

básicos para que dicha guía se haga evidente en el entorno virtual. Los diferentes

espacios que contiene el curso, son espacios donde el estudiante interactúa con el

medio virtual. Por lo tanto, el entorno gráfico cumple un papel importante en tanto

que brinda los elementos visuales y las herramientas de interacción y

comunicación necesarias para la actividad educativa. Esta relación es pertinente

mientras se piense en un curso compuesto en su totalidad de uno o varios

espacios de actividades diversas para el estudiante, puede ser de lectura,

escritura, dibujo, entre otros. Por esta razón, se concluye que cada espacio virtual

tiene sujeta una relación con su diseño del entorno gráfico pues éstos determinan

la estructura formal para interactuar con el alumno y hacer que la transferencia de

 55

información sea más eficaz y exitosa, y sobre todo, este diseño determinará

también el grado de complejidad del espacio y así mismo el número de

probabilidades que un usuario pueda tener en extraviarse y perderse en el

ciberespacio.

- Cooperación – Interactividad – Trabajo Colaborativo - Espacio: Esta

relación tiene más énfasis en los actores que participan en el curso. Albert Sangrà

plantea la importancia de la interactividad en tanto que el campus virtual pueda

brindar espacios para la comunicación constante entre todos los agentes del

curso: docente – estudiantes, estudiantes – docente, estudiante – estudiante16

.

Esta propuesta de la relación todos con todos, le añadimos más actores que

tuvimos en cuenta en el instrumento, tales como monitores, asesores entre otros

que puedan surgir en el proceso. Por lo tanto, un curso puede tener espacios de

cooperación, donde se posibilite la interacción mutua entre todos los agentes del

curso, con el fin de propiciar el trabajo colaborativo tanto para el que enseña

como para el que aprende

Gráfica Nº8

16 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001

Estudiante

Estudiante Docente

Tutor Asesor

Proceso interactivo entre los agentes del curso

Estudiante

Estudiante Docente

Tutor Asesor

Estudiante

Estudiante Docente

Tutor Asesor

Espacios de cooperación en pro del
trabajo colaborativo

 56

Como nos expone la gráfica anterior, durante el curso, generar espacios

cooperación y comunicación entre todos los agentes o actores, sería significativo

para propiciar el trabajo colaborativo en el curso donde se aplique.

- Flexibilidad – Interactividad – Evaluación: En la medida en que un curso

brinda elementos para hacerlo flexible, sería importante que la forma de evaluar se

adecúe a tal principio de flexibilidad para mantener una coherencia metodológica y

pedagógica de todo el curso. Por este motivo, diseñar una o varias evaluaciones

que contengan elementos y métodos interactivos ayudará en gran parte a que esta

actividad posibilite la flexibilidad en ese espacio y, por tanto, en todo el curso.

Gráfica Nº9

La gráfica anterior nos plantea que mientras en un curso virtual se tenga en cuenta

la flexibilidad en su metodología, lo más adecuado es tomarla como línea

transversal de cualquier proceso que se evidencie en el curso mismo. Como

podemos ver, la flexibilidad cruza e interviene en cualquier proceso, y para este

caso también lo sería con la evaluación.

Representa la flexibilidad de un curso

EV

EV
Proceso específico de Evaluación

Representa un proceso cualquiera del curso, puede
ser una actividad, un foro, un contenido, entre otros.

 57

Con lo anterior hemos finalizado con la descripción de las relaciones entre

categorías y subcategorías. Estas serán tenidas en cuenta para el siguiente paso

que es precisamente las relaciones de segundo orden tal como lo habíamos

planteado al comienzo de este capítulo.

Recordemos un poco: en el comienzo de este capítulo planteamos que el paso a

seguir era hallar nuevas conclusiones más concretas y poco evidentes. Y para ello

se realizan dos tipos de relaciones, las de primer orden y las de segundo orden.

Las de primer orden son las antes expuestas, o sea, las relaciones entre sí de las

categorías y subcategorías del instrumento. Las relaciones de segundo orden

consisten en tomar las conclusiones preliminares dichas en el capítulo anterior y

relacionarlas con esas nuevas relaciones que surgieron de las relaciones del

primer orden. Veamos:

Gráfica Nº10

Instrumento:

Categoría

Subcategoría

Subcategoría

Categoría

Relaciones
de primer

orden

Relaciones
de segundo

orden

Conclusiones
Preliminares

Categoría

Subcategoría

Subcategoría

Categoría

 58

2. Relaciones de segundo orden:

En este segmento del trabajo se retoma el uso de las conclusiones para este tipo

de relaciones. Por lo tanto, las relaciones de segundo orden tienen como

característica principal la articulación relacional entre las conclusiones preliminares

y las relaciones establecidas en el primer orden del comienzo de este capítulo.

Con esto nos podemos acercar a una visión más relacional y cualificada al dato

teniendo en cuenta que el filtro del análisis ya no pasa por las categorías y

subcategorías de manera aislada como en el análisis preliminar, sino que esta vez

se arrojan dichas conclusiones primarias a una malla de relaciones categóricas

con el fin de establecer otras conclusiones ya construidas desde el punto de vista

relacional, más elaborado y abstracto que el anterior.

Sencillamente, el objetivo de la relación presente es construir un tipo de datos más

elaborados. El hecho de vaciar las conclusiones preliminares en las relaciones de

categorías y subcategorías permite encontrar nuevas conclusiones emergentes en

tanto que antes no estaban y serían de gran ayuda para soportar conceptualmente

el diseño de la guía metodológica.

Gráficamente, este segundo orden se entendería de la siguiente manera:

Aún cuando es muy parecida a la gráfica Nº2 del presente capítulo, la diferencia

radica en la conexión entre los dos elementos, pues en ésta relación de segundo

Conclusiones
Preliminares

Categorí

Subcategoría

Subcategoría

Categorí

 59

orden, hay una conexión entre las relaciones del cuadro relacional de la izquierda

(relación de primer orden) y las conclusiones preliminares. Dicha conexión es

representada con las flechas azules que significan el enlace de contacto para un

análisis más cualificado de dichas conclusiones.

A esto se le suma el círculo que encierra los dos elementos, tanto para las

relaciones de la izquierda como para las conclusiones preliminares, representando

así la visión de un todo relacional con el que se va a analizar el objeto de estudio

en esta fase.

Si se llegase a hacer una retrospectiva secuencial de la manera cómo se ha

venido trabajando la metodología hasta acá, evidentemente las gráficas

responden a un proceso de cualificación rigurosa por medio del método relacional.

Para este caso, el método realizado se encuentra en un nivel intermedio respecto

al análisis preliminar. Este nivel es de absoluto cuidado en tanto que arrojaría unas

conclusiones de un nivel abstracto de elaboración apto para ser interpretadas en

un nivel más cualificado próximo a mencionar en este escrito.

A continuación describiremos la relación entre las conclusiones preliminares con

las relaciones entre categorías y subcategorías y enseguida surgirá de dicha

relación una conclusión más cualificada respecto a las anteriores.

Antes que nada, es importante que el lector tenga en cuenta que el siguiente

formato se repetirá varias veces pues cada uno tendrá una conclusión preliminar

distinta y unas relaciones de primer orden distintas hasta poder terminar con la

totalidad de las conclusiones preliminares descritas en el capítulo anterior.

 60

2.1. Formato de relaciones esquema 1:

Conclusión
Preliminar

El horario de acceso de los cursos de Informática Educativa de la

institución es apropiado para el estudiante, pues en cualquier hora

del día y de la noche se puede acceder a los cursos virtuales; así

mismo, el estudiante tiene la facilidad de acceder a ellos en

cualquier parte con conexión a internet

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de
primer orden

• Tiempo - Espacio – Lugares de acceso

• Tiempo – Cooperación - Horarios de atención –

Acompañamiento

• Personalización - Trabajo individual

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la
relación anterior

La relación se refleja desde el mismo juego de términos, la

conclusión anterior nos habla prácticamente sobre el acceso abierto

en general, es decir, en espacio y en tiempo. En este sentido ya

estamos hablando de las subcategorías espacio – tiempo y también

de lugares de acceso pues es precisamente en cualquier lugar con

internet donde se puede acceder a la plataforma.

Sin embargo, al tener un acceso tan abierto y disponible, estamos

generando otra serie de inquietudes pertinentes para este campo,

tales como: ¿Será necesario pensar en potenciar esa fortaleza del

acceso? ¿El acceso abierto mencionado anteriormente, podría

demandar otras características? Los cursos de Informática Básica

están siempre disponibles y por lo tanto, sus ayudas y sus

 61

características internas también lo deberían estar. Es decir, si un

curso está abierto las 24 horas, entonces su docente, tutor u asesor

también debe estar disponible las 24 horas. Con esto el acceso

sería más completo, más funcional y más potencial desde el punto

de vista metodológico para el curso. No se trata, entonces, de la

simple entrada a los cursos sino de su funcionamiento al cien por

ciento. Para este caso es pertinente que en los cursos exista un

mecanismo de acompañamiento y de cooperación las 24 horas

para cualquier dificultad que se le presente al estudiante, no valdría

la pena tener un curso con acceso a cualquier hora y lugar cuando

no se tienen mecanismos de ayuda y recursos emergentes que le

solucionen cualquier dificultad en cualquier hora.

Por esta razón el acompañamiento y la cooperación tienen gran

relación con el acceso en espacio-tiempo en tanto que es necesario

acompañar y cooperar al estudiante en cualquier momento al que

haya ingresado al curso para guiarlo en el proceso y realmente

hacer potencial la característica de acceso como tal.

Además de esto, esta conclusión tiene una cercana relación con la

personalización y el trabajo individual pues cada estudiante puede

acceder al aula virtual cuando le sea necesario, es decir, él mismo

puede elegir el momento de entrar; si en lo presencial los

estudiantes se reunían en un mismo lugar y a una misma hora para

recibir clase, en lo virtual cada quien, de manera individual y

personalizada puede entrar al aula y recibir los mismos contenidos

que cualquier otro estudiante que haya entrado en una hora

distinta.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión Por lo anterior, se concluye que si se quiere trabajar en un curso virtual una

 62

cualificada metodología efectiva para el aprendizaje en el estudiante, se debe tener en

cuenta que el nivel de acceso en espacio - tiempo determina también el nivel

de acompañamiento y cooperación para el estudiante, es una posibilidad.

Además con este principio metodológico se estaría propiciando

funcionalmente el trabajo individual en tanto que la decisión de ir al aula y

aprender es del estudiante, con la facilidad de tener cualquier lugar con

conexión a internet y cualquier hora para poder aprender.

Gráfica

Espacio / Tiempo

Acompañamiento / Cooperación

En la medida en que la
complementariedad
espacio – tiempo sea más
abierta, el campo de
acompañamiento y
cooperación se amplía.

 63

2.2. Formato de relaciones esquema 2:

Conclusión
Preliminar

Los cursos no prestan mucha atención en las prácticas de los

estudiantes pues en las actividades propuestas no se maneja un

tiempo de duración y de entrega.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de
primer orden

• Flexibilidad – Interactividad – Trabajo Colaborativo

• Evaluación – Interactividad

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la
relación anterior

Al relacionar dicha conclusión con las relaciones anteriores, se puede

evidenciar una intención de flexibilidad en esta metodología de

trabajo pues no son rígidos con determinar días exactos para

entregar las actividades. De todas formas, en el proceso como tal no

debe olvidarse el trabajo colaborativo y la interactividad del docente

con el estudiante; es decir, si dichas actividades no tienen un horario

específico para la entrega, lo menos que debería ocurrir es que se

haga un constante monitoreo y acompañamiento para guiar al

estudiante y mantenerlo al tanto de las actividades a realizar. Por

esta razón la interactividad en relación con la flexibilidad y el trabajo

colaborativo cumplen una función de complementariedad en tanto

que no se llega a extremos con ninguna. Cada una es complemento

de la otra y así sucede en este caso. Podemos evidenciar el extremo

de flexibilidad convirtiendo el proceso de las actividades en un

proceso abandonado y no retroalimentado por el trabajo colaborativo

y por la interacción del estudiante con el docente.

 64

Este fenómeno implica, entonces, que dicho trabajo colaborativo se

debilite en los procesos prácticos de aprendizaje. Ahora los

estudiantes, por no tener en los cursos un sistema de orden en el

tiempo para la entrega de los trabajos, se dispersarán en un

porcentaje mucho mayor y el trabajo individual se intensificará de

manera exagerada y contraproducente pues borra del horizonte

académico el trabajo grupal y colaborativo que debería estar en

equilibrio con el individual.

La evaluación como tal se pierde en gran proporción ya que las

actividades son mecanismos de evaluación de contenidos y

competencias adquiridas por el curso, y al no ser monitoreadas o

acompañadas como decíamos antes, puede perder validez total en el

proceso de educación virtual.

La importancia de mantener un equilibrio en este tipo de trabajos

para el estudiante es por la misma naturaleza que contiene un curso

virtual, pues el fin de este espacio de formación, además de educar,

es potenciar todas las capacidades del estudiante, su capacidad de

auto-aprendizaje desde la autonomía y su capacidad de poner en

juego esa autonomía desde la comunicación con los otros y la

colaboración en estas comunidades virtuales. No obstante, hay que

reconocer la elemental y necesaria intención de estos cursos al poner

en juego dicha capacidad individual en el estudiante

independientemente de otras capacidades a poner en juego.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión Se concluye, entonces, la necesidad de resaltar la importancia por mantener

en equilibrio la flexibilidad con procesos de interacción y colaboración en un

 65

cualificada curso virtual. Es decir, para lo que hemos visto, en una metodología donde

los plazos de entrega de trabajos y actividades son flexibles, la colaboración

y la interacción debe estar presente en tanto que es inadecuado en un

proceso de formación, abandonar al cien por ciento al estudiante en su

aprendizaje. La función del docente es, entonces, guiar y colaborar al alumno

en su construcción propia del conocimiento.

Gráfica

Flexibilidad

Colaboración

Flexibilidad

Interacción

La gráfica anterior nos muestra

que un proceso global flexible es

la unión de procesos internos

flexibles, de interacción y de

colaboración.

 66

2.3. Formato de relaciones esquema 3:

Conclusión
Preliminar

Los cursos no poseen espacios virtuales en los que los estudiantes

puedan expresarse libremente, opinar de cualquier tema o tertuliar.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de
primer orden

• Espacio – Personalización

• Espacio – Interactividad

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la
relación anterior

Como comentábamos en el capítulo anterior, espacios como el

“tertuliadero” ayudan a hacer más flexible el proceso académico como

tal ya que presta espacios para la expresión y la opinión libre en los

estudiantes, se está promoviendo hablar no sólo del tema académico y

se demuestra de paso el interés por escuchar a los estudiantes. Este

interés evidencia que no sólo es el docente quien tiene derecho a

hablar en un curso, sino también el estudiante.

Por lo tanto, la interacción se cumple cuando se rompe el esquema

lineal y unidireccional de docente – estudiante para pasar a ser un

esquema circular docente - estudiante y estudiante - docente.

La relación con la personalización es más cercana a dicho aspecto

circular en la interacción, pues convierte al estudiante en un ser

dinámico y activo y en ese sentido sentirá un compromiso de

retribución con el curso y así como éste el alumno está en su derecho

de opinar y expresar sus ideas, también está en el deber de construir

bajo su criterio procesos de aprendizaje relacionados con los

 67

contenidos como tal.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión

cualificada

Para propiciar gran parte de la interacción en un curso virtual, es necesario

tener en cuenta la aplicabilidad de un modelo de comunicación circular y

dialógico entre el docente y el estudiante. Este proceso de interacción se

evidencia en el momento en que ambos pueden ser agentes activos tanto

emisores como receptores de mensajes.

Además de esto, se debe tener en cuenta el contenido del mensaje como tal,

no simplemente ser agentes activos en tanto que pueden participar en el

proceso sino también interpretar el rol de estudiante como un rol con derecho

a la libre expresión y a la escucha activa de sus receptores. El mensaje en

este sentido cobra un peso considerable en tanto que no sólo se plantea el

hablar por hablar sino hablar para construir, el estudiante por lo tanto está en

su derecho ser un agente crítico y reflexivo del curso, la metodología y sus

contenidos.

Gráfica

Estudiante

Estudiante Docente

Tutor Asesor

El proceso de
interacción se

enmarca dentro
de un modelo de

comunicación
dialógico y circular

 68

2.4. Formato de relaciones esquema 4:

Conclusión
Preliminar

Los diversos recursos multimedia para tratar los contenidos en estos

cursos son aprovechados en un porcentaje considerable tales como el

video-tutorial, el uso de imágenes de apoyo, animaciones y, en

algunos casos remotos, el uso de material de audio.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de
primer orden

• Lenguaje - Interactividad

• Lenguaje – Acceso a fuentes

A continuación se describe el proceso de relacionamiento anterior:

Descripción
de la
relación
anterior

El aprovechamiento de la diversidad de formatos muestra el uso de otras

maneras de comunicarse y de recurrir a otros lenguajes como lo grafico, lo

animado y otros que presentan los contenidos de maneras más didácticas e

interactivas llevando al alumno a manipular la información como el desee y

posibilitar más formas de comprensión e interpretación de los contenidos.

Aterriza, entonces, lo académico a lenguajes multimediales y didácticos,

propios de una educación virtual, que amplían la probabilidad de ser

comprendidos para transformarse en fuentes de conocimiento.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión Fortalecer el lenguaje interactivo en los cursos virtuales propicia adentrarnos

 69

cualificada más a una adecuada concepción de lo que es un medio virtual para el

aprendizaje. Según Sangrà, en la reflexión sobre la educación virtual, cabe

resaltar que los modelos virtuales no tendrán éxito si se basan en replicar los

modelos presenciales17. Y en este sentido el uso del lenguaje interactivo

potencializa, de alguna manera, las diferentes posibilidades de un entorno

virtual para la educación. Con el uso de material multimedia, por ejemplo,

estamos proponiendo una nueva forma de leer contenidos más afín con las

nuevas formas de lecturas de los jóvenes de hoy en día.

La relación entre el estudiante con el medio virtual, en este caso el curso, se

fortalecería si se usan diferentes formatos para la visualización de los

contenidos ya que hay diversidad de medios de lectura. Esta relación entre el

estudiante con el medio es la que muchas veces no se ha tenido en cuenta

en la educación virtual, visto en los problemas de deserción o descuido total

del curso. En otras palabras la importancia radica en mantener y fortalecer la

relación curso – estudiante y para ello, además de tener muchos elementos

en cuenta, lo principal es pensar también en el lenguaje interactivo en este

caso.

