

INFORME FINAL PROCESO DE INVESTIGACIÓN DE DISEÑO E

IMPLEMENTACIÓN DE UN AMBIENTE VIRTUAL DE APRENDIZAJE

ORIENTADO HACIA LA INSTRUCCIÓN DE ESTUDIANTES DE PRIMER

SEMESTRE, DOCENTES Y COMUNIDAD EDUCATIVA EN GENERAL DE LA

FUNDACIÓN SAN MARTÍN CAT VILLAVICENCIO EN EL CONOCIMIENTO

TEÓRICO -PRÁCTICO DE LOS PRIMEROS AUXILIOS.

JOHANNA ANDREA ARCHILA PRADA

ALFREDO LINARES GALEANO

RICARDO FELIPE NIETO PAVÍA

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA - UNAB

ESPECIALIZACIÓN EN EDUCACIÓN CON NUEVAS TECNOLOGÍAS

FACULTAD DE EDUCACIÓN

BUCARAMANGA

2011

INFORME FINAL PROCESO DE INVESTIGACIÓN DE DISEÑO E

IMPLEMENTACIÓN DE UN AMBIENTE VIRTUAL DE APRENDIZAJE

ORIENTADO HACIA LA INSTRUCCIÓN DE ESTUDIANTES DE PRIMER

SEMESTRE, DOCENTES Y COMUNIDAD EDUCATIVA EN GENERAL DE LA

FUNDACIÓN SAN MARTÍN CAT VILLAVICENCIO EN EL CONOCIMIENTO

TEÓRICO -PRÁCTICO DE LOS PRIMEROS AUXILIOS.

JOHANNA ANDREA ARCHILA PRADA

ALFREDO LINARES GALEANO

RICARDO FELIPE NIETO PAVÍA

TRABAJO DE GRADO

Presentado como requisito para optar al título de

Especialistas en Educación con Nuevas Tecnologías

Director

Mg. CLAUDIA PATRICIA SALAZAR BLANCO

Mg. JUAN HILDEBRANDO ALVAREZ SANTOYO

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA - UNAB

ESPECIALIZACIÓN EN EDUCACIÓN CON NUEVAS TECNOLOGÍAS

FACULTAD DE EDUCACIÓN

BUCARAMANGA

2011

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN .. 25

1. NOMBRE DEL PROYECTO .. 29

2. PLANTEAMIENTO DEL PROBLEMA .. 30

2.1. FORMULACIÓN DEL PROBLEMA ... 32

3. JUSTIFICACIÓN .. 34

4. OBJETIVOS ... 38

4.1. OBJETIVO GENERAL .. 38

4.2. OBJETIVOS ESPECÍFICOS: .. 38

5. DEFINICIÓN DEL EQUIPO DE TRABAJO .. 39

6. PRESENTACIÓN DE LA INSTITUCIÓN .. 40

6.1. RESEÑA HISTÓRICA DE LA FUNDACIÓN UNIVERSITARIA SAN

MARTÍN CAT VILLAVICENCIO ... 40

6.2. PRINCIPIOS Y VALORES... 41

6.3. VISIÓN INSTITUCIONAL .. 45

6.4. MISIÓN INSTITUCIONAL ... 46

6.5. OBJETIVOS INSTITUCIONALES ... 48

6.6. CENTROS DE ATENCIÓN TUTORIAL (CAT) ... 49

7. MARCO TEÓRICO... 50

7.1. CONSIDERACIONES GENERALES Y CARACTERÍSTICAS DEL

DISEÑO ... 50

7.2. ANTECEDENTES DE AMBIENTES VIRTUALES DE APRENDIZAJES DE

PRIMEROS AUXILIOS .. 55

7.3. QUÉ ES UN CURSO VIRTUAL ... 56

7.4. DISEÑO DE UN CURSO VIRTUAL ... 58

7.5. EQUIPO DE TRABAJO EN EL DISEÑO DE UN CURSO VIRTUAL. 59

7.6. COMPONENTES PEDAGÓGICOS, COMUNICATIVOS Y

TECNOLÓGICOS EN UN CURSO VIRTUAL ... 62

7.6.1. Diseño y Planificación del Curso. .. 62

7.7. PARTES QUE CONFORMAN UN CURSO VIRTUAL 67

7.8. EL PAPEL DEL DISEÑO INSTRUCCIONAL ... 69

7.9. MODELOS DE DISEÑO INSTRUCCIONAL .. 79

7.9.1. Modelo ADDIE. .. 83

7.9.2. Modelo de Dick y Carey (1990). .. 84

7.9.3. Modelo ASSURE. .. 87

7.9.4. Modelo de Jerold y Kemp (1985). .. 92

7.9.5. Módulo de Gagné y Briggs (1994). Las características más importantes

de este modelo son: ... 94

7.10. VENTAJAS DE LOS MODELOS DE DISEÑO INSTRUCCIONAL (MDI) . 95

7.11. CRITERIOS PARA LA DEFINICIÓN DE OBJETIVOS Y CONTENIDOS EN

EL DISEÑO DE UN AVA. ... 98

7.11.1. Criterios para la definición de objetivos. .. 98

7.12. CRITERIOS PARA LA DEFINICIÓN DE CONTENIDOS. 103

7.13. CRITERIOS PARA LA EVALUACIÓN DE LOS CURSOS VIRTUALES. 105

7.14. CRITERIOS COMUNICATIVOS PARA EL DISEÑO DE UN AVA. 110

7.15. CRITERIOS PARA LA FORMULACIÓN DE ESTRATEGIAS Y

ACTIVIDADES DE APRENDIZAJE EN UN CURSO VIRTUAL......................... 111

7.15.1. Criterios para la formulación de estrategias. 112

7.15.2. Criterios de una actividad de aprendizaje de calidad. 113

7.16. CRITERIOS PARA LA SELECCIÓN DE MEDIOS Y RECURSOS EN UN

CURSO VIRTUAL. ... 114

7.17. DERECHOS DE AUTOR DE LOS RECURSOS EN UN CURSO VIRTUAL.

 115

7.17.1. Recursos Educativos Abiertos (REA). ... 115

8. MARCO CONCEPTUAL .. 118

9. MÉTODO Y RESULTADOS ... 120

9.1. DISEÑO .. 120

9.2. POBLACIÓN ... 122

9.3. MUESTRA... 122

9.4. INSTRUMENTOS ... 124

9.5. PROCEDIMIENTOS. .. 125

9.5.1. Fase 1. Investigación, Revisión y búsqueda de información. 125

9.5.2. Fase2. Diseño y Desarrollo del AVA. .. 126

9.5.3. Fase 3. Aplicación del AVA. .. 127

9.5.4. Análisis del Pretest y Postest. ... 128

ANEXOS ... 150

LISTA DE FIGURAS

Pág.

Figura 1.Fases del Proceso de Generación de AVAs. Autor Mg. Andrés

Chiappe Laverde .. 74

Figura 2. Modelo de Dick y Carey (1990, Turrent 2003) 85

Figura 3.Modelo Jerold y Kemp (1985 en Turrent 2003) 93

Figura 4. Módulo de Gagné y Briggs (1994) .. 94

Figura 5. Habilidades de Pensamiento de Orden Inferior (LOTS) 100

Figura 6. Mapa de la taxonomía de Bloom para la era digital 102

Figura 7. Menú general del curso ... 189

Figura 8. Acceso a las distintas herramientas del curso. 190

Figura 9. Área de Documentos anuncios y tareas 190

Figura 10. Tonalidad baja y degradé establecido por el Tema “Baby Orange”

para los submenús. .. 191

Figura 11. Colores Complementarios (Azul – Naranja) 192

Figura 12. Color Azul Oscuro ... 192

Figura 13. Color verde .. 193

Figura 14. Zona de Menú ... 193

Figura 15. Zona de Información ... 193

Figura 16. Opciones del ítem Descripción .. 193

Figura 17. Degradados del Naranja ... 194

Figura 18. Colores Cálidos y Fríos. .. 194

Figura 19. Iconos preestablecidos de la Plataforma Dokeos 201

Figura 20. Opciones del Menú Descripción. ... 201

Figura 21. Presentación de la Opción descripción General 201

Figura 22. Opciones de edición de la herramienta Lección.......................... 204

Figura 23. Mapa de Navegación del Curso “Primeros Auxilios” 220

Figura 24. Ingreso a la Plataforma Dokeos 2.0. ... 221

Figura 25. Ingreso a la Plataforma Dokeos Versión 2.0 222

Figura 26. Opciones principales de la plataforma Dokeos 224

Figura 27. Pantalla principal de la opción Descripción del Curso. 224

Figura 28. Lecciones del curso por unidad temática 226

Figura 29. Presentación de los ejercicios por unidad temática. 227

Figura 30. Evaluaciones por unidad temática. ... 228

Figura 31. Presentación de la prueba Pretest .. 229

Figura 32. Presentación de los grupos definidos por el Tutor en Dokeos

versión 1.8 .. 230

Figura 33. Presentación de las tareas asignadas por el tutor. 231

Figura 34. Opciones principales de la plataforma Dokeos 232

Figura 35. Documentos disponibles para consulta 233

Figura 36. Enlaces sobre temas del curso. .. 234

Figura 37. Anuncios informativos sobre actividades a realizar en el curso en

Dokeos versión 1.8... 235

Figura 38. Relación de usuarios inscritos en el curso 236

Figura 39. Opción que permite él envió de actividades de aprendizaje

propuestas en el curso. .. 237

Figura 40. Presentación de cada una de las evaluaciones del curso por unidad

temática .. 238

Figura 41. Opción que permite postear notas personales con relación a las

temáticas del curso de forma individual e invisible para los demás

participantes. .. 239

LISTA DE TABLAS

Pág.

Tabla 1. Modelos de un Curso Virtual ... 63

Tabla 2. Muestra del proceso investigativo. .. 123

Tabla 3. Tabulación de los datos obtenidos en la Prueba Pretest. 129

Tabla 4. Clasificación de las preguntas según tipo: Análisis, Comprensión y

Aplicación en la evaluación de Pre-test ... 130

Tabla 5. Porcentaje total de estudiantes que acertaron o no a las preguntas del

Prestest. .. 134

Tabla 6. Resultados por tipo de pregunta pre-test: ... 135

Tabla 7. Niveles de desempeño de la prueba Pretest ... 135

Tabla 8. Escala de Calificación para las pruebas Pretest y Postest. 136

Tabla 9. Resultados de la evaluación Pretest de todos los estudiantes inscritos al

curso.. 137

Tabla 10. Relación de puntaje de estudiantes en comparación con la media

general .. 138

Tabla 11. Tabulación de los datos obtenidos en la Prueba Post-test. 139

Tabla 12. Clasificación de las preguntas según tipo: Análisis, Comprensión y

Aplicación en la evaluación Post-test. ... 140

Tabla 13. Porcentaje total de estudiantes que acertaron o no a las preguntas del

Post-test. ... 142

Tabla 14. Resultados por Tipo de Pregunta: ... 143

Tabla 15. Resultados de la evaluación Post-test de todos los estudiantes inscritos

al curso. ... 143

Tabla 16. Relación de puntaje de estudiantes en comparación con la media

general .. 145

Tabla 17. Iconos de la opción Descripción General .. 203

Tabla 18. Iconos de la opción Lecciones... 204

Tabla 19. Iconos de la herramienta Ejercicios. .. 204

Tabla 20. Iconos de la herramienta Evaluaciones ... 205

Tabla 21. Iconos de la herramienta Documentos. ... 206

Tabla 22. Iconos de la herramienta Enlaces. .. 207

Tabla 23. Iconos de la herramienta Anuncios. .. 207

Tabla 24. Iconos de la herramienta Glosario ... 207

Tabla 25. Iconos de la herramienta Grupos. ... 208

Tabla 26. Iconos de la herramienta Tareas. .. 208

Tabla 27. Iconos de la herramienta Wikis.. 209

Tabla 28. Iconos de la herramienta Foros. .. 210

Tabla 29. Iconos de la herramienta Usuarios. ... 211

Tabla 30. Iconos de la herramienta Notas Personales. 211

Tabla 31. Iconos de la herramienta Gestión de Blogs. .. 211

Tabla 32. Iconos de Configuración del Curso. ... 212

Tabla 33. Iconos de la herramienta Informes. ... 212

Tabla 34. Iconos de la herramienta Mantenimiento del Curso. 213

Tabla 35. Inventario de Recursos del curso virtual .. 240

Tabla 36. Actividades de aprendizaje por unidad temática. 243

Tabla 37. Recursos a utilizar para el desarrollo de cada una de las actividades

propuestas en el curso. ... 250

Tabla 38. Rúbrica para evaluar la calidad de los aportes a discusiones en la red.

 .. 256

Tabla 39. Valoración de la rúbrica para evaluar la calidad de los aportes a

discusiones en la red ... 260

Tabla 40. Rúbrica para evaluar el desarrollo de cuadros comparativos sobre el

tema objeto de trabajo mediante presentación en PowerPoint. 262

Tabla 41. Valoración de la rúbrica para el desarrollo de cuadros comparativos

sobre el tema objeto de trabajo mediante presentación en PowerPoint. 263

Tabla 42. Rúbrica para evaluar la construcción de un blog en forma grupal. 264

Tabla 43. Valoración de la rúbrica sobre la construcción del blog en forma grupal.

 .. 266

Tabla 44. Rúbrica para evaluar la participación del equipo de trabajo en el foro

grupal. ... 267

Tabla 45. Valoración de la rúbrica sobre la participación del equipo de trabajo en el

foro grupal. .. 270

Tabla 46. Rúbrica para evaluar el documento escrito del equipo de trabajo. 271

Tabla 47. Valoración de la rúbrica sobre la presentación del documento escrito del

equipo de trabajo. .. 273

Tabla 48. Rúbrica para evaluar la participación del chat. 273

Tabla 49. Valoración de la rúbrica sobre la participación del chat 275

Tabla 50. Rúbrica para evaluar el documento escrito individual que posee la

solución de los casos propuestos por el compañero. .. 276

Tabla 51. Valoración de la rúbrica para evaluar el documento escrito individual que

posee la solución de los casos propuestos por el compañero. 277

Tabla 52. Rúbrica para evaluar la participación individual en el foro. 277

Tabla 53. Rúbrica para evaluar la participación individual en el foro. 281

Tabla 54. Rúbrica para evaluar la construcción del wiki grupal. 282

Tabla 55. Valoración de la rúbrica para evaluar la construcción del wiki grupal.. 284

Tabla 56. Rúbrica para evaluar la participación individual en el foro en el

establecimiento de preguntas. ... 284

Tabla 57. Valoración de la rúbrica para evaluar la participación individual en el foro

en el establecimiento de preguntas. .. 285

Tabla 58. Calificación de las actividades de aprendizaje propuestas en el curso.

 .. 286

Tabla 59. Modelo de rúbrica utilizada en el curso “Primeros Auxilios” 286

Tabla 60. Calificación obtenida en la prueba Pre-test por el estudiante A 288

Tabla 61. Calificación obtenida en la prueba Pre-test por el estudiante B 288

Tabla 62. Calificación obtenida en la prueba Pre-test por el estudiante C 289

Tabla 63. Calificación obtenida en la prueba Pre-test por el estudiante D –

Retirado del Curso. ... 290

Tabla 64 Calificación obtenida en la prueba Pre-test por el estudiante E 291

Tabla 65. Calificación obtenida en la prueba Pre-test por el estudiante F 291

Tabla 66. Calificación obtenida en la prueba Pre-test por el estudiante G 292

Tabla 67. Calificación obtenida en la prueba Pre-test por el estudiante H 293

Tabla 68. Calificación obtenida en la prueba Pre-test por el estudiante I 294

Tabla 69. Calificación obtenida en la prueba Pre-test por el estudiante J 295

Tabla 70. Calificación obtenida en la prueba Pretest por el estudiante K –

Estudiante Retirado del curso. .. 295

Tabla 71. Calificación obtenida en la prueba Pre-test por el estudiante L –

Estudiante retirado del curso. .. 296

Tabla 72. Calificación obtenida en la prueba Post-test por el estudiante A 298

Tabla 73. Calificación obtenida en la prueba Post-test por el estudiante B 299

Tabla 74. Calificación obtenida en la prueba Post-test por el estudiante C......... 300

Tabla 75. Calificación obtenida en la prueba Post-test por el estudiante E 301

Tabla 76. Calificación obtenida en la prueba Post-test por el estudiante F 302

Tabla 77. Calificación obtenida en la prueba Post-test por el estudiante G 303

Tabla 78. Calificación obtenida en la prueba Post-test por el estudiante H......... 304

Tabla 79. Calificación obtenida en la prueba Post-test por el estudiante I 305

Tabla 80. Calificación obtenida en la prueba Post-test por el estudiante J 306

LISTA DE GRÁFICAS

Pág.

Gráfica 1. Porcentaje de Estudiantes que acertaron las preguntas del Pretest.

 ... 131

Gráfica 2. Porcentaje de Estudiantes que No acertaron las preguntas del

Pretest. ... 132

Gráfica 3. Comparación de Resultados de la Prueba Prestest. 133

Gráfica 4. Respuestas acertadas y erradas por tipo de pregunta. 134

Gráfica 5. Comparación de resultados con la Media General 138

Gráfica 6. Número de estudiantes que acertaron y que no acertaron las

respuestas del post-test. .. 141

Gráfica 7. Respuestas por tipo de pregunta post-test. 142

Gráfica 8. Media General Post-test. ... 144

Gráfica 9 Curva de aprendizaje comparativa pre-test y Post-test 145

Gráfica 10. Comparación por competencias Pre-test y Post-test. 146

LISTADO DE ANEXOS

Pág.

Anexo A. Diseño del Ambiente Virtual de Aprendizaje “Primeros Auxilios”. . 151

Anexo B. Prueba Pretest .. 152

Anexo C. Prueba Postest. .. 157

Anexo D. Cronograma de Implementación del AVA..................................... 160

Anexo E. Guía 1. Diseño del Componente Educativo. 161

Anexo F. Estructura Temática de la Unidad de Aprendizaje “Primeros Auxilios”

 ... 179

Anexo G. Guía 2 Diseño Comunicativo del Material 188

Anexo H. Definición del Guión de Navegación. .. 219

Anexo I. Guía 3. Definición de la Metodología y Diseño de Actividades de

Aprendizaje. ... 241

Anexo J. Guía 4. Selección de Recursos según Actividades Propuestas. ... 250

Anexo K. Guía 5. Evaluaciones ... 252

Anexo L. Resultados Individuales Pre-test. .. 288

Anexo M. Resultados Individuales Post-test. ... 298

GLOSARIO

A

Ambiente Virtual de Aprendizaje (AVA): Conjunto de elementos comunicativos y

pedagógicos dispuestos en el LMS, que permiten acceder y canalizar las

diferentes actividades didácticas, para lograr un cambio en la estructura cognitiva

del estudiante y asegurar la efectividad del proceso de aprendizaje significativo.

Aula Virtual: Es un entorno donde se realizan los procesos educativos y de

interacción entre profesores y estudiantes, sin requerir la coincidencia ni en el

tiempo, ni en el ritmo de aprendizaje. En ella se disponen los elementos

necesarios, para abordar el conocimiento, la evaluación, la comunicación, la

ejecución de propuestas de trabajo, entre otros.

B

B-Learning: B-Learning es la abreviatura de Blended-Learning, término inglés que

en la enseñanza virtual se traduce como "Formación Combinada" o "Enseñanza

Mixta". Se trata de una modalidad semi-presencial de estudios que incluye tanto

formación no presencial (cursos on-line, conocidos genéricamente como e-

learning) como formación presencial.

15

Bases de Datos: Son programas que proporcionan unos datos organizados en un

entorno estático según determinados criterios, y facilitan su exploración y consulta

selectiva. Estas bases de datos pueden tener una estructura jerárquica, relacional

o documental.

C

CMS: (Content Management System) Sistema de gestión de contenidos.

Programa que permite diseñar una estructura para la creación y administración de

contenidos virtuales, principalmente páginas web.

Comunicación: La comunicación virtual es el intercambio de información en

entornos virtuales; gracias a las TIC, la educación ya no se refiere sólo a la

interacción unidireccional que un docente ejerce en un aula física, sino que,

navegando por la red, la horizontalidad de la comunicación se ha erigido como

alternativa de enseñanza–aprendizaje que favorece la re-construcción del

conocimiento a través de las discusiones argumentadas, o diálogo de saberes de

los estudiantes virtuales, guiados por el docente-tutor.

Comunidades Virtuales de Aprendizaje: Las Comunidades Virtuales de

Aprendizaje son grupos de alumnos, profesores y recursos que comparten el

interés en torno a un tópico, tarea o problema; que respetan las perspectivas o

puntos de vista diferentes; que implican un amplio rango de habilidades y

destrezas; que proporcionan la oportunidad para trabajar en equipo; ofrecen

recursos diversos; y se plantea la producción de conocimiento como una meta o

resultado compartido. Las comunidades de aprendizaje, son un modelo de

enseñanza apoyado en el aprendizaje cooperativo en el aula que se fundamenta

en cinco principios básicos: la organización de la clase como un grupo de

alumnos; uso de tareas de aprendizaje multifacéticas para investigaciones de

grupo de naturaleza cooperativa; inclusión de la comunicación multilateral entre

16

los alumnos y estimular las habilidades del aprendizaje activo; el profesor es un

guía que ayuda a cada uno de los grupos; y el alumno informa al resto de la clase

sobre su propio trabajo1.

Constructores: Son programas que facilitan a los usuarios unos elementos

simples con los cuáles pueden construir elementos más complejos o entornos.

Potencian el aprendizaje heurístico (construcción de sus propios aprendizajes).

E

E-learning: es el suministro de programas educacionales y sistemas de

aprendizaje a través de medios electrónicos. El e-Learning se basa en el uso de

una computadora u otro dispositivo electrónico para proveer a las personas de

material educativo. La educación a distancia creó las bases para el desarrollo del

e-Learning, el cual viene a resolver algunas dificultades en cuanto a tiempos,

sincronización de agendas, asistencia y viajes, problemas típicos de la educación

tradicional. Así mismo, el e-Learning puede involucrar una mayor variedad de

equipo que la educación en línea. El término de e-Learning o educación

electrónica abarca un amplio paquete de aplicaciones y procesos, como el

aprendizaje basado en Web, capacitación basada en computadoras, salones de

clases virtuales y colaboración digital (trabajo en grupo).

H

Herramienta: Son programas que proporcionan un entorno instrumental con el

cual se facilita la realización de ciertos trabajos generales de tratamiento de la

información: escribir, organizar, calcular, dibujar. Entre las herramientas más

1
 Área Moreira, Manuel. Introducción a la Tecnología Educativa. España. 2009.

17

conocidas se encuentran: procesadores de texto, Gestores de base de datos,

Hojas de cálculo, Editores gráficos, etc.

L

Learning Management System (LMS): Sistema de Gestión de Aprendizaje.

Sistema de Gestión del aprendizaje; administra, distribuye y controla las

actividades de formación que constituyen un curso o módulo. Además permite la

interacción entre estudiante-tutor, estudiante-estudiantes, estudiante-contenidos.

M

Meta-cognición. Es el proceso mediante el cual el estudiante toma conciencia

respecto a los procesos cognitivos que sigue en el acto de aprender. Así el

estudiante una vez que define los objetivos que quiere alcanzar puede

dimensionar el tipo de tareas que tendrá que realizar y seleccionar los recursos y

estrategias que lo apoyarán. La meta-cognición lleva al reconocimiento de lo que

se sabe, pero también de lo que se ignora o se necesita saber, de modo que se

convierte este proceso en motor permanente aprendizaje autónomo.

O

Objeto virtual de Aprendizaje: Un objeto virtual de aprendizaje (OVA) hace

referencia a todos los materiales audiovisuales estructurados de una manera

significativa, los cuales tienen un propósito educativo y corresponden a un recurso

de índole digital que puede ser distribuido en medio magnético y/o consultado en

el aula virtual. Algunas muestras de ovas pueden ser las animaciones, videos,

audios, simuladores, entre otras.

P

18

Podcast. Es una herramienta flexible para la educación porque nos permite

elaborar guiones adaptados a nuestra realidad educativa. Así mismo, el

podcasting se ha convertido en una popular tecnología en educación, en parte

porque proporciona una pujante forma de hacer llegar contenidos educativos a los

aprendices.2 Consiste en crear archivos de sonido, mediante la grabación de

secuencias de audio con alguna aplicación de escritorio o web (generalmente en

formato ogg o mp3) y distribuirlos mediante un archivo RSS de manera que

permita suscribirse y usar un programa que lo descargue para que el usuario lo

escuche en el momento que quiera, generalmente en un reproductor portátil.34El

podcast ofrece una alternativa para distribuir la información, permite el acceso a

contenidos educativos y culturales en cualquier momento y lugar, y lo más

importante es que lo realiza más allá de un salón de clases. El uso de podcast a

nivel educativo, permite la realización de conferencias, clases en línea, etc., facilita

a los maestros a la creación de materiales, a los cuales los estudiantes tienen

acceso. (Taboada, C, 2009)

R

Recurso Digital: Material didáctico de apoyo en formato digital que acompaña el

desarrollo del proceso de enseñanza y aprendizaje del estudiante virtual. Su

objetivo principal es el de mediar en el desarrollo de las actividades formativas.

Repositorio o almacenes de documentos: (Slideshare, Scribd). Los repositorios

de documentos permiten almacenar los archivos en formatos pdf, Word, Excel,

2
 Gómez Hernández J, Saorín Pérez, T. Alfabetizarse desde dentro en la Web2.0: Aprender a informarse y comunicarse en

redes sociales. Educación y Biblioteca 2006; 156:131-7. Disponible en: http://eprints.rclis.org/archive/00008402/.
3
 Santamaría González F. La Web 2.0: Características, Implicancias en el Entorno Educativo y Algunas de sus

Herramientas. Seminario Virtual educa 2006. Buenos Aires. Argentina. Disponible en:

www.iesevevirtual.edu.ar/virtualeduca/ponencias2006/La%20Web20_Santamaria.pdf
4
Mancini P. Podcast ¿nuevas formas de aprender? Educar, Educación y TIC 2006. Disponible en:

http://weblog.educ.ar/educacion-tics/archives/007046.php

http://eprints.rclis.org/archive/00008402/
http://www.iesevevirtual.edu.ar/virtualeduca/ponencias2006/La%20Web20_Santamaria.pdf
http://weblog.educ.ar/educacion-tics/archives/007046.php

19

PowerPoint resultado del trabajo de investigación y de preparación de clase, los

cuales pueden ser utilizados posteriormente como insumos para el resto de

herramientas.

S

Scribd: es un repositorio utilizado principalmente para publicar y compartir

documentos en línea. Es una comunidad para compartir en línea, una plataforma

de auto - publicación que permite a cualquiera publicar, distribuir, compartir, y

descubrir fácilmente documentos de todo tipo. Libros en línea, presentaciones,

ensayos, publicaciones académicas, trabajos escolares, álbum de fotos, y

fragmentos de música, etc.

Simuladores: Son programas que presentan un modelo o entorno dinámico y

facilitan la exploración y modificación a los alumnos, que pueden realizar un

aprendizaje inductivos o deductivos mediante la observación y la manipulación de

la estructura subyacente. Facilitan un aprendizaje significativo por descubrimiento.

Slideshare, es un servicio para compartir las presentaciones de diapositivas

online. Es similar a lo que hace YouTube con los videos o Flickr con las

fotografías. Además, funciona como una red social de presentaciones, ya que

permite a los usuarios comentar los trabajos de otros, compartirlas, puntuarlas,

crear grupos de trabajo, eventos, etc.

T

Tecnologías de la información y la Comunicación (TIC): Las TIC son un

conjunto de herramientas tecnológicas audiovisuales, software o redes, donde

fluye diversa información y las cuales tienen como objetivo mejorar la calidad de

20

vida de las personas que se encuentran integradas a un sistema de comunicación

interconectado y complementario.

Trabajo Colaborativo: Es una importante estrategia de enseñanza-aprendizaje

en Ambientes Virtuales de Aprendizaje, en la cual interactúan dos o más sujetos

en la construcción del conocimiento a través de reflexiones, discusiones y toma de

decisiones.

Tutor – Mediado: Persona profesional en el campo académico que, manejando

instrumentos didáctico-pedagógicos y utilizando las diversas tecnologías de

información y comunicación (TIC) a su alcance, está en la capacidad de hacer un

seguimiento a su o sus estudiantes, identificando sus necesidades, orientándolos

en sus actividades, guiándolos e incitando su auto aprendizaje y fomentando la

actitud.

Tutoriales: Son programas que en su mayor o menor medida, tutorizan el trabajo

de los alumnos, pretenden que a partir de una información, y mediante la

realización de actividades previstas de antemano, los estudiantes pongan en juego

determinadas capacidades y aprendan o refuercen unos conocimientos y/o

habilidades. Cuando sólo se limitan a proponer ejercicios se denominan tutoriales

de ejercitación. Son programas con planteamiento conductistas pues comparan

las respuestas de los alumnos con patrones que tienen como correctos.

V

Videocast: Se entiende por videocast a las aplicaciones multimedia que combinan

audio e imagen, se encuentran en la red y se pueden descargar periódicamente.

Por lo general, los videocast pueden ser reproducidos directamente en línea,

aunque a su vez pueden ser descargados para ser observados en dispositivos

móviles. “La opción de poder suscribirse para recibir automáticamente los nuevos

21

contenidos diferencia a los podcast y videocast de otro tipo de medios disponibles”

(Schnackenberg, et al, 2008) (Schnackenberg, et al, 2009) Suscribirse significa

que se puede configurar algunas opciones en la computadora para recibir una

notificación una vez que las nuevas publicaciones o nuevos videocast estén

disponibles en la red.

W

Weblogs: Son herramientas que de forma automática ordenan cronológica y

temáticamente las intervenciones realizas por el autor o autores del blog. Es un

espacio público, abierto, que puede ser utilizado por los alumnos o por profesores

o por todos ellos como espacio académico para el desarrollo de la materia, como

espacio de comunicación para expresar ideas en relación con una materia, como

espacio de registro de informaciones de interés, bien como diario de clase o de

curso o para plantear actividades de enseñanza, o incluso como recurso para la

divulgación de información general.

Wiki: (del hawaiano wiki wiki, «rápido») es un espacio web colaborativo, que

puede ser editado por varios usuarios. La tecnología wiki de tipo sistema de

gestión de contenidos o CMS (Content Management System) permite que las

páginas sean escritas de manera colaborativa utilizando formatos sencillos, y

que pueda incorporar fotografías, videos, archivos o enlaces.

RESUMEN

Hoy en día, los primeros auxilios pueden entenderse todas aquellas medidas o

actuaciones que realiza el auxiliador, en el mismo lugar donde ha ocurrido el

accidente y con material prácticamente improvisado, hasta la llegada de personal

especializado. De esta manera, puede decirse, que los primeros auxilios no son

tratamientos médicos. Son acciones de emergencia para reducir los efectos de las

lesiones, estabilizar signos vitales y psicológicos del accidentado. Esto último es lo

que le concede la importancia a los primeros auxilios, de esta primera actuación

va a depender en gran medida el estado general y posterior evolución del herido.

Así mismo, son una obligación moral.

Conocer de primeros auxilios es un tema que debe interesar y manejarse tanto en

escuelas, colegios e instituciones de educación superior a manera de cursos

introductorios, sin embargo, debido a su poco peso académico no es ni siquiera

considerado como materia dentro del currículo para su posterior enseñanza a

estudiantes, docentes y comunidad educativa en general. Como se sabe, en el

trayecto educativo de todo estudiante se le han enseñado muchas cosas, pero

pocas veces la institución se percata por enseñarse al estudiante cómo salvar la

vida de otra persona o cómo reaccionar frente a una determinada situación de

emergencia.

Teniendo en cuenta, que la Fundación Universitaria San Martin CAT de

Villavicencio, no imparte cursos de formación ni promueve una cultura preventiva

sobre la importancia que tiene los primeros auxilios en sus estudiantes y demás

miembros de la comunidad educativa, se ha creado un curso virtual que permite a

todos los estudiantes que ingresan por primera vez a la universidad, adquirir no

sólo los conocimientos básicos en las temáticas relacionadas con los Principios

Básicos de Primeros Auxilios, Heridas, Traumatismos, Desmayos y Convulsiones,

Quemaduras e Intoxicaciones sino también apropiarse de las habilidades y

competencias necesarias para actuar de una manera rápida y adecuada ante un

determinado incidente o emergencia eventual que suceda dentro y fuera del

establecimiento educativo.

De tal manera que, se diseño un Ambiente Virtual de Aprendizaje (AVA), acorde al

las necesidades pedagógicas y técnicas para la implementación del curso de

primeros auxilios teniendo en cuanta la población objeto y los lineamientos y

herramientas adquiridas a través de la Especialización en Educación con Nuevas

tecnologías en la universidad Autónoma de Bucaramanga. Aplicando 5 Guías de

diseño Guía 1 Diseño del Componente Educativo, Guía 2 Diseño comunicativo,

Guía 3 Metodología, Guía 4 Recursos y Guía 5 Elaboración y evaluación. De esta

manera se pudo crear un Ambiente Virtual de Aprendizaje AVA, en la plataforma

Dokeos, propicio para el desarrollo del curso.

Para llevar a cabo este Ambiente Virtual de Aprendizaje (AVA), se recopiló

información a través de pruebas Pretest de tal forma que permita evaluar el nivel

de conocimientos que posee el público objetivo frente a los primeros auxilios.

Posteriormente, con base en los resultados obtenidos en las pruebas, se

desarrollaron las unidades de aprendizaje, se propusieron las actividades que

permitieron evaluar individualmente cada uno de los estudiantes durante el

proceso de aprendizaje. Finalmente, se aplicó una prueba Postest que evaluó la

calidad del aprendizaje obtenido por cada uno de los participantes durante el

desarrollo del material educativo en Web denominado “Curso de Primeros

Auxilios”.

Luego del desarrollo de las actividades de aprendizaje y la aplicación de las

pruebas de pre-test y pos-test, se tabularon los datos y se compararon cualitativa

y cuantitativamente. Es así que, Pudimos concluir con el desarrollo del Ambiente

virtual de aprendizaje, se cumplieron los objetivos propuestos en el trabajo. Los

estudiantes se sintieron muy motivados. La realización del curso en un Ambiente

Virtual de Aprendizaje (AVA) Propició satisfactoriamente el desarrollo de

habilidades para la comprensión y transformación de la información a través del

uso de los recursos tecnológicos en la aprehensión de los primeros auxilios. El

diseño del AVA fue acorde a los problemas planteados y respondió

coherentemente a las necesidades educativas propuestas.

25

INTRODUCCIÓN

Hoy en día, gracias a la cantidad de información que circula por la red a través de

los diferentes medios impresos, sonoros, audiovisuales y de las herramientas de la

Web 2.0., no existe excusa alguna para no tener nociones o instrucción sobre

primeros auxilios. Todo ser humano que conviva con otro ser humano tiene la

obligación moral de estar preparado para atender una emergencia, ya sea que se

trate de uno mismo o de otra persona. Como se sabe, nadie se encuentra exento

de un accidente o una situación de emergencia que amenace su vida en cualquier

lugar donde se encuentre, ya sea el lugar de trabajo, de estudios o de

esparcimiento libre, sin embargo, muchos de estos acontecimientos si se pueden

prevenir y evitar sin poseemos los conocimientos necesarios, o por el contrario

pueden salirse de nuestro control, si no se toman las medidas correctas para

atender y librar la situación presente.

Los primeros auxilios, como su nombre lo indica, son todas aquellas medidas o

actuaciones que realiza el auxiliador para afrontar una situación de emergencia

que ponga en peligro vidas humanas. Sin duda, poseer estos conocimientos son

los que harán la diferencia entre la vida y la muerte, entre un daño temporal o

permanente, entre una recuperación complicada o rápida, etc.

Ahora bien, teniendo en cuenta la importancia que cumple en nuestra vidas el

saber de primeros auxilios, la situación actual que preocupa a los estudiantes de la

Especialización en Educación con Nuevas Tecnologías, es el actual

desconocimiento que se evidencia en la Fundación San Martin CAT Villavicencio

en torno a la importancia de conocer sobre los Primeros Auxilios, se diseñará un

ambiente virtual de aprendizaje (AVA) que permitirá tanto a estudiantes de primer

26

semestre que ingresan por primera vez a la institución, docentes, directivos y

comunidad educativa en general instruirse y poner en práctica algunos

conocimientos teórico-prácticos que abarca esta gran temática en caso de

presentarse una emergencia vital o cualquier eventualidad que ponga en riesgo la

salud y el bienestar de las personas dentro y fuera del claustro universitario o en

cualquier contexto en donde se encuentre.

Cabe anotar aquí, que para el desarrollo de éste ambiente virtual de aprendizaje

se tuvieron en cuenta algunas condiciones establecidas por Parker, para el diseño

de los ambientes de aprendizaje con uso de TICs, como son, de tal forma que:

 Debe permitir un trabajo centrado en problemas reales con solución lograda

con uso del equipo computacional y que impliquen el empleo de habilidades de

orden superior como: evaluación, análisis y síntesis más que la memorización.

 Ser dialógico entre los participantes del curso, de tal manera que siempre

exista feedback.

 Contener diversos vínculos (links) a variadas fuentes de información.

 Contener ciertas dosis de humor que rompan la condición de la personalidad

del instrumento tecnológico y de soledad en el aprendizaje.

 Disponer de mecanismos para prever las necesidades emocionales e

instrumentales de los aprendices.

Hay que resaltar, que la producción del ambiente virtual de aprendizaje se

desarrollará en una de las mejores plataformas LMS como Dokeos, que de

acuerdo a indicaciones dadas en el curso virtual “Producción de Medios”, y en

base a los planteamientos de Houde & Larochelle (2007), se destacan entre otras

plataformas por subuena estructura, su excelente presentación y su fácil manejo

por parte del usuario. Adicional a ello, la plataforma Dokeos cuenta con una serie

de herramientas las cuales son agrupadas en palabras de Charest,

Gallard&Demers (2007), en herramientas de organización, de comunicación y de

http://tic.metawiki.com/synthesedokeos

27

evaluación. Entre las primeras, se encuentra la posibilidad de presentar una

síntesis del curso en la sección "descripción del curso", de incluir documentos

relacionados en la sección "documentos" o de que aparezca la lista de sucesos

mientras transcurre el curso en la sección "agenda". Respecto a las herramientas

de comunicación ofrecidas por Dokeos, se encuentran los foros (públicos y

privados para pequeños grupos), la mensajería interna (a través de la

sección "anuncios") y el chat para discutir entre compañeros y con el profesor. En

cuanto a las herramientas de evaluación de Dokeos, la misma permite la creación

de ejercicios en la sección de "Lecciones" y de enviar los trabajos realizados por

los estudiantes (sección "trabajos").

Por lo tanto, el desarrollo de este ambiente virtual implementado en Dokeos

pretenderá abordar a todos aquellos estudiantes universitarios de primer semestre

de cualquier programa de pregrado, entre los 18 a los 27 años de edad y demás

miembros de la comunidad educativa de la Fundación Universitaria San Martin

CAT de Villavicencio, que estén interesados en adquirir conocimientos sobre

Primeros Auxilios en beneficio de la propia vida y la de los demás. Para ello, el

curso virtual abordará temáticas relacionadas a: conceptos básicos de los

primeros auxilios, elementos que debe contener un botiquín, tipos de heridas,

peligros y cuidados inmediatos, normas de actuación básicas, tipos de

traumatismo, fracturas y clasificación, signos y síntomas asociados a las fracturas,

Luxaciones o dislocaduras, tipos de esguinces, desmayos y convulsiones,

causas y tipos de quemaduras, valoración de las quemaduras según el grado de

profundidad (De Primero, Segundo, Tercero y Cuarto grado) y pronóstico

(Quemaduras graves, pequeñas, moderadas y leves), causas de las

intoxicaciones, modos, síntomas y tratamiento de las intoxicaciones.