Gráfica

17 Sangrà, Albert. Enseñar y Aprender en la virtualidad. La virtualidad un medio distinto. Educar 28.
2001. p 02

Estudiante

Curso virtual

 Lenguaje
interactivo

La relación que tiene el
estudiante con el
medio virtual es

fortalecida y sostenida
gracias al uso constante
del lenguaje interactivo

 70

2.5. Formato de relaciones esquema 5:

Conclusión Preliminar No todos los cursos cuentan con recursos que además de

apoyar los contenidos y su mensaje, también apoyen las

actividades de comunicación y debate entre estudiantes,

docentes y los demás participantes en clase virtual. No obstante,

algunos otros son utilizados para actividades de apoyo y

acompañamiento al estudiante

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de primer
orden

• Lenguaje – Interactividad – Recursos

• Recursos – Acompañamiento – Trabajo colaborativo

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la
relación anterior

Al relacionar dicha conclusión con las relaciones anteriores,

podemos evidenciar en este caso el uso de los recursos

virtuales como elementos emergentes para el apoyo al lenguaje,

la interacción, el acompañamiento y el trabajo colaborativo.

La única manera para fortalecer el acompañamiento, la

comunicación, el contacto y la colaboración entre los diferentes

agentes del curso es conociendo de alguna manera las

diferentes potencialidades de los recursos existentes en la

plataforma.

Recursos como el foro por ejemplo, el chat, la mensajería

privada (similar al correo electrónico), son recursos que el

docente debe conocer al momento de desarrollar su curso

virtual. En la educación presencial existen miles de formas para

 71

establecer un contacto entre docente – estudiante y estudiante –

estudiante, tales como el habla, el contacto visual, el contacto

físico, el medio impreso, entre otros. Para la educación virtual,

de entrada, es necesario recurrir a algún recurso virtual como

los antes mencionados.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión
cualificada

Conocer y aplicar debidamente los recursos virtuales en la metodología del

docente para un curso virtual, ayuda a fortalecer esa relación dialógica con

los participantes del curso.

Gráfica

Estudiante

Estudiante Docente

Tutor Asesor

Recursos
virtuales

Los recursos virtuales son
elementos que enmarcan

la comunicación y el
acompañamiento

constante entre los
diferentes participantes

del curso virtual.

 72

2.6. Formato de relaciones esquema 6:

Conclusión Preliminar Los cursos constantemente incentivan y propician el

trabajo individual en tanto que plantean la realización de

ejercicios de autoevaluación, cuestionarios individuales y

trabajos de aplicación de los contenidos también de

carácter individual.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de primer orden • Flexibilidad - Recursos – Trabajo individual

• Tiempo – espacio

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la relación

anterior

Es interesante ver cómo el trabajo individual en los cursos

de informática empieza por la facilidad de acceso en

tiempo y espacio como lo decíamos al comienzo; esa

característica le daba al estudiante la opción de tomar la

decisión individual de escoger una hora y lugar para

asistir a la clase virtual. Y luego, en este caso, se fortalece

con el uso de actividades y prácticas individuales.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión
cualificada

En este sentido, diríamos que el trabajo individual es sólido en varios

aspectos, tanto en los de acceso como en los de las prácticas mismas. En

otras palabras, la relación de acceso abierto en tiempo – espacio con el uso

 73

como tal de actividades individuales, fortalece en gran medida el trabajo

individual.

Gráfica

Espacio / Tiempo

Actividades individuales

Trabajo individual sólido

El uso de actividades
individuales en un curso
virtual donde el acceso
en tiempo espacio es

amplio y abierto,
fortalece el trabajo

individual

 74

2.7. Formato de relaciones esquema 7:

Conclusión Preliminar Apenas un curso tiene evaluación, de resto, todos tienen

autoevaluación. En este término, el estudiante reflexiona de

lo que aprendió y está en su decisión y su criterio propio

corregirse, retroalimentarse y/o simplemente omitir el error o

el acierto.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de primer
orden

• Flexibilidad – Interactividad – Evaluación

• Lenguaje – Evaluación – Personalización

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la relación
anterior

El término de autoevaluación cambia de alguna forma la

metodología del cómo evaluar al estudiante, la

autoevaluación contiene elementos que se acomodan más

fácilmente al estudiante individual, diferentes a los de una

evaluación tradicional. Tales elementos son, por ejemplo, la

libertad de elegir si desea fortalecer lo aprendido o no, la

posibilidad de poner en juego su capacidad de criterio para

reflexionar frente el fenómeno evaluado y la característica de

reflexionar sobre la importancia de aprender los contenidos

evaluados en relación con los próximos contenidos a ver en

el siguiente nivel.

En este sentido el lenguaje de la evaluación de los cursos de

informática se personaliza, se hace propio del estudiante y de

alguna manera propicia la flexibilidad pues no se establecen

 75

parámetros puramente rígidos y lineales para evaluar sino

procesos curvos acomodados a las condiciones, principios y

criterios del estudiante.

Pero ¿Qué tan comprometido puede verse este término de

flexibilidad al relacionarse con la interactividad? Como

vemos, este es el único tipo de evaluación existente en estos

cursos, y así mismo se está abandonando la

retroalimentación del saber entre estudiantes y docentes. El

uso de la autoevaluación como mecanismo único para la

evaluación de los contenidos está fortaleciendo por un lado el

trabajo individual y la autonomía pero, por otro lado se está

olvidando el trabajo en equipo y las evaluaciones grupales

que fortalecen la interactividad de un curso virtual.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión
cualificada

Se concluye entonces con esta reflexión que la evaluación debe ser un

proceso que propicie la autoevaluación y la retroalimentación con el otro. Por

lo tanto, en los cursos virtuales es adecuado el uso de actividades

individuales que evalúen propiamente los contenidos aprendidos y el uso de

actividades que evalúen el conocimiento construido en equipo, la toma de

decisiones y la aplicación del saber en equipo por medio del debate.

Gráfica

Evaluación

Autoevaluación Retroalimentación

En un curso virtual es
importante tener en

cuenta la autoevaluación y
la retroalimentación entre

docentes y estudiantes
como aspectos

primordiales en la
evaluación

 76

2.8. Formato de relaciones esquema 8:

Conclusión Preliminar Los cursos se dirigen al estudiante en lenguaje mixto, es

decir, unas veces se refieren al alumno en primera persona,

otras en segunda persona y otras veces en tercera persona.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de primer
orden

• Lenguaje – Personalización

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la relación
anterior

En el lenguaje de los cursos, la manera mixta y variada para

referirse a los estudiantes en contextos parecidos genera una

disfunción sobre el empoderamiento del curso mismo pues

no permite al alumno generar un enlace de propiedad en el

que se sienta como el actor principal del ambiente virtual de

aprendizaje.

Si en un espacio del curso el lenguaje se refiere a varios, el

estudiante sentirá la compañía y el respaldo de varios

compañeros que se encuentran en su misma condición de

aprendizaje; luego al pasar a otro espacio donde el lenguaje

refiere a una sola persona, el estudiante sentirá que en el

curso hay una preocupación individual por el estudiante y de

alguna manera se responsabilizará y se apropiará del

proceso de formación.

 77

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión
cualificada

Por lo tanto, es necesario que los cursos definan un lenguaje propio para su

identidad y para la apropiación de los estudiantes frente al mismo. Cualquiera

de los lenguajes puede ser importante mientras se definan en contextos

puramente distintos y no mezclados

Gráfica

3ra persona
2da persona

3ra persona

Curso virtual Los espacios para el
tipo de lenguaje deben

ser distintos y
específicos como en el

esquema, no
mezclados

 78

2.9. Formato de relaciones esquema 9:

Conclusión
Preliminar

La interactividad de los cursos de Informática Educativa es regular

desde el punto de vista de lo visual y de la conectividad en toda la

estructura de las interfaces; desde el diseño se leen

adecuadamente los contenidos por su congruente visual en los

colores y tamaños de objetos y texto. Además de ello, contienen

hipervínculos y botones que mantienen una navegación pertinente

para el usuario donde sería muy difícil extraviarse entre diferentes

ventanas y páginas. Por ello, ningún vínculo de alguno de los

cursos está roto, todos mantienen hasta el momento sus enlaces

predeterminados y así mismo su conectividad está activa entre los

diferentes espacios de la virtualidad.

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de primer
orden

• Acceso a fuentes – interactividad – lenguaje

• Entorno gráfico – lenguaje – navegabilidad

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la
relación anterior

En este aspecto, el lenguaje para el estudiante se hace apropiado

pues el mismo entorno gráfico posibilita el acceso a diferentes

fuentes de información del curso sin perderse en él. Por lo tanto,

la navegabilidad de los cursos de informática básica es pertinente

en la interacción de los alumnos con los contenidos. Esta

característica se solidifica también gracias al uso continuo de

hipervínculos y botones que mantienen que dicha navegación sea

ordenada e interconectada entre diferentes páginas y ventanas

 79

sin extraviarse en las mismas

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión

cualificada

La interactividad en este caso no sólo se evidencia en propiciar espacios

para la interacción con el otro, sino en fortalecer la relación del usuario con el

medio virtual. Es decir, a la relación que hay entre los agentes de un curso

virtual, se la añade una nueva y es la relación de dichos agentes con el

curso. Para esto, el curso debe estar diseñado de una manera adecuada

para el usuario, adecuada en tanto que sea posible navegar exitosamente

dentro del curso, que muestre un entorno amigable para la visual del usuario

y un lenguaje congruente con el contexto académico como tal y con la

metodología flexible con que se ha diseñado el mismo.

Gráfica

Interactividad

Relación entre humanos

Relación entre humanos con el medio virtual

Un curso virtual
interactivo es un curso
que brinde espacios para
la relación dialógica
entre los agentes
humanos y la relación
didáctica entre los
humanos con el espacio
virtual como tal.

 80

Con este análisis respectivo a cada una de las conclusiones preliminares en

relación con las relaciones de primer orden, podemos evidenciar entonces que en

cada conclusión cualificada de los formatos encontramos un nuevo tipo de dato

pertinente para el diseño y la aplicación de una guía metodológica de un curso

virtual. Esta pertinencia se justifica en tanto que cada conclusión cualificada

apunta hacia una manera adecuada para trabajar en un curso virtual a partir de las

categorías propuestas por Sangrá, a saber: la flexibilidad, la cooperación, la

personalización y la interactividad.

Con estas conclusiones empezamos entonces a mirar los cursos virtuales de otra

manera, de una manera más relacional. Así como lo hemos hecho hasta ahora,

para el próximo capítulo abordaremos un análisis más cualificado de estas

conclusiones con el fin de encontrar información valiosa, estructurada y

argumentada que podría ser la base más sólida para el diseño de la guía didáctica

como tal.

La guía metodológica necesita de un criterio sólido para su desarrollo, y todo este

transcurrir es precisamente la construcción de ese criterio, no puede ser algo de la

nada. Para este caso, que tiene directa relación con la educación virtual, es muy

importante en Colombia y Latinoamérica que se piense en este tipo de propuestas

con argumentos sólidos, con investigaciones preliminares, con trabajos concretos

que proporcionen verdaderas y no vanas ayudas para las metodologías

educativas virtuales de hoy en día.

 81

CAPÍTULO IV

RELACIONES ENTRE RELACIONES: CRUCE ENTRE TEORÍA,

METODOLOGÍA Y DATO. UNA APUESTA DE INTERPRETACIÓN.

Antes de describir en qué consiste éste capítulo, consideramos que en este

momento hay material informativo suficiente para el diseño de una guía didáctica

pues las conclusiones anteriormente descritas en los nueve formatos nos brindan

unos parámetros sobre el cómo plantear un curso desde las cuatro categorías de

Albert Sangrà en su metodología planteada para la educación virtual, es decir,

cómo desarrollar un curso virtual desde la personalización, la interactividad, la

flexibilidad y la cooperación.

Sin embargo, también consideramos necesario profundizar en dos aspectos

importantes que se generaron en esas conclusiones anteriores ya que nuestra

metodología nos encamina hacia este último paso. Estos aspectos serán entonces

la esencia del capítulo presente. Hablándolo metodológicamente, ésta fase

consiste en generar una relación todavía más cualificada de las conclusiones

anteriores pero, ojo con esto, no con todas las conclusiones, pues estaríamos

llevando el proyecto a un círculo infinito de relaciones y relaciones de lo que va

surgiendo.

Para poder encontrar un límite en el trabajo y en este tipo de metodología,

decidimos entonces determinar que debíamos llegar a algo concreto para tenerlo

como base en el diseño de la guía metodológica. Había que llegar a unas

conclusiones claras que nos dijeran los pasos más importantes y los puntos a

tener en cuenta a la hora de desarrollar un curso virtual.

Este límite sería entonces al llegar a estas dos últimas fases, la fase del capítulo

 82

anterior y la última fase que es la explicada en este momento. En la fase del

capítulo anterior podemos evidenciar que tenemos unos puntos concretos para

empezar a estructurar una guía metodológica basada en la cooperación, la

flexibilidad, la personalización y la interactividad. Esos puntos los podemos

encontrar en las conclusiones cualificadas de los formatos. Sin embargo, esos

datos están algo fragmentados y separados entre sí pues cada una de las

conclusiones cualificadas surgía de otras conclusiones preliminares distintas entre

ellas. Por tal razón hacía falta un principio de unidad que fuese transversal a todas

las conclusiones establecidas en el trabajo y, además, fuese la base para diseñar

la guía.

Es precisamente ese principio de unidad el que se describirá en este capítulo,

consiste en describir un tipo de relación más cualificado de algunas conclusiones y

éstas mismas relaciones, relacionarlas con algunos planteamientos teóricos de

Sangrà y Levy.

Como decíamos anteriormente, este capítulo tendrá dos aspectos fundamentales

que son los que precisamente se expondrán a continuación. Cada aspecto es una

relación en cuestión, a partir de esa relación empieza a describirse la razón de su

existir, su relación con otras categorías y con planteamientos teóricos como tal. El

fin de este proceso final es construir un legado estructural concreto de principios

básicos para tener en cuenta en la guía metodológica además de encontrar otro

tipo de información como conclusiones finales del trabajo realizado.

A continuación se describirán los dos puntos antes mencionados, cada uno de

ellos es una triada, es decir, la relación de tres categorías entre sí, esta triada se

plantea para el análisis y la relación con otras categorías y planteamientos de

Sangrà y Levy. Además de esto, el criterio para la selección de las respectivas

triadas está dado desde la observación de las conclusiones anteriores desde el

punto de vista metodológico teniendo en cuenta conceptos relevantes que se

 83

vieron con mayor constancia en todo el trabajo.

1. Análisis de la relación Autonomía – Actividades – Acompañamiento

Por lo tanto, la primera triada que se seleccionó fue “Autonomía – Actividades –

Acompañamiento”. La selección de ésta triada se tomó empezando por la relación

del capítulo anterior donde se planteaba la relación Flexibilidad – Tiempo –
Acompañamiento – espacio y a partir de ella se generó un esquema donde el

concepto fundamental que mantenía en relación las categorías anteriores era la

autonomía; recordémosla (Gráfica Nº3 del capítulo III):

La autonomía se empezaba a fortalecer en tanto hubiese un equilibrio entre

flexibilidad en tiempo – espacio para el trabajo de los estudiantes y también

flexibilidad en acompañamiento a los estudiantes. Es decir que había un

complemento entre el trabajo individual en tiempos y espacios de entrega y de

acceso del estudiante con el acompañamiento y la colaboración al mismo. Este

equilibrio de individualidad/acompañamiento daba como resultado un nuevo

proceso fortalecido, la autonomía, guiada desde el acompañamiento y puesta en

práctica desde la flexibilidad en trabajo individual y colaborativo.

Con esto ya teníamos un avance, la primera categoría seleccionada era entonces

la autonomía. En seguida observamos que la autonomía tenía una gran afinidad

con el acompañamiento ya que era inevitable hablar que la flexibilidad en tiempo –

Acompañamiento

Espacio

Flexibilidad

Tiempo

Autonomía

 84

espacio afecta el nivel de acompañamiento pues en la medida en la que el

espacio-tiempo sea más abierto y flexible en un curso, el campo de

acompañamiento y cooperación se amplía:

La siguiente gráfica nos muestra lo planteado anteriormente; dicha gráfica se

sustrajo del esquema de relaciones Nº1 del capítulo anterior:

A esta dualidad complementaria entre autonomía y acompañamiento, decidimos

completarla con la categoría de actividades como tal, pues son éstas actividades

las que iban a evidenciar y poner en práctica precisamente ese nivel de

acompañamiento y ese nivel de autonomía en el curso. Nos resultaba entonces

interesante poner estas tres categorías en una triada relacional para construir

datos pertinentes y básicos en términos de metodología para la educación virtual.

Gráfica Nº1

Actividad

Acompañamiento Autonomía

Espacio / Tiempo

Acompañamiento / Cooperación

En la medida en que la
complementariedad
espacio – tiempo sea más
abierta, el campo de
acompañamiento y
cooperación se amplía.

 85

Como en todo proceso educativo las actividades son el soporte y los medios tanto

para generar oportunidades y situaciones para el aprendizaje, como también

facilitar el seguimiento del desarrollo del estudiante o mejor, mantener un sistema

de evaluación continuado, al mantener registros o testimonios que permitan

cualificar e incluso cuantificar el desarrollo cognitivo del alumno, le permite al

docente evidenciar tanto la evolución del alumno como el desarrollo del curso,

replanteando sus estrategias de ser necesario en pro del objetivo máximo de la

enseñanza: “El Aprendizaje”.

Efecto de esto podría ser, que en un curso bien planificado y bien estructurado con

actividades continuas, el docente podría disminuir el acompañamiento

presencial, presentándose como monitor de las actividades y así mismo

acompañar al alumno a lo largo de su proceso de aprendizaje dejando el proceso

de formación en responsabilidad del alumno generando la oportunidad de ser

“autónomo”, donde él asume el control de su ritmo y proceso de aprendizaje, bajo

un monitoreo constante del docente.

Para el contexto de lo virtual estamos acostumbrados a dos tipos de actividades,

por un lado las actividades de “generación” donde se entrega el contenido para

que el alumno lo apropie y las otras que son las evaluaciones, que pueden ser

evaluaciones como tal, de medición ó auto evaluaciones que generen

retroalimentación para el estudiante y pongan en evidencia sus dificultades frente

a los contenidos. Hasta acá el tipo de actividades que regularmente encontramos

y el uso que se les da.

Pero en lo habitual podemos encontrar cosas extraordinarias, estas actividades

pueden ser y deberían ser multifuncionales, actividades que jueguen los dos

papeles antes mencionados (evaluación y acompañamiento), que conjuguen el

papel de seguimiento y medición con el fin de propiciar oportunidades completas

de aprendizaje, para esto deben suceder dos cosas:

 86

a. Compenetrarse con el mundo virtual o, por lo menos, abrir su mente a las

inmensas posibilidades que se dan en la virtualidad, como una realidad

alterna que se mueve y funciona de manera distinta y bajo otras reglas a

nuestra realidad o en palabras de Pierre Levy “Sin barreras semántica o

estructural, la red tampoco esta fija en el tiempo. Se infla, se mueve y se

transforma permanentemente”18

b. Además de entender la red de esta manera flexible reconocer el entorno en

el que nos encontramos y sus herramientas; si contamos con Chat, foros y

otros tantos recursos que van a flexibilizar todos los procesos inmersos en

la educación (Aprendizaje, Acompañamiento y Evaluación).

.

El reconocer estos dos puntos facilitará el diseño de cursos resultando en un

ambiente distinto, donde el estudiante lidere de manera autónoma su proceso y el

docente propicie nuevas oportunidades y espacios de aprendizaje empleando de

manera potencial las herramientas a su disposición como lo propone Pierre levy.

De aquí empezamos a articular nuestra relación inicial y a establecerla con nuevas

relaciones ya que surge un nuevo esquema que supone la actividad como

evaluación en una parte, resultando un nuevo esquema que sería autonomía –
evaluación – acompañamiento y hemos tocado algo del rol que empieza a jugar

el docente en esta manera de ver la educación mediada por la tecnología, rol que

en palabras de la era digital ha “mutado” o simplemente se ha transformado, “El

profesorado deja de ser la fuente de información para convertirse en el facilitador

del aprendizaje. Esto no significa que ahora se limiten a dirigir el proceso de

aprendizaje. Por medio de la orientación y la inducción, el objetivo de la acción del

profesor es el de proporcionar al estudiante los instrumentos y pistas que lo

ayudarán a desarrollar su propio proceso de aprendizaje y, al mismo tiempo,

atender sus dudas y necesidades”19

18 Levy, Pierre. Cibercultura. Informe al consejo de Europa. 1ra edición. Anthropos. 2007
19 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001. p 09

. el docente debe ser arquitecto y constructor

de escenarios para el aprendizaje con características dinámicas que se acoplen a

 87

las necesidades del mundo y el estudiante consecuentes con el soporte

tecnológico donde se encuentran contenidos, “Espacios de conocimiento

emergentes, abiertos, continuos, en flujo, no ,lineales, que se organizan según los

objetivos o los contextos y sobre los cuales cada uno ocupa una posición única y

evolutiva”20

Hasta este punto ya hemos empezado a establecer relación entre el

acompañamiento por parte del docente y actividades para acompañar o evaluar,

pero ¿cómo puede esto estar relacionado con autonomía de una manera más

directa o clara?

. Esto no quiere decir que nuestra relación principal pase a un segundo

plano o sea desechada por el contrario, lo que muestra es que estamos realizando

un ejercicio que nos lleva a través de distintos niveles relacionales y que es casi

exponencial, en el sentido de lo amplio que puede ser el proceso de relacionar de

manera más fina las categorías que convergen en el diseño de un curso virtual.

Gráfica Nº2

Retomemos un momento lo planteado al inicio de este capítulo acerca del rol del

estudiante y su deber como participante del procesos de aprendizaje mediado.

Cuando mencionábamos que en este proceso quien impone el ritmo y define sus

criterios de aprendizaje es el estudiante de entrada estamos apoyándonos en él y

en un proceso propio de interiorización y responsabilidad; y es que claramente

estamos hablando de una manera de educar diferente donde el compromiso y

20 Levy, Pierre. Cibercultura. Informe al consejo de Europa. 1ra edición. Anthropos. 2007

Autonomía

Evaluación Evaluación

 88

capacidad de formarse no es únicamente por sus propios medios, pero sí de

manera casi independiente por parte del estudiante. Como ya es sabido el docente

genera los escenarios pero el estudiante es quien toma la decisión de intervenir en

él , cuando quiera y casi que de donde quiera, esto hace referencia también a la

flexibilidad en términos de espacio – acceso – tiempo, “La organización del

tiempo y el espacio en el proceso de aprendizaje necesita cambiar de acuerdo con

las inmensas posibilidades de comunicación e información que tenemos si

utilizamos herramientas telemáticas en este entorno”21

Entramos a un nuevo nivel relacional que demuestra que nada dentro de la

construcción o diseño de un curso se puede tomar como un elemento fragmentado

o aislado y que cada elemento repercute en otro, así se vean desarticulados.

, con el fin de facilitar el

aprendizaje en el proceso autónomo iniciado y adoptado por el estudiante.

Gráfica Nº3

Con la incursión de la flexibilidad o el poder que posee el alumno, el cual apunta a

que independiente del nivel de normas que se a auto impuesto éste y el ritmo que

haya adoptado para aprender, el docente debe tener un plan flexible donde el

alumno se sienta soportado mas no dirigido; esto nos pone en el plan de

flexibilidad – acompañamiento – actividades, es así pues como se van

encontrando elementos que son relevantes para nuestra guía.

21 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001. p 08

Flexibilidad

Tiempo - Espacio

Acceso

 89

Gráfica Nº4

El docente de manera astuta puede emplear actividades que garanticen el

seguimiento y a acompañamiento sin ser él quien esté directamente involucrado

en la actividad o jugando un papel activo, proponiendo actividades de carácter

cooperativo o colaborativo, donde el acompañamiento no se da solo por el

docente sino que también otros estudiantes exponen y cotejan sus conocimientos

para construir y aprender (El acompañamiento no solo se da en términos docente

–estudiante, o no por lo menos así de explicito, el acompañamiento es realizar

una actividad de encuentro entre el otro y yo).”La dirección más prometedora, que

traduce por otra parte la perspectiva de la inteligencia colectiva en el campo

educativo, es la del aprendizaje cooperativo”22

El solo hecho que se emplee un medio de comunicación para la educación supone

una socialización y establecer una comunicación en la cual se pone el

conocimiento en común y los demás exponen el suyo con el fin de construir y

reformular conceptos a lo que hace mención levy: “Que la información esté en la

red hace que puedan ser compartidas entre un gran número de individuos y

acrecentar, por lo tanto, el potencial de la inteligencia colectiva

.

23

22 Levy, Pierre. Cibercultura. Informe al consejo de Europa. 1ra edición. Anthropos. 2007
23 Levy, Pierre. Cibercultura. Informe al consejo de Europa. 1ra edición. Anthropos. 2007

. Esta

característica del espacio debe ser comprendida por el docente y presentarse

como un ser dentro de la virtualidad con un rol reinventado como “edu-

Acompañamiento

Flexibilidad Actividades

 90

comunicador” con las competencias claras para utilizar estas mediaciones y

construir no solo contenidos sino mundos de información y conocimiento.

Aquí hemos construido una de las múltiples relaciones que se pueden dar al

establecer dentro de los esquemas de categorías y cómo se transforman a través

de encontrarse conectadas con subcategorías y elementos que se van

relacionando al hilar los elementos no como un ‘fragmentarismo’ o reunión de

elementos separados sino como un todo o gran elemento con diversas

características.

Gráfica Nº5

Evaluación Actividades

Autonomía

Flexibilidad

Acompañamiento Autonomía

Acompañamiento Actividades

 91

2. Potencialidades de la relación Flexibilidad – espacio – tiempo en la
educación virtual.

En las relaciones entre categorías y subcategorías del capítulo anterior, así como

en el formato de los esquemas también del capítulo anterior, podemos evidenciar

la incidencia constante que tiene el tiempo y el espacio en muchas conclusiones

descritas. Sobre todo al estar relacionado con la flexibilidad en tanto que

disponemos de tiempo y espacios abiertos para acceder a los cursos virtuales.

Además de eso, de esta relación también surgen algunas reflexiones del punto 1 y

de la gráfica inicial del capítulo dos descrita también anteriormente en este

capítulo (flexibilidad – acompañamiento – tiempo – espacio- Autonomía).

Para empezar, la relación espacio y tiempo abarca en gran parte cada una de las

características de los cursos virtuales ya que se habla de la capacidad de tiempos

de accesos, tiempos de acompañamiento, tiempos de actividades; así como

también la capacidad de espacios en lugares de acceso, espacios de

acompañamiento, variedad de espacios multimedia, navegar en el ciberespacio,

entre otros.

A esto, se establece entonces la triada funcional para aprovechar de alguna

manera estos dos elementos de la virtualidad. Esta triada se compone, como su

palabra lo dice, por tres componentes distintivos y complementarios al mismo

tiempo en tanto que su relación propicia el comienzo de un análisis más concreto y

específico del fenómeno investigado.

La triada empieza por tener los dos elementos antes mencionados: El tiempo

como un componente distintivo empezando porque su connotación se transforma

cuando se habla de tiempo en educación presencial y de tiempo en educación

virtual. El espacio como otro elemento distintivo también insoslayable en la

virtualidad pues de entrada se habla de la virtualidad como nuevo espacio de

comunicación entre humanos. Y por último, se selecciona la categoría de la

flexibilidad pues es la categoría primaria con la que viene empaquetada el tiempo

 92

y el espacio en los cursos virtuales de la institución así como una de las categorías

básicas que Sangrá plantea en su metodología de educación virtual24

 Triada 1

.

 Gráfica Nº6

2.1. Flexibilidad en espacio-tiempo:

De entrada, el subtítulo anterior dice muchas cosas para explicar la triada anterior.

El espacio - tiempo en la virtualidad se flexibiliza, es decir, pasa de ser rígido a

ser maleable. Las posibilidades de romper la solidez del espacio y el tiempo en la

educación presencial se cumplen en la educación virtual. A esto, la relación

flexibilidad - tiempo - espacio no es la relación forzosa de conceptos aleatorios

sino una realidad concreta y evidente en este contexto. Es decir, en los cursos

mediados por el ciberespacio, los tres elementos se atraen y se complementan, en

la virtualidad el tiempo y el espacio se posibilitan a ser más flexibles.

No quiere decir que hoy en día se cumpla este proceso de flexibilidad,

simplemente se trata de las posibilidades que surgen en este contexto, en este

caso no se debate sobre el dilema si se potencia o no esta característica.

Por ejemplo, para los cursos virtuales el espacio se delimita, se abren caminos y

flujos digitales inacabados. Mientras una plataforma virtual tenga mayor capacidad

de alojar información, mayor será la posibilidad de abrir nuevos espacios para la

24 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001

Flexibilidad

Tiempo Espacio

 93

interacción y el uso de los mismos. El espacio virtual se convierte en el primer

elemento que se transforma respecto al espacio presencial, ya no es rígido y

estable, día a día el espacio virtual puede cambiar, desaparecer, aparecer,

agrandarse, mutarse con otros, reducirse, multiplicarse; y, todas estas acciones

son casi imposibles que se cumplan en lo presencial.

Con esto dicho, la triada flexibilidad-espacio-tiempo se establece como el

elemento categórico en relación con la virtualidad. Esta triada generaliza gran

parte del fenómeno virtual, con esta categoría se pueden abordar diferentes

caminos investigativos en torno a la educación virtual pero para este caso se

tratarán elementos básicos que posicionen al lector en una visión contextual frente

al fenómeno.

2.2. Complementariedad de la Individualidad y el acompañamiento:

La flexibilidad en tiempo y espacio de la educación virtual empieza a verse

reflejada en las diferentes posibilidades del estudiante y del docente, estos dos

agentes pueden acceder en tiempos distintos y espacios distintos a una misma

aula (aula virtual) y comunicarse sin necesidad de sincronizar horarios y lugares

de trabajo. En este sentido, la actividad educativa mediada por la virtualidad

pronuncia la individualidad como punto de partida en tanto que depende mucho de

la voluntad, motivación y responsabilidad de los agentes participantes del proceso.

Las facilidades de los estudiantes en acceso a la educación aumentan en tanto

que este método flexible posibilita alternativas para administrar autónomamente el

tiempo y el espacio de trabajos virtuales con otros quehaceres.

Este planteamiento se relaciona mucho a la descripción de Sangrà en donde habla

de la flexibilidad en la educación virtual al decir que es el sistema institucional

 94

educativo quien debería adaptarse a las necesidades del estudiante y no al

revés25

En este sentido, la segunda triada apuntaría a la siguiente relación:

Sin embargo, dicho sistema no sólo apoya el trabajo individual. Para ser

completamente flexible, el sistema debería brindar los recursos suficientes en el

espacio virtual que ubiquen de alguna manera al educando en el proceso

metodológico y en la secuencia de aprendizaje; es decir, esta facilidad individual

debe ser guiada y acompañada para que no caiga en el exceso de albedrío y se

extravíe en el espacio, rompiendo así con la actividad educativa y pasando a ser

una simple y cotidiana actividad de navegación que tanto tienen los jóvenes de

hoy en día, donde no hay ni un comienzo ni un fin, no hay un lugar ni un objetivo al

cual llegar. El ser flexible en este caso no quiere decir que se olvide la finalidad

educativa del proceso

El estudiante, con las posibilidades de flexibilidad en espacio - tiempo para su

educación virtual, accedería en este sentido a un espacio ‘flexible’, un espacio

digerible y entendible. El campus virtual tendría todos los recursos suficientes para

acompañar al estudiante en su proceso educativo como factor pertinente de

motivación y auto aprendizaje.

Con esto dicho, se entendería que la flexibilidad-espacio-tiempo favorece dos

aspectos pertinentes en este análisis: En primer lugar propicia el trabajo
individual en los agentes en especial en los estudiantes pues desde mucho antes

los docentes han tenido esta facultad que ha sido inherente a su responsabilidad.

Y en segundo lugar propicia el acompañamiento constante para con los

estudiantes en tanto que al ser flexible, el espacio brinda una guía constante y un

camino establecido en la metodología del curso.

25 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001. p 04

 95

Gráfica Nº7

 Triada 2:

A partir de acá se empieza a establecer unos conceptos aptos de una educación

virtual coherente desde lo flexible en espacio tiempo. Sin embargo, la

potencialidad no se limita al trabajo individual y al acompañamiento como tal. La

relación anterior además de evidenciar nuevas categorías, re-significa en una

segunda triada otra categorización en conjunto. Es decir, así como en la primera

triada se explicó desde el punto de vista relacional y no individual, en la segunda

se haría de la misma manera con el fin de hallar nuevas concepciones y

observaciones pertinentes para la investigación.

2.3. Flexibilidad en espacio tiempo desde el trabajo individual y el

acompañamiento:

La triada 2 explica de alguna forma un matiz metodológico para la educación

virtual, se maneja en primera medida un principio de flexibilidad en espacio

tiempo, en segunda medida se maneja la flexibilidad en espacio tiempo para el

acompañamiento y el trabajo individual, es decir que el primer principio debe

cumplirse en los otros dos aspectos y aquí se empezaría a arrojar datos

metodológicos relevantes en esta relación.

La flexibilidad en espacio-tiempo para el acompañamiento y el trabajo individual

denota entonces que las actividades de acompañamiento deben ser flexibles en

tiempo y espacio y así mismo debe manejarse con las actividades de trabajos

Flexibilidad espacio tiempo (triada 1)

Trabajo Individual Acompañamiento

 96

individuales. Estos dos tipos de actividades tienen en primer plano el factor de

comunicación, es decir, el trabajo individual como el acompañamiento se

mantienen estables y sólidas gracias a la comunicación, no puede haber trabajo

individual sin comunicación entre estudiante y docente y no puede haber

actividades de acompañamiento sin la comunicación entre estudiante y docente.

Por esta razón, la flexibilidad en espacio tiempo para el acompañamiento y la

individualidad intervienen en estos contactos comunicativos. Esta flexibilidad

trabaja en la interacción docente – estudiante y para ello empezaría por entablar

una relación más circular y no tan lineal en tanto que si se habla de flexible,

rompería con la comunicación plana entre docente estudiante para pasar a ser

una comunicación dialógica, donde hay un retorno, un feedback.

La relación quedaría de la siguiente manera:

Gráfica Nº8

En este sentido, la flexibilidad en espacio - tiempo para el trabajo individual y el

acompañamiento tiene como base sólida la comunicación flexible, no lineal entre

los agentes implicados en el proceso.

F.E.T.- T. Individual - Acompañamiento (triada 2)

Docente - Estudiante Estudiante - Docente

Retorno (Feedback)

 97

No obstante, el acompañamiento trae consigo otro factor en la comunicación

viéndola desde el punto de vista flexible: el espacio – tiempo flexible en el

acompañamiento implica también la interacción total entre todos los agentes del

curso, es decir, no simplemente docente con estudiante y viceversa sino también

estudiante – estudiante. Con esta totalización de las relaciones comunicativas en

la virtualidad, se encierra todo un proceso flexible en espacio – tiempo, partiendo

por las variables de trabajo individual y acompañamiento.

La relación estudiante – estudiante, siendo otra opción de acompañamiento

posible en la virtualidad y congruente con la flexibilidad, retoma lo que muchos

docentes plantean en las metodologías de enseñanza contemporáneas. Este

planteamiento es el famoso trabajo en equipo importante hoy en día para

muchas instituciones donde el profesor Albert Sangrá lo menciona como un sub-

elemento de la cooperación en la educación virtual26

La gráfica relacional quedaría de la siguiente manera:

.

El trabajo en equipo no sólo está basado en la relación estudiante-estudiante sino

también en la relación que ellos tengan con el docente para el trabajo a realizar.

Un trabajo en equipo en un entorno virtual flexible también debe ser guiado y

ubicado oportunamente en una metodología específica de trabajo. Por

consiguiente, el acompañamiento para el trabajo en equipo contempla todo tipo de

relaciones comunicativas que propicien una real flexibilidad en espacio - tiempo

de la educación virtual.

Por lo tanto, la observación anterior arrojaría la relación de interacción entre

estudiante docente, docente estudiante, y estudiante-estudiante, mediadas por un

trabajo individual, por un acompañamiento apoyado también con el trabajo en

equipo, y enmarcadas todas estas categorías dentro de la triada principal de

flexibilidad espacio tiempo.

26 Sangrà, Albert. Enseñar y Aprender en la virtualidad. Metodología para la educación en la
virtualidad. Educar 28. 2001. p 04

 98

Gráfica Nº9

La gráfica anterior evidencia que gran parte del trabajo metodológico de una

educación virtual mediada por la flexibilidad en tiempo - espacio gira en torno a

las relaciones de interacción entre los actores del proceso educativo. Por esta

razón, la interactividad de un curso es una de las categorías conceptuales

directamente ligadas a la triada flexibilidad tiempo - espacio.