Hay que destacar, que para evaluar el nivel de conocimientos con que cuentan los

participantes inscrito al curso sobre “Primeros Auxilios” y los adquiridos una vez

culminado el curso, se efectuará una prueba de presaberes (Pretest) al iniciar el

curso y otra prueba denominada (Postest) al finalizar el curso, esto con el fin de

28

determinar si hubo cambios y/o variaciones significativas en la curva de

aprendizaje.

Para finalizar, se presentarán los resultados obtenidos de las pruebas Pretest y

Postest junto con las diferentes observaciones, recomendaciones y conclusiones

que se alcanzaron a través del desarrollo de éste material educativo en web.

1. NOMBRE DEL PROYECTO

Informe Final del Proceso de Investigación de Diseño e Implementación de un

Ambiente Virtual de Aprendizaje Orientado hacia la Instrucción de Estudiantes de

Primer Semestre, Docentes y Comunidad Educativa en general de la Fundación

San Martín CAT Villavicencio en el Conocimiento Teórico – Práctico de los

Primeros Auxilios.

30

2. PLANTEAMIENTO DEL PROBLEMA

Hoy en día la mayoría de las instituciones universitarias son conscientes de la

importancia que tienen los Primeros Auxilios para su comunidad educativa, sin

embargo aún existen muchas de ellas que no han tomado plena conciencia del

impacto negativo que les causaría el desconocer y el no saber actuar ante una

determinada situación de emergencia, como es el caso de la Fundación

Universitaria San Martin CAT Villavicencio, en donde se observa gran

desconocimiento teórico-práctico en los estudiantes que ingresan por primera vez

acerca de los primeros auxilios.

De igual forma, se evidencia que la institución educativa no imparte cursos de

formación ni promueve una cultura preventiva en sus estudiantes y demás

miembros de la comunidad educativa que les permita adquirir los conocimientos

básicos y las habilidades necesarias para actuar rápida y adecuadamente ante un

posible incidente o emergencia eventual que suceda dentro y fuera del entorno

educativo

Si bien, un accidente puede repercutir tanto en el plano físico como en el

psíquico, el mismo puede reducir la calidad de vida, producir incapacidad y hasta

la muerte. De allí, que los primeros auxilios empiecen a ser considerados como

una de las temáticas de mayor importancia y por tanto de gran interés para la

enseñanza – aprendizaje de los estudiantes, docentes y comunidad educativa en

general. Todo lo anterior se debe, a que en el trayecto educativo de un estudiante

31

se le enseñan muchas cosas, pero pocas veces se le enseña cómo salvar la vida

a otra persona o cómo reaccionar frente a un accidente.

Abordar el tema de la salud debe ser una prioridad en la sociedad, es por ello, que

se hace necesario tratar con total responsabilidad, amplitud y rigor los Primeros

Auxilios y como tal deben estar presentes en las instituciones educativas; los

cuales son un lugar idóneo porque llegan al total de la población (educación

universitaria). La Educación para la Salud es uno de los denominados temas

transversales que deben incluirse en todas las áreas; es un proceso social para

que los individuos tomen medidas en defensa de la salud individual y colectiva. Se

trata de que la población se interese por la salud para que participe en su mejora y

tenga cierta autonomía respecto a ella.

Por lo anterior, se propone un ambiente virtual para el tema “Los Primeros

Auxilios” debido a la carencia de formación que hay sobre el mismo en la

institución educativa, para ello se pretende instruir a los estudiantes de primer

semestre de los diferentes programas de pregrado y demás miembros de la

comunidad educativa, acerca de los primeros cuidados que deben realizarse una

vez que la salud se ve comprometida. Este ambiente virtual instruirá a los

estudiantes no sólo en la prevención sino que además proporcionará los

conocimientos necesarios para poder realizar los Primeros Auxilios a situaciones

reales de emergencia. Pues como afirma la Organización Mundial de la Salud

(OMS), un accidente es un suceso previsible; y en la mayor parte de los casos

ocurren debido a factores que podrían haber sido controlados con medidas de

prevención, de allí que los Primeros Auxilios aplicados sean consideradas como

herramientas de conocimiento determinantes para estos casos, ya que si actúa

con rapidez, se reducirán las consecuencias y en ocasiones salvar vidas. Con

frecuencia, muchos de nosotros nos hemos encontrado en situaciones en las que

es necesario aplicar los conocimientos que se tienen sobre primeros auxilios; la

32

mayoría de las veces ocasionadas por leves (heridas, contusiones, entre otras),

sin embargo, es posible que nos encontremos ante otras situaciones que implican

un riesgo de vida o muerte y que si tienen los conocimientos sobre el tema éstos

serán decisivos para salvar nuestra propia vida o la de los demás. Por esta razón,

es necesario que desde las escuelas e instituciones educativas se empiece a

considerar los Primeros Auxilios como parte de esos recursos personales que toda

persona debe poseer para mantener la salud una vez que ha ocurrido un

accidente.

2.1. FORMULACIÓN DEL PROBLEMA

El presente proyecto busca dar respuesta a la siguiente pregunta problemática:

¿Es posible instruir a estudiantes, directivos y comunidad educativa en general de la

Fundación San Martín CAT Villavicencio a través de un Ambiente Virtual de

Aprendizaje que promueva el trabajo colaborativo y autónomo de actividades teórico-

prácticas sobre los Primeros Auxilios?

Esta pregunta surge al observar y analizar en los estudiantes recién ingresados de

la Fundación Universitaria San Martin CAT Villavicencio una carencia de

instrucción en la temática relacionada con Primeros Auxilios, sin poseer

conocimiento alguno sobre los distintos modos de actuación ante diversas

situaciones de emergencia que pueden presentarse en diferentes escenarios y

contextos donde esté en riesgo no sólo la vida propia sino también la de los

demás sin llegar a prestar una ayuda pertinente y oportuna. No obstante, al

investigar y analizar si éste desconocimiento sólo se presentaba con este grupo de

estudiantes, se pudo concluir que es un problema generalizado y muy común en

todas las universidades debido a que no es visto como un curso de gran

relevancia para llegar a ser incluido dentro del currículo académico. Por tal razón,

se hace necesario, que los diferentes elementos que hacen parte del contexto

33

universitario se preparen y adquieran tanto los conocimientos necesarios en

relación a los primeros auxilios como la idoneidad aceptable para poder enfrentar

dichos casos.

De tal manera, que para dar respuesta a la pregunta problemática se propone el

diseño de un ambiente virtual de aprendizaje de fácil accesibilidad y navegabilidad

que pueda ser utilizado no sólo por la muestra seleccionada sino también por

cualquier persona interesada en las temáticas allí desarrolladas.

34

3. JUSTIFICACIÓN

Con la finalidad de mejorar el nivel de conocimientos de los estudiantes con

respecto a los Primeros Auxilios, lo que se propone a través de este proyecto es

desarrollar un curso virtual que permita adentrarnos de una manera teórico-

práctica en las temáticas dePrincipios generales de primeros auxilios, Heridas,

Traumatismos, Desmayos y Convulsiones, Quemaduras e Intoxicaciones.

Por lo tanto, es muy importante la elección de un medio que propicie el desarrollo

de este ambiente virtual, lo cual nos llevó a empleará la plataforma Dokeos. Este

curso se pensó para todos aquellos estudiantes universitarios de primer semestre

de cualquier programa de pregrado, entre los 18 a los 27 años de edad y demás

miembros de la comunidad educativa de la Fundación Universitaria San Martin

CAT de Villavicencio, que estén interesados en adquirir conocimientos sobre

Primeros Auxilios en beneficio de la propia vida y la de los demás.

Dada las condiciones de la preparación en primeros auxilios, el ambiente virtual

está pensado para un público objetivo de cualquier estrato socioeconómico, que

tenga o no noción de Primeros Auxilios y que posean un mínimo de conocimiento

en informática e Internet básico, ya que el curso exige el desarrollo de cierto tipo

de actividades que involucra tanto el manejo de herramientas y procedimientos

ofimáticos.

35

Ahora bien, teniendo en cuenta la falta de instrucción en éste tipo de temáticas en

la Fundación Universitaria San Martín CAT Villavicencio, se pretende desarrollar

un material denominado Ambiente Virtual de Aprendizaje en Primeros Auxilios,

que permita a los estudiantes de primer semestre y comunidad educativa en

general adquirir los conocimientos fundamentales y apropiarse de manera correcta

de los modos de actuación básica para prestar una ayuda eficiente ante las

diferentes situaciones de emergencia que puedan presentarse en el entorno

educativo y que por ende involucre la vida de las personas ya sea a causa de

heridas, traumatismos, desmayos y convulsiones, quemaduras e intoxicaciones.

Con este material educativo en Web, se espera que los participantes adquieran

las habilidades:

Cognitivas:

 Conocer distintos casos donde se puedan aplicar primeros auxilios.

 Análisis y creación de estrategias de ayuda.

 Comprensión de procedimientos dinámicos en casos de emergencia.

Actitudinales:

 Emprendimientos en la aplicación de procedimientos en casos de alto riesgo y

tensión.

 Valor para poder tomar decisiones en momentos críticos.

 Interés en el tema

 Solidaridad

 Empatía

Motrices:

 Habilidad manual

36

 Motricidad fina y gruesa

 Manipulación de objetos cotidianos que puedan servir de ayuda en momentos

críticos.

Con estas habilidades, se espera que los estudiantes se preparen y adquieran la

idoneidad aceptable para poder enfrentar dichos casos, en especial en el ámbito

universitario donde pueden suceder diferentes tipos de accidentes en los que se

hace necesaria la intervención de personal cualificado o con conocimientos

mínimos en primeros auxilios.

Así mismo, con el diseño de este AVA, se busca instruir a los nuevos estudiantes

universitarios de los diferentes programas de pregrado y comunidad educativa en

general de la Fundación Universitaria San Martin CAT Villavicencio, en una de las

temáticas de mayor connotación y a la vez rezagada por muchas instituciones

como lo son Primeros Auxilios, que en la mayoría de los casos es vista como

aquellas medidas o actuaciones que sólo personal capacitado puede efectuar en

situaciones de emergencia en donde se ve comprometida la vida del ser humano,

sin llegar a profundizar en que estas mismas acciones pueden llegar a constituirse

en un base fundamental para aquellas situaciones que no representan una

condición o riesgo de muerte potencial, como son una fractura de brazo, un dolor

abdominal, una intoxicación, una quemadura, etc.

No sobra recordar, quienes en algún momento de su vidas han presenciado algún

tipo de incidente o emergencia y que ante el desconocimiento y manera de entrar

en pánico de algunas personas, muchas veces deciden no intervenir ó por el

contrario se impulsan a realizar maniobras, que sin estar seguros de lo que hacen

en consecuencia se termina empeorando la situación, representando así un riesgo

mayor tanto para la persona afectada como para las personas que intentaron

colaborar. Por lo anterior, se pretende que el diseño de este ambiente virtual, sea

visto como un recurso de gran utilidad social, que ayude a instruir a todos los

37

miembros que hacen parte de la comunidad educativa, acerca de la importancia

que tienen los primeros auxilios como herramienta de conocimiento y del papel

que juegan dentro del contexto educativo, contribuyendo no sólo a la adquisición

de conocimientos, habilidades y destrezas necesarias, sino también al desarrollo

y fortalecimiento de actitudes y conductas responsables que permitirá a los

participantes del curso actuar como socorristas ante cualquier situación futura de

emergencia.

Finalmente, el ambiente virtual proporcionará a los participantes las diferentes

temáticas y pautas asociadas a los Primeros Auxilios para que puedan intervenir

temporal y adecuadamente ante cualquier situación de emergencia mientras se

espera el apoyo de personal especializado, de una manera profunda y dinámica,

utilizando diversos tipos de herramientas informáticas y de la Web 2.0., capaces

de captar la atención, de producir un análisis crítico y un aprendizaje significativo

en el público objetivo.

La creación de este curso virtual como herramienta de aprendizaje, pretenderá

que los participantes aparte de adquirir los conocimientos necesarios sobre

“Primeros Auxilios”, los lleven a la práctica brindando no sólo una ayuda inmediata

y adecuada a la comunidad universitaria sino también a la sociedad en general.

38

4. OBJETIVOS

Para el desarrollo de éste ambiente virtual de aprendizaje se planteará un objetivo

general y cuatro específicos.

4.1. OBJETIVO GENERAL

 Diseñar un Ambiente Virtual de Aprendizaje para su implementación y

verificación si las actividades planteadas promueven el aprendizaje en torno al

tema de los primeros auxilios en los estudiantes de primer semestre y comunidad

educativa en general de la Fundación Universitaria San Martin CAT Villavicencio.

4.2. OBJETIVOS ESPECÍFICOS:

 Analizar y evaluar por medio de una prueba Pretest el nivel de conocimiento

previo que poseen los estudiantes recién ingresados de la Fundación Universitaria

San Martín con respecto a las normas de actuación básica en primeros auxilios.

 Reconocer la importancia de las tecnologías de la información y la

comunicación (TICs) en el desarrollo habilidades actitudes y competencias

básicas de aprendizaje en los estudiantes.

 Aplicar y determinar mediante una prueba Postest a los estudiantes de las

Fundación San Martin y comunidad educativa interesada en el aprendizaje de los

Primeros Auxilios a fin de evaluar el conocimiento previo que se tiene con respecto

a temática en cuestión y primeros auxilios y las prácticas de seguridad utilizadas

por los mismos.

39

5. DEFINICIÓN DEL EQUIPO DE TRABAJO

Para el desarrollo del Ambiente Virtual de Aprendizaje en Primeros Auxilios, cada

integrante del equipo desarrolló un rol en la producción de éste AVA, conformado

por:

Un Diseñador de Contenidos: Rol desempeñado por la Ingeniera de Sistemas

Johanna Andrea Archila Prada, candidata a Especialista en Educación con

Nuevas Tecnologías de la Universidad Autónoma de Bucaramanga (UNAB).

Un Diseñador Técnico: Rol desempeñado por el Ingeniero de Sistemas Alfredo

Linares Galeano, candidato a Especialista en Educación con Nuevas Tecnologías

de la Universidad Autónoma de Bucaramanga (UNAB).

Un Diseñador Pedagógico: Rol desempeñado por el Filósofo Ricardo Felipe Nieto

Pavía, candidato a Especialista en Educación con Nuevas Tecnologías de la

Universidad Autónoma de Bucaramanga (UNAB).

Directores del Proyecto: Mg. Claudia Patricia Salazar Blanco y Mg. Juan

Hildebrando Álvarez Santoyo. En la actualidad se desempeñan como docentes

catedráticos de la Universidad Autónoma de Bucaramanga (UNAB) y son quienes

realizarán el seguimiento y evaluación de las competencias desarrolladas por el

estudiante en la ejecución de éste proyecto.

Un funcionario de la Fundación Universitaria San Martin CAT Villavicencio: Ing.

Edison Rodríguez Hernández, Coordinador de Financiera quién avalará la puesta

en marcha del Ambiente Virtual de Aprendizaje en Primeros Auxilios en dicha

institución.

40

6. PRESENTACIÓN DE LA INSTITUCIÓN

6.1. RESEÑA HISTÓRICA DE LA FUNDACIÓN UNIVERSITARIA SAN

MARTÍN CAT VILLAVICENCIO

La Fundación Universitaria San Martín debe su nombre a San Martín de Porres,

Santo Patrono del Perú, nacido en Lima el 9 de diciembre de 1579, quien dedicó la

vida a sus semejantes.

En 1979 el doctor Mariano Alvear Sofán, educador de trayectoria, tuvo la visión de

fundar una Institución de Educación Superior que favoreciese especialmente a la

clase media. El contacto con personajes como el doctor Arturo Ocampo Álvarez,

Odontólogo; Antonio Cuervo, Médico; Jorge Bazanni Clavijo, Abogado; hizo

fortalecer y cristalizar la idea.

En 1980, el 29 de noviembre se suscribe el Acta de la Fundación, se presenta la

documentación y estudios pertinentes al ICFES, con el objeto de obtener la

Personería Jurídica y Licencia de Funcionamiento que le diera piso legal a la

Institución.

En 1981, el Ministerio de Educación Nacional a través de la Resolución No. 12387

de agosto 18, otorga la Personería Jurídica a la institución.

En 1981, el ICFES a través del Acuerdo No. 352 de diciembre 7, concede la

Licencia de Funcionamiento hasta el 31 de diciembre de 1982.

En 1982 Inicia actividades académicas en el primer período académico.

41

En 1991 Se plantea y elabora un plan quincena de desarrollo institucional, el cual

va a permitir proyectarse con nuevos programas académicos, los cuales se irán

implementando según las necesidades y estudios respectivos.

En 1993 También se comienza a gestar la idea de abrir programas por extensión

en la ciudad de Barranquilla y Cali, aprovechando para ello el espíritu de la Ley 30

de Educación Superior del 29 de diciembre de 1992.

En 1997 con la dirección del doctor Antonio Yepes Parra y la Doctora María

Victoria Uribe Restrepo, se conforma un grupo de trabajo en la ciudad de Medellín,

con el objeto de hacer los estudios de factibilidad para el desarrollo bajo la

modalidad de extensión de programas académicos; la institución toma la decisión

en agosto de 1998, de iniciar labores en la ciudad de Medellín con dos programas

en la modalidad presencial, Finanzas y Relaciones Internacionales, y Medicina, a

partir de este momento resaltamos los siguientes hechos:

 Septiembre 1 de 1998. Primera convocatoria para aspirantes.

 Octubre de 1998. Inicio de movimiento de tierras para la construcción del

Campus Universitario en la Vereda La Doctora del Municipio de Sabaneta.

 Febrero 15 de 1999. Inicio de actividades académicas de la primera cohorte de

los programas de Finanzas y Medicina.

 Abril de 1999. Inicio de programas académicos en la modalidad de Distancia.

6.2. PRINCIPIOS Y VALORES

La Fundación Universitaria San Martín se concibe como un espacio propicio para

vivenciar los valores en la interacción del saber, el saber hacer, el saber aprender

a aprender y el saber ser en completa armonía, en donde la ética institucional une

la estética con el ethos de la vida como el valor fundamental del ser humano, cuyo

único afán y razón es llegar a ser feliz, "encontrar la forma para conquistar la

42

felicidad y alejar el sufrimiento," y discernir entre lo bueno y lo malo, lo justo y lo

injusto.

De este modo, los valores que se pretenden consolidar y promover desde todas

las acciones académicas y administrativas y de los programas curriculares de

formación, en sus distintas modalidades, se fundamentan en el respeto a la vida,

los derechos humanos y los valores católicos inmersos en una cultura nacional

con conciencia global que racionaliza el necesario cuidado del medio ambiente, la

defensa de la biodiversidad y la protección de la vida animal y vegetal de nuestro

país y la del planeta tierra. La Fundación Universitaria San Martín, en aras a

cumplir su Misión basada en su filosofía y sus valores, se regirá por los siguientes

principios:

 Igualdad de oportunidades y derecho fundamental a la educación para todos los

individuos. En observancia a su calidad de servicio público delegado, obliga a la

prestación del mismo en un continuo mejoramiento en pro de la calidad en sus

programas y funcionamiento, y una proyección pertinente con el contexto

sociocultural y económico que le permita contribuir al desarrollo del país.

 Autonomía. entendida como el estado y condición de la Institución para

manejarse por sí misma; y en los términos señalados en el artículo 28 de la Ley 30

de 1992 en la cual desde su autonomía, se puede insertar la Institución en la

dinámica del desarrollo Nacional e Internacional, reestructurando sus planes de

estudio, re - orientando sus políticas académicas y re - definiendo sus estrategias.

De igual manera, será garantía de la sana y relativa independencia que debe

mantener la Institución con respecto al Estado en cuanto a la definición de sus

objetivos y desarrollo. En cuanto a la autonomía académica, ésta permitirá en los

individuos el obrar con criterios definidos, responsables e independientes.

43

 Respeto. Es la base de la relación entre las personas en la Fundación,

significando el reconocimiento del otro y la diversidad, base del diálogo y la

confrontación científica. Se implementa a través de los Reglamentos

institucionales, dentro del marco constitucional y legal del país.

 Calidad. La Educación Superior es y debe ser una educación de calidad,

entendida como mejoramiento continuo y prestada al público en general con

impacto. Para ello se tendrán los altos niveles de competitividad con un capital y

talento humano altamente competente en su desempeño académico-

administrativo que permita operacionalizar la docencia, la investigación y la

proyección social en la FUSM realizando, en cada situación y lugar requeridos, la

autoevaluación y la autorregulación como estrategia válida para lograr la calidad y

la excelencia académicas.

 Pertenencia. Es entendida como la Identidad de las personas con la Misión, los

fundamentos y las políticas, objetivos, metas y estrategias de la Institución. Así

como también, de parte de la Institución, la capacidad de responder a las

necesidades que el Estado y la Sociedad demanden de ella.

 Compromiso. Es la visualización colectiva de la responsabilidad social y del

cumplimiento de los objetivos y propósitos por parte de los Directivos, docentes,

estudiantes, administrativos y personal de apoyo de la Institución, para el buen

logro de las metas las cuales darán cuenta de la Misión del establecimiento

educativo. Desde este compromiso se construye el clima institucional y la cultura

de la inserción en la historia del país.

 Equidad. Entendido como bien lo contempla el Artículo 5 de la Ley 30 de 1992,

en el sentido de justicia y moderación en la cual, la Educación Superior será

accesible a quienes demuestren poseer las capacidades requeridas y cumplan

con las condiciones académicas exigidas para cada caso sin distingo de raza,

44

religión, filiación política u otros y llegar a ser contado entre los miembros de la

comunidad San Martiniana.

 Participación. Su fin es el de poner en común con los miembros de la

comunidad educativa de la Institución, la planeación y el desarrollo de la gestión

Institucional e impeler la participación en la toma de decisiones generales. Este

principio fortalece las acciones comunicativas e informativas en aras de una

cultura del diálogo directo y transparente con todos.

 Oportunidad. Ligado a los demás principios, se señala que todos los miembros

de la comunicad educativa, pueden acceder a las oportunidades de estudio, de

formación y de capacitación ofrecidas por la FUSM, dentro de los méritos logrados

por las personas. Es, igualmente, entendido como la dinámica necesaria en una

formación holística, que permite un mejor desarrollo del estudiante en su vida

productiva de acuerdo con sus potencialidades.

 Accesibilidad. En los márgenes de la filosofía institucional y la normatividad del

Estado, pueden acceder a ella quienes demuestren poseer las capacidades

requeridas y cumplan con las condiciones académicas exigidas en cada caso, sin

atentar contra el principio de sostenibilidad.

 Planeación. Las diferentes actividades y unidades académicas y administrativas

se contendrán en el plan de acción, el cual implica la aplicación de un modelo de

evaluación permanente, integral y sistemática de gestión en sus estudiantes,

docentes y personal administrativo, así como de sus dependencias, bajo el

liderazgo de la FUSM.

 Unidad. Garantiza el funcionamiento ecosistémico de la FUSM y de todas y

cada una de sus dependencias, al articularlas dentro del proceso de operación,

crecimiento y expansión institucional. Asegura la unidad Institucional frente a la

45

Misión y la Visión y orienta las acciones individuales y colectivas para hacer

realidad el PEI.

 Permanencia. Para el buen desarrollo de sus planes de extensión y expansión,

y en el sano ejercicio de su Misión y su Visón, La Fundación Universitaria San

Martín, atenderá de manera prioritaria este principio en tanto que es de carácter

vital para su crecimiento y desarrollo armónico, garantizando de esta manera la

continuidad de los procesos y ejecución de sus proyectos.

6.3. VISIÓN INSTITUCIONAL

 En el inmediato futuro nos percibimos como una Universidad orientada por

principios cristianos, humanísticos y civilistas en beneficio de los fines educativos

del Sistema de Educación Colombiano y del mejoramiento sustentable y

sostenible de la sociedad y las distintas comunidades y etnias multiculturales del

país.

 Tal visión comprende las labores de alta investigación en los campos de la

ciencia, la técnica y la tecnología que con sentido humanístico se practique la

docencia de alta calidad, se de la producción intelectual propia, la investigación

integrada a la docencia, se evidencie la alta cualificación de su comunidad

académica con una adecuada dedicación y servicio al ejercicio universitario. Se

espera un posicionamiento de la FUSM con acciones y actividades de difusión de

su pensamiento en ciencias y humanidades mediante congresos, seminarios,

talleres y coloquios de orden nacional e internacional. Además, las acciones,

estrategias y métodos de trabajo desde la educación continuada y a distancia,

consolidarán la tarea educadora y la vocación de servicio de formación

profesional que a la FUSM le es propia según el deseo de sus fundadores.

46

 De igual forma se visualiza, de manera particular, a la FUSM proyectada al

medio social interviniendo en él, mediante servicios de consultoría y orientación a

la comunidad, así como colaborando en la prestación de servicios médicos y

odontológicos a bajo costo para la población menos favorecida, sin perjuicio de

intervenir y participar en el Proyecto Nacional, a través de los demás programas

que ella ofrece.

 Imaginamos escenarios consecuentes con el mundo globalizado en que la

Institución presente su experiencia y labor en el mundo académico. Verbigracia,

conexiones a redes mundiales de datos, clases con ayudas de múltiples medios,

además de la tradicional enseñanza, con infraestructura y solidez económica y

financiera.

 Nos vemos como una Institución con una estructura dueña de una

organización académico-administrativa funcional, en la que imperan estilos

administrativos de alta participación y toma de decisiones colegiadas a partir de

los contextos externo e interno, de la "globalización" y el cambio permanente de

paradigmas que orientan a las empresas a fortalecerse desde sí mismas

buscando avanzar hacia la calidad y la excelencia.

6.4. MISIÓN INSTITUCIONAL

 La Fundación Universitaria San Martín, es una Institución de Educación

Superior de carácter privado. Su nombre se ha recibido de San Martín de Porres,

cuya vida dedicó al servicio de sus semejantes.

 Como Institución de Educación Superior, desarrolla acciones en investigación,

docencia y proyección social, con el propósito de beneficiar al mayor número de

personas tanto de la comunidad como de la sociedad en general, partiendo de la

47

base de la naturaleza del ser humano como ente libre, responsable de sus

propios actos, capaz de asociarse y actuar democráticamente, integrante de una

comunidad con características culturales y valores éticos y morales que le

confieren una identidad.

 Contribuye al desarrollo del país dentro de un concepto integral de desarrollo,

es decir, contempla como meta el bienestar de la comunidad en todos los

aspectos de la vida humana: económico, social, cultural, de bienestar, de

satisfacción de las necesidades básicas hasta las de seguridad, autoestima y

autorrealización.

 Los profesionales que forma en las diferentes áreas del saber y campos de

acción: salud, ciencias agropecuarias, ingenierías, ciencias sociales y

administrativas, comercio y finanzas, contribuyen con su ejercicio al desarrollo

dentro de su campo específico y con enfoques integrales y multi-sectoriales.

 Le es propio la preservación de valores y principios éticos que aseguren la

libertad del hombre. Conlleva en su ser la realización de la armonía entre fe y

ciencia, con respeto a la libertad de conciencia y a la autonomía universitaria.

 Hacen parte de la Institución las conquistas que la humanidad ha realizado en

el ámbito de los derechos del hombre (el derecho a la vida, a la educación, a la

familia), así como los grandes principios que hacen de las colectividades y las

sociedades una dimensión depurada y perfectible del hombre.

 En su naturaleza se encuentra el aprendizaje y el desarrollo de la

organización, como organización inteligente que se modifica y aprende de sí

misma y del entorno en la que está inmersa. Como concepción educativa asume

que el aprendizaje es la meta y la enseñanza en un proceso de comunicación de

48

la cultura, que le confiere una nueva dimensión a la metodología docente y la

vincula a una concepción dinámica de la pedagogía.

 Parte fundamental de su razón de ser reside en una permanente evaluación

de los factores sociales, culturales e históricos, cuyos cambios exigen revisión de

su misión, o de sus actividades de investigación docencia y proyección

comunitaria.

6.5. OBJETIVOS INSTITUCIONALES

Los objetivos que comprometen a la Fundación Universitaria San Martín son:

 Promover la cultura nacional e internacional con espíritu humanístico, ético y

axiológico.

 Trasmitir y aplicar en forma pertinente el conocimiento ligado a la realidad.

 Producir y generar nuevos conocimientos dirigidos al mejoramiento de la

calidad de vida

 Divulgar las experiencias educativas, pedagógicas y de investigación que

produce la Fundación, a escala nacional e internacional.

 Prestar servicios educativos de calidad hacia la acreditación, y la excelencia

académica.

 Contribuir, desde su Misión a la construcción de un proyecto de país en el que

predomine el estado social de derecho y la equidad en todas las dimensiones.

 Promover la consolidación de las comunidades académicas y científicas.

 Contribuir al desarrollo sustentable y sostenible del país.

 Realizar convenios nacionales e internacionales que fortalezcan el desarrollo

cultural y científico de la FUSM.

 Contribuir al mejoramiento de la calidad de vida formando profesionales

competentes y poseedores de un alto humanismo ético y civil que dignifiquen a

nuestro país.

49

6.6. CENTROS DE ATENCIÓN TUTORIAL (CAT)

Los centros de atención tutorial, son sitios de reunión de estudiantes y tutores, de

congregación de la comunidad académica, de resolución de intereses particulares,

de atención al estudiante en procesos administrativos, de consulta bibliográfica y

virtual, de esparcimiento y formación para el tiempo libre, de recreación y

deportes. La facultad cuenta con 19 centros de atención tutorial en 14

departamentos, como son: Armenia, Barranquilla, Bogotá, Cali, Cartagena,

Cúcuta, Facatativá, Ibagué, Ipiales, Medellín, Montelíbano, Montería, Palmira,

Pasto, Riohacha, Sincelejo, Valledupar, Villavicencio y Zipaquirá.

50

7. MARCO TEÓRICO

7.1. CONSIDERACIONES GENERALES Y CARACTERÍSTICAS DEL DISEÑO

En primer lugar, el concepto de primeros auxilios puede ser entendido como

aquella primera ayuda inmediata que se brinda a una persona que no se

encuentra estable tanto física, emocional o psicológicamente. Lo relevante de esta

definición es que no solo se enfoca a aspectos físicos o biológicos y que por ende,

se puede brindar buenos primeros auxilios aún sin poseer conocimientos

científicos y habilidades médicas profesionales sobre heridas, hemorragias entre

otros. No es indispensable contar con una licenciatura en sicología para

reconfortar emocionalmente a una persona que haya sufrido un accidente. Una

mano amiga en el hombro puede frecuentemente ser tan útil como un collarín para

inmovilizar el cuello. De esta forma los seres humanos contamos con una

capacidad innata para reconfortar y ayudar a los demás, la cual se remonta a

nuestros antepasados más lejanos pero.

Podemos imaginar a un grupo de cazadores nómadas que para poder subsistir,

necesitaban perseguir constantemente a sus víctimas y que algunos de los

padecimientos se asociaban frecuentemente con lesiones en el afán de matar a la

presa o defender una posesión. Algunos otros padecimientos por no ser producto

de causas tan evidentes, eran adjudicados a poderes inexplicables; esto

constituye una de las razones por las que se crea el modelo mítico-mágico-

religioso que dominó a la medicina y gran parte de la ciencia hasta la Edad

51

Media5. Hay cierto acuerdo en afirmar que el primer servicio de atención

prehospitalaria de urgencias profesional, fue estructurado a instancias del

emperador Napoleón Bonaparte en Europa durante la expansión del imperio.

Delego a su médico en jefe el barón Dominique Larrey la responsabilidad

coordinar lo que se llamó el sistema de ambulancias volantes. Estas no eran otra

cosa que carretas tiradas por caballos, donde se transportaba a los heridos desde

el campo de batalla, a los hospitales de la época.

La diferencia estriba en que en este sistema, los caídos habían recibido ya algún

tipo de atención, realizada por el citado barón Larrey y su discípulo

SebastiánPercy en el lugar del incidente. Esta atención frecuentemente, según

documentos de la época, consistía en la amputación de los miembros lesionados

de los desafortunados combatientes. La gran cantidad de hechos bélicos en el

viejo continente durante esta época, propició la formación de otros sistemas en

diferentes países. Particularmente la guerra de Crimea fue el evento que abonó la

idea del barón Henri Dunant, quien escribiera poco después su libro "Un Recuerdo

de Solferino" y que en 1864, fundaría la Cruz Roja Internacional con el objetivo

inicial de "mejorar la suerte de los heridos en el campo de batalla". Hacia 1913

estalla la Primera Guerra Mundial y con ella, la posibilidad de "ensayar" nuevos

métodos terapéuticos para la atención de víctimas en masa, entre los cuales se

encuentra la penicilina que revolucionaria la antibioticoterapia y con ello la

posibilidad de tratamiento de pacientes infectados. En lo que respecta a los

primeros auxilios, la medicina militar consideraba esencial contar con un equipo

médico que acompañara a las tropas de manera sistemática a las diferentes

misiones, lo cual es constatable en documentos escritos y estenográficos que se

conservan hasta nuestros días Hacia la Segunda Guerra Mundial, la sofisticación

de los armamentos obligó a los bloques en conflicto a desarrollar lineamientos

5
 Ver también: Primeros auxilios: De Witchdoctors y de caballeros religiosos a los doctores modernos.

http://www.medicinenet.com/script/main/art.asp?articlekey=52749

52

generales de tratamiento de pacientes en incidentes masivos, los cuales fueran

respetados por los diferentes países integrantes de los bloques y sirvieron al

personal médico y paramédico involucrado en el conflicto, una vez más, destacan

las actividades de la Cruz Roja Internacional como institución neutral. Tras los

acuerdos de paz y la primera explosión atómica sobre Hiroshima, termina la

Segunda Guerra Mundial e iniciaron los conflictos internacionales de la postguerra

conocidos como la guerra fría. En el nuevo "reordenamiento". Se exacerban

conflictos internos y países como la entonces URSS e Irlanda, se ven obligados a

modernizar sus sistemas de atención prehospitalaria civil y militar. En el siglo XX,

en los años sesenta a setenta, se presenta una situación especial en los Estados

Unidos de América derivada tanto de la industrialización y la modernidad del

"americanway of life", como de sus conocidas intervenciones en Vietnam y una

década antes en Corea. En la siguiente década se observa un dramático aumento

en la morbimortalidad debido a la enfermedad isquémica coronaria (infarto agudo

al miocardio) y lo que el Dr. J.D. Curry presentó en el boletín del Colegio

Americano de Cirujanos como la "Enfermedad olvidada de nuestro tiempo": el

trauma. El clima de violencia dentro y fuera del país, las súper carreteras, el

alcoholismo, la drogadicción y los nuevos vehículos automotores, provocaban la

muerte de decenas de miles de americanos al año. También se sufrieron las

consecuencias del sedentarismo, el tabaquismo, la obesidad y la hipertensión

arterial Todo esto lesionaba fatalmente a corazones demasiado buenos para

morir".

Este panorama asociado con la pobre información que al respecto se

proporcionaba a la población, los deficientes recursos materiales y de sistemas

para hacerle frente a la problemática. Así como la inmisericorde burocracia estatal.

Dieron a este fenómeno un matiz de emergencia nacional Hacia 1966, el Dr.

Robert Adam Cowley y sus colaboradores, desarrollaron en el Centro Médico de la

Universidad de Bethesda en Maryland USA, un estudio estadístico donde se

correlacionaba la supervivencia de pacientes críticos con el tiempo de respuesta

53

de la atención profesional. En un medio donde las ambulancias no eran otra cosa

que camioneta; con focos de colores y los tripulantes transportadores de cuerpos,

el tiempo de respuesta de atención profesional se alargaba considerablemente,

dando como resultado tasas elevadas de mortalidad. Cuando estos resultados se

compararon con los obtenidos en situaciones en las que por alguna razón el

tiempo de respuesta fue más breve. La diferencia en la sobrevivencia de los

pacientes fue abismal.

Encontraron que la piedra angular de la solución, era disminuir el tiempo de

respuesta profesional hasta una hora, la cual contaba desde el inicio del evento

desencadenante hasta que el paciente recibía la atención definitiva en el hospital.

A este estudio ahora clásico en el campo de la atención de urgencias se le conoce

como “La Hora Dorada”. Pero ¿Cómo hacer para disminuir esos tiempos?, las

ambulancias corriendo a toda velocidad eran por sí mismas un peligro en las

grandes ciudades y el presupuesto para aumentar el número de hospitales era

muy limitado. El principio de la solución fue pensar que era posible llevar el

hospital al paciente, en lugar del paciente al hospital. Esto se logro extendiendo el

brazo de las salas de urgencia y terapia intensiva, a través de verdaderas

unidades móviles de cuidados intensivos. En sus inicios fueron tripuladas por

médicos, los cuales constataron que si bien poseían los conocimientos de orden

médico para atender a los pacientes, las habilidades requeridas durante la

atención prehospitalaria de urgencias necesitaban de otros conocimientos que no

se adquirían en las escuelas de medicina. Finalmente se propuso generar una

currículo para personal no médico, que pudiese hacer frente a urgencias médicas

con versatilidad para desempeñarse en otras áreas del campo como rescate y

contraincendios. Nace con esto la idea original del técnico en urgencias médicas.

Se instala el entonces innovador Sistema de los Servicios Médicos de Urgencia

(Emergency Medical Service, EMS), inicialmente con la colaboración del

Departamento de Bomberos y después con diferentes instituciones públicas y

54

privadas. Equiparon las ambulancias con los recursos materiales adecuados y

desarrollaron la capacitación profesional para crear técnicos en urgencias médicas

(Emergency Medical Technician, EMT). La mortalidad de los pacientes en estado

crítico por trauma o por la agudización de padecimientos crónicos, se abatió

considerablemente. Sin embargo, quedaban aún algunos huecos importantes por

cubrir. En ocasiones por muy rápido que fuera el tiempo de respuesta de los

servicios profesionales. al arribo de estos era ya demasiado tarde, procesos como

la obstrucción total de la vía aérea o la parada cardio respiratoria habían dejado

sin oportunidad de sobrevivir al afectado. Paralelamente los estudios del Dr.

PeterSafar y el Dr. Heimlich avanzaban a pasos agigantados. Safar demostró que

las viejas técnicas de reanimación cardiopulmonar como Holger Nielsen, Silvester

y Shiffer podían ser mejoradas substancialmente. Con estos cambios se logró

aumentar la sobrevida de los pacientes que hubieran sufrido una parada

cardiorespiratoria. Heirnlich desarrolló la técnica de las compresiones abdominales

que después adoptarían su nombre, las cuales podría sin maniobras invasivas,

desalojar un cuerpo extraño de la vía aérea.