2.4. La interactividad como estructura fundamental de una educación

virtual:

Pierre Levy habla precisamente de esta categoría en relación con el ciberespacio,

donde comenta que el grado de interactividad se puede observar en la posibilidad

de reapropiación del mensaje por su receptor. Este grado es medido a través de

unos ejes entre los cuales se destacan: Las posibilidades de apropiación y de

personalización del mensaje, la reciprocidad de la comunicación, la virtualidad, la

Flexibilidad Espacio Tiempo

Acompañamiento Trabajo Individual

Docente – estudiante

Estudiante - docente

Docente – estudiante

Estudiante - docente

Estudiante - Estudiante Trabajo en Equipo

 99

implicación de la imagen de los agentes del proceso en los mensajes y la tele-

presencia27

Gráfica Nº10

Para este caso la interactividad, en relación con la flexibilidad - espacio - tiempo

mencionado anteriormente, se aborda en primer plano desde la reciprocidad de

la comunicación teniendo en cuenta las gráficas anteriores que demuestran la

relevancia de la interacción de todos los participantes en el hecho educativo

virtual. De ahí se desprende, como segundo plano, algunos otros conceptos de

Levy también importantes en este caso, tales como la virtualidad en tanto que

todo el temario presente gira en torno a este fenómeno; las posibilidades de
apropiación del mensaje en cuanto al nivel de diálogo y retorno de la

comunicación de los participantes; y finalmente la implicación de la imagen de

los participantes en los mensajes que tiene una muy cercana relación con la

virtualidad en tanto que refiere a la representación simbólica de los agentes para

humanizar el proceso comunicativo como tal y hacerlo más dinámico y dialógico

en un entorno distinto al tradicional presencial.

Se observa entonces cómo la interactividad significa un proceso total de

comunicación ya que todas sus conceptualizaciones, según las planteadas por

Levy, giran en torno a esta acción. En este sentido, un proceso educativo

interactivo se basa principalmente en lo dicho unos párrafos atrás: en la relación

de los participantes.

La gráfica siguiente muestra este planteamiento:

27 Levy, Pierre. Cibercultura. Informe al consejo de Europa. 1ra edición. Anthropos. 2007

 100

Esta gráfica es muy similar a las relaciones anteriores, sin embargo, demuestra las

posibilidades de entrar en constante complemento con el proceso de flexibilidad -

espacio - tiempo y sus variables ya que dichas interacciones también se

evidencian en la triada 1 y 2.

La gráfica anterior menciona someramente que lo interactivo entra en relación con

la reciprocidad de la comunicación. Sin embargo, falta exponer el medio por el

cual se hace posible dicha reciprocidad, el dispositivo de acción comunicativa, no

simplemente es el estudiante interactivo, el docente interactivo; cuando el proceso

total cumple esta función también el dispositivo es interactivo, en este caso sería

el espacio virtual. De allí que se hable de un curso virtual interactivo, y de un

espacio virtual interactivo.

Para este caso se está refiriendo el dispositivo como un medio y un canal de

comunicación, por medio del curso virtual puedo comunicarme con mi otro

compañero y mi profesor. Es adecuada la observación, sin embargo, en la

virtualidad ocurre un aspecto de más, que además de medio es como su palabra

lo dice: Un espacio de interacción, de navegación, de observación, de

aprendizaje, de entretenimiento. En este sentido el espacio deja de ser un simple

medio y canal para ser otro agente más en la comunicación. El estudiante

INTERACTIVIDAD

Docente - Estudiante Estudiante - Docente

Estudiante - estudiante

 101

interactúa y se comunica con el docente, con otro compañero, y ahora con un

espacio virtual.

Por ejemplo el del videojuego. Este dispositivo se transforma en un participante de

la actividad comunicativa en tanto que reacciona según las acciones del jugador o

usuario. El televisor al transformar sus imágenes, así sea de forma programada,

en el momento que el usuario hace zapping.

Por lo tanto, la reciprocidad en la comunicación en la educación virtual y casi en

todos los espacios virtuales, abarca no sólo las relaciones entre agentes humanos

sino también con los agentes tecnológicos.

No obstante, hay que dejar en claro la doble función de los elementos tecnológicos

en tanto que son medios de interacción y a la vez participantes directos de dicha

interacción.

La gráfica se representaría de la siguiente forma con el fin de dar una percepción

global de la interpretación hecha:

Gráfica Nº11

INTERACTIVIDAD EN LOS CURSOS VIRTUALES

Docente

Estudiante

Estudiante

Docente

Estudiante

 Estudiante

Curso Virtual

Estudiante

Curso Virtual

 Docente

Estudiante

Curso Virtual

Docente

medio

participante

 102

En esta instancia, la relación anterior arroja las siguientes tres conclusiones de

importancia como base para la guía didáctica del proyecto para una metodología

de procesos interactivos:

• La importancia de la comunicación constante entre los agentes humanos.

• La importancia de la comunicación constante entre los humanos con el

espacio virtual como otro agente más del proceso.

• La importancia del medio, en este caso el espacio virtual, como

componente prioritario en la relación entre los agentes humanos.

Para finalizar, el proceso de interpretación de los diferentes elementos

categóricos, podría significar un largo proceso de análisis como el presente pero

no sólo con las categorías mencionadas en este caso, sino también con muchas

otras que se evidenciaron en las conclusiones del capítulo anterior. Por tal motivo

se abarcaron las más recurrentes desde el diseño del instrumento hasta la

categorización presente con el fin de entrar en un discurso pertinente y concreto

sobre el uso y el sub uso de las características y potencialidades de un espacio

virtual educativo como lo es la plataforma Moodle.

 103

CAPITULO V

CONCLUSIONES FINALES

Con lo anterior hemos entonces finalizado con la investigación del trabajo y es

aquí, en este capítulo, donde expondremos las conclusiones finales de lo

encontrado en todo el proceso formativo del trabajo presente

A pesar que en este capítulo se evidenciarán hallazgos de la investigación, de

entrada mencionamos que ya se han expuesto algunas conclusiones pertinentes

para el trabajo, empezando por las conclusiones preliminares que en ellas se

encuentran las características primarias de los cursos virtuales de la institución, y

siguiendo con las conclusiones cualificadas y argumentadas en el capítulo III

ubicadas en los esquemas del formato de relaciones, éstas tienen un componente

más elaborado en tanto son producto de unas relaciones entre categorías y

elementos.

Por lo tanto, en este capítulo haremos una exposición sistémica de conclusiones

basadas en el análisis total de todo el proceso y con gran base en el capítulo

anterior, donde elaboramos una estructura compleja de conceptos por su nivel

abstracto de relacionamiento que son determinantes a la hora de argumentar

dichos resultados.

Para recordar un poco, en el capítulo anterior se trataron dos aspectos; traducido

algo así a dos triadas que a partir de ahí empezaron a analizarse y a ser

relacionadas con otras categorías, planteamientos teóricos y conceptos que

fortalecían y hacían más compleja la observación.

Con lo anterior, encontramos como primera conclusión, que gran parte de la

investigación giraba en torno al quehacer docente en tanto que toda reflexión,

análisis y comprensión de los elementos del trabajo terminaba por arrojar una

conclusión encaminada hacia “el deber ser” para mejorar o fortalecer las

metodologías de los cursos virtuales. Es precisamente el docente quien propicia

 104

una dinámica de trabajo, es el docente quien brinda espacios para generar

situaciones de aprendizaje, es el docente quien diseña la metodología del curso y

es él quien en definitiva tiene mucho que ver en el aprendizaje del estudiante, es

decir, en el objetivo educativo: Aprender.

Por lo tanto, mucho de esta investigación trata sobre el análisis del rol docente en

la nueva era de la educación, ahora virtual. Este análisis es entonces el

fundamento de la propuesta del trabajo presente. Recordemos que la pregunta

problema que nos planteamos fue ¿Cómo se podría potenciar el manejo de la

plataforma Moodle en pro de facilitar el proceso de enseñanza-aprendizaje por

parte de los docentes de la FUNANDI?

La manera en la que optamos por empezar a mirar cómo potenciábamos ese

manejo de la plataforma, era entonces encaminar el trabajo hacia la reflexión

sobre la educación virtual usando como objeto de estudio los cursos virtuales de

Informática educativa de la institución. Dicha reflexión, en este caso es la base

para que el docente a futuro se argumente en su quehacer para la educación en la

virtualidad, es decir en su metodología.

A esto, diríamos entonces que tanto las conclusiones presentes como las de los

esquemas del formato de relaciones del capítulo III, son básicamente hallazgos de

los cursos virtuales diseñados por Informática Educativa de la FUNANDI y a su

vez son elementos fundamentales para que el docente tenga en cuenta en una

metodología educativa de carácter virtual.

Este rol docente se hizo todavía más evidente cuando de la investigación surgió la

necesidad de ahondar en la triada “Autonomía – Acompañamiento –

Actividades” explicada en el capítulo anterior (la siguiente es la gráfica Nº del

capítulo IV).

 105

Con esta triada hallamos otra conclusión relacionada con el rol docente

precisamente y es que la autonomía es una cualidad del estudiante producto del

nivel de actividades que tenga para su práctica y del nivel en el que se le

acompañe en su proceso de formación. En un curso bien planificado y bien

estructurado con actividades continuas, el docente podría disminuir o nivelar el

acompañamiento, presentándose como monitor de las actividades y así mismo

acompañar al alumno a lo largo de su proceso de aprendizaje dejando así el

proceso de formación en responsabilidad del alumno para generar la oportunidad

de ser “autónomo”, donde él mismo asume el control de su ritmo y proceso de

aprendizaje, bajo un monitoreo constante del docente.

En este sentido, se concluye también que en los cursos virtuales de Informática

Educativa se propicia de manera irregular la autonomía del estudiante en tanto

que las actividades son constantes en cada unidad temática y aunque se

evidencia el acompañamiento, éste no es suficiente, pues el único mecanismo de

acompañamiento es el uso del correo electrónico, desaprovechando así otros

elementos técnicos que podrían fortalecer este factor con más solidez. Además de

esto, el nivel de acompañamiento no se potencia adecuadamente en tanto que no

existe ninguna opción para generar situaciones de comunicación no sólo entre el

docente y estudiante sino entre los mismos estudiantes. Como es planteado en el

capítulo anterior sobre la interactividad: “el acompañamiento trae consigo otro

factor en la comunicación viéndola desde el punto de vista flexible: el espacio -

Actividad

Acompañamiento Autonomía

 106

tiempo flexible en el acompañamiento implica también la interacción total entre

todos los agentes del curso, es decir, no simplemente docente con estudiante y

viceversa sino también estudiante – estudiante. Con esta totalización de las

relaciones comunicativas en la virtualidad, se encierra todo un proceso flexible en

espacio - tiempo, partiendo por las variables de trabajo individual y

acompañamiento.”28

28 Cita intratextual. Capítulo 4.

En el análisis respectivo de la triada, encontramos que para la autonomía es

necesario tener en cuenta la flexibilidad en espacio-tiempo ya que es el soporte de

entrada para el estudiante decidir, acoger y trabajar en los horarios y lugares de

acceso que a él mismo le convenga. El sentido de una educación virtual es hacer

del hecho educativo un proceso más flexible que el presencial en tanto que se

transporta el aula al estudiante y no al revés como en lo presencial.

Dentro de esta flexibilidad también se le añade otras características no sólo de

acceso sino del proceso educativo como tal; para poder llevar a cabo la

autonomía, el docente debe tener un plan flexible donde el alumno se sienta

respaldado mas no dirigido. En este punto estamos tocando la flexibilidad desde

un punto de vista más metodológico y tocando nuevamente el acompañamiento en

tanto significa estar guiando la formación del estudiante.

 107

Con la siguiente gráfica podemos ver lo anteriormente dicho:

Gráfica Nº1

Visibilizar

Como podemos ver, el acompañamiento vuelve a surgir al final de la red de

relaciones establecidas hasta el momento; en este sentido, se concluye entonces

que es el acompañamiento un aspecto metodológico importante para la educación

Autonomía

Flexibilidad

Acompañamiento Actividades

Espacio Tiempo

Educación
virtual

Educación
flexible

Acompañar,
guiar al
estudiante

 108

virtual en tanto propicia que el proceso de enseñanza – aprendizaje sea un

proceso flexible y sea de gran ayuda para la autonomía del estudiante.

En el diseño de una guía o un plan metodológico para la virtualidad, el docente

también debe de tener en cuenta la importancia del concepto de flexibilidad en

tanto que es la cualidad de entrada con la que se abarca la educación mediada

por la virtualidad. Para eso está el ciberespacio, para transformar algunas

características rígidas del medio presencial y hacerlas más flexibles tanto en

tiempo como en espacio.

La triada Flexibilidad – Tiempo – Espacio también fue objeto de un análisis más

profundo en el capítulo anterior. Acá encontramos entonces la profunda relación

que tiene la virtualidad en flexibilidad tiempo espacio con el acompañamiento

antes mencionado. Tanto el acompañamiento como la flexibilidad son

complementarias en tanto re-significan el contexto educativo, cambian el modelo

instruccional y lineal a pasarlo a un proceso curvo y dialógico. En el capítulo

anterior está precisamente la inherencia de la flexibilidad en espacio tiempo

cuando hablamos de educación virtual29

• La relación comunicativa entre estudiantes y docentes

.

Sin embargo, para no repetir lo ya planteado, se resume que en el análisis

relacional de flexibilidad – tiempo – espacio se llegó a la interactividad como el

factor comunicativo flexible (no lineal sino dialógico) y a partir de allí se miraron los

diferentes elementos que hacían de esta interactividad un hecho concreto:

• La relación comunicativa entre docentes, o bien entre docentes y tutores o

asesores

• La relación comunicativa entre estudiantes y estudiantes

• La relación entre los agentes humanos con el medio virtual: es decir que el

medio también cumple el papel de agente comunicativo

29 Cita intratextual. Capitulo 4

 109

• La importancia de tener en cuenta el medio por el cual este proceso

interactivo se llevaba a cabo entre los agentes humanos

Esos dos últimos puntos son importantes resaltarlos porque nos arroja otra

conclusión importante:

• El espacio virtual en la educación, debe ser un espacio apto para las

relaciones humanas: Con esto estamos apoyando la disponibilidad y uso de

mecanismos electrónicos para la interacción tales como el foro, el chat, el

correo electrónico y todo tipo de elementos que propicien el contacto entre

humanos, tanto estudiante – docente , docente – estudiante, como

estudiante – estudiante.

• El espacio virtual en la educación, debe ser un espacio apto para la

interpretación adecuada de los contenidos ya que además de medio, debe

tener el papel de otro agente comunicador con los humanos: Con esto

estamos hablando del diseño visual y multimedia, un curso virtual

interactivo debe tener la capacidad de brindar espacios de ayuda,

elementos que comuniquen y lleven adecuadamente al estudiante a un

proceso secuencial de aprendizaje tal y como fue planeado en la

metodología.

Ya hemos pasado por diferentes umbrales y niveles, que van desde definir un

objetivo que sea pro activo para la comunidad académica de la FUNANDI,

estableciendo elementos y características de observación, pasando por la

definición y aplicación de un instrumento, para la construcción preliminar de

conclusiones que más tarde serian relacionadas y observadas a la luz de un

“Todo” como conjunto hasta concluir con un cotejo de nuestra base teórica y lo

hallado.

Pero no podemos olvidar que esto es un proceso, no solo de indagación,

recolección, análisis, relación y muchas otras características, esto también es un

 110

proceso de formación y aprendizaje donde cada una de sus fases o niveles forman

conceptos, criterios y metodologías.

De este proceso y su desarrollo cabe anotar que no solo obtuvimos las

conclusiones de orden conceptual que ya hemos visto, sino que también

resaltaremos algunos puntos pertinentes de la metodología empleada y

mencionaremos otros que refuerzan la teoría y lo aplicado a lo largo de la

investigación, así que de aquí en adelante describiremos algunas conclusiones de

orden metodológico.

1. Conclusiones de Orden Metodológico

1.1. El emplear una metodología cimentada en el ejercicio de la toma de

elementos individuales y sus características para comenzar a establecer

relaciones con otros elementos del entorno, cambia las estructuras

habituales e incluso la mirada que se forma en la academia a la hora de

hacer investigación, fortaleciendo así las herramientas que se poseían y

adquiriendo nuevas destrezas.

Establecer relaciones entre los elementos visibilizados y entender el

fenómeno como un” todo” y no como un manojo de eventos aislados,

abre las puertas de una serie de umbrales que van ascendiendo en su

nivel de complejidad, pero así mismo forman y arrojan datos mucho más

cualificados, ya que interpretar los fenómenos de manera relacional nos

aproxima a una interpretación más clara del fenómeno estudiado, cosa

que para nuestro caso es especialmente beneficioso, pues nuestro

campo de acción no es más que una simulación o abstracción de

realidad que emula un ambiente educativo presencial, compartiendo así

un sinfín de características y leyes donde todo está entrelazado e

interconectado, es que no se debe entender o confundir la virtualidad

como un espacio estático e inflexible.

 111

1.2. En el momento de diseñar un instrumento para la observación de los

elementos, ya sea para un espacio virtual, un entorno educativo presencial

o cualquier objetivo que involucre hacer una revisión minuciosa de una

metodología o modo de uso, se debe ser cuidadoso de no develar o dejar

que nuestro sentido común y el deseo del “deber ser” interfiera en la

construcción del instrumento, este debe contemplar solamente los

elementos seleccionados para hacer visible alguna característica, esto con

el fin de que la formulación del diagnostico se acerque de manera más

pura a lo observado y a lo solicitado por el investigador.

1.3. En el proceso de construcción de las conclusiones preliminares al tener

que establecer las relaciones entre los posibles cruces entre elementos y

las categorías de análisis, se debe tener en cuenta, el manejo de formatos

(fig. 1) que permitan manejar de manera más eficiente y ordenada la

información, así mismo el uso de esquemas (Fig.2) que permitan asimilar

más fácilmente los procesos relacionales y los elementos que convergen,

pues en algunos casos la saturación y los bucles entre elementos y

relaciones generan un caos que dificultan hacer lectura del proceso.

(FIg.1)

Conclusión
Preliminar

El horario de acceso de los cursos de Informática

Educativa de la institución es apropiado para el

estudiante, en cualquier hora del día y de la noche se

puede acceder a los cursos virtuales; así mismo, el

estudiante tiene la facilidad de acceder a ellos en

 112

cualquier parte con conexión a internet

Esta conclusión se relaciona con las siguientes relaciones

Relaciones de

primer orden

• Tiempo - Espacio – Lugares de acceso

• Tiempo – Cooperación - Horarios de atención –

Acompañamiento

• Personalización - Trabajo individual

A continuación se describe el proceso de relacionamiento anterior:

Descripción de la

relación anterior

La relación se refleja desde el mismo juego de

términos, la conclusión anterior nos habla

prácticamente sobre el acceso abierto en general, es

decir en espacio y en tiempo. En este sentido ya

estamos hablando de las subcategorías espacio –

tiempo y también de lugares de acceso pues es

precisamente en cualquier lugar con internet donde

se puede acceder a la plataforma.

Sin embargo, al tener un acceso tan abierto y

disponible, estamos generando otra serie de

inquietudes pertinentes para este campo, tales como:

¿Será necesario pensar en potenciar esa fortaleza

del acceso? ¿El acceso abierto mencionado

 113

anteriormente, podría demandar otras

características? Los cursos de Informática Básica

están siempre disponibles y por lo tanto, sus ayudas

y sus características internas también lo deberían

estar. Es decir, si un curso está abierto las 24 horas,

entonces su docente, tutor u asesor también debe

estar disponible las 24 horas. Con esto el acceso

sería más completo, más funcional y más potencial

desde el punto de vista metodológico para el curso.

No se trata entonces de la simple entrada a los

cursos sino de su funcionamiento al cien por ciento.

Para este caso es pertinente que en los cursos exista

un mecanismo de acompañamiento y de cooperación

las 24 horas para cualquier dificultad que se le

presente al estudiante, no valdría la pena tener un

curso con acceso a cualquier hora y lugar cuando no

se tienen mecanismos de ayuda y recursos

emergentes que le solucionen cualquier dificultad en

cualquier hora.

Por esta razón el acompañamiento y la cooperación

tienen gran relación con el acceso en espacio-tiempo

en tanto que es necesario acompañar y cooperar al

estudiante en cualquier momento al que haya

ingresado al curso para guiarlo en el proceso y

realmente hacer potencial la característica de acceso

como tal.

 114

Además de esto, esta conclusión tiene una cercana

relación con la personalización y el trabajo individual

pues cada estudiante puede acceder al aula virtual

cuando les sea necesario, es decir, él mismo puede

elegir el momento de entrar; si en lo presencial los

estudiantes se reunían en un mismo lugar y una

misma hora para recibir clase, en lo virtual cada

quien, de manera individual y personalizada puede

entrar al aula y recibir los mismos contenidos que

cualquier otro estudiante que haya entrado en una

hora distinta.

Después de realizar la relación y describirla, surge la siguiente conclusión:

Conclusión

cualificada

Por lo anterior, se concluye que si se quiere trabajar en un

curso virtual una metodología efectiva para el aprendizaje en

el estudiante, tener en cuenta que el nivel de acceso en

espacio - tiempo determina también el nivel de

acompañamiento y cooperación para el estudiante, es una

posibilidad.

Además con este principio metodológico se estaría

propiciando funcionalmente el trabajo individual en tanto que

la decisión de ir al aula y aprender es del estudiante, con la

facilidad de tener cualquier lugar con conexión a internet y

 115

cualquier hora para poder aprender.

Gráfica

 (Fig.2)

2. El diario o bitácora, es una herramienta fundamental dentro de los procesos de

investigación de este tipo, donde mantener a la mano la información y los

esquemas que van surgiendo facilitan el procesamiento de la información, y a

la hora de documentar el proceso es fácil la recapitulación e incluso la

corrección, ya que se pueden omitir o cometer errores, que al tener a la mano

Espacio / Tiempo

Acompañamiento / Cooperación

En la medida en que la
complementariedad
espacio – tiempo sea
más abierta, el campo
de acompañamiento y
cooperación se amplía.

Acompañamiento

Espacio

Flexibilidad

Tiempo

Autonomía

 116

un diario se facilita la verificación de la información y su posterior corrección.

En el “Anexo D” se puede observar una muestra del trabajo de campo, del

cronograma de trabajo y de algunas esquematizaciones de ideas

fundamentales para nuestra propuesta y reflexión en el trabajo.

Después de obtener las conclusiones de orden conceptual y metodológico,

podemos plasmar estos hallazgos en un prototipo de curso virtual a manera de

guía metodológica. La guía realizada se puede observar en el “Anexo E” y será

empleada por los docentes como modelo base para potenciar el uso metodológico

y didáctico de cursos virtuales por medio de la plataforma MOODLE de la

FUNANDI, lo cual está contemplado dentro de los objetivos de este proyecto,

proyecto que se llevó a cabo con todo el ánimo de darle solución a una

problemática, empleando no solo las herramientas propias de la investigación sino

que también, se hace un esfuerzo por aterrizar el bagaje teórico conceptual de la

academia para cerrar la brecha entre la mera reflexión y pasar al siguiente paso, la

proposición, entrar en el campo de la intervención y modificar el entorno sin

quedarnos en el solo papel y tomar acción.

Este fue un proceso satisfactorio en todo sentido, que además de lograr su

objetivo, deja un espacio para la reflexión acerca de una temática tan influyente en

el campo educativo de la actualidad, como lo es la educación mediada por el

computador, interrogantes que harán parte de nuevos abordajes como: ¿Será que

en la carrera tecnológica en la que están involucradas las instituciones del país, si

hay una preocupación por la pedagogía y la didáctica para el diseño de cursos de

carácter virtual?, ¿Son los procesos de capacitación docentes efectivos en cuanto

a manejo de las TIC se refiere? Estos serán interrogantes que en la medida en

que se evidencien las necesidades y se ratifiquen las fallas y aciertos en estos

procesos los nuevos edu-comunicadores harán lo respectivo, Investigar, Observar,

Analizar y Proponer, y este trabajo es muestra de ello, de una reforma al

paradigma de la educación por parte de nuevos jóvenes con miradas distintas.

 117

Por el momento este proyecto se puede tomar como un inicio o por lo menos es

nuestro grano de arena en pro de mejorar el proceso de enseñanza – aprendizaje,

pues es importante evidenciar y poner en común todo aquello que pueda hacer

diferencia e impulsar hacia un futuro más prospero la educación virtual en

Colombia.

 118

BIBLIOGRAFIA

LEVY, Pierre. Cibercultura. Informe al consejo de Europa. 1ra edición. Anthropos. 2007.

MANOLAKIS, Laura. Directora de la Carrera Licenciatura en Educación. Departamento de

Ciencias Sociales Universidad Nacional de Quilmes: 2003.

NÉRICI, Imídeo. Hacia una didáctica general dinámica: Kapelusz, 1990.

PRENSKY, Marc. Digital Natives Digital Immigrants: NCB University Press, 2.001.

SANGRÀ, Albert. Enseñar y Aprender en la virtualidad. ¿Cómo educar en la virtualidad? :

UOC. Educar 28. 2001.

LAGOS GARAY, Guido. Un pensamiento (complejo) para pensar la complejidad. Un

intento de lectura/escritura terapéutica: Revista de la Universidad Bolivariana Vol. 3 No

009.2.004.

 119

LISTA DE ANEXOS

Anexo A: Instrumento de observación de los cursos.

Anexo B: Evidencia de la aplicación de los instrumentos. 3 Instrumentos

aplicados.

Anexo C: Gráficas de relaciones entre categorías y subcategorías

Anexo D: Evidencia del Diario de campo o bitácora del Proyecto. 3 Páginas

Fotocopias del diario de campo.

Anexo E: Guía metodológica de aplicación didáctica de los hallazgos.

 120

ANEXOS

Siendo consecuentes con el proceso riguroso y preciso que se ha venido llevando

a lo largo del proyecto, en este documento adjunto describiremos y haremos

entrega de los anexos al proyecto, que son en cierta forma una evidencia de cada

una de las fases en las que se planteó el trabajo, esto además de asegurar un

material adicional que ayude a comprender y revisar mejor el trabajo durante y

después de finalizado el proyecto, es una fuerte prueba de la labor hecha de

manera satisfactoria.

Así como el proceso se fue dando por fases cada una de esta fases arrojó un

producto el cual ayuda a verificar la rigurosidad y la finalización satisfactoria de

cada una de ellas. En cierta forma es un sistema de evaluación continuada que

nos permite estar seguros de cada uno de los pasos a seguir, dentro del proceso

que se lleva a cabo.

Ya que cada producto tiene una razón para estar incluido dentro de este

documento, haremos una breve descripción de cada uno de ellos:

Anexo A: Instrumento de observación de los cursos.

Este primer formato es la muestra sin aplicar del instrumento construido para la

observación de los cursos en la plataforma MOODLE de la FUNANDI, este

instrumento permite visibilizar aquellas características que se quería identificar en

los cursos y revisar que la interpretación teórica haya sido adecuada para dicha

acción.

Anexo B: Evidencia de la aplicación de los instrumentos. 3 Instrumentos

aplicados.

En esta fase que hace referencia al levantamiento del dato se deben haber

aplicado ya los instrumentos a cada uno los cursos a observar para poder cotejar

la información conseguida y la teoría a analizar, estos formatos muestran la

aplicación y la revisión de 3 cursos montados en la plataforma Moodle.

 121

Anexo C: Gráficas de relaciones entre categorías y sub categorías.

Es en esta fase cuando se ha empezado a establecer relación entre los datos

encontrados entre las categorías con las subcategorías del instrumento, para esto

se diseñaron y se bosquejaron distintas graficas que puedan ayudar a visualizar

mejor las relaciones establecidas y el flujo de las mismas.

Anexo D: Evidencia del Diario de campo o bitácora del Proyecto. 3 Páginas

Fotocopias del diario de campo.

Este anexo como su nombre lo dice es una evidencia del trabajo realizado en el

papel a lo largo de las reuniones con el director del proyecto y los estudiantes,

todos y cada uno de los pasoso que se dieron en esta investigación están

consignados en la bitácora o diario de campo.

Anexo E: Guía metodológica de aplicación didáctica de los hallazgos.

Este anexo es el resultado del proceso, es la condensación aplicativa de las

conclusiones finales y los hallazgos extraordinarios encontrados en las otras fases

de cotejo teórico y los datos encontrados en la observación.

Es en definitiva la herramienta que este proceso deja para que el docente la

emplee y apropie algunas sugerencias que podrían resultar en mejores resultados

en la enseñanza de sus cursos virtuales.

 122

ANEXO A, Instrumento de observación de los cursos:

Introducción

El presente instrumento, busca las características más relevantes de aspecto técnico y de forma de
un curso presentado en la plataforma Moodle de la Fundación Universitaria del Área Andina, con el
fin de obtener de manera más concreta los datos de estos y seguidamente plantear de manera
apropiada la propuesta para el montaje de estos cursos.

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI

Investigadores: Fecha:

Curso: Área:

1. Flexibilidad

1.1 Tiempo:

1.1.1 Horarios de acceso (Se pregunta por la disponibilidad de acceso en términos
de horarios por día).
1.1.1.1

Horario de
acceso Lunes Martes Miércoles Jueves Vienes Sábado Domingo
6 a.m - 12 a.m

12 m - 2 p.m

2p.m - 6 p.m

6p.m – 6 a.m

24 Hrs.

1.1.2 Duración actividades (actividades a realizar se plantean con un tiempo

razonable en su duración).
1.1.2.1

Duración de actividad (actividades de interacción)

Actividad Chat Foro Encuesta consulta
1-2Hrs

2-4 Hrs

4-8 Hrs

24 Hrs.

Duración de actividad (Actividades de producción)

Actividad Taller Tarea Cuestionario Lección
1-2Hrs

2-4 Hrs

4-8 Hrs

24 Hrs.

 123

 Observaciones:

1.2 Espacio:
1.2.1.1 Espacio (Se pregunta por los espacios que tienen acceso a la red donde

está el curso).
1.2.1.2

Lugares de Acceso:
• Solo en la institución (_)
• Cualquier lugar con acceso a internet (_)

1.2.2 Espacio para el estudiante (El curso presta un espacio para que el estudiante

suba material de manera autónoma y libre).
1.2.2.1

• Espacio libre: SI (_) No (_)
• Espacio Restringido: Si (_) No (_)
• No hay dicho espacio: Si (_) NO (_)

Observaciones:__
__
__
__

1.3 Acceso a fuentes:

1.3.1 Tipos de formatos (Emplea diferentes formatos de información para acceder a
los contenidos ejemplo: videos, pdf, etc).

1.3.1.1
 Formatos del contenido:
• Audio (_)
• Video (_)
• Texto (_)
• Imagen (_)
• Animación (_)
• No usa (_)
Otros / Cuales:

 124

1.3.2 Vínculos (Los contenidos más relevantes contienen vínculos que llevan a sitios

externos o lugares en el mismo curso para profundizar en el tema a tratado).

1.3.2.1
• Vínculos Externos Si (_) No (_)
• Vínculos Internos Si (_) No (_)
• No usa Vínculos (_)

1.3.3 Bibliografía (El curso mantiene un bibliografía referencial para el estudiante).
1.3.3.1
• Bibliografía Si (_) No(_)

1.4 Actualizable:

1.4.1 Es susceptible a constantes actualizaciones (El curso debe poder modificarse,
actualizarse y replantearse cuando sea necesario).
1.4.1.1

Intervalo de
Actualización 1 vez

2
Veces

3
veces

4
veces

5
veces

6
veces

Diario

Semanal

Quincenal

Mensual

Semestral

Anual

No actualiza (_)
Otro / Cual:
__

1.5 Lenguaje:

1.5.1 Se incluyen diferentes recursos que apoyen los contenidos haciéndolos más
comunicable: SI (_) NO (_)
1.5.2.1
 Recursos Contenidos apoyados
• Hipertexto (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)
• Texto plano (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)
• Video (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)
• Imagen (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)

 125

• Esquemas (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)
• Animaciones (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)
• Audio (_) Todos(_) Mitad (_) Pocos (_) Ninguno (_)

*Se evidencia también la variedad de lenguajes, al emplear distintos recursos.
*Un recurso puede apoyar uno o más contenidos.

Observaciones:__

1.5.2 Glosario (Debe tener un vocabulario con las palabras claves del curso y las
palabras complejas).
1.5.3.1
• Glosario por tema Si (_) No (_)
• Glosario General SI (_) No (_)
• No usa glosario (_)

2. Cooperación

2.1 Acompañamiento:

2.1.1 Recursos de acompañamiento (Personal encargado tanto del funcionamiento
del curso como de sus usuarios y medios que usa para esto).

Recurso de
Acompañamiento.

Función cantidad chat foro mail Personalmente N/A
Docentes
Consultores
Monitores
Técnico
Asesores

Observaciones:__

2.1.2 Horarios de atención (Cada uno de los encargados debe tener un horario en el
cual los estudiantes puedan comunicarse o ser atendidos por ellos).

 126

Observaciones:__

Lun Mar Mier Jue Vie Sab Dom

Lun Mar Mier Jue Vie Sab Dom

6-12 a.m

 6-12 a.m

12-2 p.m

 12-2 p.m

2-6 p.m

 2-6 p.m

Nocturno

 Nocturno

24 Hrs. 24 Hrs.

Lun Mar Mier Jue Vie Sab Dom

Lun Mar Mier Jue Vie Sab Dom

6-12 a.m

 6-12 a.m

12-2 p.m

 12-2 p.m

2-6 p.m

 2-6 p.m

Nocturno

 Nocturno

24 Hrs. 24 Hrs.

Lun Mar Mier Jue Vie Sab Dom

Lun Mar Mier Jue Vie Sab Dom

6-12 a.m

 6-12 a.m

12-2 p.m

 12-2 p.m

2-6 p.m

 2-6 p.m

Nocturno

 Nocturno

24 Hrs. 24 Hrs.

Lun Mar Mier Jue Vie Sab Dom

Lun Mar Mier Jue Vie Sab Dom

6-12 a.m

 6-12 a.m

12-2 p.m

 12-2 p.m

2-6 p.m

 2-6 p.m

Nocturno

 Nocturno

24 Hrs. 24 Hrs.

 127

Observaciones:__

2.2 Trabajo colaborativo:

2.2.1 Trabajo en grupo (En el curso se incluyen actividades de carácter grupal, de
manera tanto presencial como virtual).
2.2.1

Actividad Cantidad Recurso* Presencial /virtual
Debate
Consulta
Consenso
Taller
Eval*
/Equip
* Recurso: Herramientas interactivas como :Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Observaciones:__

3. Personalización

3.1 Trabajo individual:

3.1.1 Trabajo individual (en el curso se incluyen actividades de carácter individual en
distintos espacios).

Actividad Cantidad Recurso* Presencial /virtual
Producción
Consulta
Opinión
Taller

 128

Eval*
/Equip
* Recurso: Herramientas interactivas como: Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Otro/Cual:__

Obsrvaciones:___

3.2 Trato individual:

3.2.1 Asesorías y consultorías (A diferencia de las anteriores, esta asesoría debe ser
un espacio de ayuda individual ante cualquier dificultad, opinión y propuesta
que desee plantear el estudiante frente al tema (asociado al
acompañamiento)).

3.2.2 Lenguaje personalizado (La manera como se dirigidos los contenidos hacia el
estudiante).

3.2.2.1
Se dirige en:
• Primera persona (_)
• Segunda persona (_)
• Tercera persona (_)
• Grupal (_)
• NO identificable (_)
• Mixto (_)

Observaciones:__

3.3 Evaluación:

3.3.1 La evaluación debe tener una periodicidad y se puede presentar de dos
maneras autoevaluación (Confrontación y reflexión) Evaluación (medición del
procesos y logros)

 129

Tipo de Evaluación
Evaluación Autoevaluación

Tema x Tema Tema x Tema

Por Unid Por Unid

Semanas Semanas

Al final Al final

Otro/Cual:__

Observaciones:__

4. Interactividad

4.1 Entorno:

4.1.1 Grafico: Un diseño de interfaz estética y funcional.

4.1.1.1
Color (como se maneja el color en la interfaz grafica del curso).
• Alto contraste (_)
• Opuestos (_)
• Bajo contraste (_)

4.1.1.2
Objetos (Que cantidad y qué tipo de objetos se implementan en la interfaz).
• Imagen estática (_) cuantos ___
• Imagen animada (_) cuantos___
• Video(_) cuantos___
• Audio(_) cuantos___
• Iconos(_) cuantos___

Observaciones:__

 130

4.1.2 Texto: Tener en cuenta la legibilidad y el contraste del texto con la interfaz.

4.1.2.1
Color (como se maneja el color de la letra con relación al fondo).
• Alto contraste (_)
• Opuestos (_)
• Bajo contraste (_)

4.1.2.2
Tamaño
• Grande (_)
• Mediana (_)
• Pequeña(_)

4.2 Navegabilidad: Permita un fácil desplazamiento a lo largo del curso, con botones o

títulos que permitan su uso ya sea de manera inductiva o intuitiva.
4.2.1 Mapa de curso o tabla de contenido (Permiten conocer y ubicar fácilmente los

contenidos).
• Mapa de curso (_)
• Tabla de contenido (_)

4.2.2 Enlaces (Los enlaces permiten un desplazamiento mas sencillo a través del
curso, por lo tanto es importante si visibilidad y funcionamiento).
Enlaces:
• Activos Si(_) No(_)
• Visibles Si(_) No(_)

4.2.3 Vínculos de navegación (Estos ayudan a posicionar en el lugar que se desee
del curso).
Vínculos de navegación:
• Avance (_)
• Retroceder o atrás (_)
• Menú principal (_)
• Inicio (_)

Observaciones:__

Ayudas para la comprensión del instrumento:

1. Definiciones

1.1 Actividades: Estas hacen referencia a las actividades que presta la plataforma Moodle y
sirven para la comprensión de los ítems a evaluar en los puntos (1.1.2.1, 2.1.1, 3.1.1).
1.1.1

 131

CHAT

Es el espacio en el cual los participantes discuten en tiempo real a través de Internet un
tema específico.