Poco tiempo después, hacia finales de la década de los sesenta y principios de los

setenta, la Sociedad Americana del Corazón (AHA) y la Cruz Roja Americana

(ARC) propusieron difundir a la población en general, las técnicas para activar el

servicio de urgencia de manera eficaz, identificar y tratar la obstrucción de la vía

aérea y proveer de reanimación cardiopulmonar en los casos adecuados. Esto se

hizo en un clima de escepticismo por parte de la comunidad médica

norteamericana, pero logró resultados espectaculares. Se expuso en la

Conferencia Nacional sobre Reanimación Cardiopulmonar y cuidados cardiacos

de emergencia de 1986, que si se llevaba a cabo la reanimación cardiopulmonar

básica en los primeros 4 minutos del colapso respiratorio y la reanimación

cardiopulmonar avanzada en los primeros 8 minutos se podían lograr resultados

positivos hasta en un 43% de los casos.

55

En los años subsiguientes, muchos avances tecnológicos y de sistema tanto pre

como intrahospitalarios, colaboraron para el abatimiento del problema. Se empezó

a realizar transportación aeromédica en las ciudades y se desarrollaron cursos de

"estandarización" para manejo de problemas relevantes como el Advanced

Trauma LifeSupport (ATLS). ElAdvancedCardiacLifeSupport (ACLS) y el

Prehospital Trauma LifeSupport (PHTLS) entre muchos otros. En el ámbito pre

hospitalario se empezó a aplicar la oximetría, la capnografía de pulso y fármacos

como la adenosina.

De particular relevancia es la relativamente reciente cadena de supervivencia,

donde se muestra la necesidad de enseñar a la población en general los pasos a

realizar en caso de encontrar una víctima en paro cardiorespiratorio. Cadena de

Supervivencia Acceso.6

7.2. ANTECEDENTES DE AMBIENTES VIRTUALES DE APRENDIZAJES DE

PRIMEROS AUXILIOS

Con el advenimiento de las nuevas tecnologías y desarrollo de Ambientes

Virtuales de Aprendizaje, se presenta una oportunidad para el desarrollo de

nuevos cursos de carácter virtual en el ámbito de los primeros auxilios, los cuales

no han sido muy desarrollados aún, en su mayoría los cursos de primeros auxilios

se han inclinado en la implementación de currículos presenciales, dejando éstas

nuevas herramientas por fuera de los cursos de primeros auxilios. Pero es

innegable que es posible encontrar ofertados una pequeña cantidad de cursos

virtuales en primeros auxilios, pero, muchos de estos cursos son más bien de

carácter documental y no proponen modelos pedagógicos activos, en estos cursos

6
 Fernando Román Morales y Doraldina Reyes Chargoy. Historia de los primero Auxilios. Disponible en:

http://desastres.usac.edu.gt/documentos/pdf/spa/doc9587/doc9587-1.pdf

http://desastres.usac.edu.gt/documentos/pdf/spa/doc9587/doc9587-1.pdf

56

los estudiantes son pasivos receptores de información. Algunos ejemplos de

cursos virtuales en primeros auxilios son:

 La cruz roja http://www.creuroja.org/materiales/gcurdis/cursoppaa.htm

 La Universidad de caldas, que más que un curso es información relacionada

con el tema de los primeros auxilios http://pwp.etb.net.co/alda_lucia/

En cuanto al desarrollo de ambientes virtuales de aprendizaje en primeros auxilios

dirigidos a estudiantes universitarios, que profundicen en casos específicos de la

comunidad universitaria, es más pobre el desarrollo en este campo, en conclusión,

según el estado del arte, se hace necesario implementar un cursos virtual de

primeros auxilios que implemente una instrucción significativa donde el estudiante

sea un sujeto activo en el proceso de aprendizaje, que preste además un servicio

a la comunidad universitaria y la sociedad en general.

7.3. QUÉ ES UN CURSO VIRTUAL

Si bien, el e-learning hace referencia al mundo de la educación y la formación, que

utiliza como soporte las redes y los medios digitales; desde esta perspectiva, se

puede decir que el proceso de enseñanza - aprendizaje se realiza en un aula

entendida no tanto “al lugar físico, sino a un ambiente de aprendizaje, un

escenario educativo que es territorio de encuentro, diálogo e intercambio de

prácticas de enseñanza (métodos y técnicas) y de aprendizaje (estrategias y

tácticas) y tiene sus raíces en un determinado contexto social - cultural”7, a este

tipo de aula se le conoce como aula virtual que es creada por el o la docente para

7
Ardizzone P. & Cesare R. (2004). Didáctica para e-learning. Métodos e instrumentos para la innovación de la enseñanza

universitaria, Trad. Esp. Antonio Requena López y Laura Carlucci, Colección Aulae. Ediciones Aljibe, Archidona (Málaga),
[ISBN: 84-9700-226-1]

http://www.creuroja.org/materiales/gcurdis/cursoppaa.htm
http://pwp.etb.net.co/alda_lucia/

57

brindar la intermediación del conocimiento, es el lugar para el hacer y para el ser,

en donde las acciones colaborativas entre los integrantes: estudiantes - docentes,

estudiantes - estudiantes (red social) son fundamentales para construir y/o

reconstruir el conocimiento de los participantes.

Es necesario reconocer, que en un aula virtual se desarrollan infinidad de cursos,

entendiéndose por curso a una propuesta metodológica orientada a satisfacer las

necesidades sociales, en la que se identifican claramente las siguientes

interrogantes: ¿para qué? (competencias), ¿con qué? (recursos), ¿cómo?

(metodología), ¿cuándo? (tiempo), y sobre todo ¿cómo comprobar el desarrollo de

las competencias?, todas estas interrogantes se encuentran interrelacionadas

formando una sinergia que refleja una propuesta didáctica de intermediación del

conocimiento.

Lo anterior, significa que un curso virtual, es un espacio de integración de

aprendizajes, en el que se debe desarrollar, al menos, una competencia

específica, con la articulación de la teoría y la práctica, sin perder de vista las

competencias generales; propiciando una educación holística en la que se

articulan: el saber - ser (actitudinal), el saber - hacer (procedimental) y el saber -

conocer (cognitivo). En otras palabras, es una mezcla variada de actitudes,

conocimientos, habilidades y destrezas que se ponen de manifiesto en el

desempeño.

Es importante resaltar, en palabras de SANTOVEÑA CASAL (2005:10 y ss.) que

un curso de calidad debe responder a requerimientos técnicos y metodológicos

que satisfagan las necesidades del usuario. Establece criterios que componen un

conjunto de referencia para la valoración de un curso on-line de forma exhaustiva

y sistemática, con el objeto de medir su capacidad como herramienta de apoyo en

el proceso de enseñanza-aprendizaje. La calidad total del curso telemático se

58

conforma a través de tres dimensiones principales: la calidad general del entorno,

la calidad metodológica y, la calidad técnica.

La calidad general del entorno implica la significación e importancia del curso,

eficacia y eficiencia, versatilidad, manejabilidad, independencia y autonomía,

atractivo e interactividad.

La calidad didáctica y metodológica implica los materiales disponibles,

características de los contenidos didácticos, calidad en el uso de las herramientas

y capacidad psicopedagógica.

Y por último, la calidad técnica hace mención a la calidad general que dispone un

curso virtual, los elementos multimedia, programación, navegabilidad, acceso,

diseño y uso de herramientas.

7.4. DISEÑO DE UN CURSO VIRTUAL

El diseño de un curso virtual, puede ser entendido como un período estático8,

previo a su ejecución, en dónde el facilitador(a) se predispone a organizar el

diseño instruccional y, a la vez vislumbrar la forma de organizar y acompañar a los

estudiantes en la co-construcción de conocimiento, que se produce por la

interrelación de al menos tres elementos: a) el estudiante, b) el contenido científico

que es objeto de enseñanza - aprendizaje, y c) el facilitador(a) que ayuda a los

estudiantes en formación a dar sentido al contenido de aprendizaje, para que se

puedan apropiar del conocimiento permitiendo construir y reconstruir significados.

8
 El período estático se inicia cuando el(a) facilitador(a) analiza las competencias genéricas de la institución, ubica la

asignatura dentro de la malla curricular, establece las competencias específicas a alcanzar en función de los contenidos
previstos; así mismo, selecciona las actividades individuales y/o grupales que respondan a la competencia prevista, y a la
vez determina la forma cómo va a comprobar si el(a) profesional en formación alcanzó o no la(s) competencia(s).

59

De otra parte, en palabras de Villar (2005:5), plantea que el diseño de un curso

virtual implica definir un modelo pedagógico, esto es explicitar de qué forma van a

ser trabajadas las dimensiones: Contenidos, Procesamiento pedagógico, Tutoría

Virtual y Recursos tecnológicos. En cuanto al Modelo, éste dependerá de las

definiciones teóricas que se propongan en relación a las teorías del aprendizaje,

sujeto del aprendizaje, rol docente y funcionalidades del dispositivo tecnológico.

7.5. EQUIPO DE TRABAJO EN EL DISEÑO DE UN CURSO VIRTUAL.

Los cursos virtuales, por la naturaleza del medio en el que se presentan al

estudiante y por la exigencia comunicativa que ellos plantean9, requieren de todo

un equipo interdisciplinario de trabajo el cual es necesario desde la etapa de

análisis hasta la etapa de evaluación y administración. A continuación se

describen cada uno de estos roles y sus responsabilidades:

a. Director del proyecto: se responsabiliza de guiar el trabajo general del

proyecto, fijando metas, negociando los recursos y comunicando los cambios al

equipo. Tiene responsabilidades de todas las fases del proyecto.

b. Diseñador de instrucción: se responsabiliza de determinar las necesidades

educativas, se encarga del diseño de módulos de aprendizaje y desarrollo de los

esquemas iníciales del sistema de educación basado en web. Durante la fase de

desarrollo del sitio es importante que esté presente en caso de necesidad de

clarificar las indicaciones de los esquemas y negociar los cambios en el diseño

obligados por limitaciones técnicas o cambios en tiempo o recursos. El diseñador

de instrucción guía el proceso de evaluación.

9
Mgtra. Salazar Jaimes, Claudia Lucía & Villafañe Casadiego, Claudia Patricia. Algunas Consideraciones sobre el Diseño

de Cursos Virtuales. Última actualización: Julio 31 de 2003. Pág. 1-13. Disponible en Internet en:
http://www.slideshare.net/cvillafa1/cursos-virtuales-1750471

http://www.slideshare.net/cvillafa1/cursos-virtuales-1750471

60

c. Administradores del sistema: se encargan de proveer el soporte técnico para

el sistema. Durante la etapa de análisis el administrador del sistema puede hacer

sugerencias teniendo en cuenta las capacidades y restricciones técnicas que

posee la organización. A medida que el diseñador de instrucción crea lecciones y

esquemas de diseño, el administrador del sistema los revisa para asegurar que la

red y el software existente sean compatibles con el diseño. Durante la fase de

desarrollo del sitio, esta persona le provee al resto del equipo los recursos

necesarios tales como acceso a los servidores, passwords y cuentas de

desarrollo. En la etapa de la evaluación el administrador del sistema ayuda a los

aprendices cuando se les presentan problemas de red, de instalación de software,

etc.

d. Expertos en conocimiento: contribuyen en la fase de formulación de objetivos

educativos. Cuando los esquemas de diseño están listos, el experto en

conocimiento revisa estos documentos buscando omisiones y fallas. Durante la

fase de evaluación sigue identificando estos aspectos y recomienda mejoras en el

programa.

e. Administrador/es del proceso de aprendizaje: los aprendices y sus

administradores se involucran en el proyecto tanto al comienzo como al final del

mismo. Ellos se encargan de llenar encuestas y responder cuestionarios,

participan en entrevistas y en sesiones de observación. Los administradores son

los que se encargan de revisar el programa y proveer retroalimentación.

f. Consejero legal: su función es revisar los documentos y esquemas de diseño

para asegurar que no se presenten problemas referentes de copyright, uso de

patentes o mal uso de información propietaria.

g. Editor/es: se responsabilizan de la gramática, consistencia y claridad de los

textos usados en las páginas del sitio. Hacen una revisión del esquema antes de

entregarlo a los programadores y artistas gráficos, reducen la cantidad de trabajo

61

de corrección durante el desarrollo del sitio. Los editores siguen haciendo

correcciones y recomendaciones durante las etapas de desarrollo y evaluación del

proyecto.

h. Programador/es: los programadores poseen un rol activo durante las últimas

etapas del desarrollo. A medida que se construye el esquema de aprendizaje

revisan el diseño y hacen recomendaciones técnicas: por ejemplo, si el diseñador

de instrucción desea crear un ejercicio que hace seguimiento a las respuestas del

aprendiz y provee retroalimentación dinámica, el programador puede entregar

recomendaciones acerca de la manera en la cual se podría llevar a cabo. Durante

el desarrollo los programadores se responsabilizan por desarrollar páginas en

HTML, applets de Java, desarrollo de interacciones con ShockWave de

Macromedia. Durante la etapa de evaluación los programadores hacen los

cambios necesarios de acuerdo con las necesidades.

i. Artista/s gráfico/s: la responsabilidad del artista gráfico es ayudar a traducir los

diseños de las lecciones en páginas de web. Los artistas gráficos proveen

dirección y estilo creativo: las imágenes, navegación y layout (diseño) delineados

en la etapa de diseño se crean durante la fase de desarrollo. Los artistas trabajan

en conjunto con los programadores para crear imágenes de formatos utilizables en

páginas web como son los JPEG2 y los GIF3. Estos artistas crean imágenes que

los programadores luego convierten en mapas de navegación y después de la

fase de evaluación realizan los cambios necesarios.

j. Webmaster: se responsabiliza del mantenimiento del servidor de web y el sitio

de la unidad de aprendizaje. Durante la etapa de diseño, el Webmaster hace un

estimado de los requerimientos de capacidad de servidor y de espacio de

almacenamiento para el soporte al módulo de educación en línea. Durante el

desarrollo y la evaluación del proyecto esta es la persona encargada de colocar

las páginas en el servidor y dar permisos necesarios.

62

k. Instructor/es: los instructores son responsables de entregar soporte e

interacción síncrona y asíncrona. Son parte de la fase de evaluación con el fin de

identificar problemas de entrega y pueden hacer recomendaciones en cuanto a

tiempos en una clase síncrona.

7.6. COMPONENTES PEDAGÓGICOS, COMUNICATIVOS Y

TECNOLÓGICOS EN UN CURSO VIRTUAL

El diseño de un curso virtual pasa por diferentes fases, en primera instancia, el

diseño pedagógico que hace referencia a la estructuración de una propuesta que

integre los aspectos esenciales del curso, sus propósitos, los contenidos que se

pretende aprendan los estudiantes, los métodos que garantizan ese aprendizaje;

en segunda instancia el diseño comunicativo, íntimamente relacionado con el

anterior, que busca determinar las condiciones comunicativas del diseño

pedagógico, la selección de los medios y materiales más propicios para viabilizar

el aprendizaje, el estilo escritural de los textos, la identidad gráfica del curso y la

concreción de la estructura pedagógica en un mapa de navegación claro y lógico

para el estudiante. Finalmente, el diseño tecnológico que posibilita la concreción

de los dos diseños anteriores en el montaje en web de toda la información10.

7.6.1. Diseño y Planificación del Curso.

A continuación se analizará más a fondo los componentes básicos que son

necesarios para el buen diseño y desarrollo de un curso virtual:

63

Diseño Pedagógico. En el diseño pedagógico confluyen todas aquellas

decisiones que tienen que ver con la naturaleza de la enseñanza y sobre todo del

aprendizaje que se quiere potenciar. A continuación se detallará lo que tiene que

ver con el modelo del curso que se haya elegido y con su planificación específica.

Modelo del Curso. Existen diferentes enfoques aplicados al diseño de un curso en

línea. Se enumeran cinco de ellos y, aunque algunos se remontan a mitad del

siglo XX, todos se pueden encontrar en cursos de máxima actualidad. Los

diferentes modelos comparten la enseñanza dividida en unidades y temas de

estudio. Un ejemplo de ello, es un curso medio el cual puede tener tres unidades,

que a su vez se dividen en módulos, y que por ende también se pueden dividir en

subtemas. Las actividades principales se relacionan directamente con las

unidades, pero puede haber productos de aprendizaje menores que ayuden a la

evaluación del proceso. Los cuatros modelos son: diseño lineal, diseño ramificado,

diseño por hipercontenido y diseño dirigido por el alumno (Simonson y otros,

2005), y se explican brevemente en la siguiente tabla:

Tabla 1. Modelos de un Curso Virtual

Modelo Descripción

Lineal Un área de contenido se divide en módulos, en temas. Cada tema cuenta con

actividades de aprendizaje y algún tipo de evaluación. Antes de pasar al tema

siguiente, los alumnos tienen que superar la evaluación del mismo. Por

ejemplo, respondiendo un test. La secuencia de las actividades y las

evaluaciones continúa hasta que se han estudiado todos los temas de un

módulo. Es habitual que se deba superar una evaluación de final de módulo

antes de pasar al módulo siguiente. La formación es, así, lineal y está

diseñada de un modo secuencial. Los alumnos avanzan al mismo ritmo a

través de conceptos, temas y módulos, y realizan los mismos test y

64

evaluaciones.

Ramificado El diseño ramificado es parecido al lineal, pero incluye la evaluación para

valorar el progreso del alumno. Si un alumno muestra una comprensión

correcta, puede avanzar en función de su ritmo y a través de los temas de los

módulos. Si un alumno presenta dificultades, el proceso de evaluación le

orientará hacía unos contenidos previos o compensatorios para llegar a un

buen nivel de comprensión más tarde. En este sentido, el diseño es más

flexible que el anterior y ofrece más posibilidades de adaptación personal a las

necesidades de los alumnos.

Hipercontenido El diseño de hipercontenido también se basa en unidades, módulos, temas y

conceptos. En primer lugar, se identifican los módulos y, a continuación, se

identifican los temas relacionados con el módulo y se producen las actividades

de aprendizaje (los temas se presentan con múltiples medios: audio, gráficos,

texto, imágenes, etc.) y, finalmente se desarrolla una actividad de evaluación

integral del módulo. La actividad se plantea para determinar si los alumnos

entienden el módulo y lo han asumido satisfactoriamente. En caso positivo, el

alumno pasa al siguiente módulo en la cadena de secuenciación de los

mismos. En el seno de cada módulo no existe una secuencia de tema

predeterminada, por lo que el alumno puede decidir dentro de cada módulo

cuándo estudia cada tema y cuándo realiza las actividades. Habitualmente, se

diseña una evaluación de tipo integrador al final del curso (trabajo-completo,

investigación, presentación, etc.).

Por alumno El diseño final de los módulos es dirigido por el alumno. El diseñador de

materiales didácticos multimedia identifica unidades, módulos, temas y

actividades, pero no se establece una secuencia de seguimiento obligatorio, ni

siquiera a la hora de abordar los distintos módulos. Los alumnos deciden en

qué orden los estudian y se mueven con libertad. Este módulo requiere una

cierta madurez por parte del estudiante y se propone en contextos donde las

metas de aprendizaje son claras y compartidas entre profesores y alumnos

con unas actividades de evaluación muy determinadas para valorar el

aprovechamiento final.

65

a. Planificación del Curso. en esta parte se consideran decisiones relacionadas

con el diseño, como mínimo, sobre los contenidos del curso y sobre los recursos

disponibles.

b. Los contenidos del curso: son los temas que se seleccionan para su

aprendizaje y que requieren el aprendizaje de conceptos y procedimientos propios

de una disciplina, los cuales se tienen que secuenciar siguiendo una cadena lógica

y asequible para el alumno y sostenible teóricamente. Normalmente, se dividen en

unidades y módulos o centros de interés.

c. Los recursos, materiales y personales, disponibles: incluye todo tipo de medios

que se ponen al alcance de los alumnos para que comprendan y se apropien de

los contenidos del curso. En el caso del e-learning, es evidente que los recursos

tecnológicos comunicativos destaquen sobre otros. Por ejemplo, se puede contar

o no con tecnología portátil (ordenadores portátiles, teléfonos móviles, entre otros),

que complemente o dé versatilidad al proceso formativo.

También se debe tener en cuenta con qué equipo y soporte técnico se contará a la

hora de desarrollar un curso en línea. Algunos autores apuntan que para diseñar y

para llevar a cabo un curso es necesario un equipo multidisciplinar en el que

intervengan un total de ocho personas con perfiles diferentes. Si uno cuenta

consigo mismo, el curso será igualmente posible, pero se deberán prever y medir

los imprevistos.

d. La metodología utilizada en línea: se entiende como un conjunto homogéneo de

acciones didácticas que deben facilitar el aprendizaje de los alumnos. Se trata del

procedimiento de enseñanza que se seguirá en el transcurso de la acción

formativa y que se puede impulsar de diferentes maneras en función de los

medios de que se disponga y de cómo se entienda el proceso de enseñanza y

aprendizaje. Por ejemplo, un profesor puede impulsar en su clase virtual una

66

metodología basada en el estudio de casos que se caracteriza por presentar a los

alumnos situaciones reales o simuladas para guiar su resolución experta. En esta

metodología, también se tiene que determinar el sistema de evaluación con el que

se valorará el progreso de los alumnos.

Otros aspectos que se recomienda determinar previamente para no dejarlos al

azar y que acaben modelando el curso en línea tienen que ver con:

 El nivel de participación que se persigue y la naturaleza del flujo comunicativo,

que es lo que acabará determinando el tipo de interacción que se establece entre

profesor y alumnos y la calidad del aprendizaje que se ofrece mediante los

intercambios.

 El ritmo de aprendizaje, puesto que puede optar por una cadencia regular de los

contenidos y por la homogeneidad en la enseñanza, de manera que todos los

alumnos tengan que seguir un mismo compás en el avance de los contenidos, o

decidir que el curso siga un régimen abierto en el que la secuencia y la

temporalización de los contenidos se adapten a los diferentes ritmos de los

alumnos, de manera que se pueda profundizar en aquello que realmente interesa.

Esta última opción, llevada al extremo, supone que un alumno pueda acabar un

curso antes que otro sin menoscabo en la comprensión.

Diseño tecnológico. El diseño tecnológico aglutina todas aquellas decisiones que

tienen que ver con los recursos que aportan las tecnologías. Para llevar a buen

puerto una experiencia de formación de e-learning, es necesario hacerse una serie

de preguntas básicas sobre la selección de los medios de enseñanza dirigidos a

evaluar los recursos de la institución en la que se ofrece el curso (basadas en Ko y

Rossen, 2003):

¿De qué se dispone ya? (¿Qué cursos se ofrecen en línea?, ¿Quién los imparte?,

¿Cómo lo hacen?, etc.)

67

a) ¿Qué tipo de hardware y sistema operativo utiliza la institución?

b) ¿Con qué red se conecta a Internet?

c) ¿Qué tipo de soporte informático proporciona su institución?

Como estos mismos autores indican, las herramientas que utilizan la institución y

el apoyo que ofrecen ejercen una gran influencia en las elecciones que el docente

deberá hacer.

Otras opciones pueden ser más radicales, como la de optar por el trabajo en grupo

alrededor de cuestionamientos o problemas, lo que sitúa la tecnología y la

institución en la tesitura de ofrecer herramientas colaborativas. Por su parte, lo

más frecuente es adaptarse al entorno tecnológico que desarrolla la institución

aportando elementos de adaptación y mejora. En este último caso, también lo más

habitual es utilizar herramientas asincrónicas, como el correo electrónico, los foros

y los tablones docentes e ir incorporando herramientas sincrónicas, como el chat y

las videoconferencias y llegar a usar un aula virtual que lo integre todo.

7.7. PARTES QUE CONFORMAN UN CURSO VIRTUAL

Un curso virtual está conformado esencialmente por11:

 Programa: presenta información básica y general del curso: Bienvenida,

propósitos, método, esquema temático o conceptual, pautas del curso,

evaluación, cronograma, reseña de los Maestros.

11
Mgtra. Salazar Jaimes, Claudia Lucia y Villafañe Casadiego, Claudia Patricia. Algunas Consideraciones sobre el Diseño

de Cursos Virtuales. Pág. 3 – 4. Disponible en Internet en: http://www.slideshare.net/cvillafa1/cursos-virtuales-1750471
Elaborado: Septiembre 30 de 2002. Última actualización: Julio 31 de 2003. Consultado el: 28 de Octubre de 2010.

http://www.slideshare.net/cvillafa1/cursos-virtuales-1750471

68

Esta parte del curso, propicia una ubicación por parte del estudiante entorno a las

características del mismo.

 Temas y Actividades: como su nombre lo indica presenta todos los elementos

del diseño que hacen posible el movimiento propio del curso. Mientras el

programa, cumple una función informativa, Temas y Actividades, tiene una función

generadora de la actividad propia del aprendizaje. Como su nombre lo indica

presenta todos los elementos del diseño que hacen posible el movimiento propio

del curso. Mientras el programa, cumple una función informativa, Temas y

Actividades, tiene una función generadora de la actividad propia del aprendizaje.

Aquí se presenta el acceso a cada unidad de Aprendizaje del curso y dentro de

ellas el estudiante tiene acceso a:

a. Objetivos específicos de la Unidad.

b. Introducción al tema.

c. Desarrollo de temas y Subtemas (Documentos seleccionados para tal efecto,

documentos escritos en algunos casos por el autor del curso).

d. Actividades de aprendizaje (tareas, ejercicios individuales, grupos de discusión

o de trabajo, chats, foros, otros).

e. Instrumentos de apoyo a las actividades: Guías, Formatos, Cuestionarios,

talleres, ejercicios, etc.

f. Criterios de evaluación.

 Servicios de comunicación: En esta parte del curso, están ubicados todos los

servicios de comunicación que requiere el curso para el desarrollo de actividades,

de tal manera que tanto estudiantes como maestros ubiquen las herramientas que

les facilitarán el intercambio y comunicación con otros. La labor de diseño, en

cuanto a estos servicios se refiere, está orientada a la selección de aquellos que

sean más favorables para el sentido de las actividades de aprendizaje y los

propósitos de formación que se persiguen.

69

 Evaluación: Si bien, las actividades de aprendizaje se constituyen en excelentes

espacios para evaluar el desempeño y progreso del estudiante, existe una parte

del curso, especialmente diseñada para presentar pruebas de conocimiento, el

progreso del estudiante y sus calificaciones. La labor de diseño en esta parte del

curso, consiste en la formulación y elaboración de los exámenes, cuestionarios,

autoevaluaciones que se consideran pertinentes para valorar el nivel de logro de

determinado conocimiento, o para reforzar un saber específico.

 Recursos: En esta parte del curso se presentan los medios y materiales que

permitirán a los estudiantes desarrollar las actividades y obtener la información

requerida. Lecturas, recursos electrónicos, bibliografía e instrumentos como

manuales, formatos, guías, manuales y otros recursos como referencias de

videos, programas radiales y de T.V, etc., podrán ser encontrados por el

estudiante en este espacio.

 Estudiantes: En este espacio se presenta el directorio de estudiantes que

tomarán el curso y en algunas ocasiones la organización de grupos bien sea para

foros o trabajos.

7.8. EL PAPEL DEL DISEÑO INSTRUCCIONAL

Para intentar definir, el concepto de diseño instruccional, se hace necesario

retomar en primera instancia el término “instrucción”, que en palabras de Clark

(2000) en su escrito cuatro arquitecturas de la instrucción12, enuncia que es una

12
El diseño instruccional también puede ser entendido como una disciplina que procura conseguir la “máxima eficacia y

eficiencia posible en la planificación y operación de los procesos de enseñanza y aprendizaje” (Serrano & Pons, 2008, pág.
686), se establece una cierta neutralidad en su concepción, que permite su aplicación sin distinción de la postura

pedagógica de quien ejerce este oficio. De manera complementaria, se denota que: “El diseño instruccional se concibe
como un proceso sistemático, a través del cual se desarrollan especificaciones para emplear las teorías de la instrucción y
el aprendizaje en el aumento de la calidad del proceso educativo” (Serpa, 2005, pág. 83).

70

tipología basada en cuatro diferentes formas de concebir la instrucción, como se

describe a continuación:

De otra parte, Clark (2000) en su escrito cuatro arquitecturas de la instrucción13,

enuncia que el diseño instruccional es una tipología basada en cuatro diferentes

formas de concebir la instrucción, como se describe a continuación:

Arquitecturas de la instrucción (Clark, 2000):

a. Instrucción receptiva: Hace eco de una concepción del aprendizaje como

proceso de absorción de información, y de la enseñanza como proceso de

distribución de la misma. En ese sentido, la instrucción es vista como un proceso

que facilita la transmisión de mucha información. El papel del diseñador

instruccional, entonces, en este caso, estaría centrado casi exclusivamente en el

aseguramiento de la función comunicativa de los desarrollos en los que participa.

b. Instrucción directiva o dirigida: Se basa en una concepción de aprendizaje

según la cual este se facilita en tanto existen secuencias segmentadas y

progresivas de contenido, apoyadas en secuencias coordinadas y recurrentes de

preguntas y retroalimentación. En ese sentido, la instrucción cumple una función

de organización de contenidos, normalmente de lo simple a lo complejo, y de

estructuración de los momentos de evaluación (secuencias de preguntas) y su

correspondiente retroalimentación. El diseñador instruccional, en este caso, habrá

de trascender los aspectos meramente comunicativos del proceso para atender la

coherencia y pertinencia de los contenidos, los objetivos y las actividades de

13
El diseño instruccional también puede ser entendido como una disciplina que procura conseguir la “máxima eficacia y

eficiencia posible en la planificación y operación de los procesos de enseñanza y aprendizaje” (Serrano & Pons, 2008, pág.
686), se establece una cierta neutralidad en su concepción, que permite su aplicación sin distinción de la postura

pedagógica de quien ejerce este oficio. De manera complementaria, se denota que: “El diseño instruccional se concibe
como un proceso sistemático, a través del cual se desarrollan especificaciones para emplear las teorías de la instrucción y
el aprendizaje en el aumento de la calidad del proceso educativo” (Serpa, 2005, pág. 83).

71

aprendizaje, las cuales surgen como alternativa a los cuestionarios y hacen

evidente la preocupación por hacer algo más activa la participación de los

estudiantes en el proceso de aprendizaje.

Las actividades de aprendizaje, formuladas a la luz de los procesos de diseño

instruccional, que se basan en un tipo de instrucción dirigida, son de carácter

prescriptivo y atienden siempre una predeterminación por parte del profesor.

c. Instrucción por descubrimiento guiado: Reconoce que el aprendizaje es un

proceso activo y constructivo mediado por la resolución de problemas y, en

consecuencia, la instrucción tiene como responsabilidad proveer escenarios

adecuados para la solución de dichos problemas, y los recursos pertinentes para

el efecto.

El diseñador instruccional deberá velar, en este caso, por la construcción de

ambientes de aprendizaje. Esto conlleva la atención y articulación de una serie de

recursos, que van mucho más allá de la estructuración de contenidos y

formulación de actividades de aprendizaje, y que requieren procesos de gestión de

recursos humanos y tecnológicos. Entran en escena procesos de seguimiento del

ejercicio docente, así como el análisis de factores de contexto, condiciones

tecnológicas y características del usuario, entre otras.

d. Instrucción exploratoria: Se enmarca en un concepto de aprendizaje según el

cual este se define en términos de hallar y procesar información relevante. Desde

esta perspectiva, la instrucción es un proceso que debe diseñar y proveer redes

de recursos pertinentes y relevantes al proceso individual de aprendizaje del

estudiante. El diseñador instruccional abordará una labor en extremo compleja, la

cual se enfoca en intensificar el carácter constructivista de los ambientes de

aprendizaje.

72

Una vez abordado el concepto de instrucción, podría definirse el Diseño

Instruccional como aquella fase primordial del proceso de generación de

Ambientes Virtuales de Aprendizaje (AVA), en donde se analizan, organizan y

presentan objetivos, información, actividades, métodos, medios y el proceso de

evaluación, que al conjugarse entre sí conforman el contenido de un curso con

miras a generar experiencias satisfactorias de aprendizaje.

Desde esta posición, se debe tener en cuenta una serie de aspectos que plantea

(Cabero, 2003), a la hora de realizar los diseños instruccionales, como son:

 Ofrecer a los estudiantes múltiples representaciones de la realidad, para que

de esta forma puedan percibir su complejidad. Representaciones que deben de

corresponder con tareas auténticas y veraces, es decir contextualizadas en

ambientes realistas.

 La enseñanza debe partir de experiencias y situaciones reales que permitan

tanto su posterior transferencia como la percepción de la complejidad del mundo

real. El aprendizaje se construye a partir de la experiencia.

 Establecer como principio de referencia no la reproducción del conocimiento,

sino su construcción, y en este sentido la motivación se convierte en un elemento

de alto valor para alcanzar el aprendizaje significativo.

 Negociar las metas y objetivos instruccionales, no imponerlas. Lo que nos

lleva a asumir que pueden darse interpretaciones diferentes de la realidad, en

función de las construcciones individuales que puedan realizar los propios

estudiantes. Por otra parte, el profesor más que ser el presentador siempre

experto, se convierte en colaborador y estudiante.

73

 Fomentar el desarrollo de prácticas reflexivas, de manera que las tareas de

aprendizaje y el análisis de los contenidos, se centren en identificaciones y

principios únicos por parte de los estudiantes. Frente a la memorización de los

hechos se persigue la conexión entre los mismos, mediante su investigación por

los estudiantes.

 Asumir como principio de trabajo la construcción colaborativa del conocimiento

a través de la negociación social de los participantes en el proceso de la

instrucción.

 La tecnología no sólo desempeña funciones de presentación y ejercitación o

práctica, sino una diversidad de funciones que van desde la comunicación, a la

posibilidad de expresión y elaboración de documentos expresivos, siendo su papel

más significativo la creación de entornos diferenciados y específicos para el

aprendizaje.

 El error se convierte en un elemento significativo para la autovaloración del

proceso realizado, permitiendo al mismo tiempo la reflexión para la mejora de los

resultados.

 Al igual que la instrucción, la evaluación debe basarse en múltiples

perspectivas.

 Los criterios de evaluación que se asuman deben de responder menos a

principios de criterio - norma o criterio-referencia, ya que no todos los objetivos

serán interpretados de la misma manera por los estudiantes, en consecuencia la

evaluación y las técnicas e instrumentos que se utilicen en ella deben de

percibirse menos como elemento de control y más como elemento de autoanálisis.

74

Frente a la utilización de instrumentos de denominados objetivos, se utilizan otros

instrumentos como la elaboración de trabajos por los estudiantes y otras

ejecuciones. Es importante anotar aquí, que en todo proceso de generación de

AVAs se desarrollan como afirma (Chiappe, 2003), ciertas fases típicas (Figura 1),

como las descritas a continuación:

Figura 1.Fases del Proceso de Generación de AVAs. Autor Mg. Andrés Chiappe
Laverde

a. Fase de Análisis del Proyecto.

En esta primera fase, se advierten cuatro (4) procesos diferentes como son:

 Acercamiento al cliente: En este proceso se debe realizar un acercamiento ya

sea con la dependencia o unidad que encarga el desarrollo para ambientes

virtuales de aprendizaje (si es una dependencia misma de la universidad) o con la

persona u organización externa que ha solicitado el servicio de generación de una

AVA. El objetivo de este acercamiento se enfoca hacia la determinación de las

75

expectativas, motivaciones y previsualización que tenga este cliente (interno o

externo) del producto que ha de desarrollarse.

 Definición de equipos de trabajo y coordinador de proyecto: En este proceso se

definen los interlocutores y responsables de cada una de las fases posteriores en

la generación del AVA. Por lo anterior, es recomendable que exista un grupo que

gestione y ejecute este tema, usualmente llamado unidad de virtualización, el cual

definirá las personas encargadas de interactuar con el experto de contenidos, el

liderazgo del proceso de diseño instruccional y el responsable de los procesos de

producción de recursos e implementación en plataforma, realización de pruebas y

seguimiento al proceso general.

 Análisis del contexto: En este proceso el equipo que conforma la unidad de

virtualización planea y ejecuta actividades de rastreo y búsqueda de información

que permita realizar un análisis de las características y perfil de los usuarios

potenciales del ambiente virtual de aprendizaje (cantidad, ubicación, perfil general,

competencias previas, etc.). Sobre esta información es preciso identificar las

condiciones de conectividad e infraestructura informática pertinentes e indagar

acerca de antecedentes de capacitación que puedan servir como referentes al

nuevo desarrollo que está por venir.

 Una vez que se han determinado las características generales del contexto y de

los usuarios y demás aspectos importantes, la unidad de virtualización ha de

enfrentar un proceso de toma de decisiones con relación al enfoque pedagógico

más apropiado para el proyecto, a las consideraciones tecnológicas y de uso de

medios más pertinentes, aspectos de estilo, imagen y otros detalles a tener en

cuenta.

Es interesante anotar, que la información extraída en esta fase será uno de los

insumos principales con los cuales el diseñador instruccional trabajará en la fase

de diseño instruccional.

76

b. Fase de Diseño Instruccional: articular y garantizar la calidad de los

componentes pedagógicos.

Esta segunda fase como afirma el autor, es transversal, lo que le imprime su

carácter particular: es decir, es el corazón de todo el proceso. Por un lado, como

fase, tiene su propio cuerpo de actividades, llamadas actividades centrales. Por el

otro, al ser transversal debe articularse con las otras fases del proceso; lo cual se

lleva a cabo a través de unas actividades que se denominarán periféricas.

Como se dijo anteriormente, el cuerpo de actividades, tanto centrales como

periféricas, imprimen a la fase de diseño instruccional un estatus de proceso,

teniendo en cuenta que “un proceso es, pues, un orden específico de actividades

de trabajo a lo largo del tiempo y el espacio, con un comienzo y un final y unas

entradas y salidas claramente identificadas: una estructura para la acción”

(Davenport, 1996).

Volviendo al tema del diseño instruccional como proceso, las actividades centrales

son las que conforman el núcleo del oficio del diseñador instruccional, y las

periféricas son las que han de atender la articulación de la fase de diseño

instruccional con las demás fases del proceso (proyecto).

Por lo tanto, las centrales pueden constituirse como aquel conjunto de actividades

que han de atender, sobre todo, al diseño de las estrategias de aprendizaje. Allí se

abordarán temas relacionados con los objetivos de aprendizaje o competencias

que se van a desarrollar, según sea el caso, el diseño de actividades o ambientes

de aprendizaje, los recursos necesarios, la evaluación, la estructuración de

contenidos, etc. En este sentido, éste conjunto de actividades tiende a configurar

el asunto más significativo del diseño instruccional, ya que de este depende en

gran parte la efectividad del proceso educativo (Vargas, 2004, pág. 145).

77

En cuanto, a las periféricas, éstas son entendidas como actividades de gran

importancia, toda vez que atienden la articulación entre las fases; en este sentido,

se inician con la participación del diseñador instruccional en la fase de análisis de

factores clave, continúan con la retroalimentación y orientación a los equipos de

diseño y desarrollo que trabajan en la fase de producción de recursos para el

aprendizaje, el seguimiento al uso y efectividad de los recursos empleados en la

fase de emisión, así como la evaluación y retroalimentación de toda la experiencia

de aprendizaje y de los procesos complementarios a ella, que se relacionan con la

fase de emisión, como los procesos de capacitación docente, inducción, etc.

En esta parte es conveniente anotar que el conjunto de actividades centrales y

periféricas definen, entonces, el rol del diseñador instruccional como ejecutor e

interlocutor. Ejecutor de sus actividades centrales, muchas de las cuales las

realiza en colaboración con otros actores del proceso, e interlocutor a través de

sus actividades periféricas.