CONSULTA

Al oprimir este icono, veremos una pregunta realizada por el profesor con una cierta
cantidad de opciones, de las que tendremos que elegir una. Es útil para conocer
rápidamente el sentimiento del grupo sobre algún tema, para permitir algún tipo de elección
o a efectos de investigación.

CUESTIONARIO

Por medio de esta opción podremos responder las pruebas diseñadas por el docente.
Éstas pueden ser: opción múltiple, falso/verdadero y respuestas cortas. Cada intento se
califica automáticamente y muestra o no la calificación y/o las respuestas correctas
(dependiendo de cómo lo configuró el profesor), una vez concluido el cuestionario.

ENCUESTA

Nos provee una serie de instrumentos ya elaborados para analizar y estimular el
aprendizaje en ambientes en línea. Los profesores pueden utilizar este módulo para
conocer el punto de vista de sus alumnos y reflexionar sobre su práctica educativa.

ETIQUETA

Ésta es una anotación que los profesores realizan de forma intercalada entre el resto de
actividades y recursos de cara a aclarar algún aspecto.

FORO

Es aquí donde se desarrolla la mayor parte de los debates. Pueden estar estructurados de
diferentes maneras, e incluso permite evaluar la participación.

Posibilita ver los mensajes de varias maneras, incluyendo imágenes adjuntas.

Al suscribirse a un foro, los participantes recibirán copias de cada mensaje en su buzón de
correo electrónico. Podemos ser inscritos por el profesor a un foro.

GLOSARIO

Este recurso permite la creación de un glosario de términos, generado ya sea por los
profesores o por los estudiantes.

 TALLER

Posibilita el trabajo en grupo con un gran número de opciones. Admite diversas formas de
evaluar los proyectos ya sea por parte de los alumnos o por el docente. También coordina
la recopilación y distribución de esas evaluaciones.

 132

TAREA

Por medio de esta actividad el profesor asignará los trabajos a realizar. Los mismos
deberán ser presentados en algún medio digital (en cualquier formato). Las tareas típicas
incluyen ensayos, proyectos, fotografías, etc. Este módulo cuenta con capacidad de
calificación.

LECCIÓN

Por medio de esta actividad podremos repasar conceptos que el tutor cree que son
importantes y a medida que responda en forma correcta a las preguntas contenidas
podremos avanzar por un camino u otro.

1.2 Recursos humanos: El personal encargado de las diferentes funciones que se
desempeñan en un curso (2.1.1).

1.2.1

CONSULTOR

Es un profesional que provee de consejo experto en un dominio particular o área de
experiencia.

MONITOR

Es un encargado de monitorear un grupo e personas.

TECNICO

Es el encardado de mantenimiento y aspectos de la parte de soporte físico de la platafoma
y de acceso al curso.

ASESOR

Persona encargada de informar o aconsejar en ciertos asuntos que son de su competencia

DOCENTE

Es el encargado de guiar el proceso de enseñanza plantear tanto los contenidos con la
manera en que se debe presentar.

1.3 Formatos: Hace referencia a los tipos de formato en la que se puede presentar la
información o contenidos del curso (1.3.1.1, 1.5.2.1)

1.3.1

AUDIO
Los archivos de audio son todos los que contienen sonidos (no solo música).

VÍDEO
Los formatos de video no sólo contienen imágenes sino también el sonido que las
acompaña. Es bastante habitual que al intentar visualizar un vídeo no podamos ver la
imagen aunque sí oigamos el sonido.

 133

IMÁGENES
Poco hay que decir de las imágenes y de sus formatos salvo que cada uno de ellos utiliza
un método de representación y que algunos ofrecen mayor calidad que otros.

TEXTO
Dentro de los documentos de texto hemos de diferenciar entre el texto plano y el
enriquecido. Es decir, entre los formatos que sencillamente guardan las letras (txt, log...) y
los que podemos asignarles un tamaño, fuente, color, etc. (doc).

ICONOS

En el campo de la informática, un icono es un pequeño gráfico en pantalla que identifica y
representa a algún objeto (programa, comando, documento o archivo), usualmente con
algún simbolismo gráfico para establecer una asociación.

ESQUEMAS

Es un método en el cual se pueden representa temas por medio de relaciones entre los
conceptos e ideas que lo componen.

1.4 Tipos de contraste: Establece la relación del fondo con los objetas que están presentes en
el entorno (4.1.2.1, 4.1.1.1).

1.4.1

ALTO CONTRASTE

Objetos claramente visibles en colores fuertemente distintivos al fondo ejemplo: objetos
blancos sobre un fondo negro.

 OPUESTOS

Objetos claramente visibles en colores fuertemente opuestos en su ubicación en el circulo
cromático al fondo ejemplo: objetos naranjas en un fondo azul.

BAJO CONTRASTE

Objetos en color de la misma gama que el fondo ejemplo: objetos en gris sobre un fondo
gris oscuro.

1.5 Mapa general del curso o tabla de contenido (Permiten conocer y ubicar fácilmente los
contenidos).

MAPA GENERAL DEL CURSO
Permite conocer las temáticas y objetivos de este Curso, ya sea de sus Temas como de
cada una de sus Clases.

TABLA DE CONTENIDO
Es una lista de las partes de un libro o documento (incluidos los actos de los Parlamentos),
organizado en el orden en que aparecen las partes.

ENLACES
Los enlaces permiten enriquecer el contenido de la información con datos suplementarios,
pero se ha de tener precaución ya que pueden hacer confusa la lectura de una página.

 134

VÍNCULOS DE NAVEGACIÓN

 Botones o iconos que me permiten de manera intuitiva desplazar entre el curso o el tema

 135

Anexo B, evidencia de la aplicación de los instrumentos. 3 Instrumentos
aplicados.

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI

Investigadores: Camilo Agudelo - David Salamanca Fecha: 28 – 03 - 2.009

Curso: Informática básica Área: General

5. Flexibilidad

5.1 Tiempo:

5.1.1 Horarios de acceso (Se pregunta por la disponibilidad de acceso en términos
de horarios por día).
1.1.1.1

Horario de
acceso Lunes Martes Miércoles Jueves Vienes Sábado Domingo

6 a.m - 12 a.m
12 m - 2 p.m
2p.m - 6 p.m
6p.m – 6 a.m
24 Hrs. x x x x x x x

5.1.2 Duración actividades (actividades a realizar se plantean con un tiempo

razonable en su duración).
5.1.2.1

Duración de actividad (actividades de interacción)

Actividad Chat Foro Encuesta consulta
1-2Hrs
2-4 Hrs
4-8 Hrs
24 Hrs.

Duración de actividad (Actividades de producción)

Actividad Taller Tarea Cuestionario Lección
1-2Hrs
2-4 Hrs
4-8 Hrs
24 Hrs.

 136

Observaciones:__

__

5.2 Espacio:
5.2.1.1 Espacio (Se pregunta por los espacios que tienen acceso a la red donde

está el curso).
5.2.1.2

Lugares de Acceso:
• Solo en la institución (_)
• Cualquier lugar con acceso a internet (x)

5.2.2 Espacio para el estudiante (El curso presta un espacio para que el estudiante

suba material de manera autónoma y libre).
5.2.2.1

• Espacio libre: SI (_) No (x)
• Espacio Restringido: Si (_) No (_)
• No hay dicho espacio: Si (_) NO (_)

Observaciones:____No hay espacios de interacción como libre casi todo son actividades de
orden individual

5.3 Acceso a fuentes:

5.3.1 Tipos de formatos (Emplea diferentes formatos de información para acceder a
los contenidos ejemplo: videos, pdf, etc).

1.3.1.1
 Formatos del contenido:
• Audio (_)
• Video (x)
• Texto (x)
• Imagen (x)
• Animación (x)
• No usa (_)
Otros / Cuales:

5.3.2 Vínculos (Los contenidos más relevantes contienen vínculos que llevan a sitios

externos o lugares en el mismo curso para profundizar en el tema a tratado).

1.3.2.1
• Vínculos Externos Si (_) No (_)
• Vínculos Internos Si (x) No (_)
• No usa Vínculos (_)

 137

5.3.3 Bibliografía (El curso mantiene un bibliografía referencial para el estudiante).

1.3.3.1
• Bibliografía Si (_) No(x)

5.4 Actualizable:

5.4.1 Es susceptible a constantes actualizaciones (El curso debe poder modificarse,
actualizarse y replantearse cuando sea necesario).
1.4.1.1

Intervalo de
Actualización 1 vez

2
Veces

3
veces

4
veces

5
veces

6
veces

Diario

Semanal

Quincenal

Mensual

Semestral

Anual

No actualiza (x)
Otro/Cual:__

5.5 Lenguaje:

5.5.1 Se incluyen diferentes recursos que apoyen los contenidos haciéndolos más
comunicable: SI (_) NO (_)
1.5.2.1
 Recursos Contenidos apoyados
• Hipertexto (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Texto plano (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Video (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Imagen (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Esquemas (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Animaciones (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Audio (_) Todos(_) Mitad (_) Pocos (_) Ninguno (x)

*Se evidencia también la variedad de lenguajes, al emplear distintos recursos.
*Un recurso puede apoyar uno o más contenidos.

Observaciones:__

5.5.2 Glosario (Debe tener un vocabulario con las palabras claves del curso y las
palabras complejas).
1.5.3.1

 138

• Glosario por tema Si (_) No (x)
• Glosario General SI (_) No (x)
• No usa glosario (_)

6. Cooperación

6.1 Acompañamiento:

6.1.1 Recursos de acompañamiento (Personal encargado tanto del funcionamiento
del curso como de sus usuarios y medios que usa para esto).

Recurso de

Acompañamiento.

Función cantidad chat foro mail Personalmente N/A
Docentes X
Consultores X
Monitores X
Técnico X
Asesores X

Observaciones:__

6.1.2 Horarios de atención (Cada uno de los encargados debe tener un horario en el
cual los estudiantes puedan comunicarse o ser atendidos por ellos).

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 139

Observaciones:__

Observaciones:__

6.2 Trabajo colaborativo:

6.2.1 Trabajo en grupo (En el curso se incluyen actividades de carácter grupal, de
manera tanto presencial como virtual).
2.2.1

Actividad Cantidad Recurso* Presencial /virtual
Debate
Consulta
Consenso
Taller
Eval*
/Equip
* Recurso: Herramientas interactivas como :Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Observaciones: No incluye actividades de carácter grupal en ningun medio de los
planteados

__

Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 140

7. Personalización

7.1 Trabajo individual:

7.1.1 Trabajo individual (en el curso se incluyen actividades de carácter individual en
distintos espacios).

Actividad Cantidad Recurso* Presencial /virtual
Producción
Consulta
Opinión
Taller 20 virtual
Eval*
/Equip
* Recurso: Herramientas interactivas como: Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Otro/Cual:__

Obsrvaciones:___

7.2 Trato individual:

7.2.1 Asesorías y consultorías (A diferencia de las anteriores, esta asesoría debe ser
un espacio de ayuda individual ante cualquier dificultad, opinión y propuesta
que desee plantear el estudiante frente al tema (asociado al
acompañamiento)).

7.2.2 Lenguaje personalizado (La manera como se dirigidos los contenidos hacia el
estudiante).

3.2.2.1
Se dirige en:
• Primera persona (_)
• Segunda persona (_)
• Tercera persona (_)
• Grupal (_)
• NO identificable (_)
• Mixto (x)

Observaciones:__

 141

7.3 Evaluación:

7.3.1 La evaluación debe tener una periodicidad y se puede presentar de dos
maneras autoevaluación (Confrontación y reflexión) Evaluación (medición del
procesos y logros)

Tipo de Evaluación
Evaluación Autoevaluación

Tema x Tema Tema x Tema x

Por Unid Por Unid

Semanas Semanas

Al final Al final

Otro/Cual:__

Observaciones:__

8. Interactividad

8.1 Entorno:

8.1.1 Grafico: Un diseño de interfaz estética y funcional.

4.1.1.1
Color (como se maneja el color en la interfaz grafica del curso).
• Alto contraste (x)
• Opuestos (x)
• Bajo contraste (_)

4.1.1.2
Objetos (Que cantidad y qué tipo de objetos se implementan en la interfaz).
• Imagen estática (x) cuantos 30
• Imagen animada (_) cuantos___
• Video(x) cuantos 25
• Audio(_) cuantos___
• Iconos(_) cuantos___

Observaciones:__

 142

8.1.2 Texto: Tener en cuenta la legibilidad y el contraste del texto con la interfaz.

4.1.2.1
Color (como se maneja el color de la letra con relación al fondo).
• Alto contraste (x)
• Opuestos (_)
• Bajo contraste (_)

4.1.2.2
Tamaño
• Grande (_)
• Mediana (x)
• Pequeña(_)

8.2 Navegabilidad: Permita un fácil desplazamiento a lo largo del curso, con botones o

títulos que permitan su uso ya sea de manera inductiva o intuitiva.
8.2.1 Mapa de curso o tabla de contenido (Permiten conocer y ubicar fácilmente los

contenidos).
• Mapa de curso (_)
• Tabla de contenido (_)

8.2.2 Enlaces (Los enlaces permiten un desplazamiento más sencillo a través del
curso, por lo tanto es importante si visibilidad y funcionamiento).
Enlaces:
• Activos Si(x) No(_)
• Visibles Si(x) No(_)

8.2.3 Vínculos de navegación (Estos ayudan a posicionar en el lugar que se desee
del curso).
Vínculos de navegación:
• Avance (x)
• Retroceder o atrás (x)
• Menú principal (x)
• Inicio (_)

 143

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI

Investigadores: Camilo Agudelo - David Salamanca Fecha: 28 – 03 - 2.009

Curso: Informática básica Área: General

9. Flexibilidad

9.1 Tiempo:

9.1.1 Horarios de acceso (Se pregunta por la disponibilidad de acceso en términos
de horarios por día).
1.1.1.1

Horario de
acceso Lunes Martes Miércoles Jueves Vienes Sábado Domingo

6 a.m - 12 a.m
12 m - 2 p.m
2p.m - 6 p.m
6p.m – 6 a.m
24 Hrs. x x x x x x x

9.1.2 Duración actividades (actividades a realizar se plantean con un tiempo

razonable en su duración).
9.1.2.1

Duración de actividad (actividades de interacción)

Actividad Chat Foro Encuesta consulta
1-2Hrs
2-4 Hrs
4-8 Hrs
24 Hrs.

Duración de actividad (Actividades de producción)

Actividad Taller Tarea Cuestionario Lección
1-2Hrs
2-4 Hrs
4-8 Hrs
24 Hrs.

9.2 Espacio:

 144

9.2.1.1 Espacio (Se pregunta por los espacios que tienen acceso a la red donde
está el curso).

9.2.1.2
Lugares de Acceso:
• Solo en la institución (_)
• Cualquier lugar con acceso a internet (x)

9.2.2 Espacio para el estudiante (El curso presta un espacio para que el estudiante

suba material de manera autónoma y libre).
9.2.2.1

• Espacio libre: SI (_) No (x)
• Espacio Restringido: Si (_) No (_)
• No hay dicho espacio: Si (_) NO (_)

Observaciones:____No hay espacios de interacción como libre casi todo son actividades de
orden individual

9.3 Acceso a fuentes:

9.3.1 Tipos de formatos (Emplea diferentes formatos de información para acceder a
los contenidos ejemplo: videos, pdf, etc).

1.3.1.1
 Formatos del contenido:
• Audio (_)
• Video (x)
• Texto (x)
• Imagen (x)
• Animación (x)
• No usa (_)
Otros / Cuales:

9.3.2 Vínculos (Los contenidos más relevantes contienen vínculos que llevan a sitios

externos o lugares en el mismo curso para profundizar en el tema a tratado).

1.3.2.1
• Vínculos Externos Si (_) No (_)
• Vínculos Internos Si (x) No (_)
• No usa Vínculos (_)

9.3.3 Bibliografía (El curso mantiene un bibliografía referencial para el estudiante).
1.3.3.1
• Bibliografía Si (_) No(x)

9.4 Actualizable:

 145

9.4.1 Es susceptible a constantes actualizaciones (El curso debe poder modificarse,
actualizarse y replantearse cuando sea necesario).
1.4.1.1

Intervalo de
Actualización 1 vez

2
Veces

3
veces

4
veces

5
veces

6
veces

Diario

Semanal

Quincenal

Mensual

Semestral

Anual

No actualiza (x)
Otro/Cual:__

9.5 Lenguaje:

9.5.1 Se incluyen diferentes recursos que apoyen los contenidos haciéndolos más
comunicable: SI (_) NO (_)
1.5.2.1
 Recursos Contenidos apoyados
• Hipertexto (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Texto plano (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Video (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Imagen (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Esquemas (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Animaciones (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Audio (_) Todos(_) Mitad (_) Pocos (_) Ninguno (x)

*Se evidencia también la variedad de lenguajes, al emplear distintos recursos.
*Un recurso puede apoyar uno o más contenidos.

Observaciones:__

9.5.2 Glosario (Debe tener un vocabulario con las palabras claves del curso y las
palabras complejas).
1.5.3.1
• Glosario por tema Si (_) No (x)
• Glosario General SI (_) No (x)
• No usa glosario (_)

 146

10. Cooperación

10.1 Acompañamiento:

10.1.1 Recursos de acompañamiento (Personal encargado tanto del funcionamiento
del curso como de sus usuarios y medios que usa para esto).

Recurso de

Acompañamiento.

Función cantidad chat foro mail Personalmente N/A
Docentes X
Consultores X
Monitores X
Técnico X
Asesores X

Observaciones:__

10.1.2 Horarios de atención (Cada uno de los encargados debe tener un horario en el
cual los estudiantes puedan comunicarse o ser atendidos por ellos).