No obstante, un diseñador instruccional entendido en estos términos debe tener

una sólida fundamentación pedagógica, una rica experiencia en integración de

tecnologías de información y comunicación en procesos educativos y unas

habilidades comunicativas suficientes para interactuar apropiadamente con

expertos en contenidos, ingenieros y diseñadores, entre otras profesiones, según

lo requiera cada proyecto. Lo anterior implica que el diseñador instruccional no

solo debe atender las “variables psicoinstruccionales”14 del proceso educativo,

sino los distintos factores de contexto, tecnológicos y operativos del mismo, en

aras de desarrollar una propuesta integral para el aprendizaje.

14
 Entendidas como los “componentes de las situaciones de enseñanza y aprendizaje, que son objeto de atención y estudio

por parte de la Psicología” (Goñi, 1999).

78

c. Fase de Producción de Recursos para el Aprendizaje.

Esta fase se nutre de los entregables producidos en la fase de diseño

instruccional, y con ellos se construyen los recursos necesarios para que la

estrategia de aprendizaje se pueda llevar a cabo de forma óptima. Los entregables

pueden ser de diversa naturaleza, desde archivos de texto, hasta mapas, gráficos

o guiones. Los recursos para el aprendizaje se deberán probar y ajustar tantas

veces como sea necesario, a juicio del diseñador instruccional. La producción y

revisión de demos o versiones de prueba, la instalación en plataformas LMS15 o

CMS16 de los recursos requeridos, son parte de las actividades que se deben

realizar en esta fase.

d. Fase de Instalación en Plataforma.

En esta fase se lleva a escena la propuesta de estructura de navegación del

curso, se instalan los diferentes componentes del curso en plataforma LMS

(Learning Management System), se realizan pruebas de funcionamiento técnico y

comunicativo del curso y se realiza una evaluación general del mismo.

e. Fase de Emisión.

Esta es la última fase del proceso de generación de AVA´s. Pues bien, aquí se

aborda el asunto que tiene que ver con el seguimiento a las actividades

desarrolladas y a la experiencia de aprendizaje en sí, las cuales serán el insumo

fundamental para la retroalimentación de todo el proceso. Es necesario aclarar,

15
 Learning Management System. Plataformas de gestión del aprendizaje, que permiten la conformación de espacios

virtuales que proveen acceso a recursos de información y a herramientas que posibilitan la comunicación e interacción, ya

sea sincrónica o asincrónica, entre los actores de un proceso educativo.
16

 Content Management System. Sistema de gestión de contenidos que se utilizan para la construcción de bancos o
repositorios de contenido educativo digital.

79

que este proceso no es estrictamente lineal, más bien es un proceso cíclico, que

se retroalimenta a través de ejercicios de evaluación permanente en cada fase.

Retomando el término de “diseño instruccional”, mencionado anteriormente, se

puede complementar admitiendo que es la parte central de todo proceso de

aprendizaje porque representa la planificación detallada de las actividades

educativas sin importar la modalidad de enseñanza. Así mismo, Dorrego (citado

en Sarmiento, 2007) señala que el diseño instruccional es el proceso sistemático

que permite analizar las necesidades y metas de la enseñanza, se seleccionan y

desarrollan las estrategias, actividades y recursos que facilitan alcanzar las metas

fijadas así como los procedimientos de evaluación del aprendizaje y de toda la

instrucción.

De acuerdo con los conceptos anteriores, podría decirse que el diseño

instruccional representa un proceso fundamentado en teorías educativas;

sistemático, dinámico y continúo, de selección, elaboración, implementación y

evaluación de actividades; que facilita la enseñanza y el aprendizaje de un tema,

unidad o curso sin importar su nivel de complejidad y modalidad educativa. En

otras palabras, Luzardo (2004) sostiene que la expresión de diseño instruccional

ha irrumpido en el ámbito de la educación y más precisamente en el proceso de

enseñar y aprender como una expresión esencial en la educación virtual.

7.9. MODELOS DE DISEÑO INSTRUCCIONAL

Es interesante anotar, que los modelos de diseño instruccional, como anuncia

Rivera (citado en Luzardo, 2004), se definen como guías o estrategias aplicadas

en todo proceso de enseñanza y aprendizaje. Constituyen la estructura sobre la

cual se produce la instrucción de forma sistemática y sustentada en teorías del

aprendizaje. Dichos modelos son aplicables en módulos para lecciones

80

presenciales y en línea, para cursos de un currículo universitario, y para cursos de

adiestramientos variados para la empresa privada (Luzardo, 2004).

De otra parte, de acuerdo con Schlosser y Simonson (2002), un modelo de diseño

instruccional (MDI) representa un marco referencial o proceso sistemático para

desarrollar instrucción de manera directa o mediada. Esto incluye una planificación

del curso en cuanto a su fundamentación, competencias a lograr, objetivos de

aprendizaje; selección de medios, métodos, estrategias de enseñanza y de

aprendizaje; así como, técnicas e instrumentos de evaluación. Incluye además,

organizar la realimentación que requerirán estudiantes y facilitadores para

determinar en qué medida los objetivos fueron logrados y que tan bien funcionaron

las estrategias de enseñanza y aprendizaje.

Adicionalmente, para Gustafson y Branch (2002), los MDI ayudan a conceptualizar

representaciones de las realidades del desarrollo de un proceso de enseñanza y

aprendizaje, simbolizadas por las actividades y recursos que se ponen en marcha

en búsqueda de una instrucción de calidad medida por el logro efectivo de los

objetivos propuestos. Así, se caracterizan por promover esencialmente cinco

actividades: (a) análisis de las necesidades y características de los aprendices, (b)

diseño de un conjunto de especificaciones para un efectivo, eficiente y relevante

ambiente o escenario para el aprendizaje, (c) desarrollo de todos los materiales y

actividades para el aprendizaje, (d) implementación de la instrucción resultante y

(e) evaluaciones sumativas y formativas de los resultados del desarrollo

instruccional. Estas cinco actividades son referidas frecuentemente como ADDIE y

representan un modelo genérico de diseño instruccional.

Ahora bien, reconociendo la importancia de los modelos de diseño instruccional,

se hace necesario identificar los diferentes modelos clasificados por generación y

81

por teorías educativas, entre los cuales se encuentra el modelo ADDIE17

mencionado anteriormente, el de Briggs y Wagner; Kemp, Morrison y Ross; Dick y

Carey & Carey; Heinich, Molenda y Russell (ASSURE18), entre otros (Luzardo,

2004). A su vez, se distinguen cuatro generaciones de modelos de diseño

instruccional; a esta diversidad de características se debe al desarrollo que según

Tennyson (citado en Polo, 2001) los diseños instruccionales evolucionan por el

empuje de las tecnologías y sus correspondientes adaptaciones de las teorías que

los fundamentan. De acuerdo con Luzardo (2004) los diseños instruccionales se

clasifican por década y tienen las siguientes características:

 Lo modelos de primera generación de 1960, los cuales tienen su fundamento en

el conductismo, son lineales, sistemáticos y prescriptivos; se enfocan en los

conocimientos y destrezas académicas y en objetivos de aprendizaje observables

y medibles.

 Los modelos de segunda generación surgieron en 1970, tienen su origen en los

diseños instruccionales de la primera generación, se fundamentan en la teoría de

sistemas, se organizan en sistemas abiertos y a diferencia de los diseños de

primera generación buscan mayor participación de los estudiantes, y por tanto de

la enseñanza y aprendizaje.

 La tercera generación de l980 tiene un enfoque heurístico, se fundamenta en la

teoría cognitiva, se preocupa por la comprensión de los procesos de aprendizaje,

el conocimiento debe estar basado en la práctica y resolución de problemas.

17
 Acrónimo que corresponde a las fases del modelo: Análisis, Diseño, Desarrollo, Implementación y Evaluación.

18
 Acrónimo que corresponde a sus fases: Analyzelearners (Analizar a los Aprendices), Stateobjectivesforstudent learning

(Formular los Objetivos de Aprendizaje), Selectmethods, media and materials (Seleccionar Métodos, Medios y Materiales),
Utilize media and materials (Utilizar Métodos, Medios y Materiales), Requirelearnerparticipation (Requerir la Participación de
los Aprendices), and Evaluate and revise theinstruction (Evaluar y Revisar la Instrucción).

82

 En cuanto a la cuarta generación de 1990, estos modelos son heurísticos, se

fundamentan en las teorías constructivistas y de sistemas. Se caracterizan por

estar centrados en el proceso de aprendizaje, en la creatividad del estudiante y no

en los contenidos específicos (Luzardo, 2004).

Es importante anotar aquí, que la evolución de estos modelos de diseño

instruccional es resultado de debates por parte de los investigadores sobre las

fuentes teóricas que los sustentan, la evolución y estudio de las posturas sobre el

aprendizaje, la tecnología educativa, y las discusiones sobre la calidad de la

educación y el impacto de las tecnologías de información y comunicación (Polo,

2001).

Un aspecto clave a resaltar con esta clasificación, es que estas generaciones de

modelos son aplicados de acuerdo con las necesidades de las instituciones y

personas, tanto en un ambiente de aprendizaje presencial como a distancia. De

otra parte, no debemos olvidar que estos debates teóricos han surgido como

afirma (Polo, 2001), desde tres enfoques epistemológicos el positivista, el

interpretativo y el crítico, y sus fundamentos se han utilizado para sustentar las

teorías psicológicas, pedagógicas y sociológicas que intervienen en los diseños

instruccionales.

En este sentido, es necesario recordar que si bien existe una multiplicidad de

modelos de diseño instruccional, éstos poseen una característica en común que

se centra en la organización de un proceso de instrucción compuesto por fases,

dentro de las cuales se desarrollan actividades o conjuntos de actividades que

conforman procesos más específicos, enfocados al logro de un objetivo en

particular. A continuación se describirán cada uno de los diferentes modelos:

83

7.9.1. Modelo ADDIE.

El modelo ADDIE19, es considerado como un modelo genérico por poseer las

cinco etapas básicas de un modelo de diseño instruccional: Análisis, Diseño,

Desarrollo, Implementación y Evaluación.

Sus etapas constituyen su nombre con las letras iníciales de cada una y se han

convertido en los elementos más comunes de los diferentes modelos existentes20.

Dichas etapas se interrelacionan, convirtiéndose en una guía muy flexible, lo cual

lo convierte en un modelo interesante y de amplia aplicación:

 Análisis: durante esta etapa se define el problema y se plantea una solución,

se analizan las necesidades del estudiante, el contenido y el entorno donde se va

a dar la instrucción. El resultado de esta etapa es la lista de las tareas a realizar

durante el diseño del material educativo.

 Diseño: se inicia con el planteamiento de la estrategia para el desarrollo de la

instrucción, enfocándose principalmente en el aspecto didáctico y el modo de

dividir el contenido.

En esta fase se definen los objetivos, orden de contenido, se planifican las

actividades, la evaluación y se identifican los recursos a utilizar. Los resultados de

esta etapa serán la entrada de la fase de desarrollo.

19
 Acrónimo que corresponde a las fases del modelo: Análisis, Diseño, Desarrollo, Implementación y Evaluación.

20
 McGriff, S. (2000) Project Management for Instructional Design in Higher Education. Annual Conference of the

Pennsylvania Association for Educational Communications and Technology (PAECT).Harrisburg, PA.

84

 Desarrollo: los resultados de las etapas de análisis y diseño son los insumos

de esta fase. El propósito de esta etapa es la elaboración de los contenidos, las

actividades y la evaluación. El equipo de desarrolladores, ingenieros y

diseñadores entrar a jugar un papel importante, puesto que es el momento de

elaboración y ensamble de todas las piezas de instrucción.

 Implementación: esta etapa tiene que ver con la entrega del contenido al

estudiante o estudiantes, iniciando con la publicación de los contenidos, aquí se

ejecuta lo planificado.

En esta etapa se pone a prueba la instrucción, verificando su eficacia y eficiencia,

convirtiéndose en el momento adecuado para hacer los ajustes necesarios que

conduzcan a la compresión del material por parte del estudiante y el cumplimiento

de los objetivos de aprendizaje.

 Evaluación: realmente esta etapa está presente durante todo el proceso de

diseño instruccional y puede ser formativa y/o sumativa.

La evaluación formativa sucede durante todo el proceso y se realiza para verificar

los logros y hacer los ajustes antes de la versión final y la evaluación sumativa al

final del proceso, cuando se ha implementado la instrucción y se realiza para

verificar si se alcanzó lo que se esperaba.

7.9.2. Modelo de Dick y Carey (1990).

El modelo instruccional de Dick y Carey fundamenta el diseño, el desarrollo, la

ejecución y la evaluación de la instrucción como un sistema procesal por pasos,

en donde cada paso recibe insumos del anterior y alimenta al próximo, y en el que

todos los componentes trabajan en conjunto para producir una instrucción efectiva.

85

Figura 2. Modelo de Dick y Carey (1990, Turrent 2003)

El modelo incluye un componente de evaluación que ayuda a determinar lo que

salga mal y cómo se puede mejorar.

Este modelo está compuesto de 10 fases que interactúan entre sí:

a. Etapa 1. Identificar las metas de Instrucción: en esta etapa se definen las

metas de instrucción, orientadas a determinar lo que se desea que el estudiante

logre al finalizar la instrucción, para esto se requiere hacer el análisis de

necesidades del estudiante.

b. Etapa 2. Análisis de instrucción: se determinan las técnicas aplicadas al logro

de los objetivos y para esto se recomienda hacer un análisis de procedimientos,

tareas y objetivos para cada paso.

86

c. Etapa 3. Identificar conductas de entrada y características de los estudiantes:

se determina cuáles son los conocimientos necesarios que permitan al estudiante

lograr el aprendizaje, para esto es necesario describir las habilidades intelectuales,

las habilidades verbales, de escritura y los rasgos de personalidad.

d. Etapa 4. Objetivos de resultados: se detallan los objetivos específicos de

acuerdo a las metas establecidas en la fase anterior. Dichos objetivos deben

orientar los contenidos, las condiciones de aprendizaje, la evaluación del proceso

del estudiante.

e. Etapa 5. Desarrollar pre-test: se pretende diagnosticar los conocimientos

previos de los estudiantes necesarios para el aprendizaje de nuevas habilidades.

El propósito es identificar los prerrequisitos para que el estudiante tenga el nuevo

conocimiento.

f. Etapa 6. Estrategia de Instrucción: se definen las actividades de instrucción

que ayuden a cumplir los objetivos establecidos previamente. Dado que las

actividades se reflejan en los objetivos, se deben escoger actividades acordes con

lo que se va a enseñar, por ejemplo: trabajos colaborativos discusiones, análisis

de casos, trabajos individuales, resolución de problemas, entre otras.

g. Etapa 7. Seleccionar materiales de instrucción: se selecciona el material a

utilizar y se analiza la necesidad de desarrollo de nuevos materiales.

h. Etapa 8. Evaluación formativa: se utiliza para hacer la revisión y mejorar el

material didáctico, a la vez que se revisa la experiencia de los estudiantes en el

logro de los objetivos.

87

i. Etapa 9. La evaluación sumativa: el propósito es estudiar la eficacia del

sistema en su conjunto, se lleva a cabo una vez se finalice la evaluación formativa.

Esta evaluación puede aplicarse a pequeña o gran escala.

j. Este modelo tiene una tendencia conductista, por lo cual puede funcionar en la

enseñanza de procedimientos, aplicaciones específicas y concretas en áreas

técnicas u operativas. El modelo inicia con la identificación de metas

instruccionales, se basa en el establecimiento de objetivos de aprendizaje

absolutamente concretos y finaliza con evaluaciones sumativas al concluir la

instrucción. Su metodología es pragmática y puede resultar rígida.

Aspectos importantes a destacar de este modelo:

 Parte de principios conductuales.

 Útil para enseñar procedimientos, aplicaciones específicas y concretas en

áreas tecnológicas.

 El punto de partida es la identificación de metas instruccionales.

 Se basa en el establecimiento objetivos de aprendizaje concretos.

 Se emplean evaluaciones sumativas al finalizar la instrucción.

 Su metodología es pragmática y puede resultar rígida.

7.9.3. Modelo ASSURE.

De acuerdo con las apreciaciones de (Russell, Sorge y Brickner, 1994), ASSURE21

es un modelo que los maestros y los capacitadores pueden utilizar para diseñar,

desarrollar y mejorar ambientes de aprendizaje adecuados a las características de

21
 Acrónimo que corresponde a sus fases: Analyzelearners (Analizar a los Aprendices), Stateobjectivesforstudent learning

(Formular los Objetivos de Aprendizaje), Selectmethods, media and materials (Seleccionar Métodos, Medios y Materiales),
Utilize media and materials (Utilizar Métodos, Medios y Materiales), Requirelearnerparticipation (Requerir la Participación de
los Aprendices), and Evaluate and revise theinstruction (Evaluar y Revisar la Instrucción).

88

sus estudiantes (Heinich, et al.1999). Representa una guía para planear y conducir

la enseñanza - aprendizaje apoyado con las Tecnologías de Información y

Comunicación y es útil para los instructores que empiezan a poner en práctica la

tecnología. Posteriormente, Faryadi (2007) destaca que el capacitar a los

profesores en la aplicación del modelo ASSURE contribuye a incrementar su

conocimiento y a dominar el uso de la tecnología, y a comprometerse con el

cambio.

Para Heinich, et al., (1999) autores de este modelo, el acrónimo ASSURE

representa seis procedimientos, los cuales se describen a continuación, así como

la aplicación del mismo en el proceso de enseñanza aprendizaje y resultados que

evidencian el éxito de este modelo.

a. El primer paso del modelo ASSURE consiste en Analizar las características del

estudiante o de los participantes del curso, recuperar aspectos socioeconómicos y

culturales, antecedentes escolares, edad, sexo, estilos de aprendizaje, así como

sus hábitos de estudio y su nivel de motivación, todo lo anterior permite una

adecuada planeación (Smaldino, Russell, Heinich, y Molenda, 2007).

Russell, et al. (1994) proponen que en esta etapa el instructor se cuestione sobre

los siguientes aspectos: ¿qué tanto sabe el estudiante? ¿Qué necesita saber?

¿Qué estrategias y actividades educacionales son las más adecuadas? Todos los

instructores deben contar con estas respuestas antes de pasar a la planeación de

sus estándares y objetivos de aprendizaje. Esta etapa es básica porque el

profesor que cuenta con información sobre las características tanto generales

como específicas de sus estudiantes le será más fácil realizar una planeación

objetiva y cuidadosa para el logro de los aprendizajes.

b. El segundo momento hace referencia al establecimiento de objetivos de

aprendizaje, Smaldino, et al. (2007) explican que después de que se han

89

analizado las características de los estudiantes se puede preparar la lección para

garantizar y asegurar el aprendizaje; afirman que si el estudiante tiene claridad de

lo que se espera de él mantiene una participación más activa.

Para fundamentar esta etapa, Calliso (citado en Faryadi, 2007) aclara que la

declaración del objetivo también implica el planeamiento y el procedimiento

sistemáticos, y los objetivos deben especificar los comportamientos que se van a

evaluar, ya que dependiendo del éxito de los mismo es el éxito del modelo. Por lo

tanto, la descripción del verbo demuestra las nuevas capacidades que el

estudiante tendrá después de la instrucción (Smaldino, et al., 2007). Otra

justificación para este paso, es asegurar la evaluación del aprendizaje del

estudiante, medir el aprendizaje del estudiante con las pruebas y estándares

requeridos.

La selección de estrategias, tecnologías, medios y materiales, corresponde al

tercer paso, Smaldino, et al. (2007) exponen que la tarea del profesor es construir

un puente entre estos dos puntos, por un lado las estrategias de instrucción

apropiadas, las tecnologías, y medios y después decidir los materiales para la

implementación. Una vez seleccionadas las estrategias y el tipo de tecnologías y

medios necesarios para la lección, el profesor está listo para optar por los

materiales que apoyarán su lección (Smaldino, et al., 2007). Lo anterior significa

que se hace una selección de los materiales disponibles, se modifican los que ya

existen y se seleccionan nuevos.

En esta etapa el profesor tiene que seleccionar cuidadosamente los medios y

materiales relevantes y adecuados tales como sonidos, gráficos, animaciones,

para el logro de los aprendizajes. Es importante que el profesor analice la

congruencia entre los objetivos de aprendizaje y la selección de tecnologías,

medios y materiales, si son adecuados tanto para el estudiante como para el logro

de los aprendizajes.

90

Una vez que se cuenta con esa selección de los recursos y materiales a

implementar en su curso, es el momento que el profesor piense en organizar el

escenario de aprendizaje. Por ejemplo, organizar una bienvenida a los

estudiantes, hacer una introducción, expresar una opinión del contenido de la

lección, explicar la relación del tema con sus necesidades para motivarlos al éxito

de su aprendizaje (Smaldino, et al., 2007).

Entre las diversas estrategias que el profesor puede utilizar en el ambiente de

aprendizaje en línea, Pitt y Clark (citado en Williams, Schrum, Sangra, y Guardia,

2004) destacan, los contratos de aprendizaje, las lecturas, los intercambios de

opinión, el aprendizaje auto dirigido, el estudio de casos concreto, los debates y

foros; estas estrategias son implementadas en las aulas tradicionales, y fáciles de

adaptarse a un curso en línea. Otro aspecto importante, es el proporcionar a los

estudiantes una lista de tareas, lecturas y expectativas desde el principio del

curso, de tal manera que refleje una buena organización con todas las actividades

a realizar y pensadas tanto para expertos como para principiantes (William,

Shurum, Sangra, & Guardia, 2004).

En cuanto a la Utilización de los medios y materiales, que representa la cuarta

etapa del modelo ASSURE, Heinich, et al. (1999) destacan que es el momento de

implementar la lección o el curso y utilizar los medios y materiales seleccionados

previamente; sugieren revisar previamente y preparar y usar el equipo antes de

implementar la clase. También contemplar otros medios en caso de que los

seleccionados tengan fallas y así no frustrar el proceso de enseñanza-aprendizaje

y desarrollar las sesiones tal como estén planeadas.

La penúltima etapa se refiere a la participación de los estudiantes, al respecto

indica Azis (1999) que la investigación ha demostrado que la participación activa

del educando en el proceso educativo mejora los resultados y aumenta la

probabilidad de éxito de los aprendizajes; para lograrlo se requiere que el

91

estudiante comprenda analice y sintetice la información, lo cual significa una

participación activa y comprometida para cumplir los objetivos del curso

(Smaldino, et al., 2007).

El éxito de la participación activa del estudiante radica en la primera etapa de este

modelo, y al no contar con un análisis del principiante se pueden elaborar

objetivos de aprendizaje incorrectos y como consecuencia aprendizajes

inadecuados (Moller 1991).

La etapa de cierre de este modelo explica la Evaluación y revisión de la

implementación y resultados del aprendizaje. Para Smaldino, et al. (2007)

representa el momento de evaluar el logro de los objetivos de aprendizaje, el

proceso de instrucción y el impacto en el uso de los medios tecnológicos.

Azis (1999) alude a los medios oficiales como instrumentos de evaluación,

entrevistas y encuestas que permitan evaluar los resultados. Este proceso

evaluativo es útil para retroalimentar el curso o lección, evaluar aciertos, áreas de

oportunidad, mejorar el proceso, para que en su próxima implementación se

logren mejores éxitos en el aprendizaje del estudiante. Para William, et al. (2004)

los educadores más experimentados afirman seguir los pasos de este modelo y

argumentan que teniendo una comprensión del diseño instruccional se pueden

determinar las maneras en que estos elementos contribuyen a crear ambientes en

línea.

De esta manera, queda claro que el modelo ADDIE constituye una

conceptualización genérica de planificación instruccional que consiste de cinco

elementos: Análisis, Diseño, Desarrollo, Implementación y Evaluación. En general,

la tarea esencial de un buen educador para buscar la excelencia y calidad de su

rol como instructor consiste en practicar y poner en marcha de la mejor manera

posible estos cinco elementos genéricos de diseño instruccional.

92

7.9.4. Modelo de Jerold y Kemp (1985).

Este modelo presenta el proceso en forma de ciclo continuo, que requiere

constante planificación, diseño, desarrollo y evaluación para asegurar la eficacia

en el aprendizaje. Es un modelo sistémico y no lineal. Sus fases son:

 Identificar el problema de instrucción.

 Examinar las características del estudiante.

 Establecer los objetivos de instrucción para el estudiante.

 Identificar el contenido de materia y analizar los componentes de tareas

relacionadas con los objetivos y propósitos.

 Diseñar estrategias de instrucción para que cada alumno pueda dominar los

objetivos.

 Seleccionar los recursos de apoyo a la instrucción y a las actividades de

aprendizaje.

 Desarrollar el plan de la instrucción y la entrega de mensajes (servicios de

apoyo).

 Desarrollar instrumentos de evaluación para evaluar los objetivos.

Dentro del modelo cada fase está sujeta a revisiones, con el propósito de realizar

cambios en el contenido o el tratamiento de los elementos en cualquier momento

durante el ciclo de desarrollo, la idea es mejorar cualquier debilidad encontrada en

el proceso.

93

Figura 3.Modelo Jerold y Kemp (1985 en Turrent 2003)

Aspectos importantes a destacar de este modelo:

 Se conforma a partir de todos los factores que se relacionan con la instrucción

en forma de sistema.

 Su buen funcionamiento depende de la suma e interacción de sus elementos.

 Inicia con una evaluación formativa.

 El centro de la instrucción son las necesidades, metas, prioridades y

limitaciones del estudiante.

 Permite al diseñador tomar decisiones sobre la instrucción y realizar

adaptaciones o modificaciones según sean convenientes.

94

7.9.5. Módulo de Gagné y Briggs (1994). Las características más

importantes de este modelo son:

 Ganar la atención. A través de la utilización de demostraciones, presentación de

un problema, caricaturas, presentar razones de importancia del tema, hacer algo

de forma incorrecta, entre otras actividades.

 Informar objetivos: Durante esta fase es importante señalar lo que se espera

que el participante realice, describir lo que el participante va a aprender, describir

las condiciones finales y señalar las metas del proceso de instrucción.

Figura 4. Módulo de Gagné y Briggs (1994)

 Estimular recuerdos. Mediante preguntas, recuerdos de algún conocimiento

previo relacionado con lo que se está estudiando.

Ganar la
atención

Informar los
objetivos

Estimular
recuerdos

Presentar
Material

Guiar el
proceso

Producir la
Ejecución

Dar
Feedback

Evaluar
el desempeño

Promover
Retención

Transferencia

1

2

 5

4

3 9

6
8

7

95

 Presentar material. Durante esta fase es importante dividir el material en trozos

para evitar “sobrecargo” de memoria, utilizar la taxonomía de Bloom o alguna

similar para ir de lo simple a lo complejo.

 Guiar el proceso. Se sugiere al estudiante la manera de aprender, el orden a

seguir para resolver un problema, se facilitan esquemas, fórmulas, guías, entre

otros.

 Producir la ejecución. Para estimular la aplicación se vigila que el estudiante

aplique los nuevos conocimientos, se presentan ejercicios o actividades donde el

participante pueda utilizar el conocimiento obtenido.

 Dar retroalimentación. De manera clara y específica, señalando el porqué.

 Evaluar el desempeño: Se recomienda aplicar instrumentos que permitan

determinar lo que el participante aprendió y evaluar su calidad.

 Promover retención transferida: Realizar repasos en donde se revise el tema,

proponer ejercicios o situaciones donde sea necesario resolver problemas

similares, realizar actividades donde el participante pueda practicar lo aprendido y

relacionarlo con otras áreas.

7.10. VENTAJAS DE LOS MODELOS DE DISEÑO INSTRUCCIONAL (MDI)

Según Gustafson y Branch (2002), los Modelos de Diseño Instruccional proveen

herramientas conceptuales y comunicacionales que pueden ser usadas para

visualizar, dirigir y administrar procesos directos o mediados para la creación y

entrega de instrucción con alto nivel de calidad. Según estos autores, los MDI

presentan las siguientes ventajas:

96

 Sirven como marcos conceptuales, que controlan y facilitan herramientas

comunicacionales para analizar, diseñar, crear y evaluar procesos de aprendizaje

guiado, concernientes con amplios ambientes educacionales o con reducidas

acciones educativas de entrenamientos.

 Cuanto mayor sea la compatibilidad entre los MDI y sus orígenes teóricos,

filosóficos, y contextuales, en esa misma medida aumentará el potencial para

lograr el éxito del MDI en la construcción de ambientes efectivos de aprendizaje.

Es decir, si un MDI se sustenta en supuestos constructivistas del aprendizaje,

entonces su aplicación debe estar firmemente orientada por tales supuestos y

concepciones teóricas.

 Ayudan a tomar en cuenta los múltiples escenarios de los estudiantes en

cuanto a sus experticias como aprendices, las múltiples interacciones que pueden

ocurrir durante el proceso de aprendizaje y la variedad de contextos en los cuales

el aprendizaje está situado.

 Ninguno es completamente adecuado para satisfacer los variados diseños y

ambientes de desarrollo en los cuales trabajan los especialistas en planificación

instruccional. Por lo tanto, estos especialistas deben ser competentes en aplicar (y

posiblemente adaptar) una variedad de modelos para satisfacer los requerimientos

de situaciones específicas.

 El interés sobre los MDI continuará, aunque el nivel de aplicación variará en

correspondencia con cada contexto o situación.

Por su parte, Smith y Ragan (1999), señalan que algunas ventajas que se derivan

del diseño sistemático de la instrucción, a través de los MDI:

97

 Estimulan una concentración de acciones en favor de los aprendices. En un alto

grado, los aprendices son el centro de la instrucción.

 Soportan una eficiente, efectiva y atractiva instrucción. La consideración

prioritaria de los aprendices y el diseño de estrategias apropiadas promocionan

una instrucción interesante. El proceso de evaluación formativa ofrece

oportunidades para revisar la instrucción y hacerla más efectiva, eficiente e

interesante.

 Favorecen la coordinación entre diseñadores, desarrolladores y aquellos que

implementan la instrucción. El proceso sistemático de planificación y la resultante

documentación escrita permite la comunicación y coordinación entre los individuos

involucrados en el diseño, producción y entrega de la instrucción.

 Facilitan la difusión, diseminación y adopción de productos. Debido a que los

resultados de un diseño instruccional sistemático son en realidad “productos”

físicos que pueden ser duplicados, distribuidos y usados como referentes de

buena práctica educativa para el logro de ambientes efectivos de aprendizaje.

 Soportan el desarrollo de sistemas o medios alternativos para la entrega de

instrucción. Muchos de los resultados de un proyecto de diseño instruccional son

independientes de la forma específica que toman para materializarse como

productos finales (documentos impresos, videos, imágenes, etc.). Subsiguientes

proyectos pueden tomar esos productos como referentes para desarrollar otros

medios alternativos de entrega de la instrucción. Si la entrega de instrucción

mediante un video funcionó bien para una determinada situación, es posible que

para otra situación se requiera una entrega de la misma instrucción pero con otro

medio.

 Facilitan la congruencia entre los objetivos, las actividades y la evaluación. El

enfoque sistemático de un diseño instruccional ayuda a asegurar que lo que es

98

enseñado es lo que necesitan los aprendices para alcanzar los objetivos de

aprendizaje propuestos y que la evaluación será precisa y apropiada para medir

esos logros.

 Representan un marco apropiado para resolver problemas de aprendizaje. La

planificación sistemática de la instrucción y su diseño conllevan a los instructores,

diseñadores y desarrolladores a tomar en cuenta múltiples variables que inciden

en determinados problemas de aprendizaje, y esto hace que la planificación sea

un proceso dinámico para la búsqueda de soluciones efectivas.

7.11. CRITERIOS PARA LA DEFINICIÓN DE OBJETIVOS Y CONTENIDOS EN

EL DISEÑO DE UN AVA.

7.11.1. Criterios para la definición de objetivos.

Los objetivos de aprendizaje pueden ser generales, particulares (terminales) y

específicos (de unidad); cada uno de ellos tiene una intención diferente de

acuerdo a su ubicación dentro del plan de estudios. (Díaz-Barriga, Ángel, 2005:

86). Los generales definen la totalidad de los temas y el punto exacto de llegada

después de haber presentado todos los contenidos de un curso; los particulares

son parte de cada unidad, capítulo o etapa necesaria dentro del temario y por

último los específicos que deberán ser elaborados por el profesor de acuerdo a

cada clase que sea presentada ante el grupo. De otro lado, se puede considerar

que los objetivos de aprendizaje son muy importantes porque marcan la pauta

para todos los actores del proceso, están relacionados con el contenido, el

enfoque teórico, las características de los estudiantes y los recursos tecnológicos.

A través de ellos, se define lo que el docente quiere que su estudiante aprenda y

las habilidades que quiere que este desarrolle, deben estar dirigidos hacia el

estudiante, debido a eso deben redactarse en términos del aprendizaje, no de la

enseñanza y un aspecto muy importante, deben estar alineados con la evaluación.

99

Vale la pena recordar aquí, que una de las principales autoridades en la

formulación de Objetivos de Aprendizaje es Robert Frank Mager, quien en su libro

"Preparing Instructional Objectives" (Preparando Objetivos de Aprendizaje)

describe una serie de pautas para el diseño efectivo de estos. Mager propone que

para establecer objetivos de aprendizaje realmente útiles se deben tener en

cuenta cuatro factores: una Audiencia, que generalmente se refiere al estudiante

(el quién); un Comportamiento o Conducta, que describe lo que se espera que la

audiencia pueda realizar (el qué); unas Condiciones o Exigencias, que deben

darse en el Comportamiento (el cómo); y un Grado, que determina el criterio de

desempeño aceptable y permite evaluarlo (el cuánto).

De los anteriores factores, el segundo es el que tal vez presenta mayores

dificultades para establecerse con claridad, pues los comportamientos esperados

y observables que los definen o caracterizan se describen en los objetivos de

aprendizaje mediante verbos. De éstos se ocupa en detalle la Taxonomía

desarrollada por Benjamín Bloom, Doctor en Educación de la Universidad de

Chicago (USA). Dicha Taxonomía es el resultado de un comité liderado por Bloom

en 1948, que buscaba establecer un léxico común de términos descriptivos, que

permitiera promover el intercambio entre los educadores, de materiales de

evaluación e ideas de cómo llevarlo a cabo. En ese entonces, se identificaron tres

dominios de actividades educativas: el Cognitivo (conocimiento, comprensión,

pensamiento), el Afectivo (sentimientos, intereses, actitudes, perspectivas) y el

Psicomotor (destrezas físicas). El comité trabajó en los dos primeros el Cognitivo y

el Afectivo, pero no en el último, el Psicomotor, que fue desarrollado por otros

autores, posteriormente22.En este sentido, es necesario aclarar que la taxonomía

de Bloom, aunque no es la única, es la más utilizada por los docentes del mundo

22
La Formulación de Objetivos de Aprendizaje. Artículo Publicado por EDUTEKA el 21 de Septiembre de 2002 y Disponible

en Internet en. http://www.eduteka.org/modulos/8/249/105/1

http://www.eduteka.org/modulos/8/249/105/1

100

entero. Sin embargo, Lorin Anderson y Krathwohl (2001)23, le hicieron revisiones

en el año 2000 con el fin de atender los nuevos comportamientos, acciones y

oportunidades de aprendizaje que aparecen a medida que las TIC (Tecnologías de

la Información y las Comunicaciones) avanzan y se vuelven más omnipresentes.

Si bien, la taxonomía revisada de Bloom atiende muchas de las prácticas

tradicionales del aula, no atiende las relacionadas con las nuevas tecnologías

(TIC) ni los procesos y acciones asociados con ellas; tampoco hace justicia a los

“chicos digitales”24, o como los denomina Marc Prensky los “Nativos Digitales”25.

Figura 5. Habilidades de Pensamiento de Orden Inferior (LOTS)

23
Anderson, L.W., and D. Krathwohl (Eds.) (2001).A Taxonomy for Learning, Teaching and Assessing: a Revision of Bloom's

Taxonomy of Educational Objectives. Longman, New York.
24

Jukes I.J.Dosaj A (2006) Understanding Digital Children (Dks) Teaching & Learning in the New Digital Landscape, The
InfoSavvy Group.
25

Prensky, M (2001) Digital Natives, Digital Immigrants. NCB University Press, Vol. 9 No. 5, October 2001.

101

A continuación se presentan en orden ascendente, de inferior a superior, la

taxonomía revisada por Bloom26:

 Recordar: Reconocer listar, describir, identificar, recuperar, denominar,

localizar, encontrar.

 Entender: Interpretar, resumir, inferir, parafrasear, clasificar, comparar, explicar,

ejemplificar.

 Aplicar: Implementar, desempeñar, usar, ejecutar.

 Analizar: Comparar, organizar, atribuir, delinear, encontrar, estructurar, integrar.

 Evaluar: Revisar, formular hipótesis, criticar, experimentar, juzgar, probar,

detectar, monitorear.

 Crear: Diseñar, construir, planear, producir, idear, trazar, elaborar.

Otro elemento a destacar es que Anderson y Krathwohl (2001), consideraron la

creatividad como superior a la evaluación dentro del dominio cognitivo.

Los verbos anteriores describen muchas de las actividades, acciones, procesos y

objetivos que llevamos a cabo en nuestras prácticas diarias de aula. Pero no

26
Churches, Andrew. Taxonomía de Bloom para la Era Digital. publicado en su sitio personal

http://edorigami.wikispaces.com Traducción al español realizada por Eduteka con permiso escrito del profesor Churches,

disponible en: http://www.eduteka.org/TaxonomiaBloomDigital.php Fecha de publicación del documento en EDUTEKA:

Octubre 01 de 2009. Consultad: el 28 de Octubre de 2010.

http://edorigami.wikispaces.com/
http://www.eduteka.org/TaxonomiaBloomDigital.php

102

atienden los nuevos objetivos, procesos y acciones que, debido a la emergencia e

integración de las TIC, hacen presencia tanto en nuestras vidas y en las de los

estudiantes, como en las clases e, incrementalmente, en casi todas las actividades

que a diario acometemos.

Este déficit, fue la razón que hizo revisar nuevamente la taxonomía para

“digitalizarla”, de allí nace esta Taxonomía de Bloom para la era digital.

Figura 6. Mapa de la taxonomía de Bloom para la era digital

Fuente: tomada de la página Web: http://www.eduteka.org/imgbd/23/23-08/bloomdigitalHor.gif

http://www.eduteka.org/imgbd/23/23-08/bloomdigitalHor.gif

103

Por consiguiente, los perfiles que más intervienen en esta fase de definición de

objetivos, son por lo general: coordinadores, expertos temáticos, diseñadores

instruccionales y asesores pedagógicos.

7.12. CRITERIOS PARA LA DEFINICIÓN DE CONTENIDOS.

Para la definición de contenidos, ha de tenerse en cuenta27:

 La selección y desarrollo de los temas necesarios para la consecución de los

objetivos de formación.

 Distribuir los contenidos en bloques, de acuerdo a la disciplina o temática a la

cual pertenecen o bien las características de los objetivos o la organización

temporal de la acción formativa.

 Elaborar unidades de aprendizajes breves, independientes entre sí, que sigan

estrategias didácticas bien definidas y sean susceptibles de agregación.

 La redacción de cada módulo tiene que permitir que se pueda leer con

independencia de los demás.

 Decidir los tipos de elementos o recursos a través de los cuales se pueden

desarrollar los diferentes contenidos.

 Siempre es aconsejable hacer una clasificación inicial de las ideas que van a

trabajar, posteriormente se diseñara el gráfico interactivo con los conceptos que se

van a construir y las relaciones que se establecerán. El mapa conceptual es la

27
 CABERO Almenara, Julio. Nuevas Tecnologías Aplicadas a la Educación. Editorial Mc Graw Hill. 2007. Pág. 253 - 254

104

clasificación jerárquica, gráfica y esquemática que representa las relaciones

significativas que se establecen entre los conceptos claves de un tema o de un

contenido. El mapa conceptual ayuda a los estudiantes a comprender y asimilar

los aprendizajes presentados.

 Los nodos de contenido: son los que ayudan a organizar y a presentar, de

manera coherente, todas las informaciones que se pretenden transmitir a los

estudiantes. Estos nodos han de cumplir unas características fundamentales

como:

a) Expresar los contenidos de forma breve, clara y progresiva.

b) Permitir la resolución de interrogantes, curiosidades y dudas en forma

autónoma.

c) Actuar como elementos dependientes de la acción formativa, por tanto deben

mostrar claramente las relaciones que configuran sus contenidos con otros

núcleos de un mismo material.

 En el momento de redactarse los contenidos se deben tener en cuenta las

necesidades de un estudiante no presencial. Se debe intentar utilizar un estilo

directo que lo motive a aplicar los recursos como esquemas, ejemplos, anécdotas,

referencias a otros campos, etc., de tal modo que le puedan facilitar el estudio.

Algunas indicaciones acerca del estilo:

 Texto claro y conciso.

 Rigor académico.

 Secuencia lógica de desarrollo de los contenidos.

 Coherencia: siempre se recomienda hacer una segunda lectura para comprobar

que no existen contradicciones a lo largo de todas las partes del módulo.

105

Y algunas indicaciones de carácter lingüístico:

 Frases sintácticamente bien estructuradas.

 Párrafos cortos.

 Léxico de especialidad unificado y comprobado; un término se debe escribir

siempre de la misma manera.

 Abreviaturas y siglas especificadas desde el primer momento en que se

aparecen en el texto.

 Uso de un lenguaje que evite cualquier connotación o expresión discriminatoria

por razones de sexo, raza, religión, etc.

 Por último, la necesidad de la explicitación de términos específicos, de añadir

mapas, de incluir cuadros de situación, esquemas, etc. Y de incluir un glosario de

términos y acrónimos que siempre resulta un apoyo clarificador.

7.13. CRITERIOS PARA LA EVALUACIÓN DE LOS CURSOS VIRTUALES.

De acuerdo con el artículo “Criterios de Calidad para la Evaluación de los Cursos

Virtuales”28, la calidad total de un curso telemático se conforma a través de tres

dimensiones principales: la calidad general del entorno, la calidad didáctica y

metodológica y, la calidad técnica.

Cada una de estas tres dimensiones está compuesta por un conjunto de criterios

que se definen y analizan por medio de un conjunto de características. En algunos

casos, estos criterios se definen a sí mismos por otros criterios que los describen

exhaustivamente. En las siguientes líneas se expondrán una breve descripción de

las dimensiones y criterios principales:

28
Santoveña Casal, Sonia María. Criterios de Calidad para la Evaluación de los Cursos Virtuales. Unidad de Virtualizac ión

Académica. Universidad Nacional de Educación a Distancia (UNED). Publicación en línea. Granada España. 2005. Número
4.ISSN: 1695-324X. Disponible en internet en: http://www.ugr.es/~sevimeco/revistaeticanet/index.htm Página 27 - 32.
Consultado el: 28 de Octubre de 2010.

http://www.ugr.es/~sevimeco/revistaeticanet/index.htm%20%20Página%2027%20-%2032

106

a. La calidad general del entorno se evalúa por medio de 7 criterios principales,

estos son:

 Significación e importancia del curso: Un curso virtual deberá ser actual,

innovador y creativo; además, constituirá una ayuda para el proceso de

enseñanza-aprendizaje. Un curso significativo y relevante es aquel que responde

a las necesidades individuales y sociales a través de la presentación de

actualizada y proporcionando una iniciativa educativa difícil de encontrar en otros

ámbitos.

 Eficacia y eficiencia: Un curso eficaz y eficiente potencia el desarrollo de los

estudiantes; es decir, compensa la inversión económica realizada inicialmente. Un

curso eficaz y eficiente será aquel que, en primer lugar, responda a las

necesidades y expectativas de los miembros participantes y, en segundo, será

rentable para el usuario y la Institución.

 Versatilidad: Definido por 8 características, el curso virtual deberá responder a

las necesidades individuales y sociales a través de la implantación de una

organización adaptativa que permita presentar materiales plurales y potenciar la

democratización en las formas de enseñar y aprender.

 Manejabilidad: Para conseguir un sitio web caracterizado por su sencillez y

facilidad en el empleo se debe atender a cada uno de los elementos que lo

componen (botones, navegación, estructuración de contenidos, etc.).

El entorno muestra una distribución y funcionalidad intuitiva y amigable, fácil de

utilizar. Los distintos usuarios aprenden el uso de las distintas herramientas sin

necesidad de una formación específica.

107

 Independencia y autonomía: Un curso telemático debe acompañar al discente

en el proceso de aprendizaje respetando la flexibilidad y la autonomía del

estudiante.

 Atractivo: El atractivo de un curso se tendrá que tener en cuenta a la hora de

su publicación; sin embargo, es mucho más relevante la calidad funcional y de

contenidos. Internet nos ofrece muchos espacios atractivos que prácticamente

están “vacíos”. El atractivo viene a ser el anzuelo, pero si luego no hay calidad de

contenidos, el usuario se irá o habrá perdido su tiempo. No merece la pena invertir

en hacerlo atractivo si antes no se ha hecho un contenido pedagógico apropiado:

sería empezar la casa por el tejado. Así mismo, no hacerlo intuitivo y atractivo al

alumno, con contenidos de calidad, sería perder posibles usuarios.

 Interactividad: facilitará la relación entre los miembros implicados en el

proceso de enseñanza-aprendizaje y el ordenador, situando el control del

desarrollo del curso en el discente.

b. La calidad didáctica y metodológica, se evalúa por medio de 3 criterios

principales, estos son:

 Los materiales disponibles: Un curso virtual se caracteriza principalmente por el

material didáctico que presenta. Por evidente que parezca, uno de los principales

objetivos es impedir que los discentes tengan sensación de pérdida de tiempo

cuando acceden al curso.

 Características de los contenidos didácticos: Dos principales criterios Que se

definen son:

Cantidad y profundidad de la información presentada: la cantidad y profundidad de

la información presentada en el desarrollo de contenidos y en otros apartados.

108

Calidad de los contenidos: definido por aspectos psicolingüísticos y didácticos.

c. Calidad en el uso de las herramientas: Estos criterios son:

 Versatilidad: flexibilidad de las herramientas del curso.

 Utilización didáctica de la herramienta de contenidos: La herramienta de

contenidos en la mayoría de las plataformas de teleformación constituyen el

espacio donde se presenta el grueso del material de estudio y la planificación

espacio-temporal del mismo. Este espacio, imprescindible en todo LMS (Learning

Manager System), debe permitir añadir información en diferentes formatos

(vídeos, audios, películas interactivas, etc.), además de revisarlos y mantener una

continua actualización de los mismos. Algunas de los principales espacios

independientes que debe incorporar son: Información general, Desarrollo de

contenidos, Calendario, Buscar, Recopilar, Glosario, entre otros.

 Utilización didáctica de la herramienta comunicación: Las herramientas de

comunicación potenciarán las relaciones interpersonales y el intercambio de

información entre los participantes del curso. Un curso versátil deberá integrar las

principales herramientas de comunicación síncronas y asíncronas.

 Utilización didáctica de la herramienta estudio: El uso adecuado de las

herramientas de estudio potenciará un mayor rendimiento y beneficio del curso.

 Calidad didáctica del proceso de evaluación y de la utilización de las

herramientas de evaluación: Los entornos de teleformación permiten llevar a cabo

una evaluación formativa y sumativa. Es decir, una evaluación continúa destinada

a la mejora y una evaluación destinada al control y la cuantificación del

rendimiento.

 Capacidad psicopedagógica: Este criterio incluye: la capacidad para motivar al

alumnado; la capacidad para fomentar un aprendizaje activador y constructivo y la

capacidad para fomentar un aprendizaje colaborativo.

109

d. La calidad técnica, contiene 7 principales dimensiones que a su vez se definen

a sí mismas por otros criterios. características. Las 7 dimensiones principales son:

 Calidad técnica general: Entre los 7 criterios que definen la calidad técnica

general de un curso virtual es imprescindible atender a la estabilidad, la

diversidad, la utilidad, la funcionalidad, entre otros.

 Los elementos multimedia: Desde este criterio se estudiará la integración y

combinación de los distintos tipos de información (audio, texto, movimiento, vídeo)

y los distintos elementos multimedia.

 Programación: Se atenderá a las diferentes características que deben poseer

los distintos lenguajes de programación y de marcado necesarios para la

publicación de recursos didácticos de calidad.

 Navegabilidad: se evaluará la organización, la sencillez, la longitud de la página,

entre otros. Es importante destacar, que la navegabilidad facilitará el

desplazamiento por el curso a través de los distintos elementos de los que

dispone.

 Acceso: Seguridad en el acceso, los requerimientos técnicos y la accesibilidad

son algunos de los criterios que definen el acceso al curso virtual.

 Diseño: Entre los expertos existen diferentes posturas con relación a la

concepción del diseño de un curso. Algunos de ellos consideran que el diseño

engloba desde las características visuales hasta los elementos técnicos

incluyendo la accesibilidad.

 Calidad técnica en el uso de las herramientas: Desde este criterio se estudiará

la calidad técnica de las herramientas.

110

Como afirma la autora, estos criterios componen un conjunto de referencia para la

valoración de un curso on-line de forma exhaustiva y sistemática, con el objetivo

de medir su capacidad como herramienta de apoyo en el proceso de enseñanza-

aprendizaje.

Hoy en día, se realizan diversos tipos de evaluación en los programas virtuales.

Dependiendo de qué es lo que se evalúe, se determinará el para qué, cuándo y

cómo. Las evaluaciones29 se centran en torno a uno o más aspectos relacionados

con:

a. Los materiales de estudio, como proponen Bautista y otros (2001)

b. Las plataformas educativas, como lo trabaja Zapata (2003)

c. La acción de los docentes, de lo que se ocupan Duart y Martínez (2001)

d. El proceso en general, tal como lo presenta Sarramona (2001)

e. El proceso pedagógico, Llarena y Paparo (2006) centradas en la interacción y la

interactividad del proceso.

7.14. CRITERIOS COMUNICATIVOS PARA EL DISEÑO DE UN AVA.

Para el establecimiento de criterios comunicativo en el diseño de un AVA, se debe

tener en cuenta:

 El lenguaje y las situaciones sociales que son comunes en los docentes y

estudiantes despiertan el interés sobre el tema establecido, con apoyo de las TIC.

 La enunciación para involucrar al estudiante, por ejemplo, no usar el usted o la

tercera persona, sino la primera en plural (nosotros) o la segunda en forma de

confianza (tú).

29
Villar, G., La evaluación de un curso virtual. Propuesta de un modelo. Disponible en: http://www.oei.es/tic/villar.pdf

Consultado el: 28 de Octubre de 2010.

http://www.oei.es/tic/villar.pdf

111

 Que el material educativo incorpore palabras nuevas relacionadas a

situaciones de la vida diaria.

 La tipografía (características de los tipos de letras usados) para aclarar el

mensaje, así como las imágenes, sin abrumar la comprensión de lo esencial del

contenido de cada pantalla.

 El nombre y localización del autor, para que pueda establecerse la

comunicación entre el usuario y el creador.

Otro aspecto importante a destacar, es que para la elaboración de material con

TIC, se debe tener presente30:

a. ¿Qué aspectos socio cultural hay que tener en cuenta?

b. ¿Quiénes son los usuarios del material educativo?

c. ¿En qué ambiente de aprendizaje será utilizado?

d. ¿Cómo debe ser el lenguaje a emplear?

7.15. CRITERIOS PARA LA FORMULACIÓN DE ESTRATEGIAS Y

ACTIVIDADES DE APRENDIZAJE EN UN CURSO VIRTUAL.

Es importante que el estudiante participe en la construcción de su propio

conocimiento; esto es, cuando promovemos que investigue por cuenta propia,

analice la información que ha obtenido, pueda contrastarla con otras y establecer

relaciones entre ellas, sugiera conclusiones y pueda comunicar los resultados

obtenidos de formas diferentes.

En un contexto formativo de estas características el profesor debe construir el plan

para que el alumno pueda llevar a cabo este proceso de autoaprendizaje, disponer

30
 Elaboración de Material Educativo con TCI.TallerMacroregional Especialistas DRE y UGEL. Dirección Nacional de

Educación Básica Regular. Proyecto Huascarán. Lima – Perú. 2007. Disponible en Internet en:
http://portal.perueduca.edu.pe/Docentes/integracion/materiales/presentacion_produccion.pdf Pág. 16. Consultado: el 25 de
Octubre de 2010.

http://portal.perueduca.edu.pe/Docentes/integracion/materiales/presentacion_produccion.pdf%20Pág.%2016

112

los espacios, recursos y tiempos para que estas experiencias se den y favorecer y

seleccionar estrategias que permitan sistematizar y almacenar información del

proceso y los resultados que el estudiante va logrando durante todo su proceso de

formación.

Por otra lado, las TIC permiten la utilización de estrategias en las que la

colaboración y la construcción de conocimiento entre iguales asume una

importancia considerable. Cuando esto se logra el nivel de participación es mucho

mayor para los alumnos que para el profesor, el cual asume un papel de

organizador, observador y evaluador del aprendizaje.

En la medida de lo posible se debe favorecer el aprendizaje colaborativo,

entenderlo como el intercambio y cooperación social entre grupos de estudiantes

para el propósito de facilitar la toma de decisiones y/o la solución de problemas en

un proceso de aprendizaje y de formación. Este tipo de estrategias siempre

resultan más enriquecedoras para los estudiantes que las que se centran en el

trabajo individual del sujeto. Las metodologías colaborativas se han convertido en

elementos claves en los procesos de formación en entornos tecnológicos31.

7.15.1. Criterios para la formulación de estrategias.

Las estrategias32 se suelen clasificar, generalmente, en función de las actividades

cognitivas a realizar. Atendiendo a ese criterio se suelen clasificar, desde las

operaciones más elementales a las más elaboradas en asociativas, de

elaboración, de organización.

31
CABERO Almenara, Julio. Nuevas Tecnologías Aplicadas a la Educación. Editorial Mc Graw Hill. 2007. Pág. 254

32
Esteban, M. y Zapata, M. (2008, Enero). Estrategias de aprendizaje y eLearning. Un apunte para la fundamentación del

diseño educativo en los entornos virtuales de aprendizaje. Consideraciones para la reflexión y el debate. Introducción al
estudio de las estrategias y estilos de aprendizaje. RED. Revista de Educación a Distancia, número 19. Consultado (25 de

Octubre de 2010). Disponible en Internet en: http://www.um.es/ead/red/19

http://www.um.es/ead/red/19

113

a. Las estrategias asociativas, implican operaciones básicas y elementales que no

promueven en sí mismas relaciones entre conocimientos pero pueden ser la base

para su posterior elaboración ya que incrementan la probabilidad de recordar

literalmente la información, sin introducir cambios estructurales en ella.

b. Las estrategias de elaboración, constituyen un paso intermedio entre las

estrictamente asociativas que no trabajan la información en sí misma y las de

organización que promueven nuevas estructuras de conocimiento. En la

elaboración se pueden producir operaciones más simples donde se establecen

algunas relaciones, por lo general extrínsecas, entre elementos de la información

que pueden servir de “andamiaje” al aprendizaje mediante elaboración de

significados y otras, más complejas, cuando se produce una elaboración basada

en la significación de los elementos de la información.

c. Las estrategias de organización, consisten en establecer, de un modo explícito,

relaciones internas entre los elementos que componen los materiales de

aprendizaje y con los conocimientos previos que posea el sujeto. Éstos operan de

una doble manera: primero, porque depende de los que el aprendiz posea

(cantidad y calidad) el que pueda elaborar de manera más o menos compleja esos

materiales y en segundo lugar, porque la estructura cognitiva resultante del nuevo

aprendizaje modificará la organización de esos conocimientos previos.

7.15.2. Criterios de una actividad de aprendizaje de calidad.

Se basan en necesidades de aprendizaje claramente establecidas y se forman en

torno a declaraciones concisas de resultado.

 Se basan en diversos métodos y estrategias de enseñanza y aprendizaje

aplicadas a través de actividades como simula ciones, estudios de casos prácticos

y ejercicios de solución de problemas.

114

 Las actividades de enseñanza a distancia eficaces se basan en la experiencia;

abordan las experiencias de la vida del estudiante como punto de partida para el

programa de aprendizaje y como referencia permanente en todo el proceso.

 Los programas de enseñanza a distancia de calidad son participativos en

cuanto a que ponen de relieve la participación del estudiante en todas las facetas

del desarrollo y ejecución del programa.

 Los programas de enseñanza a distancia exitosos son interactivos y permiten

frecuentemente que los participantes entablen un diálogo con expertos en la

materia así como con otros estudiantes.

 Los sistemas de apoyo al estudiante son parte integral de cualquier programa

de enseñanza a distancia exitoso.

7.16. CRITERIOS PARA LA SELECCIÓN DE MEDIOS Y RECURSOS EN UN

CURSO VIRTUAL.

Algunos de los criterios33 que el formador debe tener en cuenta en la selección de

los medios pueden ser los siguientes:

 Objetivos perseguidos, ya que toda selección de medios y estrategias de

enseñanza debe realizarse en función de éstos. Dependiendo de lo que

pretendamos: que el alumno practique, que aprenda nuevos contenidos, que

realice alguna actividad, etc., será más adecuado el uso de unos determinados

medios.

33
Criterios de Selección. Artículo disponible en Internet en:

http://www.dfpd.edu.uy/cerp/cerp_norte/informat/j/otras/medios/Criterios%20de%20Selecci%F3n.htm Consultado: el 25 de
Octubre de 2010.

http://www.dfpd.edu.uy/cerp/cerp_norte/informat/j/otras/medios/Criterios%20de%20Selecci%F3n.htm

115

 Contenidos que se desean transmitir, según sea la naturaleza de los

contenidos, serán más factibles de poder ser transmitidos por unos u otros

medios. Por ejemplo, si se trata sólo de presentar información a los alumnos de

algún tema específico podemos hacer uso de un vídeo, si de lo contrario

necesitamos explicar algo complejo, como el funcionamiento de un aparato o

maquinaria, podemos basar nuestra explicación en transparencias, fotografías,

etc.

 Características y necesidades de los alumnos, nivel sociocultural, edad, nivel de

conocimientos, etc.

 Cualidades intrínsecas del medio, posibilidades de aplicación en la formación,

adecuación a la función que se pretende que desempeñe, a los alumnos, etc.

 Adaptación al contexto en el que se va a introducir.

7.17. DERECHOS DE AUTOR DE LOS RECURSOS EN UN CURSO VIRTUAL.

7.17.1. Recursos Educativos Abiertos (REA)34.

En los últimos años se ha ido cristalizando un movimiento que inició con el

desarrollo de Software de Código Abierto, continuó con la formulación de

estándares de licenciamiento diferentes a las leyes que contempla el derecho

internacional35, y remató con la creación y provisión de contenidos abiertos para

cursos; esto último con mayor dinamismo en la educación superior. Como

resultado de la evolución y agrupamiento de estos tres frentes, surge una iniciativa

con una idea simple pero poderosa: “El conocimiento es un bien público y tanto la

34
 Recursos Educativos Abiertos. Artículo elaborado por Eduteka y disponible en http://www.eduteka.org/OER.php Publicado

el 01 de Noviembre de 2007.
35

Organización Mundial de la Propiedad Intelectual; Dirección nacional de Derechos de Autor de Colombia.

http://www.eduteka.org/OER.php
http://www.wipo.int/about-wipo/en/what/
http://www.derautor.gov.co/HTM/Home.asp

116

tecnología en general, como Internet en particular, ofrecen una oportunidad

extraordinaria para que cualquiera, desde cualquier sitio, comparta, use y

aproveche este conocimiento”36.

En el año 2002 la UNESCO se convirtió en la organización anfitriona de la

discusión internacional en torno a esta iniciativa, cuando en el “Foro sobre Impacto

de los Cursos Abiertos para Educación Superior en los países en desarrollo” se

adoptó la sigla OER (del inglés Open Educational Resources) y cuya traducción al

español fue REA (Recursos Educativos Abiertos). Para ello, la UNESCO con la

generosa contribución de la Fundación Flora y William Hewlett, mantiene un foro

internacional de discusión con el fin de servir como un laboratorio de ideas, una

central de recolección e intercambio de información, un impulsor de estándares y

un catalizador de la cooperación internacional.

Con respecto a la definición de REA, una comúnmente aceptada es: “Recursos

para enseñanza, aprendizaje e investigación que residen en un sitio de dominio

público o que se han publicado bajo una licencia de propiedad intelectual que

permite a otras personas su uso libre o con propósitos diferentes a los que

contempló su autor”37. Estos recursos son de tres tipos: contenidos educativos,

herramientas y recursos de implementación.

Si se desglosa, cada uno de los tres tipos de recursos mencionados, encontramos

que los Recursos Educativos Abiertos pueden estar compuestos por38:

36
 La Fundación Hewlett busca con la iniciativa “Recursos Educativos Abiertos” que el uso de las TIC ayuden a equilibrar el

acceso al conocimiento y a las oportunidades educativas en todo el mundo. Esta iniciativa está dirigida a docentes,
estudiantes y auto aprendices. http://www.hewlett.org/Programs/Education/OER/openEdResources.htm
37

 La Fundación Hewlett busca con la iniciativa “Recursos Educativos Abiertos” que el uso de las TIC ayuden a equilibrar el

acceso al conocimiento y a las oportunidades educativas en todo el mundo. Esta iniciativa está dirigida a docentes,
estudiantes y auto aprendices. http://www.hewlett.org/Programs/Education/OER/openEdResources.htm
38

Open Educational Resources. Recursos para OER

http://www.hewlett.org/Programs/Education/OER/openEdResources.htm
http://www.hewlett.org/Programs/Education/OER/openEdResources.htm
http://oerwiki.iiep-unesco.org/index.php?title=Tools
http://en.wikipedia.org/wiki/Open_educational_resources

117

 Contenidos educativos: cursos completos (programas educativos), materiales

para cursos, módulos de contenido, objetos de aprendizaje, libros de texto,

materiales multimedia (texto, sonido, vídeo, imágenes, animaciones), exámenes,

compilaciones, publicaciones periódicas (diarios y revistas), etc.

 Herramientas: Software para apoyar la creación, entrega (acceso), uso y

mejoramiento de contenidos educativos abiertos. Esto incluye herramientas y

sistemas para: crear contenido, registrar y organizar contenido; gestionar el

aprendizaje (LMS)39; y desarrollar comunidades de aprendizaje en línea.

 Recursos de implementación: Licencias de propiedad intelectual que

promuevan la publicación abierta de materiales40; principios de diseño; adaptación

y localización de contenido; y materiales o técnicas para apoyar el acceso al

conocimiento. Por lo general, quienes crean REA, permiten que cualquier persona

use sus materiales, los modifique, los traduzca o los mejore y, además, que los

comparta con otros. Se debe tener en cuenta que algunas licencias restringen las

modificaciones (obras derivadas) o el uso comercial41.

Tal como lo menciona el profesor Schmidt, el concepto subyacente en los REA no

es del todo nuevo en el contexto de la educación. Los docentes, a menudo han

compartido sus materiales con colegas y, tanto el método científico, como las

revisiones por pares se basan en fundamentos similares a la colaboración abierta.

La novedad de esta iniciativa radica en la facilidad con la que, gracias a las TIC,

39
LMS (Learning Management System). Sistema de Administración del Aprendizaje mediante un programa (software)

instalado en un servidor, que sirve para administrar, distribuir y controlar las actividades de formación presencial o e-
Learning. Las principales funciones de un LMS son: gestionar usuarios, recursos, actividades de formación y contenidos;
administrar el acceso; controlar y hacer seguimiento del proceso de aprendizaje; realizar evaluaciones; generar informes;

gestionar servicios de comunicación como foros de discusión, videoconferencias; entre otros. La mayoría de los LMS
funcionan en Internet y uno de los más conocidos es Moodle, un programa con licencia GNU.
40

 Organizaciones que proponen estándares de licenciamiento flexible para REA: CreativeCommons, Licencia GNU,

Licencia Académica, Licencia de Contenido Abierto (OPL).
41

Schmidt, J. Philipp; Universia; Recursos educativos abiertos: estrategia para apertura y desarrollo social de la Educación
Superior

http://creativecommons.org/
http://www.gnu.org/copyleft/fdl.html
http://opensource.org/licenses/afl-3.0.php
http://www.opencontent.org/opl.shtml
http://www.universia.net.co/secciones-home/en-abierto-portada/los-recursos-educativos-abiertos-como-una-estrategia-para-la-apertura.html
http://www.universia.net.co/secciones-home/en-abierto-portada/los-recursos-educativos-abiertos-como-una-estrategia-para-la-apertura.html

118

los REA pueden generarse, distribuirse a audiencias masivas a través de Internet

y la seguridad legal que las licencias gratuitas y de contenido abierto proporcionan

a autores y a usuarios.

8. MARCO CONCEPTUAL

Campus virtual: Un Campus Virtual es un Campus académico que trasciende los

límites físicos del campus universitario tradicional gracias al uso de las nuevas

tecnologías en informática y telecomunicaciones. Esto permite tener una mayor

cobertura.

Comunidad académica virtual: comunidad de personas especialistas en

diversas áreas con el fin de compartir experiencias y saberes a través de la RED

(INTERNET) en formato digital como apoyo del proceso educativo virtual en aulas

o portales virtuales.

Proceso pedagógico: El proceso mediante el cual se lleva a cabo la formación

educativa en diversos niveles del conocimiento (primaria, secundaria, media

vocacional, técnica, tecnológica, universitaria entre otras).

Propuestas pedagógicas: Documento que describe el proyecto de investigación

científica y tecnológica o de innovación y desarrollo tecnológico que pretenden

119

realizar instituciones, universidades públicas y particulares, centros, laboratorios,

que tengan relación con la educación y la pedagogía

Propuesta Metodológica: Esta investigación tiene por un lado un componente

tecnológico e informático que está dado por el diseño al cual se quiere llegar del

espacio virtual y de base de datos; y por otro lado es la participación activa de un

sistema social que pretende con su aporte lograr el mejor diseño adaptado a las

necesidades académicas del instituto.

120

9. MÉTODO Y RESULTADOS

9.1. DISEÑO

El ambiente virtual de aprendizaje denominado “Primeros Auxilios”, se desarrolló

en base a una necesidad presente en la Fundación Universitaria San Martín

(FUSM), en donde a través de una investigación preliminar se logró determinar

que dicha institución educativa carecía de los cursos y materiales educativos

necesarios para la instrucción de la temática propuesta en este trabajo.

Con base a lo anterior, se emprendió el desarrollo de unas guías de aprendizaje

que permitieron establecer los componentes necesarios que todo ambiente virtual

de aprendizaje debe contener. Estas guías de aprendizaje se enfocaron hacía:

a. El diseño del componente educativo: En el desarrollo de esta guía se estableció

la finalidad educativa, la población objeto de estudio, los objetivos que se

pretenden cumplir en el curso, las temáticas a tratar, la definición de las

actividades de aprendizaje, la selección de los recursos y el establecimiento de la

dinámica evaluativa.

b. El diseño comunicativo del material: En esta guía se estableció la identidad

gráfica del ambiente virtual de aprendizaje, es decir, los colores del material, las

características Tipográficas (Tipo, Color y Tamaño de la letra). Se definieron los

iconos de acuerdo a las zonas de comunicación básica del material, en otras

palabras se identificaron los iconos que debían ir en las áreas de trabajo, control y

contexto de acción.

121

De igual forma, se determinó las características multimediales del material

educativo “Primeros Auxilios”, en base a imágenes, mapas, esquemas,

animaciones y videos pertinentes, acordes y necesarios para el desarrollo de cada

uno de los contenidos propuestos en el curso.

Una vez definido los componentes educativo y comunicativo del material, se

procedió a la implementación del AVA a través de la plataforma Dokeos42, que

consiste en un sistema de gestión de aprendizaje (LMS), que permite el desarrollo

de cursos virtuales que cumplen con el estándar internacional ADL SCORM

utilizando como soporte Internet y sus variados recursos de comunicación, tanto

sincrónicos como asincrónicos, haciendo hincapié en estos últimos.

Se decidió trabajar en la plataforma tecnológica Dokeos, porque además de tener

un excelente diseño visual, sencillo, sobrio y práctico, el mismo está orientado a

lograr que quien lo utilice no encuentre en él un obstáculo a su capacitación.

Con respecto al diseño del AVA, el curso de Primeros Auxilios se estructuró en

tres partes:

a) Visión General del Curso: en él se expone el objetivo general del mismo, la

forma como este se administrará, las expectativas del participante y se da a

conocer la guía didáctica del curso.

b) Desarrollo: los contenidos se encontrarán agrupados en módulos,

exactamente seis por curso, donde cada módulo está integrado por objetivos,

lecciones y actividades de evaluación. Las lecciones, el eje central de soporte de

los contenidos se presentan en formato html, swf o pdf, las actividades de

42
Dokeos es una aplicación web que opera como un ambiente de teleformación en la gestión de cursos de aprendizaje o

entrenamiento.

122

evaluación están constituidas por análisis de casos de estudio, ejercicios o test de

conocimientos que se resuelven en línea y participación en comunicaciones

asincrónicas.

c) Evaluación del curso que incluye la calificación del participante respecto a los

contenidos e interacción entre facilitador y participantes.

Ahora bien, con relación al desarrollo de la investigación fue necesario comenzar

con la aplicación de una prueba denominada Pretest, que permitiera precisar el

nivel de conocimientos previos que posee la población objeto de estudio, (es decir,

todos aquellos estudiantes de primer semestre de cualquier programa académico

de pregrado y comunidad educativa en general de la Fundación Universitaria San

Martín), con respecto a las temáticas sobre: principios generales de primeros

auxilios, Heridas, Traumatismos, Desmayos y Convulsiones, Quemaduras e

Intoxicaciones.

9.2. POBLACIÓN

La población objeto de estudio del Ambiente Virtual de Aprendizaje denominado

“Primeros Auxilios”, la conforman todos aquellos estudiantes universitarios de

primer semestre de los diferentes programas de pregrado y demás miembros de la

comunidad educativa de la Fundación Universitaria San Martin (FUSM) del

municipio de Villavicencio.

9.3. MUESTRA

La muestra seleccionada para el estudio, la conforman ocho (8) estudiantes

universitarios (hombres y mujeres) de primer semestre de diferentes programas de

pregrado de la institución y cuatro (4) miembros de la comunidad educativa de la

Fundación Universitaria San Martín, los cuales corresponden al 10% de la

123

población objeto de estudio. La edad de los participantes seleccionados oscila

entre los 18 a los 27 años de edad y pertenecen a cualquier estrato

socioeconómico. (Ver Tabla 2).

Los participantes escogidos de la muestra serán quienes participen de las pruebas

Pretest y Postest diseñadas para medir en primer lugar el nivel de conocimientos

previos que poseen los participantes sobre las temáticas propuestas en el curso y

en segundo lugar para determinar que tanto se modificó la curva de aprendizaje

de la muestra seleccionada una vez se haya puesto en práctica el ambiente virtual

de aprendizaje. La selección de la muestra se tomó en base a estudiantes y

miembros de la comunidad educativa con o sin conocimiento en Primeros Auxilios,

en Informática (Manejo de herramientas y procedimientos ofimáticos como

procesamiento de textos, presentaciones multimedia)y manejo de aplicaciones

basadas en Web como navegadores (Internet Explorer – Mozilla Firefox), correo

electrónico, mensajería instantánea (Chat), blogs, wikis y uso de comprensores de

archivos (winzip, winrar), entre otros.

 Estudiantes Programa Académico Edad

1 A Ingeniería de Sistemas 19

2 B Ingeniería de Sistemas 24

3 C Ingeniería de Sistemas 25

4 D Administración de Empresas 18

5 E Administración de Empresas 23

6 F Ingeniería de Sistemas 27

7 G Ingeniería de Sistemas 19

8 H Ingeniería de Sistemas 25

9 I Administración de Empresas 22

10 J Ingeniería de Sistemas 23

11 K Administración de Empresas 27

12 L Administración de Empresas 23

Tabla 2. Muestra del proceso investigativo.

124

9.4. INSTRUMENTOS

Entre los instrumentos que fueron seleccionados para servir de apoyo permanente

para la realización de este proceso investigativo, se encuentran:

 Equipos Portátiles

 Programa Dreamweaver para el diseño y montaje del AVA.

 Plataforma LMS (Dokeos versión 2.2), indispensable para la creación y

organización de contenidos y ejercicios interactivos propuestos en el Ambiente

Virtual de Aprendizaje “Primeros Auxilios”.

 Herramientas de Dokeos. Para el desarrollo de los contenidos y actividades

propuestas en el curso se utilizaron las diferentes herramientas propias de la

plataforma LMS Dokeos como: Gestión de cursos y categorías, Descripción del

curso, Herramienta Documentos, Herramienta Enlaces, Test, Agenda, Anuncios,

Foros, Buzón de Tareas, Usuarios, Grupos, Chat, Herramienta Trabajos,

Herramienta Informes, Herramienta de mantenimiento del curso yHerramienta

encuestas.

 Orientación por parte de los docentes de la UNAB para el desarrollo de las

actividades propuestas.

 Lecturas de apoyo para el diseño y montaje del curso virtual “Primeros Auxilios”.

 Uso de Internet.

 Software para la creación de videos (Camtasia, Animoto).

 Software para grabación y edición de audio (Audacity).

 Software Easy Button Maker &Menu. Para la creación de banners y botones a

ser utilizados en la plataforma Dokeos.

 Pruebas Pretest y Postest.

 Rubrica de evaluación.

 Software MindMeister. Empleado para la realización de los mapas conceptuales

de las diferentes temáticas propuestas en el curso “Primeros Auxilios”.

125

 Textos en medio físico y documentación en formato electrónico sobre temáticas

relacionadas con el tema de Primeros Auxilios.

9.5. PROCEDIMIENTOS.

9.5.1. Fase 1. Investigación, Revisión y búsqueda de información.

En primera instancia, con la orientación de la asesora de Investigación y los

docentes que hacen parte de la Especialización en Educación con Nuevas

Tecnologías de la Información y la Comunicación de la Universidad Autónoma de

Bucaramanga, quienes desde un inicio, dieron las pautas de investigación,

herramientas, conocimientos, bibliografías y modelos necesarios de cómo diseñar

e implementar un Ambiente Virtual de Aprendizaje (AVA) acorde a las

necesidades de aprendizaje y en concordancia a las propuestas pedagógicas

actuales, a trevés de la exploración bibliográfica y webliográfica que permitio

acopiar toda la información necesaria para establecer el estado del arte, el marco

conceptual y el criterio metodológico bajo el cual se estructura el proyecto, dicha

información se organizó bajo el modelo de Resumen Analítico RAES. Ahora, fue

necesario desarrollar competencias tecnológicas en cuanto a diseño, construcción

de páginas Web y manejo de herramientas web 2.0 que manifestara una

organización general de la propuesta pedagógica pretinen, que luego es

implementado en la plataforma Dokeos, la cual, sería utilizada para llevar a cabo

el curso virtual "Curso de Primeros Auxilios". Es así que, después de construida la

página Web, definidas las distintas estrategias metodológicas y se obtuvo el

material pedagógico necesario para el diseño del AVA continuamos con la fase 2

del proyecto de investigación e implementación del AVA.

126

9.5.2. Fase2. Diseño y Desarrollo del AVA.

En cuanto al diseño y el eventual desarrollo del Ambiente Virtual de Aprendizaje

que se realizó consecuentemente, siguiendo los lineamientos prepuestos por la

dirección del proyecto, para lo cual se trabajaron 5 guías que comprenden

distintos aspectos de investigación y diseño, que sirvieron de derrotero en el

proyecto de la siguiente forma:

Guía1. Exploración previa y boceto general: Aquí se dieron los primeros

acercamientos sobre se quería hacer. En esta guía se definió la necesidad

educativa, la población hacia la cual está dirigido el AVA y el propósito general de

lo que se pretendía desarrollar (ver Anexo E).

Guía2. Definición de objetivos de aprendizaje. En esta guía se ampliaron y definió

con mayor claridad los objetivos de aprendizaje, lo mismo que la estructura de

contenidos y mapas de contenido (ver Anexo G).

Guía3. Definición de metodología. Se definió cuáles serían las estrategias

metodológicas a implementar en el AVA para lograr los objetivos planteados de

manera consecuente, y se definió con mayor detalle los diferentes aspectos que

se tendrían en cuenta para la realización del ambiente virtual y el respectivo guión

de navegación (ver Anexo I).

Guía 4: Recursos. Aquí se definió cuáles serían los recursos con que deberían

contar los usuarios del AVA, para la realización de las diferentes actividades y

logro de los objetivos planteados (ver Anexo J).

Guía 5. Elaboración y evaluación. En esta parte se pasó a elaborar en la

plataforma Dokeos, el curso virtual y la evaluación de las distintas herramientas

tecnológicas y pedagógicas luego la eventual corrección de errores e

127

implementación de sugerencias para el mejoramiento del aula virtual (ver Anexo

K).

Luego de culminar las distintas guías y de adquirir las bases teórico-prácticas

necesarias en cuanto a componentes pedagógicos y tecnológicos, se precisó un

"Marco Teórico", que orientó el proyecto de investigación en los aspectos

necesarios para el diseño y desarrollo del Ambiente Virtual de Aprendizaje que

contiene todos los elementos imperativos para la implementación práctica del

proyecto de investigación.

9.5.3. Fase 3. Aplicación del AVA.

Para la aplicación del AVA, fue necesario tomar la muestra seleccionada, la cual

estaba conformada por ocho (8) estudiantes universitarios (hombres y mujeres) de

primer semestre de diferentes programas de pregrado de la institución y cuatro (4)

miembros de la comunidad educativa pertenecientes a la Fundación Universitaria

San Martin CAT Villavicencio.

Una vez conocida la cantidad de participantes inscritos en el curso a través dela

plataforma Dokeos version 2.0., se procedió a la aplicación de la prueba Pretest

(Ver anexo), con el fin de conocer el nivel de los presaberes, preconceptos y redes

conceptuales de los estudiantes objeto de estudio para abordar los conocimientos

nuevos en torno a las temáticas que ofrece el curso virtual de “Primeros Auxilios”.

Cabe resaltar que una vez aplicadas las pruebas Pretest, cada participante

matriculado al curso continúo con la exploración y desarrollo de cada una de las

actividades de aprendizaje propuestas por unidad temática en el ambiente virtual

“Primeros Auxilios”. Durante esta etapa de exploración, un docente del curso se

encargaba del proceso de acompañamiento durante el tiempo de duración de

128

En cuanto al manejo de la Plataforma Dokeos 2.0.,el sistema ofrece una fácil

navegabilidad debido a su interfaz de usuario amigable, intuitivo y de muy fácil uso

para los participantes del curso.

De otra parte, para los docentes autores del curso “Primeros Auxilios” la

plataforma Dokeos permitió desde la administración del acceso al curso, controlar

y hacer seguimiento del proceso de aprendizaje, realizar evaluaciones, generar

informes, hasta gestionar servicios de comunicación como foros de discusión,

chats, videoconferencias, entre otros.