Observaciones:__

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 147

Observaciones:__

10.2 Trabajo colaborativo:

10.2.1 Trabajo en grupo (En el curso se incluyen actividades de carácter grupal, de
manera tanto presencial como virtual).
2.2.1

Actividad Cantidad Recurso* Presencial /virtual
Debate
Consulta
Consenso
Taller
Eval*
/Equip
* Recurso: Herramientas interactivas como :Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Observaciones: No incluye actividades de carácter grupal en ningun medio de los
planteados

11. Personalización

__

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 148

11.1 Trabajo individual:

11.1.1 Trabajo individual (en el curso se incluyen actividades de carácter individual en
distintos espacios).

Actividad Cantidad Recurso* Presencial /virtual
Producción
Consulta
Opinión
Taller 20 virtual
Eval*
/Equip
* Recurso: Herramientas interactivas como: Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Otro/Cual:__

Obsrvaciones:___

11.2 Trato individual:

11.2.1 Asesorías y consultorías (A diferencia de las anteriores, esta asesoría debe ser
un espacio de ayuda individual ante cualquier dificultad, opinión y propuesta
que desee plantear el estudiante frente al tema (asociado al
acompañamiento)).

11.2.2 Lenguaje personalizado (La manera como se dirigidos los contenidos hacia el
estudiante).

3.2.2.1
Se dirige en:
• Primera persona (_)
• Segunda persona (_)
• Tercera persona (_)
• Grupal (_)
• NO identificable (_)
• Mixto (x)

Observaciones:__

11.3 Evaluación:

 149

11.3.1 La evaluación debe tener una periodicidad y se puede presentar de dos
maneras autoevaluación (Confrontación y reflexión) Evaluación (medición del
procesos y logros)

Tipo de Evaluación
Evaluación Autoevaluación

Tema x Tema Tema x Tema x

Por Unid Por Unid

Semanas Semanas

Al final Al final

Otro/Cual:__

Observaciones:__

12. Interactividad

12.1 Entorno:

12.1.1 Grafico: Un diseño de interfaz estética y funcional.

4.1.1.1
Color (como se maneja el color en la interfaz grafica del curso).
• Alto contraste (x)
• Opuestos (x)
• Bajo contraste (_)

4.1.1.2
Objetos (Que cantidad y qué tipo de objetos se implementan en la interfaz).
• Imagen estática (x) cuantos 30
• Imagen animada (_) cuantos___
• Video(x) cuantos 25
• Audio(_) cuantos___
• Iconos(_) cuantos___

Observaciones:__

12.1.2 Texto: Tener en cuenta la legibilidad y el contraste del texto con la interfaz.

 150

4.1.2.1
Color (como se maneja el color de la letra con relación al fondo).
• Alto contraste (x)
• Opuestos (_)
• Bajo contraste (_)

4.1.2.2
Tamaño
• Grande (_)
• Mediana (x)
• Pequeña(_)

12.2 Navegabilidad: Permita un fácil desplazamiento a lo largo del curso, con botones o

títulos que permitan su uso ya sea de manera inductiva o intuitiva.
12.2.1 Mapa de curso o tabla de contenido (Permiten conocer y ubicar fácilmente los

contenidos).
• Mapa de curso (_)
• Tabla de contenido (_)

12.2.2 Enlaces (Los enlaces permiten un desplazamiento mas sencillo a través del
curso, por lo tanto es importante si visibilidad y funcionamiento).
Enlaces:
• Activos Si(x) No(_)
• Visibles Si(x) No(_)

12.2.3 Vínculos de navegación (Estos ayudan a posicionar en el lugar que se desee
del curso).
Vínculos de navegación:
• Avance (x)
• Retroceder o atrás (x)
• Menú principal (x)
• Inicio (_)

Observaciones:__

 151

INSTRUMENTO DE CARACTERIZACION DE CURSOS MOODLE – FUNANDI

Investigadores: Camilo Agudelo - David Salamanca Fecha: 28 – 03 - 2.009

Curso: Flash Básico Área: General

13. Flexibilidad

13.1 Tiempo:

13.1.1 Horarios de acceso (Se pregunta por la disponibilidad de acceso en términos
de horarios por día).
1.1.1.1

Horario de
acceso Lunes Martes Miércoles Jueves Vienes Sábado Domingo

6 a.m - 12 a.m
12 m - 2 p.m
2p.m - 6 p.m
6p.m – 6 a.m
24 Hrs. x x x x x x x

13.1.2 Duración actividades (actividades a realizar se plantean con un tiempo

razonable en su duración).
13.1.2.1

Duración de actividad (actividades de interacción)

Actividad Chat Foro Encuesta consulta
1-2Hrs
2-4 Hrs
4-8 Hrs
24 Hrs.

Duración de actividad (Actividades de producción)

Actividad Taller Tarea Cuestionario Lección
1-2Hrs
2-4 Hrs
4-8 Hrs
24 Hrs.

Observaciones:__

13.2 Espacio:

Las tareas de carácter individual no especifican un tiempo de realización

13.2.1.1 Espacio (Se pregunta por los espacios que tienen acceso a la red
donde está el curso).

13.2.1.2

 152

Lugares de Acceso:
• Solo en la institución (_)
• Cualquier lugar con acceso a internet (x)

13.2.2 Espacio para el estudiante (El curso presta un espacio para que el estudiante

suba material de manera autónoma y libre).
13.2.2.1

• Espacio libre: SI (_) No (x)
• Espacio Restringido: Si (_) No (_)
• No hay dicho espacio: Si (_) NO (_)

Observaciones:____No hay espacios de interacción libre casi todo son actividades de orden
individual

13.3 Acceso a fuentes:

13.3.1 Tipos de formatos (Emplea diferentes formatos de información para acceder a
los contenidos ejemplo: videos, pdf, etc).

1.3.1.1
 Formatos del contenido:
• Audio (x)
• Video (x)
• Texto (x)
• Imagen (x)
• Animación (x)
• No usa (_)
Otros / Cuales:

13.3.2 Vínculos (Los contenidos más relevantes contienen vínculos que llevan a sitios

externos o lugares en el mismo curso para profundizar en el tema a tratado).

1.3.2.1
• Vínculos Externos Si (_) No (x)
• Vínculos Internos Si (x) No (_)
• No usa Vínculos (_)

13.3.3 Bibliografía (El curso mantiene un bibliografía referencial para el estudiante).
1.3.3.1
• Bibliografía Si (_) No(_)

13.4 Actualizable:

13.4.1 Es susceptible a constantes actualizaciones (El curso debe poder modificarse,
actualizarse y replantearse cuando sea necesario).
1.4.1.1

 153

Intervalo de
Actualización 1 vez

2
Veces

3
veces

4
veces

5
veces

6
veces

Diario

Semanal

Quincenal

Mensual

Semestral

Anual

No actualiza (x)
Otro/Cual:__

13.5 Lenguaje:

13.5.1 Se incluyen diferentes recursos que apoyen los contenidos haciéndolos más
comunicable: SI (_) NO (_)
1.5.2.1
 Recursos Contenidos apoyados
• Hipertexto (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Texto plano (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Video (_) Todos(_) Mitad (_) Pocos (x) Ninguno (_)
• Imagen (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Esquemas (_) Todos(_) Mitad (_) Pocos (_) Ninguno (x)
• Animaciones (_) Todos(x) Mitad (_) Pocos (_) Ninguno (_)
• Audio (_) Todos(_) Mitad (x) Pocos (_) Ninguno (x)

*Se evidencia también la variedad de lenguajes, al emplear distintos recursos.
*Un recurso puede apoyar uno o más contenidos.

Observaciones:__

__

13.5.2 Glosario (Debe tener un vocabulario con las palabras claves del curso y las
palabras complejas).
1.5.3.1
• Glosario por tema Si (_) No (x)
• Glosario General SI (_) No (x)
• No usa glosario (_)

14. Cooperación

14.1 Acompañamiento:

14.1.1 Recursos de acompañamiento (Personal encargado tanto del funcionamiento
del curso como de sus usuarios y medios que usa para esto).

 154

Recurso de

Acompañamiento.

Función cantidad chat foro mail Personalmente N/A
Docentes 4 1 2 2
Consultores X
Monitores X
Técnico X
Asesores X

Observaciones:__
__

14.1.2 Horarios de atención (Cada uno de los encargados debe tener un horario en el
cual los estudiantes puedan comunicarse o ser atendidos por ellos).

Observaciones:__

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m

 155

Observaciones:_____No se identifica los horarios de atencion para el
curso._________

14.2 Trabajo colaborativo:

14.2.1 Trabajo en grupo (En el curso se incluyen actividades de carácter grupal, de
manera tanto presencial como virtual).
2.2.1

Actividad Cantidad Recurso* Presencial /virtual
Debate
Consulta
Consenso
Taller
Eval*
/Equip
* Recurso: Herramientas interactivas como :Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Observaciones: No incluye actividades de carácter grupal en ningun medio de los
planteados

15. Personalización

15.1 Trabajo individual:

15.1.1 Trabajo individual (en el curso se incluyen actividades de carácter individual en
distintos espacios).

Actividad Cantidad Recurso* Presencial /virtual
Producción 8 virtual
Consulta
Opinión 1 virtual

Nocturno Nocturno

24 Hrs. 24 Hrs.

 Lun Mar Mier Jue Vie Sab Dom Lun Mar Mier Jue Vie Sab Dom

6-12 a.m 6-12 a.m
12-2 p.m 12-2 p.m
2-6 p.m 2-6 p.m
Nocturno Nocturno

24 Hrs. 24 Hrs.

 156

Taller 8 virtual
Eval*
/Equip
* Recurso: Herramientas interactivas como: Chat, Foro, Blog, etc.

* Eval/Equip: Evaluación en equipo

Otro/Cual:__

__

Obsrvaciones:___

15.2 Trato individual:

15.2.1 Asesorías y consultorías (A diferencia de las anteriores, esta asesoría debe ser
un espacio de ayuda individual ante cualquier dificultad, opinión y propuesta
que desee plantear el estudiante frente al tema (asociado al
acompañamiento)).

15.2.2 Lenguaje personalizado (La manera como se dirigidos los contenidos hacia el
estudiante).

3.2.2.1
Se dirige en:
• Primera persona (_)
• Segunda persona (x)
• Tercera persona (_)
• Grupal (_)
• NO identificable (_)
• Mixto (x)

Observaciones:__

15.3 Evaluación:

15.3.1 La evaluación debe tener una periodicidad y se puede presentar de dos
maneras autoevaluación (Confrontación y reflexión) Evaluación (medición del
procesos y logros)

Tipo de Evaluación
Evaluación Autoevaluación

Tema x Tema x Tema x Tema x

Por Unid Por Unid

Semanas x Semanas x

 157

Al final Al final

Otro/Cual:__

Observaciones:__

16. Interactividad

16.1 Entorno:

16.1.1 Grafico: Un diseño de interfaz estética y funcional.

4.1.1.1
Color (como se maneja el color en la interfaz grafica del curso).
• Alto contraste (x)
• Opuestos (x)
• Bajo contraste (_)

4.1.1.2
Objetos (Que cantidad y qué tipo de objetos se implementan en la interfaz).
• Imagen estática (x) cuantos 40
• Imagen animada (x) cuantos 16
• Video(x) cuantos 7
• Audio(_) cuantos___
• Iconos(_) cuantos___

Observaciones:__

16.1.2 Texto: Tener en cuenta la legibilidad y el contraste del texto con la interfaz.

4.1.2.1
Color (como se maneja el color de la letra con relación al fondo).
• Alto contraste (x)
• Opuestos (_)
• Bajo contraste (_)

4.1.2.2
Tamaño
• Grande (_)
• Mediana (x)
• Pequeña(_)

 158

16.2 Navegabilidad: Permita un fácil desplazamiento a lo largo del curso, con botones o

títulos que permitan su uso ya sea de manera inductiva o intuitiva.
16.2.1 Mapa de curso o tabla de contenido (Permiten conocer y ubicar fácilmente los

contenidos).
• Mapa de curso (x)
• Tabla de contenido (_)

16.2.2 Enlaces (Los enlaces permiten un desplazamiento más sencillo a través del
curso, por lo tanto es importante si visibilidad y funcionamiento).
Enlaces:
• Activos Si(x) No(_)
• Visibles Si(x) No(_)

16.2.3 Vínculos de navegación (Estos ayudan a posicionar en el lugar que se desee
del curso).
Vínculos de navegación:
• Avance (x)
• Retroceder o atrás (x)
• Menú principal (x)
• Inicio (x)

Observaciones:__

 159

Anexo E, guía metodológica de aplicación didáctica de los hallazgos:

METÁLOGO

PREGUNTANDO ES QUE SE APRENDE

Para empezar, esta guía es la muestra de los hallazgos en la investigación anterior pero a manera
de características y recomendaciones metodológicas y didácticas para el docente. Con esta guía el
profesor y administrador de un curso virtual tendría en sus manos una alternativa más para actuar
como educador en el ciberespacio, una alternativa pensada para potenciar el medio virtual y así
mismo para llegar a lo que todos como educadores queremos llegar: “generar aprendizaje en el
estudiante”

Para contextualizarnos en el tema, mencionaremos unos principios básicos metodológicos a tener
en cuenta para el docente:

- El docente es quien propicia una dinámica de trabajo, es entonces quien brinda los
espacios para generar situaciones de aprendizaje, es el docente quien diseña la
metodología del curso y es él quien en definitiva tiene mucho que ver en el
aprendizaje del estudiante, es decir, en el objetivo educativo: Aprender

- Por lo tanto, el método de enseñanza puede llegar a propiciar cualidades
importantes en el estudiante tales como la autonomía. La autonomía es una
cualidad del estudiante producto del nivel de actividades que tenga para su
práctica y del nivel en el que se le acompañe en su proceso de formación

- El docente debe tener en cuenta la importancia del acompañamiento total en el
curso ya que éste implica la interacción total entre todos los agentes del curso, es
decir, no simplemente docente con estudiante y viceversa sino también estudiante
– estudiante.

- Por lo tanto, el acompañamiento es entonces un aspecto metodológico importante
para la educación virtual en tanto propicia que el proceso de enseñanza –
aprendizaje sea un proceso flexible, dialógico y sea de gran ayuda para la
autonomía del estudiante.

- Para entrar a dinamizar nuevos procesos comunicativos en el curso virtual, es
necesario tener en cuenta lo siguiente:

• La relación comunicativa entre estudiantes y docentes
• La relación comunicativa entre docentes, o bien entre docentes y tutores o

asesores
• La relación comunicativa entre estudiantes y estudiantes
• La relación entre los agentes humanos con el medio virtual: es decir que el

medio también cumple el papel de agente comunicativo
• La importancia de tener en cuenta el medio por el cual este proceso

interactivo se llevaba a cabo entre los agentes humanos

 160

- Por lo tanto, el espacio virtual en la educación, debe ser un espacio apto para las
relaciones humanas: Con esto estamos apoyando la disponibilidad y uso de
mecanismos electrónicos para la interacción tales como el foro, el chat, el correo
electrónico y todo tipo de elementos que propicien el contacto entre humanos,
tanto estudiante – docente , docente – estudiante, como estudiante – estudiante.

- El espacio virtual en la educación, debe ser un espacio apto para la interpretación
adecuada de los contenidos ya que además de medio, debe tener el papel de otro
agente comunicador con los humanos: Con esto estamos hablando del diseño
visual y multimedia, un curso virtual interactivo debe tener la capacidad de brindar
espacios de ayuda, elementos que comuniquen y lleven adecuadamente al
estudiante a un proceso secuencial de aprendizaje tal y como fue planeado en la
metodología.

Para poder entender los principios anteriores se llevará a cabo una breve charla explicando
didácticamente que se puede tener en cuenta para la realización y orientación de un curso virtual:

La siguiente es una reunión que se lleva a cabo en un lugar cualquiera, entre dos docentes: uno
que ha hecho su apuesta y ha participado en el proceso de integración y apropiación de TIC’s en la
educación y el otro, un entusiasta que hasta ahora desea empezar con el proceso de construir sus
primeros pinos en la educación virtual.

Como es de esperar, nuestro novato está lleno de preguntas acerca de la temática en la que está
involucrado actualmente; así que él será quien pregunta y nuestro co-protagonista, es decir el
docente un poco más preparado en la temática, será quien responde. Dichas respuestas son la
puesta en práctica de las conclusiones más relevantes que se hallaron durante el proceso de
investigación en los cursos de la Fundación Universitaria del Área Andina. Las conclusiones
concretas o expresadas de una manera más académica serán puestas en un recuadro cada vez que
se empiece a hablar sobre la misma:

Convenciones:

- Quien Pregunta =
-
- Quien Responde =

- : ¿Qué elementos se deben tener en cuenta para realizar un curso virtual exitoso?

- : Lo primero, y espero que en eso estemos de acuerdo, es que así como en la

educación presencial, el éxito de un curso no se reduce a una formula única o una manera
específica de lograrlo; lo que sí puedo hacer es colaborarle con unos consejos que le serán
de utilidad cuando construya un curso virtual.

?

R

?

R

 161

- : Que bien!!! eso sería de gran ayuda ya que además de mis dudas en el manejo de los

elementos técnicos, no tengo mucha claridad frente a lo que debo hacer o debo tener en
cuenta…

- : Bueno, lo primero por hacer es revisar y estar pendientes de propiciar la flexibilidad
en nuestros cursos…-

- : Hum…jeje que pena, ¿La flexibilidad? ¿Cómo así?… ¿Podría ser un poco mas
especifico o claro?

- : Claro que si!!! Para acercar la flexibilidad a un principio metodológico fundamental
en un curso virtual es necesario tener en cuenta las siguientes recomendaciones:

o Ser flexibles y consientes con los plazos de entregas de las actividades
o Propiciar actividades de trabajo en equipo
o Propiciar actividades de trabajo individual
o Acompañar el proceso de realización de las actividades por parte de los docentes y

tutores

- : Y… ¿Cómo hago para acompañar ese proceso de realización de las actividades?

- : Por medio de herramientas como: el correo electrónico, las ayudas multimedia
(videos, gráficos, esquemas, mapas conceptuales, referencias bibliográficas, enlaces de
sitios recomendados), y usar foros de debate tanto para las actividades en equipo como
para las individuales, esto permite observar la “voz” de cada alumno, que se ha apropiado
y que no.
Claro que debes tener en cuenta que si vas a usar el correo electrónico, debes garantizar
su funcionalidad; pero si no lo vas a usar, de todas formas debes propiciar algún espacio
de comunicación directo con el tutor o docente para las inquietudes individuales de los
estudiantes (puede hacerse por medio de mecanismos de mensajería instantánea
externos a la plataforma, tales como messenger, facebook, gmail, entre otros).