Es importante anotar, que si bien la plataforma facilita a los docentes la

visualización de la información producto de las actividades desarrolladas por cada

estudiante de manera global e individual, también permite según las necesidades

de los diseñadores del curso observar tanto los avances de los participantes

inscritos como los resultados obtenidos de las pruebas Pretest al iniciar el curso y

los de la prueba Postest al finalizar el mismo; lo anterior, con el fin de analizar los

datos recogidos en las pruebas en mención y así poder determinar que tanto se

modificó la curva de aprendizaje en los estudiantes seleccionados como objeto de

estudio.

9.5.4. Análisis del Pretest y Postest.

Una vez desarrollados los instrumentos Pretest y Postest en torno a la temática

“Primeros Auxilios”, se importaron los resultados en una herramienta de

productividad como lo es Microsoft Excel, ya que en este instrumento brinda la

facilidad del manejo de este tipo de datos cuantitativos y su correspondiente

representación gráfica.

Los datos mostrados en la Tabla 3., reflejan los datos obtenidos de la prueba

Pretest en cuanto al número de preguntas acertadas y no acertadas por estudiante

129

en torno a las temáticas que se trabajarán en el curso “Primeros Auxilios”. Los

resultados de la prueba Prestest se tabularon en base al número de aciertos y

desaciertos que obtuvo cada estudiante por pregunta realizada, como se observa

en la Tabla 3.

Tabla 3. Tabulación de los datos obtenidos en la Prueba Pretest.

Pregunta Descripción Estudiantes que
Acertaron

Estudiantes
que No

Acertaron

1 Para prevenir que una herida
se infecte ¿Cuál de esta tres
indicaciones No es apropiada?

8 1

2 ¿Qué es lo que No debemos
hacer ante una mordedura de
animal?

5 4

3 En un accidente de tránsito
¿Qué es lo primero que
debemos hacer?

7 2

4 ¿Cómo ayudar a una persona
que presenta una obstrucción
parcial de las vías
respiratorias?

6 3

5 ¿Qué es lo que No se debe
hacer para detener una
hemorragia nasal?

3 6

6 En caso de fractura ¿Qué
medida debemos tomar?

9 0

7 Para socorrer a una persona
que sufrió un desmayo ¿Qué
es lo primero que debemos
hacer?

6 3

8 ¿Cuál de esta tres medidas es
correcto tomar para ayudar a
una persona durante un
episodio de convulciones?

6 3

9 Ante una quemadura por
calor, ¿Qué medida se debe
tomar inmediatamente?

6 3

10 ¿Cuál es el primer paso a
seguir ante una emergencia o
urgencia?

9 0

130

Tabla 4. Clasificación de las preguntas según tipo: Análisis, Comprensión y

Aplicación en la evaluación de Pre-test

Pregunta Descripción Tipo de
pregunta

1 Para prevenir que una herida
se infecte ¿Cuál de esta tres
indicaciones No es apropiada?

Análisis

2 ¿Qué es lo que No debemos
hacer ante una mordedura de
animal?

Comprensión

3 En un accidente de tránsito
¿Qué es lo primero que
debemos hacer?

Comprensión

4 ¿Cómo ayudar a una persona
que presenta una obstrucción
parcial de las vías
respiratorias?

Aplicación

5 ¿Qué es lo que No se debe
hacer para detener una
hemorragia nasal?

Aplicación

6 En caso de fractura ¿Qué
medida debemos tomar?

Análisis

7 Para socorrer a una persona
que sufrió un desmayo ¿Qué
es lo primero que debemos
hacer?

Análisis

8 ¿Cuál de esta tres medidas es
correcto tomar para ayudar a
una persona durante un
episodio de convulciones?

Comprensión

9 Ante una quemadura por
calor, ¿Qué medida se debe
tomar inmediatamente?

Aplicación

10 ¿Cuál es el primer paso a
seguir ante una emergencia o
urgencia?

Análisis

131

Una vez tabulados los datos, se representaron mediante gráficas circulares con el

fin de conocer el porcentaje total de estudiantes que acertaron o no a las

preguntas descritas en el Pretest y Postest, como se observa en las gráficas 1 y 2.

Gráfica 1. Porcentaje de Estudiantes que acertaron las preguntas del Pretest.

13%

6%

13%

8%

2%

15%

10%

8%

10%

15%

Estudiantes que Acertaron

Para prevenir que una herida se infecte ¿Cuál de esta tres indicaciones No es
apropiada?

¿Qué es lo que No debemos hacer ante una mordedura de animal?

En un accidente de transito ¿Qué es lo primero que debemos hacer?

¿Cómo ayudar a una persona que presenta una obstuccion parcial de las vias
respiratoria?

¿Qué es lo que No se debe hacer para detener una hemorragea nasal?

En caso de fractura ¿Qué medida debemos tomar?

Para socorrer a una persona que sufrio un desmayo ¿Qué es lo primero que debemos
hacer?

¿Cuál de esta tres medidas es correcto tomar para ayudar a una persona durante un
episodio de convulciones?

Ante una quemadura por calor, ¿Qué medidad se debe tomar inmediatamente?

¿Cuál es el primer paso a seguir ante una emergencia o urgencia?

132

Gráfica 2. Porcentaje de Estudiantes que No acertaron las preguntas del Pretest.

4%
18%

5%

14%

27%
0%

9%

14%

9%

0%

Estudiantes que No Acertaron

Para prevenir que una herida se infecte ¿Cuál de esta tres indicaciones No es apropiada?

¿Qué es lo que No debemos hacer ante una mordedura de animal?

En un accidente de transito ¿Qué es lo primero que debemos hacer?

¿Cómo ayudar a una persona que presenta una obstuccion parcial de las vias respiratoria?

¿Qué es lo que No se debe hacer para detener una hemorragea nasal?

En caso de fractura ¿Qué medida debemos tomar?

Para socorrer a una persona que sufrio un desmayo ¿Qué es lo primero que debemos hacer?

¿Cuál de esta tres medidas es correcto tomar para ayudar a una persona durante un episodio de
convulciones?

Ante una quemadura por calor, ¿Qué medidad se debe tomar inmediatamente?

¿Cuál es el primer paso a seguir ante una emergencia o urgencia?

133

Del análisis realizado a las gráficas anteriores se pudo concluir que el 65% de los

estudiantes que acertaron las preguntas de la prueba Pretest, poseen un

conocimiento medio-alto con respecto al tema de Primeros Auxilios y un 35% de

los estudiantes que no acertaron las preguntas, evidencian un nivel de

conocimiento medio-bajo con respecto a las temáticas relacionadas con Fracturas,

Intoxicaciones, Ahogamientos por obstrucción de las vías respiratorias,

Hemorragias y Convulsiones, tal como se observa en él Gráfico 3.

Gráfica 3. Comparación de Resultados de la Prueba Prestest.

Correctas

0

1

2

3

4

5

6

7

8

9

1 2 3 4 5 6 7 8 9 10

134

Tabla 5. Porcentaje total de estudiantes que acertaron o no a las preguntas del

Prestest.

Estudiantes P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 Promedio Porcentaje

Acertaron 8 5 7 6 3 9 6 6 6 9 6,5 65%

No Acertaron 1 4 2 3 6 0 3 3 3 0 2,5 35%

Los resultados obtenidos de las pruebas Pretest y Postest, se pasaron a unas

rejillas diseñadas específicamente para evaluar tanto las condiciones de entrada

de los estudiantes una vez iniciaron el AVA de “Primeros Auxilios” como las

variaciones que se presentaron en la curva de aprendizaje una vez los estudiantes

finalizaron el proceso.

Gráfica 4. Respuestas acertadas y erradas por tipo de pregunta.

0

5

10

15

20

25

30

35

Análisis Comprensión Aplicación

Respuestas Erradas

Respuestas Acertadas

135

En esta gráfica se presenta un análisis comparativo dado a través de los tipos de

pregunta de análisis, comprensión y aplicación. Mostrando que en las preguntas

de aplicación es donde presentan mayor dificultad.

Tabla 6. Resultados por tipo de pregunta pre-test:

Respuestas
Erradas

Porcentaje
Respuestas
Erradas

Respuestas
correctas

Porcentaje
Respuestas
correctas

Análisis

4 11% 32 88,9%

Comprensión

9 29% 18 58,1%

Aplicación

12 44% 15 55,6%

Para facilitar la lectura de los resultados obtenidos en los instrumentos Pretest y

Postest, se utilizó en la rejilla dos indicadores que permiten reconocer dos niveles

de desempeño, como se observa en la Tabla 7.

Tabla 7. Niveles de desempeño de la prueba Pretest

Preguntas Valoración

A (2.5) NA (1.25)

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

6 En caso de fractura ¿Qué medida debemos
tomar?

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos hacer?

8 ¿Cuál de esta tres medidas es correcto tomar para
ayudar a una persona durante un episodio de

136

convulciones?

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

La columna A equivalente a las preguntas acertadas, se multiplicó la frecuencia

de marcaciones de esta columna por (3.0) puntos.

En el caso de la columna NA equivalente a las preguntas no acertadas, se

multiplicó la frecuencia de marcaciones de esta columna por (1.5) puntos.

Finalmente, para calcular el puntaje total por estudiante, se estableció que este

sería el resultado de la sumatoria de los valores dados en las columnas A y NA en

cada rejilla. Para determinar la calificación, fue necesario considerar la siguiente

escala:

Tabla 8. Escala de Calificación para las pruebas Pretest y Postest.

Calificación Escala Descripción

Excelente 30 Puntos
El estudiante evidencia con suficiencia conocimientos

en torno a los Primeros Auxilios.

Muy Bueno De 25.6 a 29.9
puntos

El estudiante presenta conocimientos significativos en

torno a los Primeros Auxilios.

Bueno De 24 a 25.5
puntos

El estudiante evidencia un buen nivel de conocimientos

en torno a las temáticas de Primeros Auxilios.

Regular De 20 a 23
puntos

El estudiante muestra un bajo nivel de conocimientos en

torno a los Primeros Auxilios.

137

Deficiente De 0 a 19.9
puntos

El estudiante no evidencia conocimiento alguno en

torno a los Primeros Auxilios.

Para conocer la calificación obtenida por estudiante en la prueba Prestest (es

decir, si fue Excelente, Muy Bueno, Bueno, Deficiente e Insuficiente), se elaboró

una rejilla para cada participante inscrito, tal y como se muestra a continuación:

La tabla 5. Refleja los resultados obtenidos por cada estudiante en el desarrollo de

la evaluación del Pretest, confirmando los niveles bajos de conocimiento en torno

a la Temáticas que comprende el AVA “Primeros Auxilios” en la mayor parte de los

estudiantes objeto de estudio.

Los resultados obtenidos fueron los siguientes: Un 33.3 % de los estudiantes

obtuvo una calificación Muy Buena; un 55.5% obtuvo una calificación Buena;

mientras que un 11.1% obtuvo una calificación Regulas en torno a conocimientos

relacionados con Primeros Auxilios.

Tabla 9. Resultados de la evaluación Pretest de todos los estudiantes inscritos al

curso.

Estudiantes Valoración Pretest Puntaje Total

Pretest

1 A Bueno 25.5

2 B Bueno 25.5

3 C Bueno 24.5

4 D NP NP

5 E Muy Bueno 28.5

6 F Regular 21

7 G Bueno 25.5

8 H Muy Bueno 28.5

138

9 I Bueno 25.5

10 J Muy Bueno 28.5

11 K NP NP

12 L NP NP

Gráfica 5. Comparación de resultados con la Media General

Tabla 10. Relación de puntaje de estudiantes en comparación con la media

general

Estudiantes
Puntaje

Total
Pretest

Media

A 24,5 25,1

B 25,5 25,1

C 22,5 25,1

E 28,5 25,1

F 19,5 25,1

G 25,5 25,1

H 28.5 25,1

Puntaje Total Pretest

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Puntaje Total Pretest

Media

139

I 25,5 25,1

J 28,5 25,1

Un total de 6 estudiantes están por arriba de la media y un total de 3 estudiantes

se encuentran por debajo de la media, 1 estudiante sacó Regular, 5 Bueno y 3

Muy Bueno.

9.5.4.1 Resultados del Post-test

Ahora, después de realizada la prueba Post-test se obtuvieron los siguientes

resultados que evidenciaran los distintos progresos de los estudiantes a través de

desarrollo del curso de primeros Auxilios.

Tabla 11. Tabulación de los datos obtenidos en la Prueba Post-test.

Pregunta Descripción Estudiantes que
Acertaron

Estudiantes
que No

Acertaron

1 Ante una hemorragia nasal se

debe sentar a la víctima con la

cabeza inclinada hacia atrás para

evitar que trague sangre y

respire por la boca.

6 3

2 Característica que debe cumplir

el botiquín de primeros auxilios

portátil

9 0

3 Frente a una convulsión NO se

debe

7 2

4 La presión directa sobre una

hemorragia se hace realizando

un vendaje de presión sobre la

herida

5 4

5 Nunca se debe intentar una

fractura

9 0

140

6 Porque no se debe inducir el

vómito de una persona que ha

sido intoxicada con algún tipo de

veneno.

3 6

7 Si para inmovilizar un dedo se

dispone de una tablilla se puede

usar el otro como guía.

9 0

8 Situación extrema en la cual una

persona corre riesgo inminente

de muerte

7 2

9
Una convulsión es:

8 1

10 Ante una hemorragia nasal se

debe sentar a la víctima con la

cabeza inclinada hacia atrás para

evitar que trague sangre y

respire por la boca.

7 2

Tabla 12. Clasificación de las preguntas según tipo: Análisis, Comprensión y

Aplicación en la evaluación Post-test.

Pregunta Descripción Tipo de
Pregunta

1 Ante una hemorragia nasal se

debe sentar a la víctima con la

cabeza inclinada hacia atrás para

evitar que trague sangre y

respire por la boca.

Análisis

2 Característica que debe cumplir

el botiquín de primeros auxilios

portátil

Aplicación

3 Frente a una convulsión NO se

debe

Aplicación

141

4 La presión directa sobre una

hemorragia se hace realizando

un vendaje de presión sobre la

herida

Comprensión

5 Nunca se debe intentar una

fractura

Aplicación

6 Porque no se debe inducir el

vómito de una persona que ha

sido intoxicada con algún tipo de

veneno.

Análisis

7 Si para inmovilizar un dedo se

dispone de una tablilla se puede

usar el otro como guía.

Comprensión

8 Situación extrema en la cual una

persona corre riesgo inminente

de muerte

Análisis

9 Una convulsión es: Comprensión

10 Ante una hemorragia nasal se

debe sentar a la víctima con la

cabeza inclinada hacia atrás para

evitar que trague sangre y

respire por la boca.

Análisis

Gráfica 6. Número de estudiantes que acertaron y que no acertaron las respuestas

del post-test.

142

Del análisis realizado a las gráficas anteriores se pudo concluir que el 70% de los

estudiantes que acertaron las preguntas de la prueba Post-test, poseen un

conocimiento alto con respecto al tema de Primeros Auxilios y un 30% de los

estudiantes que no acertaron las preguntas, evidencian un nivel de conocimiento

medio-alto con respecto a las temáticas relacionadas con Fracturas,

Intoxicaciones, Ahogamientos por obstrucción de las vías respiratorias,

Hemorragias y Convulsiones, tal como se observa en él Gráfico 6 lo que muestra

una considerable incremento en los promedios general con respecto a los

resultados en el pre-test.

Tabla 13. Porcentaje total de estudiantes que acertaron o no a las preguntas del

Post-test.

Estudiantes P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 Promedio Porcentaje

Acertaron 6 9 7 5 9 3 9 7 8 7 7 78%

No Acertaron 3 0 2 4 0 6 0 2 1 2 2 22%

Gráfica 7. Respuestas por tipo de pregunta post-test.

6

9

7

5

9

3

9

7
8

7

3

0

2

4

0

6

0

2
1

2

0
1
2
3
4
5
6
7
8
9

10

143

En esta gráfica se presenta un análisis comparativo dado a través de los tipos de

pregunta de análisis, comprensión y aplicación. Mostrando que en las preguntas

de aplicación, preguntas de comprensión y análisis se presentó una notable

mejoría respectivamente, siendo las preguntas en comparación con el Pre-test.

Tabla 14. Resultados por Tipo de Pregunta:

Erradas

Porcentaje
Erradas Acertadas

Porcentaje
Acertadas

Análisis 3 8,3% 33 91,7%
Comprensión 5 18,5% 22 81,5%

Aplicación 2 7,4% 25 92,6%

En cuanto a la calificación obtenida: Los resultados obtenidos fueron los

siguientes: Un 33.3 % de los estudiantes obtuvo una calificación Muy Buena; un

55.5% obtuvo una calificación Buena; mientras que un 11.1% obtuvo una

calificación Regulas en torno a conocimientos relacionados con Primeros Auxilios.

Tabla 15. Resultados de la evaluación Post-test de todos los estudiantes inscritos

al curso.

0

5

10

15

20

25

30

35

Análisis Compención Aplicación

Erradas

Acertadas

144

Estudiantes Valoración Post-test Puntaje Total Post-

test

1 A Muy Bueno 28.5

2 B Regular 22.5

3 C Bueno 25.5

4 D Retirado Retirado

5 E Bueno 24

6 F Bueno 25.5

7 G Excelente 30

8 H Excelente 30

9 I Muy Bueno 27

10 J Muy Bueno 28.5

11 K Retirado Retirado

12 L Retirado Retirado

Gráfica 8. Media General Post-test.

Puntaje Total Post-test

0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Puntaje Total Post-test

Media

145

Tabla 16. Relación de puntaje de estudiantes en comparación con la media

general

Estudiante Puntaje Total
Post-test

Media

A 28,5

25,1
B 22,5 25,1
C 25,5 25,1
E 24 25,1
F 25,5 25,1
G 30 25,1
H 30 25,1
I 27

25,1
J 28,5

25,1

Un total de 7 estudiantes están por arriba de la media y un total de 2 estudiantes

se encuentran por debajo de la media, 1 estudiante sacó Regular, 3 Bueno y 3

Muy Bueno y 2 estudiantes sacaron Excelente, mostrando una marcada diferencia

con los resultados del pre-test.

Gráfica 9 Curva de aprendizaje comparativa pre-test y Post-test

146

Gráfica 10. Comparación por competencias Pre-test y Post-test.

Puntaje Total Pretest
Media0

5

10

15

20

25

30

1 2 3 4 5 6 7 8 9

Puntaje Total Pretest

Puntaje Total Post-test

Media

147

10. RESULTADOS Y CONCLUSIONES.

Teniendo en cuenta los resultados obtenidos en las evaluaciones pre-test y post-

test, es posible concluir que, los estudiantes se sintieron muy motivados e

interesados en las distintas actividades propuestas durante todo el curso virtual de

primeros auxilios.

Se puede notar que en el pre-test los resultados obtenidos fueron los siguientes:

Un 33.3 % de los estudiantes obtuvo una calificación Muy Buena; un 55.5% obtuvo

una calificación Buena; mientras que un 11.1% obtuvo una calificación Regular en

torno a conocimientos relacionados con Primeros Auxilios.

En el post-test se pudo concluir que el 70% de los estudiantes que acertaron las

preguntas de la prueba, poseen un conocimiento alto con respecto al tema de

Primeros Auxilios y un 30% de los estudiantes que no acertaron las preguntas,

evidencian un nivel de conocimiento medio-alto con respecto a las temáticas

0

5

10

15

20

25

30

35

Erradas Pre Acertadas Pre Erradas Post Acertadas Post

Análisis

Comprensión

Aplicación

148

relacionadas con Fracturas, Intoxicaciones, Ahogamientos por obstrucción de las

vías respiratorias, Hemorragias y Convulsiones, lo que muestra una considerable

incremento en los promedios general con respecto a los resultados en el pre-test.

Cumpliendo así los objetivos de aprendizaje propuestos en el curso de primeros

auxilios en cuanto al diseño del AVA fue acorde a los problemas planteados y

respondió coherentemente a las necesidades educativas propuestas, logrando así,

fortalecer la capacidad de respuesta de la Comunidad con relación a la atención

básica en primeros auxilios, seguros de atender de una manera eficiente y eficaz

a los lesionados, evitando en algunos casos traumas más severos. Formularon

hipótesis interpretativas en ejercicios individuales, tareas y foros. Argumentaron el

objetivo o propósito de los textos leídos y expusieron sus ideas en los foros y

tareas, sintetizando la problemática central del texto y sacaron conclusiones que

compartieron en grupo. Propiciándose en los estudiantes el desarrollo de un

aprendizaje autónomo donde la mayoría de los estudiantes asumieron el curso

con responsabilidad y estuvieron comprometidos hasta el final presentándose muy

poca deserción.

Se puede inferir que la realización del curso en un Ambiente Virtual de Aprendizaje

(AVA) Propició satisfactoriamente el desarrollo de habilidades para la comprensión

y transformación de la información a través del uso de los recursos tecnológicos

en la aprehensión de los primeros auxilios.

Considerando que la educación en Ambientes Virtuales de Aprendizaje:

Proporciona valiosas y diversas fuentes digitales de información y no sólo el texto

como fuente privilegiada. Existe hoy una variedad, confluencia y enriquecimiento

de recurso de información como las TICs y elementos web 2.0 para la enseñanza

en el ciberespacio, se requiere considerar las preguntas, las inquietudes, las

dudas, e inclusive los errores, como fuentes de aprendizaje, y el acto comunicativo

149

como un factor determinante en la puesta en escena de los actores del

aprendizaje virtual.

Se deben tener en cuenta factores importantes para la educación virtual, como,

capacidad de búsqueda, exploración, selección y clasificación de información. En

los nuevos entornos educativos, la información no sólo es dada por las y los

docentes, es materia prima para la construcción del conocimiento, capacidad de

análisis de las distintas fuentes obtenidas. Teniendo en cuenta más que todo el

proceso, es decir los resultados cualitativos, de aprendizaje más que los

resultados cuantitativos.

Por lo tanto, se logró diseñar un Ambiente Virtual de Aprendizaje (AVA) coherente

que en su implementación y verificación de las actividades planteadas promueven

el aprendizaje en torno al tema de los primeros auxilios en los estudiantes de

primer semestre y comunidad educativa en general de la Fundación Universitaria

San Martin CAT Villavicencio.

150

ANEXOS

151

Anexo A. Diseño del Ambiente Virtual de Aprendizaje “Primeros Auxilios”.

Página Web: http://campus.dokeos.com/courses/CURSODEPRIMEROSAUXIL/?id_session=0

http://campus.dokeos.com/courses/CURSODEPRIMEROSAUXIL/?id_session=0

152

Anexo B. Prueba Pretest

¿Cuánto sabes de Primeros Auxilios?

1. Para prevenir que una herida se infecte ¿Cuál de esta tres indicaciones No es

apropiada?

 Limpiar la zona con algodón y jabón, y dejar que el agua corra por la herida.

 Utilizar algodón, polvos, cremas, pomadas u otras sustancias.

 Aplicar antiséptico, siempre desde dentro hacia fuera de la herida

No se debe utilizar algodón porque puede dejar filamentos que produzcan

infecciones y dificulte la cicatrización. No se recomienda el uso de pomadas o

polvos por el riesgo de reacciones alérgicas. Las heridas deben limpiarse con

agua y jabón, sin presionar, a fin de arrastrar los posibles cuerpos extraños que se

encuentren en su superficie.

2. ¿Qué es lo que NO debemos hacer ante una mordedura de animal?

 Lavar la herida con agua y jabón

 Intentar manipular, quitar o colocar elementos dentro de la herida

 Comprimir la herida para evitar el sangrado

Se debe tranquilizar a la víctima y lavar la herida con agua y jabón. Comprimir la

herida para evitar el sangrado. Trasladar el afectado a un centro asistencial a fin

de identificar sus vacunas y tratar posibles complicaciones. Una persona mordida

tiene alto riesgo de infección, ya que la boca de los animales está llena de

bacterias. También hay que tener en cuenta el virus de la rabia.

3. En una accidente de tránsito ¿que es lo primero que debemos hacer?

153

 Parar o desviar el tránsito

 Comprobar que la persona este consiente y respirando.

 Llamar al servicio de emergencias médicas.

Lo fundamental es evaluar la seguridad de la escena y los posibles riesgos que se

encuetran alrededor de la victima. Siempre se prioriza la seguridad del rescatista;

por lo tanto no es su deber para o deviar el tránsito y arriesgarce a accidentarse

también.

4. ¿Cómo ayudar a una persona que presenta una obstrucción parcial de las vías

respiratorias?

 Dar de beber agua a la víctima

 Animar a la víctima a toser hasta que se resuelva la situación

 Dar golpes en la espalda de la víctima

Si la persona esta respirando estimularla para que continue con la tos espontanea

y los esfuerzos respiratorios. No se recomienda dar golpes en la espalda o dar

agua para beber, para evitar que la obstrucción pase de ser parcial o total.

5. ¿Qué es lo que NO se debe hacer para detener una hemorragia nasal?

 Presionar la naríz con los dedos pulgar e indice “en broche”.

 Introducir de a poco una gase con agua oxigenando en su naríz.

 Sentar a la víctima con la cabeza hacía atrás.

Se debe sentar a la persona con la cabeza inclinada hacia adelante sobe un

recipiente, y comprimirle la nariz durante 10 minutos, para favorece que el

paciente respire bpor la boca y no trague sangre. Si no cesa la hemorragia,

154

colocar una gasa empapada en agua oxigenada u otra sustnacia vasoconstrictora

en la fosa nasal que sangra, introduciendola poco a poco.

6. En caso de fractura ¿Qué medida debemos tomar?

 Acomodar la fractura y retirar fragmentos oséos.

 No mover al accidentado y retirale anillos, pulseras y relojes.

 Probar la capacidad del hueso o articulacion pora moverse.

No se debe mover al accidentado ni probar la capacidad del hueso fracturado para

moverse. De ser una fractura expuesta, no retirar fragmentos oseos. Como el area

del cuerpo lesionado puede inflamarse, hincharse o lastimarse, es recomendable

quitar anillos, pulseras y relojes para que el dolor disminuya.

7. Para socorrer a una persona que sufrió un desmayo ¿Qué es lo primero que

debemos hacer?

 Recostarlo en el piso y aflojarle las ropas. Vigilar si vomita y ventilar el lugar.

 Darle de tomar un sorbo de agua, auque este consiente.

 Intenatar icorporalo, sentarlo o moverlo.

Es importante procurar enterarse de lo ocurrido preguntando a los testigos

presentes, acompañantes o familiares y averiguare si la persona padece alguna

enfermedad como diabetes o epilepsia.

Ubicar a la victima en lugar ventilado y fresco. Colocar a la persona de espaldas

en el piso durante algunos minutos y levantares las piernas a treitna grados. Si la

persona comienza con nauseas o vomitos o permance inconsiente luego de unos

minutos, colocarla en posicion lateral de seguridad (PLS). No se le deben

suministrar bebidas o comidas porque pueden obstruirle la vías respiratoriass.

155

8. ¿Cuál de esta tres medidas es correcto tomar para ayudar a una persona

durante un episodio de convulciones?

 Abrirle la boca para verificar que no se ahoga.

 Colocarle un objeto duro entre los dientes para evitar que se muerda la

lengua.

 Protegerle la cabez colocando algun objeto blando debajo para evitar que se

lesione.

La crisis convulsiva generalmente se inicia con una pérdida brusca del

conocimiento y la caída de la víctima al suelo. Si se llega a tiempo, evitar la caída

de la persona para que no se golpee. Retirar objetos muebles cercanos para que

no se lástime con ellos. Si tiene anteojos, retirarlos, por el riesgo de rotura de

cristales. Proteger la cabeza colocando algun objeto blando para evitar que se

lesione.

9. Ante una quemadura por calor, ¿Qué medida se debe tomar inmediatamente?

 Romper las ampollas que se hayan formado en el área quemada.

 Enfriar el área quemada aplicando agua fría (no helada) sobre la lesión.

 Enfriar el área quemada aplicando hielo sobre la lesion.

Enfriar la herida con agua fria, cobrirla con un aposito y luego vendarla. No aplicar

hielo porque agrava la quemadura. No romper las ampollas para evitar

infecciones.

10. ¿Cuál es el primer paso a seguir ante una emergencia o urgencia?

 Suministrarle agua, líquidos, azúcar, aunque este inconsiente.

 Evaluar el estado de conciencia de la víctima.

156

 Instar a la víctima a moverse o trasladarse.

El primer paso es asegurar la escena y evaluar el estado de la conciencia de la

víctima. Existen dos formas de hacerlo: mediante un estimulo verbal,

preguntandole sí nos escucha o como se siente, o mediante un estimulo táctil,

ejerciendo un leve presión en los hombros sin mover la víctima. Este método se

debe emplear si la persona es hipoacusica o sorda.

157

Anexo C. Prueba Postest.

1. Situación extrema en la cual una persona corre riesgo inminente de muerte.

 Emergencia

 Urgencia

 Socorro

2. Característica que debe cumplir el botiquín de primeros auxilios portátil.

 Que sea marca registrada

 Que lleve bastantes utilidades

 Que sea grande

 Que sea transportable

3. La presión directa sobre una hemorragia se hace realizando un vendaje de

presión sobre la herida.

 Verdadero

 Falso

Respuesta correcta: Falso. Los vendajes de presión sustituyen a la presión directa

con la mano cuando la herida es demasiado grande o se deben atender a otras

víctimas.

4. Ante una hemorragia nasal se debe sentar a la víctima con la cabeza inclinada

hacia atrás para evitar que trague sangre y respire por la boca.

 Verdadero

158

 Falso

Respuesta correcta: Falso. Ante una hemorragia nasal se debe sentar a la

persona con la cabeza inclinada hacia adelante sobre un recipiente. Es necesario

que el accidentado respire por la boca.

De acuerdo a lo aprendido el curso completar las oraciones a continuación.

5. Nunca se debe intentar……………………………….. una fractura

Respuesta correcta: Acomodar

6. Si para inmovilizar un dedo se dispone de una tablilla se puede usar el

otro…………………..como guía.

Respuesta correcta: Dedo

7. Frente a una convulsión NO se debe:

a. Intentar contener a la victima de brazos y piernas

b. Proteger la cabeza con objeto blando para evitar que se lesione

c. Colocarle objetos dentro de los dientes

Respuesta correcta: a y c

8. Una convulsión es:

a. Un cuadro epiléptico

b. Una contracción violenta e involuntaria de los músculos.

c. Un traumatismo de cráneo

159

Respuesta correcta: b

9. Porque no se debe inducir el vómito de una persona que ha sido intoxicada

con algún tipo de veneno.

a. Porque un veneno fuerte que produzca quemaduras en la garganta al entrar

también hará daño al salir.

b. Porque genera una respiración dificultosa

c. Porque genera temblores (En casos graves paro respiratorio)

Respuesta correcta: a

10. ¿Qué es una quemadura?

a. Es aquella lesión producida por calor, siendo acompañada siempre de herida.

b. Es aquella herida producida por calor.

c. Es aquella lesión producida por calor en cualquiera de sus formas.

Respuesta correcta: c

160

Anexo D. Cronograma de Implementación del AVA

TIEMPO

ACTIVIDADES

AGO SEPT OCT NOV DEC ENE
FEB MAR ABRI MAY JUN

SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS SEMANAS

1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

1. Planeación del Proyecto

1.1. Definición del Tema de Investigación
1.2. Definición del Equipo de Trabajo

 1.2. Formulación del Problema

1.3. Objetivos de la Investigación

1.4. Justificación de la Investigación

2. Exploración Bibliográfica y
Webliográfica

3. Elaboración del Marco de Referencia
de la Investigación

4. Exploración de las Herramientas
para el diseño del AVA

5. Metodología de Trabajo

6. Diseño del Componente Educativo

7. Diseño Comunicativo del Material

8. Guionización del AVA

9. Elaboración de Pruebas Pretest y
Postest

10. Diseño y Publicación del AVA en
Dokeos

11. Pruebas preliminares de
Implementación.

12. Implementación del AVA

13. Recolección de Datos

14. Análisis y Tabulación de Resultados

15. Conclusiones y Bibliografía

Documentación del Trabajo.

Entrega Final del Trabajo

161

Anexo E. Guía 1. Diseño del Componente Educativo.

Proyecto de Investigación: Diseño de un Ambiente Virtual de Aprendizaje

orientado hacia la instrucción de estudiantes de primer semestre, docentes y

comunidad educativa en general de la Fundación San Martín CAT Villavicencio el

conocimiento teórico – práctico sobre los Primeros Auxilios.

Programa Académico: Especialización en Educación con Nuevas Tecnologías.

Directores de Investigación: Mg. Claudia Patricia Salazar Blanco y Mg. Juan

Hildebrando Álvarez Santoyo.

Equipo de Trabajo:

Ing. Johanna Andrea Archila Prada

Ing. Alfredo Linares Galeano.

Filósofo. Ricardo Nieto Pavía

1. Identifique la necesidad educativa, enuncie las alternativas de solución que

encuentre, seleccione la más adecuada y explique por qué (Recuerde, un aspecto

clave es el uso del Internet). Utilice el diagrama de la fase de análisis que aparece

en el nivel 1.

La necesidad de trabajar sobre este tema radica en el desconocimiento teórico –

práctico que se observa en la mayoría de los estudiantes que ingresan por primera

vez a la Fundación Universitaria San Martin CAT de Villavicencio acerca de los

primeros auxilios. De igual forma, se evidencia que la institución educativa no

imparte cursos de formación ni promueve una cultura preventiva en sus

estudiantes y demás miembros de la comunidad educativa que les permita adquirir

los conocimientos básicos y las habilidades necesarias para actuar rápida y

162

adecuadamente ante un posible incidente o emergencia eventual que suceda

dentro y fuera del entorno educativo

Normalmente, un accidente puede repercutir tanto en el plano físico como

psíquico, puede reducir la calidad de vida, producir incapacidad y hasta la muerte.

De allí, que los primeros auxilios sean considerados como uno de los temas de

mayor importancia y por tanto deben estar presentes en la enseñanza. Sin

embargo, se sabe que en el trayecto educativo de un estudiante se le enseñan

muchas cosas, pero pocas veces se le enseña cómo salvar la vida a otra persona

o cómo reaccionar frente a un accidente.

Abordar el tema de la salud debe ser una prioridad en la sociedad y debe ser

nuestra principal preocupación; por esta razón es que se hace necesario tratar con

total responsabilidad, amplitud y rigor los Primeros Auxilios y como tal deben estar

presentes en las instituciones educativas; los cuales son un lugar idóneo porque

llegan al total de la población (educación universitaria). La Educación para la

Salud es uno de los denominados temas transversales que deben incluirse en

todas las áreas; es un proceso social para que los individuos tomen medidas en

defensa de la salud individual y colectiva. Se trata de que la población se interese

por la salud para que participe en su mejora y tenga cierta autonomía respecto a

ella.

Por lo anterior, se propone un material educativo para el tema “Primeros Auxilios”

debido a la carencia de formación que hay sobre el mismo en la institución

educativa, para ello se pretende instruir a los estudiantes de primer semestre de

los diferentes programas de pregrado y demás miembros de la comunidad

educativa, acerca de los primeros cuidados que deben realizarse una vez que la

salud se ve comprometida. Este material educativo instruirá a los estudiantes no

sólo en la prevención sino que además proporcionará los conocimientos

necesarios para poder realizar los Primeros Auxilios a situaciones reales de

163

emergencia. Pues como afirma la Organización Mundial de la Salud (OMS), un

accidente es un suceso previsible; y en la mayor parte de los casos ocurren

debido a factores que podrían haber sido controlados con medidas de prevención,

de allí que los Primeros Auxilios aplicados sean consideradas como herramientas

de conocimiento determinantes para estos casos, ya que si actúa con rapidez, se

reducirán las consecuencias y en ocasiones salvar vidas. Con frecuencia, muchos

de nosotros nos hemos encontrado en situaciones en las que es necesario aplicar

los conocimientos que se tienen sobre primeros auxilios; la mayoría de las veces

ocasionadas por leves (heridas, contusiones, entre otras), sin embargo, es posible

que nos encontremos ante otras situaciones que implican un riesgo de vida o

muerte y que si tienen los conocimientos sobre el tema éstos serán decisivos para

salvar nuestra propia vida o la de los demás. Por esta razón, es necesario que

desde las escuelas e instituciones educativas se empiece a considerar los

Primeros Auxilios como parte de esos recursos personales que toda persona debe

poseer para mantener la salud una vez que ha ocurrido un accidente.

2. La exploración del siguiente conjunto de variables puede serle de gran ayuda

para clarificar el entorno de un material educativo y constituye una primera

aproximación para su diseño educativo.

a. Población objetivo y qué aprender con apoyo de un material educativo.

Es importante conocer los destinatarios del material, pues en buena parte el

sistema de motivación y de refuerzo así como el sistema de comunicación que se

decida elaborar depende de quiénes son los futuros usuarios del material. Para

establecer sus principales características conviene resolver las siguientes

preguntas:

 ¿A qué grupo de edad pertenecen y qué nivel de escolaridad tienen?

164

El material educativo está dirigido a todos aquellos estudiantes universitarios de

primer semestre de cualquier programa de pregrado, entre los 18 a los 27 años de

edad y demás miembros de la comunidad educativa de la Fundación Universitaria

San Martin CAT de Villavicencio, que estén interesados en adquirir conocimientos

sobre Primeros Auxilios en beneficio de la propia vida y la de los demás.

No obstante, el material educativo está pensado para un público objetivo de

cualquier estrato socioeconómico, que tenga o no noción de Primeros Auxilios y

que posean un mínimo de conocimiento en informática e Internet básico, ya que el

material exige el desarrollo de cierto tipo de actividades que involucra tanto el

manejo de herramientas y procedimientos ofimáticos como procesamiento de

textos, presentaciones multimedia, así como también aplicaciones basadas en

Web como navegadores (Internet Explorer – Mozilla Firefox), correo electrónico,

mensajería instantánea (Chat), blogs, wikis y uso de comprensores de archivos

(winzip, winrar), entre otros. Estas habilidades serán de gran relevancia para el

buen uso del material educativo.

Ahora bien, teniendo en cuenta la falta de este tipo de instrucción en la educación

universitaria, los distintitos escenarios donde se pueden presentar en la vida

universitaria y demás contextos donde esté en riesgo la vida y se pueda prestar

una ayuda pertinente y oportuna. Se hace necesario, que los diferentes elementos

que hacen parte del contexto universitario se preparen y adquieran la idoneidad

aceptable para poder enfrentar dichos casos.

De otra parte, se debe tener en cuenta que a través de los diferentes medios de

información masiva se pueden encontrar un cumulo de información pertinente al

tema, y la internet nos brinda herramientas de accesibilidad, y versatilidad como

una alternativa educativa, atractiva y potente, capaz de llegar a todo el público

interesado en el tema, permitiendo adquirir no sólo las competencias requeridas

sino también los conocimientos necesarios en relación a los primeros auxilios.

165

 ¿Qué intereses y expectativas pueden tener los aprendices respecto al tema y

qué objetivos se pretenden lograr?