- : ¿Y en ese acompañamiento debo estar pendiente de ellos todo el día?

Un proceso global flexible
es la unión de procesos

internos flexibles, de
interacción y de

colaboración.

?

R

?

R

?

R

?

 162

- : No precisamente. Si tienes un curso disponible las 24 horas para los estudiantes,

debes tener un método de acompañamiento y cooperación suficiente para suplir el día
completo en el que ellos acceden, pero esto no quiere decir que se debas estar sentado
todo el día mirando la pantalla.

- : ¡Pero espérate! ¿Esos métodos de acompañamiento que cubran el día completo no
son algo descabellado o imposible?

- : No, ven te cuento detalladamente: el acompañamiento no simplemente se da con
medios como foros y chat; además sabemos que es muy difícil estar pendientes de los
estudiantes que acceden en horas nocturnas pues a algunos docentes les resulta difícil el
acceso a algún equipo con internet sobre todo para aquellos que solo acceden en horarios
de oficina. Por lo tanto el acompañamiento también puede darse con métodos
alternativos que siempre estén ahí, en cualquier hora, puedes dejar disponible las 24
horas el uso, por ejemplo, de un manual técnico para el manejo de la plataforma, también
es recomendable dejar un mapa de navegación y un manual didáctico que explique la
metodología del curso y esto se puede enlazar fácilmente con una actividad que permita la
retroalimentación.

- : Mmmm… ¿Es algo así como unas guías para que el estudiante pueda desenvolverse
eficazmente en la plataforma y en la metodología del curso?

- : Sí, además de eso, no sólo debes guiar la metodología y el uso de la plataforma, sino
también el aprendizaje…

- : Creo que me perdí!!! Explícame lo del aprendizaje.

- : Para acompañar el aprendizaje debes tener en cuenta la importancia de realizar
guías para los contenidos, por ejemplo, es recomendable el uso de referencias, el uso de
enlaces externos y fuentes bibliográficas para cada contenido mostrado a los estudiantes.
Estas referencias serán los contenidos externos que acompañarán, emergentemente, al
estudiante en horarios donde el personal humano restante no esté en conexión.

En la medida en que la
complementariedad

espacio – tiempo sea más
abierta, el campo de
acompañamiento y

cooperación se amplía.

R

?

R

?

R

?

R

 163

- : ¡Ah! Otra recomendación para el acompañamiento, mantén el chat abierto las 24

horas ya que hay momentos donde dos o más estudiantes estén en el mismo tiempo
conectados y uno de ellos podría solucionarle alguna dificultad al otro.

Las recomendaciones anteriores no significan dejar a un lado el uso de los elementos
técnicos-didácticos tradicionales usados para el acompañamiento y la cooperación, es
decir el uso de foros y chat, por ejemplo no debe olvidarse, pero sí debe organizarse.

- : Y eso cómo se organiza ¿No es muy complicado o difícil?

- : Difícil no, pero si toma su tiempo, pues lo mejor es manejar:

o Un foro para cada contenido
o Un foro para el curso en general, donde se debata constructivamente sobre la

metodología del curso
o Un foro para resolver dudas técnicas y de anuncios de trabajos, agendas, plazos,

entre otros.
o Uso del chat, debe estar disponible en las horas en las que el curso esté

disponible, si el curso está abierto las 24 Hrs… Pues las 24 Hrs.

- : Que bien… pero veo que el estudiante participa mucho, ¿no es mejor que el que más
participe sea el docente?

- : En un curso virtual interactivo se debe tener en cuenta que no sólo es el docente
quien debe ser escuchado sino también los estudiantes.
Por eso es necesario brindarle al estudiante diversos espacios para compartir, para el
debate, quejas, reclamos, sugerencias, comentarios y ayudas como:

El proceso de
interacción se enmarca
dentro de un modelo de
comunicación dialógico

y circular

El uso de recursos virtuales
de comunicación fortalece el
acompañamiento constante y

las relaciones entre los
diferentes participantes del

curso virtual.

R

?

R

?

R

 164

o Usar un foro de “tertuliadero” donde se hable de todo un poco, se construyan
sentidos colectivos.

o Dejar siempre abierta la posibilidad, por medio de foro y chat, para cualquier
inquietud, comentario o sugerencia de los estudiantes para con el curso y la
metodología del docente.

Y se debe también:

o Ser activos con las respuestas a los estudiantes, si ellos envían un mensaje por
mail responderlo oportunamente y ser claros con las respuestas así como también
intentar suplir en su totalidad la inquietud que lo motivó a escribirle al docente.

o Estar pendiente de los foros, hacer mediación constante e intervenir en ellos de
manera frecuente para que el estudiante no sienta que le está hablando a la nada
y también para guiarlo y moderarlo con el fin de no perder la ruta temática con la
que se construyó el foro.

- : Pero según veo… en un curso virtual ¿Todo lo hacen en grupo?

- : No precisamente, nosotros como docentes en la virtualidad debemos propiciar

situaciones para que se genere aprendizaje, creando actividades grupales para la
retroalimentación de conocimientos con otros compañeros y docentes, pero no hay que
olvidar la importancia del trabajo individual en un curso virtual y para eso se deben
propiciar actividades que requieran el uso de la reflexión individual por parte del
estudiante. Tales como:

-

o Formular preguntas abiertas relacionadas con el objeto de aprendizaje del curso.
o Actividades lúdicas de autoevaluación.

El uso de actividades
individuales en un curso virtual

donde el acceso en tiempo
espacio es amplio y abierto,

fortalece el trabajo individual y la
autonomía

?

R

 165

o Actividades de prácticas individuales que ejerciten lo aprendido, tener en cuenta
actividades de Moodle como el cuestionario, el taller, entre otras que el mismo
docente pueda brindar.

o Propiciar espacios para la libre expresión del estudiante, un espacio donde sea
escuchado y atendido debida y oportunamente.

- : Eso está mucho más claro. Ahora lo único que debo hacer es tener en cuenta estos

consejos y transcribir mis contenidos y apuntes al curso.

- : ¡No! La manera en que se plantean los contenidos también debe cambiar, debemos

ser consientes de que en este espacio no sucede lo mismo que en el presencial, éste es
virtual y, por lo tanto, las condiciones de aprendizaje cambian. Debe cambiar la manera
en que se presentan los contenidos, para eso hay diversidad de lenguajes y todos ellos han
llegado con la multimedia y la era de las comunicaciones.

El lenguaje interactivo es la manera más apta para dirigirse al estudiante cuando se trata
de un medio como lo es el virtual.

- : Dame un ejemplo de eso de lenguaje interactivo por favor….

- : Mira, es importante que cada contenido textual se apoye con fuentes multimediales,
es decir una imagen, un mapa conceptual, un video, un audio, entre otros.

Además de los contenidos, la metodología y el plan de curso deben ser explicados también
con un método multimedial pertinente para el entendimiento del curso y la dinámica de
trabajo como tal.

- : ¿Un método multimedial para explicar la metodología y el plan de curso? Uchhh!! Y
¿Cómo podría hacerlo?

- : De la siguiente manera:
o Puede ser con un mapa general que explique el mapa de sitio y también la

secuencia de trabajo a realizar en todo el curso.
o Con un video que ilustre didácticamente cómo va a ser orientado el curso.
o Con imágenes y textos sencillos en una página Web.

La relación que tiene el
estudiante con el medio
virtual es fortalecida y

sostenida gracias al uso
constante del lenguaje

interactivo

?

R

?

 R

?

R

 166

o Cualquier recurso que exponga de manera distinta y más dinámica a lo textual
tradicional podría considerarse adecuado para fortalecer el lenguaje interactivo.

- : Por lo visto muchas condiciones cambian al pasar de la educación presencial a la
virtual. Me imagino que así también será para la evaluación. ¿O no?

- : ¡Claro!, esta también debe plantearse de manera distinta, la evaluación tradicional
aquí no da muchos resultados; en un curso virtual es importante hacer dos tipos de
pruebas o evaluaciones del proceso la autoevaluación y la evaluación.

- : Autoevaluación y evaluación, mmmm ¿Cómo así?

- : En la autoevaluación no se califica como tal, las notas son apreciativas y sólo están
hechas para que el estudiante se auto-evalúe de sus conocimientos. En la evaluación sí se
califica, además de que ya no es individual, se propicia la discusión y el debate, las notas
comprometen al estudiante en su secuencia de aprendizaje y están hechas para que el
docente sepa el nivel de aprendizaje de ellos.

- : Interesante, ¿debo saber algo más sobre ello?

- : Sí, debes tener en cuenta dos aspectos para este caso:
o Diseñar una autoevaluación por cada tema visto en el curso
o Diseñar una evaluación por cada objetivo propuesto en el curso

Pues esto nos permite ver si los objetivos y metas trazadas se están cumpliendo…
- : Estos elementos son importantes definitivamente, sobre todo que un curso

planteado de esta manera puede animar al estudiante a aprender.

- : ¿Por qué lo dices?

- : Porque el estudiante sentirá un ambiente flexible, estará acompañado y guiado en
todo el proceso y, además, será escuchado de manera constante por el docente, es
prácticamente un ambiente virtual más ameno que otros que he visto y cursado.

En un curso virtual es
importante tener en cuenta

la autoevaluación y la
retroalimentación entre
docentes y estudiantes

como aspectos
primordiales en la

evaluación

?

R

?

 R

?

 R

?

R

?

 167

- : Tienes razón, sin embargo, no sólo eso hay que tener en cuenta para generar un

ambiente virtual útil y funcional para el estudiante, y también como tú lo llamas “ameno”.

- : ¿Qué hace falta entonces?

- : Tener en cuenta la interactividad. Esa parte es importante en tanto que estos cursos
son mediados por el computador y nuestra presencia debe ser sustituida por la interfaz
grafica y el monitor.

- : ¿Y cómo logro esa interactividad en mis cursos?

- : Para lograr interactividad en un curso virtual debes tener en cuenta dos tipos de

interacción: la interacción entre los usuarios y la interacción de los usuarios con las
interfaces del curso virtual.

- : Interacción entre los usuarios, es decir, ¿hablar entre los estudiantes?

- : Algo así…

- : ¿y cómo me comunico con ellos? ¿por correo electrónico?

- : Mira, organicemos conceptos: en primer lugar, para lograr la interacción entre los
usuarios (estudiantes, docentes, tutores, es decir, todo el recurso humano), debes generar
espacios hábiles para la comunicación y para ello es necesario dejar siempre abiertos y
disponibles espacios tales como el foro, donde se puede debatir y confrontar ideas y
puntos de vista; el chat, que a diferencia del foro, es de mensajería instantánea, es decir
que la comunicación es en tiempo real y, por lo tanto, más dinámica; y sí, también el
correo electrónico, donde puedes comunicarte en privado con cada uno de los estudiantes
y, así mismo, cada estudiante puede hacerlo por medio de su correo.

Un curso virtual
interactivo es un curso
que brinda espacios para
la relación dialógica entre
los agentes humanos y la
relación didáctica entre
los humanos con el
espacio virtual como tal.

R

?

 R

?

 R

?

 R

?

 R

 168

- : Ok, interacción entre estudiantes con el docente, lo apuntaré.

- : ¡Espera! ¡Ojo! Debes tener en cuenta que la interacción es entre todos, no

simplemente debes permitir la comunicación entre estudiantes con docentes y viceversa,
también debes permitir la relación entre estudiantes con estudiantes.

- : ¿Y por qué?

- : Si deseas montar un curso realmente interactivo, debes permitir la comunicación
entre todos los usuarios del curso, eso es flexibilidad, nada es lineal entre estudiantes y
docentes, los tipos de comunicación se hacen dinámicos y flexibles; además, este tipo de
comunicación ya está implícito en lo que te recomendé sobre el trabajo en equipo.

- : Ah, claro, ¿Es decir que también uso medios como el chat, el foro, el correo
electrónico para este tipo de relaciones entre estudiantes?

- : Sí, además de otros medios que puedas encontrar para la retroalimentación y la
discusión en grupo de estudiantes.

- : Ok, entonces lo dicho consiste en la interacción entre los usuarios, ¿no?

- : Sí, pero que no se te olvide el cuidado que debes tener con el lenguaje:

- : ¿Como así? ¡!

- : Debes manejar un lenguaje específico para cada espacio o actividad que realices con

tus estudiantes. Es decir, dependiendo de la actividad en la que estés, puede ser un foro
de discusión, puede ser un chat privado, puede ser un contenido, una evaluación, un
taller, entre otros, maneja un lenguaje dirigido a una persona (tú) o a un grupo de
estudiantes (ustedes) según lo requiera el tema o el tipo de actividad (individual o grupal)

Los espacios para el
tipo de lenguaje deben

ser distintos y
específicos, no

mezclados

?

 R

?

 R

?

R

?

 R

?

 R

?

 169

- : Por lo visto debo tener cuidado al momento de pensar en la interacción entre
usuarios. Ahora bien, ¿Me podrías explicar cómo lograr la otra interacción, esa que tú
dices que es entre los usuarios y el curso virtual?

- : Esta bien, en segundo lugar, para lograr la interacción de los usuarios con el curso
virtual, debes diseñar tu curso de una manera clara, adecuada y diciente para el usuario.
En este caso debes pensar que el curso virtual le habla a los estudiantes y para que ese
lenguaje sea claro a ellos debes tener en cuenta lo siguiente:

o El diseño visual de tu curso: visualmente, cada espacio virtual debe ser claro y
concreto con los botones, imágenes y texto, en pocas palabras, intuitivo para el
usuario. El uso de los colores no puede ser cargado y múltiple, siempre es
recomendable usar no más de tres colores para todo el curso y cada ventana que
tengas dentro de él.

o La multimedia: importante tener en cuenta que los contenidos en la virtualidad se
transforman, con este medio electrónico puedes disponer de recursos más
dinámicos que el texto simple, tales como el uso de imágenes, el uso del videoclip,
el uso de diapositivas, animaciones, mapas conceptuales dinámicos, variedad de
fuentes para acceder a los contenidos, hipervínculos y esquemas. Por lo tanto, es
recomendable que para cada contenido que vayas a exponer a tus estudiantes,
uses mínimo dos recursos, como por ejemplo el uso de texto con imagen, video
con mapa conceptual, video con texto, animaciones con diapositivas, texto con
hipervínculos e imagen, entre otros.

o Y una última recomendación que puedo hacerte es que el usuario no se pierda en
el ciberespacio, la red virtual es muy compleja y para ello hay que diseñar una
interface intuitiva y clara con los enlaces e hipervínculos. Cada espacio nuevo al
que nos lleva un hipervínculo debe tener la opción o el enlace para devolverse al
lugar anterior, las referencias y fuentes bibliográficas deben abrirse en ventanas a
parte que no interfieran en la misma interface del curso como tal. Además de ello,
el curso debe tener un mapa de sitio que proporcione al usuario una visión
general de la estructura del curso y los diferentes espacios a los que pueda llegar.

- : Ya comprendo, creo sentirme ahora con una visión distinta a la tradicional,
definitivamente No es solo trasponer los contenidos y montar unos cuantos videos, pero
tampoco es tan complejo como lo pintan…

- : Para nada, es que es simple, lo que hay tener claro como docente es que al igual que
en la vida real en la virtualidad hay que tener gran dedicación y siempre estar dispuesto a
avanzar.

R

?

R

Diseño de una estrategia metodológica virtual para la plataforma Moodle

La Fundación Universitaria del Área Andina en su apuesta por trabajar en la

incursión de las Nuevas Tecnologías en sus ámbitos educativos para potenciar

los procesos de enseñanza y de aprendizaje, ha implantado una plataforma

virtual llamada Moodle creada para la gestión y creación de cursos en línea.

Nosotros como administradores de la misma, evidenciamos que los docentes

desconocían los recursos didácticos, pedagógicos y comunicativos de dicha

plataforma, y en ese sentido no potenciaban como era necesario los procesos

de enseñanza en sus cursos. Esto nos lleva a plantear la pregunta problema:

¿Cómo poder potenciar el manejo de la plataforma Moodle en pro de facilitar el

proceso de enseñanza-aprendizaje por parte de los docentes de la FUNANDI?

Este era entonces el punto de partida para plantear el objetivo al que

queríamos llegar en este trabajo.

Objetivo General: Diseñar una estrategia metodológica que potencie el

manejo de la plataforma Moodle con el fin de dinamizar el proceso de

enseñanza - aprendizaje en la virtualidad por parte de los docentes de la

FUNANDI

Objetivos específicos:

- Identificar elementos metodológicos y didácticos en los cursos virtuales

del departamento de Informática Educativa de la institución.

- Diseñar una guía didáctica para el fortalecimiento de las metodologías

virtuales en la institución

- Socializar el producto en relación con su aplicabilidad en la plataforma

Moodle.

Los principios de educación virtual planteados en las reflexiones de Albert

Sangrà, las conjeturas conceptuales acerca de las culturas en relación con las

tecnologías planteadas por Pierre Levy y la propuesta didáctica de enseñanza

de Imídeo Nérici, fueron nuestro marco teórico principal en compañía de

Gregory Bateson quien fue el pilar de nuestro marco metodológico, fueron

nuestro insumo teórico y metodológico referencial con el que empezamos a

hacer realizables los objetivos propuestos del trabajo.

La metodología “relacional” planteada por Gregory Bateson, nos llevó a diseñar

un plan de trabajo por etapas:

- Etapa de los elementos: En esta etapa encontramos conclusiones

preliminares según lo arrojado por los instrumentos aplicados en los

cursos virtuales que observamos.

- Etapa de relaciones entre los elementos: En esta etapa hicimos una

relación conceptual de las categorías y subcategorías del instrumento

con dichas conclusiones preliminares, con el fin de encontrar nuevos

datos más cualificados y pertinentes para la fundamentación de nuestro

trabajo.

- Etapa de relaciones entre relaciones: En esta etapa complejizamos el

fenómeno al relacionar los datos más cualificados entre sí para luego

relacionarlos con posturas y pensamientos teóricos. Así le apostábamos

a una interpretación del fenómeno

Con esta metodología ya teníamos insumos y hallazgos para la realización de

la propuesta metodológica. Dicha propuesta fue una estrategia de tres recursos

para su mayor comprensión: Una charla interactiva, que trata sobre un diálogo

de dos personas, una con ganas de construir un curso virtual y la otra con las

competencias básicas para el asesoramiento de tal diseño. Unos “tips” básicos

para tener en cuenta en la educación virtual. Y un escrito más minucioso que

planteaba todos los hallazgos del proyecto a modo de recomendaciones y

propuestas.