El interés es aprender sobre los Primeros Auxilios, para que de esta manera, se

logre prestar una ayuda eficiente en diferentes tipos de eventualidades que

pueden presentarse; estar preparado en este tema es de gran importancia sobre

todo en el ámbito universitario donde pueden suceder diferentes tipos de

accidentes en la que se hace necesario la intervención de personal idóneo en

primeros auxilios. Las expectativas de éste material educativo, son presentar

distintos temas de manera profunda y dinámica que proporcionen un aprendizaje

significativo en los estudiantes, utilizando diversos tipos de herramientas

informáticas, capaces de captar la atención y producir un análisis crítico de los

diferentes temas en los participantes.

El interés primordial del AVA, es el de motivar, ganar la atención y el interés del

estudiante y demás miembros de la comunidad educativa por "instruirse y conocer

más" acerca de los primeros auxilios en un caso de emergencia que se pueda

presentar en la universidad o en cualquier contexto en donde se encuentre.

Objetivos

 Conocer los primeros auxilios.

 Reconocer distintos casos donde se puedan aplicar los primeros auxilios.

 Aplicar correctamente los primeros auxilios.

 Comprender la importancia de los primeros auxilios.

 ¿Qué conocimientos, habilidades o destrezas poseen, relevantes para el

estudio del tema? (Enúncielos de acuerdo con las habilidades cognitivas,

actitudinales y motrices).

166

Cognitivas:

 Conocer distintos casos donde se puedan aplicar primeros auxilios.

 Análisis y creación de estrategias de ayuda.

 Comprensión de procedimientos dinámicos en casos de emergencia.

Actitudinales:

 Emprendimientos en la aplicación de procedimientos en casos de alto

riesgo y tención.

 Valor para poder tomar decisiones en momentos críticos.

 Interés en el tema

 Solidaridad

 Empatía

Motrices:

 Habilidad manual

 Motricidad fina y gruesa

 Manipulación de objetos cotidianos que puedan servir de ayuda en

momentos críticos.

 ¿Qué presaberes y conocimientos pueden demostrar, relevantes para el estudio

del tema?

Conocimientos de anatomía básica, de biología, física, sociales, ética, manejo de

distintos tipos de herramientas.

b. Área de contenido:

167

Es importante conocer que áreas del contenido se van a beneficiar con el material

que se piensa desarrollar. Para tener claridad sobre el tema, deben resolverse al

menos las siguientes preguntas:

 ¿Qué área de formación, área de contenido y unidad de instrucción, o parte de

esta, se beneficia con el estudio de este material?

Área de Formación: Ciencias de la Salud

Área de Contenido: Primeros Auxilios

Unidad de Instrucción:

a. Unidad 1: Principios generales de primeros auxilios

b. Unidad 2: Heridas

c. Unidad 3: Traumatismos.

d. Unidad 4: Desmayos y Convulsiones.

e. Unidad 5: Quemaduras.

f. Unidad 6: Intoxicaciones.

 ¿Qué unidades de instrucción presentan problemas relacionados con el tema?

a. Unidad 3: Traumatismos.

b. Unidad 5: Quemaduras.

168

c. Unidad 6: Intoxicaciones.

 ¿En cuáles unidades de instrucción se aplicará lo que se aprenda con el

material?

a. Unidad 1: Principios generales de primeros auxilios

b. Unidad 2: Heridas

c. Unidad 3: Traumatismos.

d. Unidad 4: Desmayos y Convulsiones.

e. Unidad 5: Quemaduras.

f. Unidad 6: Intoxicaciones.

c. Finalidad educativa:

La necesidad que se busca satisfacer con el material puede provenir de diferentes

fuentes, es por eso que la solución a los siguientes interrogantes permite

establecer claramente la necesidad:

 ¿Qué se busca con el material? ¿Cuál es el objetivo terminal?

 ¿Qué se pretende con él?

 ¿Para qué se va a hacer este material?

Lo que se busca con el diseño de este material educativo, es instruir a los nuevos

estudiantes universitarios de los diferentes programas de pregrado y comunidad

educativa en general de la Fundación Universitaria San Martin CAT de

169

Villavicencio, en una de las temáticas de mayor connotación y a la vez rezagada

por muchas instituciones como lo es los Primeros Auxilios, que en la mayoría de

los casos es vista como aquellas medidas o actuaciones que solo personal

capacitado puede efectuar en situaciones de emergencia en los que existe un

peligro vital para la vida del ser humano, sin llegar a profundizar en que estas

mismas acciones también constituyen un factor esencial para aquellas situaciones

que no representan una condición o riesgo de muerte potencial, como son una

fractura de brazo, un dolor abdominal, una alergia, etc.

No sobra recordar, quienes en algún momento de su vidas han presenciado algún

tipo de incidente o emergencia y que ante el desconocimiento y manera de entrar

en pánico de algunas personas, muchas veces deciden no intervenir ó por el

contrario se impulsan a realizar maniobras, que sin estar seguros de lo que hacen

en consecuencia se termina empeorando la situación, representando así un riesgo

mayor tanto para la persona afectada como para las personas que intentaron

colaborar. Por lo anterior, se pretende que el diseño de este material educativo,

sea visto como un recurso de gran utilidad social, que ayude a instruir a todos los

miembros que hacen parte de la comunidad educativa, acerca de la importancia

que tienen los primeros auxilios como herramienta de conocimiento y del papel

que juegan dentro del contexto educativo, contribuyendo no sólo a la adquisición

de conocimientos, habilidades y destrezas necesarias, sino también al desarrollo

y fortalecimiento de actitudes y conductas responsables que permitirá a los

participantes del curso actuar como socorristas ante cualquier situación futura de

emergencia.

Finalmente, el material educativo proporcionará a los participantes las pautas

necesarias que le permitirán intervenir temporal y adecuadamente ante cualquier

situación de emergencia mientras se espera el apoyo de personal especializado.

La creación de este material educativo como herramienta de aprendizaje, se hace

con la intención de que sus participantes aparte de adquirir los conocimientos

170

necesarios sobre “Primeros Auxilios”, los lleven a la práctica brindando no sólo

una ayuda inmediata y adecuada a la comunidad universitaria sino también a la

sociedad en general.

d. ¿Qué aprender con apoyo de un material educativo?

La respuesta a este interrogante resulta de establecer la diferencia entre lo que se

espera que sepa el aprendiz cuando termine de usar el material y lo que se

supone que domina al iniciar el estudio. Para aterrizar lo anterior es conveniente

que responda las siguientes preguntas:

 ¿Cuáles son las actividades de aprendizaje que el estudiante necesita

desarrollar de manera complementaria para lograr el objetivo propuesto?

Se plantearán diferentes actividades a manera de auto-aprendizaje y aprendizaje

colaborativo mediante la utilización de estrategias didácticas que permitirán de

manera complementaria lograr los objetivos propuestos: Las actividades que se

incluirán son:

a. Estudio Individual de los textos propuestos y otros complementarios que

refuercen y profundicen el tema en cuestión.

b. Lectura crítica y análisis de información relacionada con las temáticas

propuestas.

c. Talleres prácticos.

d. Investigaciones relacionadas al manejo adecuado de situaciones de

emergencias cuando se compromete la vida de la personas.

e. Entrevistas a personal idóneo en el aérea de Primeros auxilios.

171

f. Estudio de casos que permita la representación de diversas situaciones de

emergencia de la vida real, que posibilite el desarrollo tanto del pensamiento

crítico del estudiante y/o participante como el trabajo en equipo y la toma de

decisiones de acuerdo a la importancia de la urgencia en el contexto en el que

tienen lugar, además de otras actitudes y valores como el compromiso, la

solidaridad, el cooperativismo, entre otros. Este tipo de técnicas favorecerá el

desarrollo de actitudes positivas ante problemas y permite el desarrollo de

habilidades cognitivas y de socialización.

g. Análisis y discusión en grupos mediante foros temáticos que permitan

desarrollar en los estudiantes competencias para indagar, reflexionar, reformular

hipótesis científicas, adaptar y construir conocimiento significativo con sentido

crítico y creativo.

h. Participación en lluvia de ideas o preguntas intercaladas que permita a los

estudiantes aportar los conocimientos previos sobre los conceptos básicos de

anatomía, fisiología y primeros auxilios.

i. Investigación documental que permitirá a los participantes conocer las

diferentes posiciones anatómicas, planos y secciones, regiones y cavidades

corporales del cuerpo humano, a través del modelo anatómico y de su propio

cuerpo utilizando la terminología adecuada.

j. Elaboración de esquemas y mapas conceptuales en el cual el estudiante

integre los diferentes procedimientos a seguir en casos de emergencia

relacionados con: Heridas, Traumatismos, Desmayos y Convulsiones,

Quemaduras e Intoxicaciones.

172

k. Técnicas de toma de decisiones en base a situaciones reales de emergencia

que visualizarán los estudiantes mediante la reproducción de videos educativos.

l. La utilización de videos educativos, constituyen uno de los mejores recursos

para que los estudiantes puedan sentirse inmersos en situaciones de emergencia

con la mayor similitud a la realidad, lo cual permite que pongan, en función de la

solución del problema elaborado, los conocimientos y habilidades adquiridas, así

como su creatividad. Además contribuye al desarrollo de la toma de decisiones y a

anticipar las consecuencias de las mismas.

m. Método de preguntas en torno a las temáticas de mayor complejidad como

son: Traumatismos, Quemaduras e Intoxicaciones. Este tipo de estrategias, ayuda

a promover la investigación, a estimular el pensamiento crítico y a desarrollar

habilidades para el análisis y síntesis de información. Los estudiantes aplicarán

verdades "descubiertas" para la construcción de conocimientos y principios.

n. Las Simulaciones: Para el uso de este medio, se emplearán simuladores

online que recrearán situaciones reales en torno a los Primeros Auxilios en

escenarios de laboratorio donde el participante deberá enfrentarse a una

secuenciación de tareas problemáticas cada vez más difíciles, que lo llevarán a

aplicar los contenidos teóricos aprendidos en el aula y a ejecutar correctamente

los procedimientos técnicos requeridos en cada situación.

La utilización de la simulación como actividad formativa, permite que los

estudiantes:

 Aprendan significativamente a través de la toma de decisiones y de la

experimentación de la soluciones.

 Pongan en marcha diversidad de contenidos teóricos-prácticos que ya conoce

y los integre en una serie de decisiones.

173

 Controlen diversas variables en un mismo escenario.

 Verifiquen las consecuencias de sus acciones de forma inmediata, de manera

que aprenda de sus propios errores.

 Trabajen desde y en una realidad virtualizada o simulada, hecho que favorece

un elevado grado de transferencia del conocimiento a las situaciones reales.

 Aprendan jugando, hecho que fomenta la implicación y la motivación.

 Dispongan del entorno para encontrar la solución óptima a cada problema.

 Contrasten el impacto de sus decisiones en entornos seguros y fomenta la

anticipación (forward) de sus decisiones a través de la explicitación de las

consecuencias.

Lo que se pretende con este tipo de medios, es presentar una serie de casos

prácticos autoformativos en los que se expondrán situaciones de la vida real

donde se hace necesaria la atención básica en Primeros Auxilios, con el fin de que

el estudiante ponga en práctica los conocimientos adquiridos y los aplique

correctamente en base a ellos, estableciendo los procedimientos de actuación

adecuados que ayudarán a prevenir un riesgo vital, salvar la vida de otra persona

e incluso saber cómo reaccionar ante determinadas emergencias. Una vez, el

estudiante ha seleccionado las opciones que considera correctas, recibirá un

feedback de forma inmediata a todas sus decisiones, convirtiéndose en una

herramienta fundamental de transferencia de conocimientos a situaciones

prácticas de su actividad diaria. Al final de la actividad, se espera que el estudiante

ponga en práctica lo aprendido en la simulación, mediante un ejercicio

programado por el docente, en el cual el participante deberá organizar una

secuencia de imágenes que implica situaciones similares a las presentadas en el

programa de simulación, explicando la razón de su ordenamiento. Lo que se

pretende con este ejercicio, es que el estudiante determine con certeza el

procedimiento de actuación apropiado a cada situación de emergencia mediante el

ordenamiento de cada una de las imágenes presentadas en el ejercicio. Con ello,

el docente evaluará no sólo la actividad propuesta durante el curso sino también

174

las habilidades, destrezas, pensamiento crítico, capacidad de cuestionamiento,

ejercicio investigativo, actuación autónoma de sus estudiantes y aprendizaje

colaborativo.

El alumno que simula una práctica real en un ambiente virtual desarrolla por lo

tanto alguna de las siguientes competencias:

 Manejo de un lenguaje particular.

 Interés y satisfacción por leer, escribir, interpretar y calcular.

 Uso de medios tecnológicos: Hardware, Software, Internet,

telecomunicaciones, etc.

 Trabajo en equipo (Colaborativo)

 Mayor comprensión de leyes, principios, conceptos, normas, modelos y reglas.

 Se requiere ser más activo, no conformista e interés por descubrir e indagar

que podría suceder “si ejecuto esta acción y no la otra”.

 Capacidad de abstracción al ver el proceso computacional como el

comportamiento de lo real.

 Destrezas psicomotoras, auditivas, táctiles y visuales.

 Interés por experimentar, fabricar tablas, hacer gráficas y buscar su

interpretación.

 Facilita el aprender eficientemente el manejo de equipos e instrumentos reales

de medición.

 Disciplina y rigor en el trabajo (se Valorar el esfuerzo de hacer).

 Comprensión de sistema y cómo esto guarda relación con la cotidianidad de la

vida.

 Perder el miedo de equivocarse y fallar.

 Mayor experticia tecno-científica a la hora de solucionar un problema práctico.

 Se aprende a construir el conocimiento y se valoran los errores como

experiencia necesaria.

175

Las actividades mencionadas anteriormente, tendrán como propósito facilitar,

guiar, motivar y ayudar a los participantes durante su proceso de aprendizaje,

conduciéndolos permanentemente hacia el logro de los objetivos propuestos,

mediante el razonamiento, el autoaprendizaje, el aprendizaje colaborativo y el uso

y análisis de la información.

 ¿Cuáles son los contenidos o conceptos – según su dominio y experiencia –

qué el estudiante debe abordar de acuerdo con sus presaberes, las actividades de

aprendizaje y los objetivos?

(Diagrame la estructura temática o conceptual de la unidad de aprendizaje

escogida)

Contenidos a abordar:El material educativo sobre Primeros Auxilios estará

conformado por las siguientes unidades de aprendizaje:

Unidad 1: Principios generales de primeros auxilios

1. Qué son los Primeros Auxilios.

2. Qué es una urgencia.

2.1. Primeros auxilios emergentes o emergencias

2.2. Primeros auxilios no emergentes

3. Signos y Síntomas

3.1. Síntomas

3.2. Signos

4. Objetivos de los primeros Auxilios.

5. Acciones Prioritarias en Urgencias.

6. Principios generales de los Primeros Auxilios.

7. Revisión Física.

7.1. Valoración Primaria.

176

7.2. Valoración Secundaria.

8. Signos Vitales.

8.1. Frecuencia Respiratoria (FR).

8.2. Pulso.

8.3. Apariencia de la Piel.

8.4. Reflejo pupilar.

9. Vendajes.

9.1. Utilidad de los vendajes

9.2. Tipos de vendas.

9.3. Tipos de vendajes.

9.4. Normas generales para realización de un vendaje.

9.5. Ejemplos de vendajes.

10. Cómo es un botiquín.

10.1. Dónde tiene que estar.

10.2. Qué debe contener un botiquín.

Unidad 2: Heridas

1. ¿Qué es una herida?

2. Atención primaria.

3. ¿Cómo evitar la infección?

4. Tipos de heridas, Peligros y Cuidados inmediatos.

5. Normas de actuación.

6. Pasos para la limpieza de una herida.

7. ¿Qué hay que saber?

8. ¿Qué no se debe hacer?

Unidad 3: Traumatismos.

1. Definición de Traumatismo.

177

2. Tipos de traumatismo.

3. Fracturas y clasificación.

3.1. Clasificación de Fracturas.

3.2. Causas de fracturas.

3.3. Signos y síntomas asociados a fracturas

3.4. Tratamiento según sitio de la fractura.

4. Luxaciones o Dislocaduras

4.1. ¿Cómo se sabe que hay una luxación?

4.2. ¿Qué hacer en estos casos?

5. Esguinces.

5.1. Causas de Esguinces

5.2. Tipos de Esguinces.

Unidad 4: Desmayos y Convulsiones.

1. Desmayos y Convulsiones

1.1. ¿Qué es la lipotimia o desmayo?

1.1.1. Actuación Básica.

1.2. ¿Qué es la ansiedad?

1.2.1. Actuación Básica

1.3. ¿Qué son las convulsiones?

1.3.1. Actuación Básica

Unidad 5: Quemaduras.

1. Definición de Quemaduras.

2. Causas de las quemaduras

3. Tipos de Quemaduras

4. Valoración de las quemaduras

178

4.1. Según su el grado de profundidad de la quemadura (De Primero, Segundo,

Tercero y Cuarto grado).

4.2. Según su pronóstico (Quemaduras graves, pequeñas, moderadas y leves).

4.3. Síntomas y Tratamientos.

4.4. ¿Qué debe y no hacerse ante casos de quemaduras?

Unidad 6: Intoxicaciones.

1. ¿Qué es una intoxicación?

2. Causas de las Intoxicaciones

3. Modos de intoxicación (Ingestión, Inhalación, Absorción e Inoculación)

4. Síntomas y Tratamiento.

179

Anexo F. Estructura Temática de la Unidad de Aprendizaje “Primeros Auxilios”

Primeros Auxilios

Introducción a los
Primeros Auxilios

Definición de
primeros Auxilios y

Emergencia

Signos y
Síntomas

Objetivos de
los Primeros

Auxilios

Acciones
Prioritarias en

Urgencias

Principios
Generales de
los Primeros

Auxilios

Revisión Física

Signos Vitales

Vendajes

El Botiquín

Heridas

Atención
Primaria

¿Cómo evita la
infección?

Tipos de heridas,
Peligros y
Cuidados

Normas de
Actuación

Pasos para la
limpieza de una

Herida

¿Que hay que
saber?

¿Qué no se debe
saber?

Traumatismos

Fracturas

Clasificación de
Fracturas

Causas de
Fracturas

Signos y Síntomas
asociados a
Fracturas

Tratamiento según
sitio de la Fractura

Tipos de
Traumatismo

¿Cómo se sabe
que hay una
Luxación?

Esguinces, Tipos y
Causas

Quemaduras

Causas de
Quemaduras

Tipos de
Quemaduras

Valoración de
las

Quemaduras

Síntomas y
Tratamientos

¿Qué debe y no
hacerse ante casos
de Quemaduras?

Definición de
Quemaduras

Intoxicaciones

¿Qué es una
Intoxicación?

Causas de las
Intoxicaciones

Modos de
Intoxicación

Síntomas y
Tratamiento

Desmayos y
Convulsiones

¿Qué es la
lipotimia o
Desmayo?

¿Qué es la
Ansiedad?

¿Qué son las
Convulsiones?

Actuación Básica

180

e. ¿En qué ambiente se aprenden los objetivos?

El material puede estar orientado a atender necesidades prioritarias y estar

desarrollado en forma muy efectiva, pero si no logra motivar y mantener atentos a

los estudiantes para que mediante la interacción logren los objetivos propuestos,

de poco servirá el material diseñado.

Uno de los retos más grandes que debe asumir un diseñador es precisamente

este: La motivación. Para ello reflexione y piense en que su estudiante está solo

frente a un computador, donde la red le ofrece miles de posibilidades, donde

encuentra ambientes más agradables y donde es muy posible que si no se le

incentiva para hacer la clase de trabajo que se le propone es muy posible que lo

abandone sin lograr la meta propuesta.

El entorno de aprendizaje (micromundo cuando nos referimos a materiales

educativos computarizados) debe cumplir – al menos - con estas características

fundamentales:

 Servir de contexto para lo que se aprende,

 Favorecer la interactividad,

 Propiciar la participación activa del estudiante,

Desde la motivación es importante preguntarse:

 ¿Cómo motivar y mantener motivados a los usuarios de su material?

 ¿Cómo capturar la atención y despertar el interés de los desmotivados o de los

indiferentes?

 ¿Qué retos se van a proponer?

 ¿Qué recompensas o refuerzos se van a ligar al logro de los retos?

181

Consideramos que algunas de las actividades que ayudarán a motivar y mantener

motivados a los usuarios de su material, serán:

 Debates o Discusiones mediante el uso de Foros: Atendiendo a sus

indicaciones, creemos que la utilización de foros como elementos claves para

promover la motivación será posible en la medida en que se planteen Estrategias

para afinar el foco del diálogo, es decir, que antes de iniciar un foro se debe tener

claros los objetivos a los que se quiere llegar a través de las discusiones. Estos

objetivos, metas y expectativas, deben ser conocidos por los participantes para

que sus intervenciones respondan a lo propuesto que, por lo demás, debe

contemplar la construcción colaborativa de conocimiento por encima de las

posiciones inflexibles frente a los temas que se abordan. No obstante el

planteamiento previo de los objetivos no es garantía para que las discusiones

apunten al logro de los mismos por lo que en ocasiones, bastante frecuentes, se

requiere de estrategias que permitan afinar el diálogo.

La participación de foros debe permitir:

a. El intercambio de información.

Este punto puede ser tan amplio como la actividad que se pueda desarrollar en el

foro. El intercambio de información puede ir desde la simple petición de ayuda

sobre algún tema en concreto, hasta la inclusión de texto o contenidos concretos,

citas textuales referidas al tema tratado, pasando por la aportación de una

referencia bibliográfica, o electrónica donde se trate el tema, inclusión de

imágenes, documentos sonoros, vídeos, etc.

Además, podríamos señalar o destacar como una función básica y fundamental de

los foros virtuales, el constituirse como un espacio de intercambio de experiencias,

182

posibilitando aprender de lo que otros hacen, y enriquecer a los demás con lo que

nosotros hacemos.

b. Debate, diálogo y comunicación.

Cuando un foro es creado con un fin concreto, desarrollar una actividad, realizar

un trabajo en grupo, defender una postura determinada ante un tema, se dan

situaciones en las que el simple intercambio de información pasa a ser un trabajo

reflexivo, de diálogo y debate.

Es en este punto en el que el foro se transforma en una herramienta de

intercambio de opiniones, en el que cada participante aporta sus propias

experiencias, pudiendo argumentar y fundamentar sus respuestas o sus nuevos

comentarios.

Todo ello puede derivar en un aprendizaje colaborativo, en un aprendizaje de lo

dicho por los demás, enriqueciendo la experiencia y el conocimiento de todos.

Estas dos alternativas, el cambio de información y el debate y diálogo, pueden

verse complementadas en las aportaciones de los participantes, añadiendo

referencias textuales, bibliográficas, enlaces electrónicos que traten el tema

debatido. Ofrece esta opción, la posibilidad, a los demás usuarios, de poder

ampliar sus conocimientos, de poder saber más sobre el punto de vista del otro,

etc.

c. Espacio de socialización

La socialización es un factor fundamental que se da en todos los contextos,

incluidos los virtuales. Si este proceso es positivo y se desarrolla dentro de

183

canales de normalidad, la comunicación entre los usuarios o participantes será

mejor y más fluida, entendiendo como normalidad, situaciones de respeto,

educación, cordialidad, tolerancia, flexibilidad, etc.

Por lo anterior, se podría decir que dentro de los foros, se puede dar diferentes

tipos de diálogos o comunicaciones como son diálogos sociales (de carácter

informal), argumentativos, producidos por la defensa de una postura o argumento,

o programáticos aportando conocimiento desde diferentes puntos de vista sobre

un mismo concepto.

d. Trabajo y aprendizaje colaborativo.

Dentro de esta perspectiva de trabajo, los foros ofrecen una característica

importante que es la de que las diferentes aportaciones individuales o grupales

quedan por escrito y como referencia. Esto implica y hace que las aportaciones o

respuestas de los demás estén bien pensadas y reflexionadas, obteniendo por

tanto una mayor calidad que si el proceso se realizara de forma presencial, o de

forma asincrónica.

El aprendizaje colaborativo a través de un foro virtual puede plantearse de

diferentes formas. Podemos analizar algunas como son, en primer lugar, la

apertura de un foro en el que se trabajen uno o varios temas relacionados con los

primeros auxilios, sobre los que haya que discutir, debatir, bajo las propuestas y

directrices de un moderador o la puesta a disposición de un foro alternativo en el

que se traten casos de carácter más práctico o problemas que los participantes

hayan podido presenciar en su vida cotidiana en relación a situaciones de

emergencia, dando lugar así a que los demás también puedan trabajar de forma

que colaboren en la resolución de problemas propios y ajenos,

independientemente del tema que se trate en el foro principal. A esto añadimos

184

una tercera alternativa orientada al trabajo colaborativo dentro de un foro, el

desarrollo de tareas en grupo, donde, de forma consensuada se llegará a

acuerdos, y a la realización de las actividades asignadas.

 Estudios independientes: Durante las sesiones, cada uno de los estudiantes

dispondría de una serie materiales didácticos y recursos multimediales que le

permitirán abordar el tema de estudio. Se espera que asuma el proceso de

aprendizaje de una forma reflexiva y crítica, de tal forma que pueda comprender

los aspectos básicos de la temática y esté en condiciones de sustentar una

posición personal frente a lo estudiado.

 Trabajo en grupos: Durante las sesiones, el docente debe guiar a los

estudiantes para que conformen sus equipos de trabajo. Es importante que

garantice cierto grado de heterogeneidad para que el trabajo sea más

enriquecedor.

Para motivar el trabajo en grupo se pueden plantear actividades orientadas a la

investigación y debate sobre un tema concreto, de la siguiente manera:

1. Planteamiento de un problema o situación concreta

2. Inclusión de una serie de recursos (referencias bibliográficas o electrónicas)

3. Investigación

4. Propuesta de soluciones

5. Exposición en el foro de las soluciones o conclusiones a las que se ha llegado.

6. Debate y defensa fundamentada de cada una de ellas.

f. ¿Cómo saber que el aprendizaje se está logrando?

185

La respuesta a esta pregunta lleva necesariamente al terreno de las situaciones

de evaluación. Las situaciones de evaluación cumplen unas funciones muy

importantes: ayudan al aprendiz a lograr los objetivos y favorecen la interactividad

y participación activa de los estudiantes pues estas dependen, en gran medida, de

las situaciones que debe resolver y de la forma como sus respuestas se tratan.

Responda cada uno de los siguientes incisos.

 Especifique las diferentes situaciones de evaluación que van a estar presentes

en el material. (Esto es definir para cada uno de los objetivos, preguntas,

situaciones, casos, situaciones de evaluación que sirvan para comprobar cuánto

sabe y en qué puede estar fallando el aprendiz respecto a lo que se desea que

aprenda.)

Las situaciones de evaluación que van a estar presentes en el material estarán

conformadas por:

Una evaluación de seguimiento la cual se efectuará a lo largo de las etapas del

proceso, para dar cuenta del nivel de impacto del material frente a la necesidad

identificada, para ello se llevará a cabo:

 Pruebas: El espacio de pruebas está diseñado para satisfacer tres necesidades

diferentes, según la configuración que se le dé a este. Si se utiliza como

ejercitación, el estudiante no tiene limitación en el número de intentos por prueba,

y no hay rastro de su interacción con el sistema. Si se utiliza como evaluación, sí

se conserva dicho rastro (con resultados y respuestas) pero se limita a un intento

por prueba. El diagnóstico permite al profesor configurar el número de intentos por

prueba y guarda rastro para cada uno de los estudiantes en cada uno de los

intentos.

186

Caracterización de las pruebas: Las pruebas se definen mediante un nombre,

escala de valoración (sobresaliente, suficiente, insuficiente), fechas de vigencia

(apertura y cierre) y el conjunto de actividades que las componen.

 Actividades: Cada actividad está relacionada con una prueba. Además de un

nombre (o título), tiene cuatro elementos informativos, diseñados para incluir

textos y asociarles algunos tipos de recursos (imágenes, vínculos, animaciones).

Estos elementos son unas instrucciones, un texto de referencia, las referencias

bibliográficas y la biografía del autor; estos elementos informativos son opcionales

y ayudan a contextualizar el ejercicio que el estudiante debe responder.

 Ejercicios: Se diseñaron ocho (8) tipos de ejercicios para esta herramienta.

Uno de ordenamiento, dos ejercicios de completar párrafos, uno de puntuación,

uno de tildes, dos de dictados y uno de selección múltiple.

Caracterización de los ejercicios: En los ejercicios de ordenamiento, se muestra a

los estudiantes una lista desordenada, pero que tiene un orden dado por el

profesor (cronológico, lógico, etc.). La labor del estudiante es determinar el orden

correcto de dichos elementos. La calificación es un promedio de las respuestas

correctas sobre el total de elementos de la lista.

 Describa qué tipo de retroalimentación, refuerzo y nivel de logro van a estar

presentes en el material. (Es necesario para cada situación de evaluación prever

sobre las acciones que se deban tomar en función de lo que responda o realice el

estudiante).

Tipo de Retroalimentación: Para cada uno de los ejercicios que el estudiante

completa el sistema muestra una retroalimentación puntual. Un cuadro informativo

187

muestra su nivel de logro (porcentual), el total de respuestas acertadas y erradas,

y el nivel alcanzado (sobresaliente, suficiente, insuficiente).

Además, muestra nuevamente al estudiante los textos que ingresó o las opciones

que seleccionó, indicando los aciertos y los errores. Además, le muestra la

corrección de cada error.

188

Anexo G. Guía 2 Diseño Comunicativo del Material

Proyecto de Investigación: Diseño de un Ambiente Virtual de Aprendizaje

orientado hacia la instrucción de estudiantes de primer semestre, docentes y

comunidad educativa en general de la Fundación San Martín CAT Villavicencio el

conocimiento teórico – práctico sobre los Primeros Auxilios.

Programa Académico: Especialización en Educación con Nuevas Tecnologías.

Directores de Investigación: Mg. Claudia Patricia Salazar Blanco y Mg. Juan

Hildebrando Álvarez Santoyo.

Equipo de Trabajo:

Ing. Johanna Andrea Archila Prada

Ing. Alfredo Linares Galeano.

Filosofo. Ricardo Nieto Pavía

La elaboración de la presente guía busca que usted y su grupo tomen las

decisiones fundamentales para el diseño del sistema de comunicaciones del

material educativo en web.

1. Realice un cuadro, a manera de pantalla, en donde identifique las zonas de

comunicación básicas de su material: áreas de trabajo, control y contexto de

acción y explique de manera breve que va a contener cada una de ellas.

189

Figura 7. Menú general del curso

Unidades del Curso “Primeros Auxilios”:

Unidad1: Principios generales de primeros auxilios.

Unidad2: Heridas

Unidad3: Traumatismos

Unidad4: Desmayos y convulsiones

Unidad5: Quemaduras

190

Unidad6: Intoxicaciones

Figura 8. Acceso a las distintas herramientas del curso.

Figura 9. Área de Documentos anuncios y tareas

Introducción sobre la temática del curso y su propósito.

Contenidos temático de cada unidad.

Permite desarrolla los ejercicios a desarrollar que
contendrán preguntas por unidad.

Permite el debate de temas determinados por unidad.

Permite la interacción del trabajo colaborativo.

Permite crear interacción sobre un concepto o temas a
exponer según el tema propuesto.

Definición de términos utilizados, con el fin de ayudar al
lector a comprender mejor los significados de algunas
palabras que se presentan en cada unidad temática.

Guías textos brindadas por el docente.

Vínculos de apoyo para los temas de cada unidad.

Publicaciones sobre hechos relacionados por unidad.

Información sobre los usuarios que están inscritos al curso.

Envío de actividades realizadas por los estudiantes en
grupo.
Permite ingresar a las evaluaciones por unidad.

Permite que cada estudiante observe sus notas durante el
curso.

191

2. Defina la identidad gráfica de su material en cuanto a: los colores

fundamentales de su material, los fondos que va utilizar, las características de la

letra (tipo, color, tamaño), los iconos que requiere de acuerdo con las zonas de

comunicación.

Identidad Gráfica del Material:

a. Colores Fundamentales del Material.

De acuerdo con las nuevas carateristicas de la version 1.8.6.1 de la Plataforma de

Dokeos, los colores que se emplearían en el Curso Virtual “Primeros Auxilios”,

estarían definidos en primer lugar por el color Naranja o Baby Orange , el cual se

encuentra preestablecido en la opción Temas en Configuración del Curso. De tal

manera, que el Top Frame o Marco Superior y el Main Frame o Marco Inferior

también mantendrán este misma tonalidad naranja.

Un aspecto importante a resaltar del tema Baby Orange, es que para la zona de

información, cuando se da clic en cualquiera de sus opciones: Descripción,

Lecciones, Ejercicios, entre otros; el color naranja se visualizará para los

submenús contenidos en cada una de las opciones en una tonalidad más leve e

incluso permitirá el degradee del mismo para separar cada una de las opciones

del submenú como se observa en la figura 10.

Figura 10. Tonalidad baja y degradé establecido por el Tema “Baby Orange” para
los submenús.

192

El logotipo o imagen que se establecerá en el Curso “Primeros Auxilios”, estará

definido por el color azul, el cual combina muy bien con su complementario, el

Naranja, y con las variaciones de éste. Ver figura 2.

Figura 11. Colores Complementarios (Azul – Naranja)

De igual forma, en la elección del color uno de los aspectos que no se debe olvidar

es la legibilidad tipográfica. Por ello, para el título principal del curso, “Primeros

Auxilios”, se empleará el color azul oscuro, ya que da mucho juego en las

composiciones gráficas en general y en las páginas web en concreto. Además, es

utilizado ampliamente como color corporativo, por la seriedad y confianza que

inspira, y admite buenas gradaciones, pudiendo ser el color dominante en una

página. Adicional a ello, el color azul suscita una predisposición favorable y su

tonalidad oscura da sensación de espiritualidad, de seriedad y de responsabilidad.

Ver figura 12.

Figura 12. Color Azul Oscuro

En cuanto al color de los ítems establecidos en la zona de menú y de las opciones

contenidas en: Creación de Contenidos, Interacción y Administración, el tema

Baby Orange, establece por defecto el color verde para su fuente preestablecida.

Ver figura 4, 5, 6 y 7. Se consideró el color verde, porque el mismo, está asociado

a conceptos como naturaleza, salud, crecimiento, cortesía, esperanza, civismo y

vigor, los cuales resultan muy acordes a la temática escogida en el curso. De la

misma manera, expertos en diseño gráfico, afirman que es el color más

193

descansado para el ojo humano. En las composiciones gráficas y páginas web da

buen juego. Sus degradados son buenos y sus variaciones tonales también,

formando gamas apropiadas para el diseño.

Figura 13. Color verde

Figura 14. Zona de Menú

Figura 15. Zona de Información

Figura 16. Opciones del ítem Descripción

194

Así mismo, se decidió trabajar con el tema “Baby Orange” preestablecido en la

plataforma Dokeos, porque es un color que se destaca mucho sobre el entorno

que le rodea y porque además se puede usar para dar un mayor peso visual a

ciertos elementos de una composición. Sin embargo, se debe ser comedido en su

uso, ya que si es brillante llena mucho la vista del espectador.

De otro lado, admite buenos degradados, y combina muy bien con su

complementario “Azul”,dando buenos contrastes, sobre todo cuando uno es claro

y el otro oscuro. Ver figura 17.

Figura 17. Degradados del Naranja

Otra de las razones por las cuales se estableció trabajar con un color cálido

(Naranja) y otro frío (Azul), es porque el primero da sensación de actividad, de

alegría, de dinamismo, de confianza y amistad, mientras que el segundo, esta

asociado a conceptos de tranquilidad, seriedad, comodidad, compromiso y lealtad.

Ver figura 18.

Figura 18. Colores Cálidos y Fríos.

195

Finalmente, se establecerá el color Blanco como fondo para los textos, debido al

alto contraste que ofrece a cualquier tipo de fuente en color negro, brindando con

ello una óptima legibilidad tipográfica. Así mismo, conviene anotar que es un color

latente, capaz de potenciar los otros colores vecinos, creando una impresión

luminosa de vacío positivo y de infinito. El blanco es el fondo universal de la

comunicación gráfica.

b. Fondos que se van utilizar.

En el material educativo “Primeros Auxilios” no se empleará fondos estampados o

con textura, ya que los mismos dificultarán la visualización del texto así como su

legibilidad.

Como color de fondo, solo se empleará el color Blanco, ya que lo principal aquí es

que el usuario se concentre en los contenidos que se le están presentando y no se

distraiga con otros elementos o “ruidos” visuales que entorpezcan el objetivo

principal de aprendizaje.

c. Características de la letra (Tipo, Color, Tamaño).

 Código Tipográfico:

Antes de definir el tipo de fuente, es interesante anotar, que la tipografía es la

disciplina que permite reproducir un mensaje mediante la palabra impresa. El

elemento fundamental de la palabra impresa es el carácter. El carácter es la

marca que se imprime. El conjunto de caracteres que representan las letras,

número, signos de puntuación y otros forman cada una de las distintas fuentes.

196

Al momento de escoger el tipo de letra, es fundamental conocer las dos grandes

familias por medio de una característica de estas, la "serifa", o remate que poseen

algunas letras en sus terminaciones y que tradicionalmente se le ha visto como

cualidad facilitar la lectura o “sin serifa". Sin embargo, se ha comprobado en

investigaciones en cuanto a legibilidad, que existe poca diferencia entre ellas. El

espaciado entre letras, adquiere una mayor importancia en el aspecto de facilitar

la lectura.

Un aspecto clave que se tendrá en cuenta al momento de trabajar con texto, es

que el mismo debe facilitar al máximo la lectura a los posibles receptores del

Curso Virtual.

Por lo anterior, se escogerán caracteres que sean abiertos y bien proporcionados,

con regularidad en los tipos y con remates clásicos, ya que los caracteres que

contienen afectaciones estilísticas o irregularidades son menos legibles y por ende

son menos recomendables utilizarlos en bloques de textos.

Como en el curso, se quiere un texto fácilmente legible, se descartarán letras muy

ornamentadas o decorativas. Por ello, el cuerpo del texto deberá componerse con

letras discretas y fácilmente legibles (pero también refinadas y agradables a la

vista.). Por esta razón, se optó por seleccionar para los textos principales letras sin

“Serif” o simplemente (Sans Serif) en sus diferentes variantes, por ser las más

adecuadas para la legibilidad del texto.

Para llegar a decidir qué tipo de letras se emplearán en el curso, se escogerá un

grupo de fuentes que sean adecuadas para el material. Para ello, se tendrá en

cuenta:

1. Una fuente para el texto, acompañada de:

197

2. Una fuente para los títulos y subtítulos;

3. Una fuente para los pies de foto, resúmenes, citas y notas.

De acuerdo a las anteriores consideraciones, la fuente “sans” elegida para el texto

y los títulos de cada unidad temática será la conocida tipografía “Lisa” (Arial), que

se encuentra por defecto en cualquier computador con Sistema Operativo

Windows. Un aspecto importante a resaltar aquí, es que las tipografías lisas son

mucho más legibles en un monitor porque al ser más rectas, son más factibles de

dibujar por el monitor, en cambio la tipografías con Serif presentan muchos más

detalles y a tamaños pequeños se hace poco legible en una pantalla, lo que no

sucede en un papel.

Para los subtítulos, notas al pie de página, citas y notas, se empleará una

tipografía que sea principalmente acorde a las características gráficas que se

desea transmitir; en este caso se utilizará la fuente Franklin Gothic.

Así mismo, se incluirá en ocasiones la variante cursiva y en negrilla sólo para

enfatizar partes del documento y no en fragmentos extensos.

Para las diferentes opciones de los menús y submenús se empleará la tipografía

que por defecto trae la plataforma Dokeos, pues a pesar de ser una tipografía

preestablecida por la aplicación, se destaca no sólo por su simplicidad sino

también por su fácil legibilidad.

Para el título general denominado “Curso de Primeros Auxilios”, se elegirá una

fuente especial, con mayor impacto, como lo es Century Gothic, ya que es una

fuente fácilmente legible con la intención del trabajo y apropiada para el título

principal del mismo.

198

 Color:

Para este curso, se descartarán por completo los tonos brillantes, ya que el

usuario dedicará buena parte de su tiempo leyendo y observando las animaciones

y contenidos del material educativo; lo que implica usar tonos “bajos” y en ningún

caso “brillantes” o con contrastes molestos a la vista.

El color azul oscuro, se empleará sólo para el título general del curso, por ser un

color dominante, llamativo y que contrasta perfectamente con su complementario,

el Naranja también en un tono bajo, para ir diferenciando las secciones.

Para las letras del texto se utilizará el color Negro, ya que es el color más usado

para los mismos, debido al alto contraste que ofrece sobre fondos blancos o

claros. Sin embargo, se debe tener presente que los contenidos textuales deben

aparecer siempre perfectamente legibles en una página.

Un aspecto importante, que se tendrá en cuenta para alcanzar la óptima legibilidad

cuando se diseña con tipos y color, es que se han de sopesar cuidadosamente las

tres propiedades del color (tono, valor e intensidad) y determinar el contraste

apropiado entre las letras y su fondo. Cuando se combinan tipos y color, el

equilibrio entre estas características es crucial.

 Tamaño:

199

En cuanto al tamaño, el más corriente para el texto normal se definirá entre los 10

y 12 puntos43. Si se diseña una composición con múltiples columnas estrechas, se

emplearía un tamaño más reducido que va entre los 8 ó 9 puntos.

Para el caso de los encabezados, títulos y subtítulos, no hay reglas fijas, por lo

que se suele aplicar tamaños que sean del orden de un 20% superior o inferior al

del texto, y aplicar cambios de estilo donde convenga (negrita o cursiva.) Esto

significa que para un texto a 10 puntos, un subtítulo de tamaño razonable podría

tener unos 12 puntos. Si el texto es mayor, a 12 puntos, el subtítulo debería

aumentarse a 14 - 14,5 puntos.

Es conveniente anotar, que para la selección del tipo, color y tamaño, se tendrán

muy presente las siguientes reglas:

 No deben mezclarse muchos tipos de letra distintos en cada página. El

aspecto será caótico -o parecerá un catálogo tipográfico. "Demasiados" en este

caso son un máximo de 4 tipos de letra diferentes, incluidas las cursivas.

 Nunca se debe subrayar el texto. Otro error muy común. Para enfatizar una

parte del texto, se debe recurrir a la letra negrita o la cursiva. El texto subrayado

sólo es admisible cuando la letra simula una máquina de escribir antigua.

 No debe componerse texto sólo en mayúsculas. Puede hacerse para títulos,

carteles, pero no es admisible para largos pasajes de texto. Es más difícil de leer y

parece que está GRITANDO. Si realmente quiere un pasaje todo en mayúsculas,

o debe escribir unas siglas, es mejor usar letras versales o "smallcaps". Y, sobre

43
Un punto equivale a 1/72 de pulgada.

200

todo, tenga presente que determinadas letras nunca deben utilizarse en forma de

todo mayúsculas; particularmente, las letras caligráficas y las muy ornamentadas.

 Después de un punto, se debe marcar un espacio, no dos. En las listas con

viñetas, en lugar de los muy vistos guiones, es mejor optar por un punto o algún

elemento gráfico: un pequeño cuadrado, un rombo, un triángulo.

 No deben utilizarse las comillas del teclado (", '). Las comillas tipográficas

correctas son de esta forma: “estas comillas curvadas” o «estas comillas

francesas».

 Si el texto contiene una cierta cantidad de cifras, procure utilizar un tipo de

letra con cifras de caja baja (estilo antiguo), puesto que combinan mejor con un

texto normal, con mayúsculas y minúsculas. Las tipografías que incorporan este

tipo de cifras suelen llevar la terminación "osf" en su nombre (de oldstyle figures.)

Con texto todo en mayúsculas, por ejemplo, en un cartel o portada, suele

recomendarse utilizar cifras normales.

 Se debe asegurar que todo el texto se encuentra libre de errores ortográficos,

de digitación y de redacción.

d. Iconos que requiere de acuerdo con las zonas de comunicación.

El curso contará con íconos predeterminados por la plataforma LMS (Dokeos),

para la Creación de Contenidos, Interacción y Adminsitración, como se muestra en

la figura 19.

201

Figura 19. Iconos preestablecidos de la Plataforma Dokeos
De esta manera, cuando se ingresa a la herramienta Descripción se caracterizará

por presentar sun submenú con las siguientes funcionalidades:

Figura 20. Opciones del Menú Descripción.

Una vez se ingresa a la opción Descripción general, o a cualquiera de las

opciones que aparecen en el submenú, la plataforma mostrará un editor interno,

que consta básicamnete de los siguiente íconos:

Figura 21. Presentación de la Opción descripción General

El significado de cada uno de los íconos se descibirá en la siguiente tabla:

Iconos Funcionalidad

202

203

Tabla 17. Iconos de la opción Descripción General

En cuanto a la opción Lecciones, se utilizan comandos específicos, además de

los comandos habituales de edición y eliminar, como se presenta en la siguiente

tabla:

Iconos Funcionalidad

Crear una lección SCORM

Importar SCORM Y AICC

Editar la lección

Hacer visible o invisible para los

usuarios.

 Publicar o no la lección en la página

principal del curso. No se muestra por

defecto.

Permitir múltiples intentos. Un intento

por defecto.

Ver la pantalla completa.

204

Eliminar la lección.

Exportar la lección.

Tabla 18. Iconos de la opción Lecciones

Cuando se edita la lección, aparece otro submenú con las siguientes opciones:

Figura 22. Opciones de edición de la herramienta Lección

La administración de los Ejercicios, involucra los siguientes íconos:

Iconos Funcionalidad

Crear una lección SCORM

Nuevo Ejercicio

Editar configuración del ejercicio.

Hacer visible o invisible para los

usuarios.

Añadir pregunta

Importar ejercicios de HotPotatoes

Resultados

Eliminar un ejercicio, pero no sus

preguntas. (Pueden reciclarse en el

banco de preguntas).

Nombre del Ejercicio.

Tabla 19. Iconos de la herramienta Ejercicios.

205

La administración de las Evaluaciones, involucra los siguientes íconos:

Iconos Funcionalidad

Crear una lección SCORM

Nuevo Ejercicio

Editar configuración del ejercicio.

Hacer visible o invisible para los

usuarios.

Vista Plana

Editar las reglas de puntuación.

 Carpeta que contiene las diferentes

evaluaciones.

Eliminar un ejercicio, pero no sus

preguntas. (Pueden reciclarse en el

banco de preguntas).

 Seleccionar

Imprimir evaluación.

Exportar evaluación a PDF

Exportar una evaluación a un fichero

XLS.

 Añadir

Tabla 20. Iconos de la herramienta Evaluaciones

La administración de Documentos, involucra los siguientes íconos:

Iconos Funcionalidad

Crear una lección SCORM

206

 Mover documento

Editar configuración del documento

Hacer visible o invisible un documento

para los usuarios.

Crear un documento

Enviar un documento

 Crear un directorio

Eliminar un ejercicio, pero no sus

preguntas. (Pueden reciclarse en el

banco de preguntas).

Espacio disponible para guardar

documentos.

Guardar documento en ZIP

Documento en PDF

Documento en html

 Descargar documento

Tabla 21. Iconos de la herramienta Documentos.

La administración de Enlaces, involucra los siguientes íconos:

Iconos Funcionalidad

Modificar enlace.

Reorganizar la posición de los enlaces.

Hacer visible o invisible un vínculo para

el usuario.

Añadir un enlace.

207

 Añadir una categoria

Borrar enlace.

Tabla 22. Iconos de la herramienta Enlaces.

La administración de Anuncios, involucra los siguientes íconos:

Iconos Funcionalidad

Modificar anuncio

Reorganizar la posición de los

anuncios.

Hacer visible o invisible un anuncio

para el usuario.

Añadir un anuncio.

Eliminar todos los anuncios.

Eliminar anuncio.

Tabla 23. Iconos de la herramienta Anuncios.

La administración de Glosario, involucra los siguientes íconos:

Iconos Funcionalidad

Añadir un término

 Ver como tabla

Tabla 24. Iconos de la herramienta Glosario

La administración de Grupos, involucra los siguientes íconos:

Iconos Funcionalidad

208

Crear grupos

Modificar configuración

Exportar grupo a un fichero XLS

 Volver a sumario de los grupos

Tabla 25. Iconos de la herramienta Grupos.

La administración de Tareas, involucra los siguientes íconos:

Iconos Funcionalidad

Modificar tarea

Eliminar una tarea previa confirmación

Crear una tarea

Modificar las opciones

Enviar un documento

 Eliminar todo

 Hacer todos los documentos posibles

Tabla 26. Iconos de la herramienta Tareas.

La administración de Wikis, involucra los siguientes íconos:

Iconos Funcionalidad

Añadir una página

 Editar wiki

 Discutir en el wiki

historial

209

Referencias

Eliminar

Imprimir

Exportar la última versión de la página

al área de documentos del curso

Exportar a PDF Página

Notificación por correo electrónico de

las modificaciones de las páginas

Página visible para todos los usuarios

Esta página no esta protegida. Todos

los miembros del curso, o en su caso

del grupo, pueden modficarla.

Tabla 27. Iconos de la herramienta Wikis.

La administración de Foros, involucra los siguientes íconos:

Iconos Funcionalidad

Modificar un foro

Reorganizar la posición de los enlaces.

Control de visibilidad de un foro.

Buscar un foro

Añadir un foro

Eliminar (Después de una solicitud de confirmación)

el foro y todos los mensajes que contiene.

Añadir una categoria de foros

210

Bloqueo o desbloqueo de un foro para prohibir su

acceso.

Reorganizar la posición del foro dentro de la lista de

foros.

Notificar la creación o eliminación de un foro.

Tabla 28. Iconos de la herramienta Foros.

La administración de Usuarios, involucra los siguientes íconos:

Iconos Funcionalidad

Modificar un foro

Reorganizar la posición de los enlaces.

Control de visibilidad de un foro.

Buscar un foro

Añadir un foro

Eliminar (Después de una solicitud de

confirmación) el foro y todos los

mensajes que contiene.

Añadir una categoria de foros

Bloqueo o desbloqueo de un foro para

prohibir su acceso.

Reorganizar la posición del foro dentro

de la lista de foros.

Notificar la creación o eliminación de un

foro.

211

Tabla 29. Iconos de la herramienta Usuarios.

La administración de Notas Personales, está a disposición del profesor y de los

alumnos. El editor interno permite destacar algunos elementos de una nota, o

incluso crear un diseño complejo. Los filtros serán: por fecha (creación o

modificación) y por título. Esta opción involucra los siguientes íconos:

Iconos Funcionalidad

Añadir una nota

Ordenar por fecha de creación

Ordenar por fecha de modificación

Ordenar por título

Volver al listado de notas

Tabla 30. Iconos de la herramienta Notas Personales.

La administración de Gestión de Blogs, involucra los siguientes íconos:

Iconos Funcionalidad

Editar Título y Subtítulo del blog.

Control de visibilidad del blog.

Crear un Blog

Borrar este Blog.

Tabla 31. Iconos de la herramienta Gestión de Blogs.

La administración de Configuración del Curso, involucra los siguientes íconos:

212

Iconos Funcionalidad

Coniguración del Curso

Acceso al curso

Notificaciones por e-mail

Derechos de usuario

Configuración del chat.

Tema

Tabla 32. Iconos de Configuración del Curso.

La administración de Informes, involucra los siguientes íconos:

Iconos Funcionalidad

Coniguración del Curso

Acceso al curso

Imprimir

Exportar a un fichero CSV

Recordatorio para los usuarios sin

actividad

Enviar correo

Detalles de acceso

Promedio total del progreso de SCORM

y sólo lecciones.

Tabla 33. Iconos de la herramienta Informes.

La administración de Mantenimiento del curso, involucra los siguientes íconos:

213

Iconos Funcionalidad

Copia de seguridad del curso

Copiar el curso

Reciclar este curso

Enviar correo

Tabla 34. Iconos de la herramienta Mantenimiento del Curso.

Para desarrollar este material educativo y cada una de las 6 unidades temáticas

se empleará el código iconográfico; esto es, ilustraciones de personajes humanos,

con todas las caracteristicas que esto significa. Lo anterior, se realiza con el fin de

que el usuario comprenda cómo actuar en caso de una emergencia en donde se

ve comprometida la vida de una persona a causa de heridas, convulsiones,

desmayos, intoxicaciones y/o fracturas en el cuerpo humano. Ahora bien, el

referente humano no se utilizará como tal, sino a través de la ilustración, ya que

este medio permitirá una mayor libertad de movimiento, expresión, ilusión,

entretenimiento, etc., en el desarrollo del material educativo “Primeros Auxilios”.

3. Determine las características multimediales de su material educativo en cuanto

a:

El lenguaje de las imágenes. Qué imágenes en movimiento o estáticas (mapas,

esquemas, historietas, ideogramas, animaciones, videos...) requiere para el

desarrollo de los contenidos y explique la finalidad o función que estas cumplen

dentro del material.

214

Independientemente de las distintas corrientes y tendencias que coexisten, no

cabe dudas que la Tecnología Educativa pretende dar solución a problemas

eminentemente pedagógicos, que van desde el diseño curricular, hasta el uso

de los medios de enseñanza teniendo en cuenta la necesaria interrelación con

otras ramas y esferas del sistema de Ciencias Pedagógicas, que se van

enriqueciendo cada día.

Si consideramos que el proceso pedagógico es un proceso de comunicación

donde se produce la correspondiente interrelación entre educadores y

educandos, o entre los propios educandos, a través de diferentes vías; si

entendemos por tanto necesario ofrecer un fundamento comunicativo a la

educación, compartimos el criterio de la existencia de una Pedagogía de la

Comunicación.

Imágenes estáticas: Historiates, Ilustrando procedimientos en primeros auxilios

básicos, para luego comentar y propiciar lectura de objetos, donde destace la

aplicación de lo aprendido, esquemas mentales, para explicar contenidos

temáticos.

Imágenes en movimiento: Animaciones y Videos, Proponer a los estudiantes

distintas animaciones donde se pueda evidenciar características que difícilmente

se pueden explicar a través de un lenguaje oral o escrito, proporcionando una

experincia lúdica de la actividad a realizar.

El lenguaje de textos.Qué Tipo de textos (explicativos, metafóricos, descriptivos,

informativos) son los más pertinentes para el desarrollo del material. Qué cantidad

de texto se va a manejar en las páginas. Qué tipo de lenguaje se va a utilizar con

el otro (personalizado, tuteo, etc). Cómo a través del texto se propicia la

participación activa del estudiante.

215

Todo texto constituye una unidad de sentido dotada de coherencia y cohesión

interna, cuya intencionalidad comunicativa se interpreta en un contexto

determinado. En la situación educativa, el texto adquiere una significación

especial puesto que su intencionalidad está orientada al aprendizaje. más allá

del texto tradicional, el hipertexto y los desarrollos tecnológicos, se rescata su

esencia como unidad de significado, puesto que es posible que ante las

múltiples rutas de navegación, éste pierda el sentido. La tecnología por la

tecnología en sí no lleva a nada.

Principalmente, se van amanejar textos explicativos y descriptivos para abordar

contenidos temáticos pertinentes para lograr los objetivos de aprendizajes, en

caunto a la cantidad no más de tres textos por tema, para que esta experincia no

sea monótona, utilizando un lenguaje que denote confianza y facil acceso a los

contenidos, y así crear espacios de reflexión sobre las temásticas para que el

estudiante participe activamente.

El lenguaje de los sonidos. Qué tipo de sonidos (música, voz, efectos...) se van

a utilizar en el material y para qué.

El oído es el órgano principal del entendimiento auditivo y se compone de tres

partes esenciales: el oído externo, el oído medio y el oído interno. El oído interno

recibe las vibraciones sonoras que le transmiten el oído externo y el oído medio.

Estas vibraciones, producidas por el movimiento alternativo de un cuerpo, se

propagan en forma de onda a través del aire y son captadas por nuestro cerebro

como sonoras.

216

Principalmete utilizar Voz, para explicar e introducir en algunos aspetos al principio

de cada tema, y efectos para llamar la atención del estudiantes y que esten

atentos a las distintas actividades de aprendizaje.

4. Así mismo señale cómo el material educativo facilitará en los estudiantes, el

acceso y procesamiento de la información, su interpretación y seguimiento; el

desarrollo de las habilidades de comunicación (sobre todo la argumentación y la

puesta en comun de los punto de vista diferentes) y el aprendizaje colaborativo.

En términos de accesibilidad, el diseño de la plataforma brinda a los usuarios una

interfaz bastante intuitiva y amigable, con indicaciones de uso claras y precisas, y

visualizable en cualquier tipo de navegador.Para acceder a la información del

material educativo, es necesario que los participantes se encuentren registrados

en la plataforma donde se aloja el curso, para ello, el usuario deberá proceder con

su registro como estudiante, haciendo clic en el enlace “Registro”.

Un aspecto fundamental de esta plataforma, es que el idioma utilizado por defecto

de la plataforma está instalado en inglés, sin embargo, el usuario podrá escoger el

idioma Español. La elección de la lengua no afectará el contenido del curso, sólo

el medio ambiente de trabajo en el que se muestra su contenido.

Una vez el estudiante, se encuentre registrado en la plataforma, deberá hacer clic

en el enlace “Inscribirme en un curso” en donde se abrirá una lista de categorías

generales. En este punto, el profesor facilitará el código del curso “CPA2011”, para

que el estudiante pueda realizar su búsqueda con más facilidad. Cuando el

estudiante ha encontrado el curso, deberá inscribirse en él para que pueda utilizar

las herramientas de creación de contenidos y las herramientas de interacción.

En cuanto al procesamiento de la información, el material educativo permitirá a los

estudiantes además de desarrollar el sentido crítico, la búsqueda responsable y

217

fundamentada de cada información; adquirir nuevas competencias y capacidades,

destinadas no sólo al dominio cognitivo, sino también a sus capacidades para

construir significativamente conocimientos, aprender, desaprender y reaprender;

saber tomar decisiones y ser independiente; aplicar las técnicas del pensamiento

abstracto; elegir los medios y rutas de aprendizaje, saber identificar problemas y

desarrollar soluciones, ser capaces de participar activamente en los procesos, de

expresarse, comunicarse y crear, de trabajar en equipo y saber trabajar en la red

de forma conjunta con el resto de compañeros, tener dominio de lectura y la

comprensión lectura textual, audiovisual y multimedia, y desarrollar las

competencias básicas para seguir aprendiendo toda la vida.

Los distintos materiales educativos estarán contemplados, desarrollados bajo la

premisa de la sencillez, creatividad y así facilitar de espacios de reflexión, es decir,

que el leguaje del material de estudio es claro, pertinente y de un lenguaje

comprensible que no se preste para confusión, que propicie la confianza tutor

estudiante, logrando a su vez una apertura conceptual, construcción de

significado. Es decir, que el estudiante en la búsqueda de contenidos pertinentes

se encuentre, de alguna manera, en un espacio de interpretación pertinente y

coherente con la dificultad requerida para el desarrollo del curso. A su vez, el

seguimiento debe ser contante, a través de la construcción evidente de asimilación

de procesos, como la edificación argumentativa de conceptos, elaboración de

síntesis coherentes que permita confrontar los distintos conceptos con la realidad.

De esta manera, todo el trabajo realizado, está enfocado en propiciar la

argumentación coherente en cuanto a la conceptualización de principios y

desarrollos proporcionales que vayan acorde a las actividades planteadas,

sobretodo en foros, trabajos colaborativos y desarrollo de síntesis que los

estudiantes deban producir en el transcurso del curso. Creando a su vez,

conciencia en los alumnos de lo importante que es la competencia argumentativa

218

de las unidades y la construcción colaborativa de conocimientos, de esta manera

alcanzar un aprendizaje colaborativo de un grado de dificultad acorde a lo exigido

en el curso.

Comprender por medio de la lectura, a dominar las técnicas básicas de los

primeros auxilios contribuye al desarrollo de las habilidades de comunicación. La

adquisición de estas habilidades, entendidas en el sentido más amplio del término,

es esencial porque constituyen herramientas que los alumnos utilizarán para la

indagación. No obstante, la comprensión de conceptos y la adquisición de

conocimiento y desarrollo de las habilidades de comunicación.

219

Anexo H. Definición del Guión de Navegación.

Proyecto de Investigación: Diseño de un Ambiente Virtual de Aprendizaje

orientado hacia la instrucción de estudiantes de primer semestre, docentes y

comunidad educativa en general de la Fundación San Martín CAT Villavicencio el

conocimiento teórico – práctico sobre los Primeros Auxilios.

Programa Académico: Especialización en Educación con Nuevas Tecnologías.

Directores de Investigación: Mg. Claudia Patricia Salazar Blanco y Mg. Juan

Hildebrando Álvarez Santoyo.

Equipo de Trabajo:

Ing. Johanna Andrea Archila Prada

Ing. Alfredo Linares Galeano.

Filosofo. Ricardo Nieto Pavía

Ver mapa de navegación en la Figura 23.

220

1. Mapa de navegación del Curso.

Figura 23. Mapa de Navegación del Curso “Primeros Auxilios”

221

2. Guionización de las principales pantallas del curso.

A continuación mostraremos lo correspondiente a la guionización de la navegación

principal de este material educativo en Web denominado “Curso de Primeros

Auxilios”.

a. Ingreso a Dokeos

Figura 24. Ingreso a la Plataforma Dokeos 2.0.

Para acceder al "Curso de Primeros Auxilios", los usuarios deben ingresar en su

navegador la siguiente dirección http://campus.dokeos.com/ que corresponde a la

página principal de la Plataforma Dokeos versión 1.8.6.1. Si el usuario dispone de

un nombre de usuario y contraseña deberá ingresarlo para poder acceder al

contenido del curso. En caso contrario, el usuario puede proceder con su registro

como estudiante, haciendo clic en el enlace “Registro”.

http://campus.dokeos.com/

222

Inmediatamente, el usuario deberá rellenar un sencillo formulario y elegir, en

particular, el ID y la contraseña personal que utilizará para conectarse a Dokeos

en su próxima visita. Durante esta fase de registro, el usuario debe asegúrese de

seleccionar el perfil de estudiante, en dado caso no hacerse, el sistema por

defecto asignará este nivel de usuario, para que pueda inscribirse en el curso de

interés.

Un aspecto fundamental a tener en cuenta es este paso, es que el usuario

registrado con perfil de estudiante, solo tendrá derecho dentro de la plataforma de

usar las herramientas de producción e interacción.

b. Acceso al curso

Figura 25. Ingreso a la Plataforma Dokeos Versión 2.0

223

En esta sección, el usuario deberá escoger de la lista de cursos, el que se

denomine "Primeros Auxilios", para que pueda ingresar a la página de inicio del

mismo.

En dado caso, de no encontrarse el curso de interés, el usuario dispondrá del

código que lo identificará como único entre todos los cursos que se encuentren

disponibles dentro de la plataforma, para ello se ha determinado que el mismo sea

registrado con el nombre de sus iniciales como CPA_2011.

b. Página de inicio del curso “Primeros Auxilios.

La página de inicio del Curso Primeros Auxilios, estará sistemáticamente divida en

cuatro (4) zonas:

 Un encabezado presente en todas las pantallas, que permite una navegación

rápida y eficiente.

 Un texto de introducción denominado "Curso de Primeros Auxilios", el cual

puede ser editado por el administrador del curso cuantas veces lo desee.

 Una lista de herramientas (de creación de contenidos e interacción) disponibles

para el profesor y por defecto visible para todos los estudiantes.

 Un área accesible sólo por la persona responsable del curso, incluidas las

herramientas de administración.

Encabezado presente en todas

las pantallas.

Texto de Introducción

denominado Curso de

Primeros Auxilios.

224

Figura 26. Opciones principales de la plataforma Dokeos

e. Descripción del curso

Figura 27. Pantalla principal de la opción Descripción del Curso.

Herramientas de creación de
contenidos disponibles para el
profesor y para los

estudiantes. Al hacer clic en el
ojo antes de una herramienta
lo hace invisibles a los

estudiantes, pero aun
disponibles para el profesor.

225

En esta sección de describirá el interés primordial de este curso, el cual es el de

motivar, ganar la atención y el interés de los usuarios participantes y demás

miembros de la comunidad educativa por "instruirse y conocer más" acerca de los

primeros auxilios en un caso de emergencia que pueda presentarse en la

universidad o en cualquier contexto en donde se encuentre. Las expectativas de

éste material educativo, son presentar distintos temas de manera profunda y

dinámica que proporcionen un aprendizaje significativo en los estudiantes,

utilizando diversos tipos de herramientas informáticas, capaces de captar la

atención y producir un análisis crítico de los diferentes temas en los participantes

inscritos.

De igual forma, en la herramienta descripción del curso, el estudiante podrá

consultar los objetivos propuestos, los contenidos o unidades temáticas a trabajar

durante el tiempo de duración del curso, la metodología, los materiales disponibles

para las actividades de aprendizaje, los recursos humanos y técnicos con los que

cuenta (en este espacio, se detallará información de relacionados con números de

contacto de tutores, asesores técnicos, académicos y disponibilidad de recursos

físicos con losque cuenta el curso en beneficio del estudiante), y visualizar las

estrategias de cómo serán evaluados los estudiantes en sus procesos de

aprendizaje.

Las unidades temáticas que se trabajarán en este curso son:

 Unidad 1: Principios generales de primeros auxilios.

 Unidad 2: Heridas.

 Unidad 3: Traumatismos.

 Unidad 4: Desmayos y Convulsiones.

 Unidad 5: Quemaduras.

 Unidad 6: Intoxicaciones.

226

f. Lecciones

Figura 28. Lecciones del curso por unidad temática

Al ingresar en el menú Lecciones, podemos encontrar las 6 unidades en las que

está conformada en curso de primeros auxilios, las cuales van a ir siendo visibles

en la medida en que se va desarrollando el curso y en esta medida los estudiantes

pueden ingresar a cada unidad y desarrollar las actividades de dicha unidad, cada

unidad está diseñada para desarrollarse semanalmente.

227

g. Ejercicios

Figura 29. Presentación de los ejercicios por unidad temática.

En la página principal podemos encontrar el link ejercicios, aquí los estudiantes

encontrarán las evaluaciones, quiz y test que se realizarán durante el curso de

primeros auxilios. Los cuáles serán visualizados en la medida en que se vaya

desarrollando el curso su calificación aparecerá en el menú evaluación.

228

h. Evaluación

Figura 30. Evaluaciones por unidad temática.

En el menú principal los estudiantes encontrarán el link evaluación, en esta página

los estudiantes podrán visualizar las calificaciones de las distintas actividades

como participación de foros, ejercicios entre otros. Así, los estudiantes podrán

estar atentos a su progreso en el curso de primeros auxilios y del puntaje que le

hace falta para poder aprobar el curso.

229

i. Evaluación de Presaberes

Figura 31. Presentación de la prueba Pretest

En evaluación de presaberes los estudiantes van a encontrar una actividad

preliminar, que se realizará antes de comenzar las unidades de estudio, y es para

establecer los conocimientos previos de los estudiantes, está actividad está

elaborada en forma de test (preguntas y respuestas) las cuales los estudiantes

deben contestar en un tiempo razonable (45 min).

230

j. Grupos.

Figura 32. Presentación de los grupos definidos por el Tutor en Dokeos versión 1.8

En la pantalla grupos, los estudiantes pueden encontrar los distintos grupos

colaborativos a los que hacen parte, en cada grupo está el foro donde podrán

comunicarse asincrónicamente y debatir los distintos temas, los documentos

compartidos a los que tienen accesos, la agenda de trabajo, tareas que deben

desarrollar de manera grupal y anuncios importantes. Estos grupos serán

preasignados por el tutor o de escogencia libre por los estudiantes del curso

dependiendo de las distintas actividades a desarrollar.

k. Tareas

231

Figura 33. Presentación de las tareas asignadas por el tutor.

En la página principal podemos encontrar el link tareas, donde el alumno

encontrara las actividades que corresponden a la unidad de estudio y estarán

activas durante la semana correspondiente de trabajo, el alumno podrá enviar al

tutor los documentos, síntesis, archivos pdf que el tutor haya requerido.

l. Wiki

232

Figura 34. Opciones principales de la plataforma Dokeos

En link wiki, los estudiantes encontrarán distintas herramientas con las que

pueden construir conceptos partiendo de las distintas lecturas y actividades

recomendadas por el tutor.

m. Documentos

Esta sección mantiene un mecanismo comprensivo para organizar los archivos tal

como le gustaría hacerlos disponible a los estudiantes. Es posible hacer muchos

directorios, y tener directorios dentro de los directorios y en ellos agrupar los

archivos.

233

Figura 35. Documentos disponibles para consulta

n. Enlaces

234

En la herramienta Enlaces permite al estudiante observar una biblioteca de

vínculos recursos para los usuarios sobre los temas propuestos ampliando más de

la información dada.

Figura 36. Enlaces sobre temas del curso.

o. Anuncios

La herramienta Anuncios permite publicar información importante sobre las

eventualidades del curso. Puede informar a sus estudiantes si ha agregado un

nuevo documento o anunciar fechas límite para los envíos de trabajos prácticos o

evaluaciones, coordinar reuniones, chats, etc.

235

Figura 37. Anuncios informativos sobre actividades a realizar en el curso en
Dokeos versión 1.8

p. Usuarios

236

La herramienta usuarios muestra la lista de los usuarios registrados en el curso.

Figura 38. Relación de usuarios inscritos en el curso

q. Tareas

El Buzón de tareas facilita el intercambio de archivos entre los participantes del

curso. El creador del curso puede enviar archivos a uno o a muchos estudiantes;

los estudiantes pueden enviar archivos al creador del curso y también enviar

archivos el uno al otro (si el administrador de la plataforma ha permitido esta

237

opción). Además, los archivos enviados pueden contener comentarios; de esta

manera, el profesor puede comentar el trabajo personal de un estudiante o el

estudiante puede informar al profesor que el documento enviado es quizás no muy

claro.

Figura 39. Opción que permite él envió de actividades de aprendizaje propuestas
en el curso.

238

r. Evaluaciones

La herramienta de evaluaciones permite al estudiante observar y desarrollar las

pruebas de evaluación propuestas en el curso.

Figura 40. Presentación de cada una de las evaluaciones del curso por unidad
temática

s. Notas Personales

La herramienta de Notas personales es un block de notas adjunto a cada curso.

Esta herramienta le permite hacer un seguimiento de todo lo que había tratado de

239

escribir en un post-it durante el curso, que se tratará más adelante. El aspecto de

las notas personales, se refleja en el hecho de que son invisibles para los demás.

Figura 41. Opción que permite postear notas personales con relación a las
temáticas del curso de forma individual e invisible para los demás participantes.

240

3 INVENTARIO DE RECURSOS

Tabla 35. Inventario de Recursos del curso virtual

Nombre o número de

la página.
Textos Imágenes sonidos

Herramientas de

interacción

1Ingreso 1ingreso.doc 1cubo.gif -----

2Acceso_Curso 2Acceso.doc 2profesor.gif

3Bienvenida 3Bienvenida.doc 3Botiquin_basico2.jpg

4Descripcion 4Descripcion 3Primeros_auxilios.jpg

lp_controller.php Lecciones Log.jpg ----------- -----------

exercice.php Ejercicios file_lapiz.gif ----------- -----------

index.php Evaluación Evalex.gif ----------- -----------

lp_controller2.php
Evaluación de

presaberes
saplesx.jpg ----------- -----------

group.php Grupos File_gr.gif documentfax.gif ----------- -----------

work.php Tareas folder_document.gif ----------- -----------

wiki/index.php Wiki Golet.gif ----------- -----------

document.php Introduccion.html
zip_save.gif file_pdf.gif

file_html.gif
----------- -----------

link.php Enlaces file_html.gif ----------- -----------

announcements.php Anuncios group.gif ----------- -----------

user.php Usuarios unknown.jpg ----------- -----------

work.php Enviar un documento
submit_file.gif

folder_document.gif
----------- -----------

gradebook/index.php Evaluaciones folder_document.gif ----------- -----------

notebook/index.php Notas personales
filenew.gif calendar_select.gif

comment.gif
----------- -----------

241

Anexo I. Guía 3. Definición de la Metodología y Diseño de Actividades de

Aprendizaje.

1. Definición de Metodología.

Se va a utilizar una metodología inductivo-hermenéutica, es decir que paso a paso

el estudiante va ir acercándose a los conceptos, a través de una interpretación de

lecturas y de la realidad que se le presenta, además, consiste en la propuesta de

un modelo funcional viable, o de una solución posible a un problema de tipo

práctico, donde, el estudiante, como parte fundamental de proceso aporta desde

su propia vivencia a la construcción de significado.

A través de diferentes actividades el estudiante se irá acercando a la temática

Promoción de la Salud y Primeros Auxilios y a sus distintas aplicaciones en

contextos reales.

Las actividades que se proponen estarán orientadas a:

a) Análisis de lecturas con referencia a los temas importantes y teóricos de los

primeros auxilios.

b) Videos que aporten una contrastación práctica de las teorías y sean ejemplos

claves de los distintos temas.

c) Exploración de páginas web de interés y la elaboración de trabajos escritos

(individuales y grupales) donde se evidencie el aprendizaje significativo.

d) Debates conceptuales a través de foros y audio foros, en el cual, los alumnos

demuestra competencias argumentativas y propositivas con base en los temas

propuestos.

242

e) Construcción de conceptos relacionados con los primeros auxilios a través de

Wikis y Edublogs.

f) Utilización de herramientas web 2.0 para la comprensión y acercamiento a las

temáticas relacionadas con los primeros auxilios.

g) Elaboración de mapas conceptuales, presentaciones de PowerPoint y

documentos de texto sobre las temáticas propuestas donde se muestre el dominio

de conceptos relacionados con los primeros auxilios.

h) Es muy importante tener en cuenta, que se deben realizar la totalidad de las

actividades y comunicarse constantemente con el profesor para un desarrollo

óptimo del aprendizaje en el curso.

243

2. Diseño de Actividades de Aprendizaje.

Tabla 36. Actividades de aprendizaje por unidad temática.

Tema Semana Estudio

Independiente

Tareas Ejercicios

Individuales

Trabajos

grupales

Foros Chat Otros Criterios de

evaluación

Unidad 1: Principios
generales de
Primeros Auxilios

1 El estudiante deberá

realizar la lectura de
los documentos
sugeridos como

material de apoyo a
la unidad de
aprendizaje.

El estudiante deberá
realizar la lectura de

los documentos
relacionados con los
principios generales

y aplicación de
Primeros Auxilios
como material de
apoyo a la unidad de

aprendizaje, el cual
será orientado en
los temas

fundamentales a
través de
herramientas como

el correo electrónico
y foros temáticos.

 Se creará un foro a

manera de
bienvenida, que
permita a los

estudiantes
participar en torno a
los siguientes

interrogantes:
¿Cuáles son sus
expectativas frente

al curso?
¿Qué conocimientos
previos posee en

relación con el tema
de Primeros
Auxilios?
¿Cuál es la utilidad

del curso para su
vida personal y/o
profesional?

¿Defina qué son los
Primeros Auxilios a
partir de las lecturas

de apoyo?

¿Cuáles son las

maniobras que
determinan la
evolución de una

persona que sufre
una urgencia vital?

 Publica

respuestas
originales a
todas las

preguntas de
discusión de
manera activa y

demuestra
dominio en
ordenamiento de

ideas, gramática
y formato
adecuado.

Unidad 2: Heridas

2 El estudiante deberá
realizar las lecturas
propuestas para

esta unidad de
aprendizaje e
indagar en otros

materiales que
complementen lo
descrito en las

 El estudiante
construirá una
presentación en

Power Point que
contenga un cuadro
comparativo sobre

los tipos de heridas,
peligros que
conllevan para el ser

 Se establecerá un
debate enel Foro en
torno a una serie de

casos que
comprende
emergencias en

relación con las
heridas más
frecuentes y menos

 Para la
presentación
multimedia, se

tendrá en cuenta
la comprensión
de la temática

propuesta,
ordenamiento,
coherencia de

244

lecturas.

Se recomendará
lecturas de apoyo en

torno a los tipos de
heridas, peligros,
curación, normas de

actuación y
recomendaciones
sobre lo qué se

debe saber y lo que
no debe hacerse en
situaciones de

emergencia que
involucre heridas.

humano,

tratamiento y/o
curación que debe
efectuarse para

cada tipo.

El estudiante deberá

publicar su
documento en un
gestor de contenido

seleccionado por el
Profesor, ya sea en
(Slideshare y/o

Scribd). Estos
repositorios de
archivos permiten

almacenar los
documentos en
formatos diferentes

como son: pdf,
Word, Excel,
PowerPoint,

resultado del trabajo
de investigación y de
preparación de

clase, los cuales
pueden ser
utilizados

posteriormente como
insumos para el
resto de

herramientas.

graves que se

evidencian en una
institución
educativa, como

son: las erosiones
(Raspaduras), las
heridas incisas

(pequeños cortes) y
las heridas contusas
(aquellas producidas

por el impacto de un
objeto no afiliado
sino romo o

despuntado).

El estudiante deberá

ordenar de mayor a
menor prioridad las
situaciones que

representen mayor
gravedad y
argumentar en su

participación la
escala que
determino para cada

caso.

El estudiante deberá

complementar la
validez y/o discernir
lo expuesto por otro

compañero.

ideas, buen

manejo de
ortografía y
redacción clara.

Participa en el
debate,

demostrando
dominio del
material de

referencia,
identificando las
situaciones de

mayor a menor
relevancia según
sea el caso.

Publica

comentarios y
realiza
intervenciones

argumentadas
que demuestran
pertinencia de

las ideas y
opiniones
personales

mediante el
análisis y
pensamiento

crítico.

Unidad 3:
Traumatismos.

3 El estudiante
abordará una serie
de textos propuestos

por el profesor
sobre temáticas
relacionadas con los

tipos de fractura,
partes del cuerpo
donde suceden más

comúnmente las
fracturas y modos
de actuación cuando

se presenta una
fractura.

 Para esta
semana, se
dispondrá de

un Blog
diseñado por el
profesor, en

donde se
publicarán tres
casos

frecuentes de
traumatismo,
para que en

grupos de no
mayor a tres
estudiantes,

Foro Grupal: En
este Foro cada
integrante del grupo

argumentará la
decisión por la cual
selecciono dicho

grupo y al final
deberán como
equipo llegar a un

consenso sobre cuál
equipo brindo la
solución más

acertada a los casos
presentados.

 Evidencia
habilidades
cognitivas y de

socialización
para establecer y
determinar en

grupo las
soluciones
apropiadas a

cada situación
y/o problemática
planteada.

Coopera con los
otros

245

Posteriormente, el

estudiante
contrastará su
contenido con lo

expresado por sus
compañeros en un
foro diseñado para

esta actividad.

contribuyan a

través de sus
aportes
argumentados

hacía la
solución de
cada uno ellos

mediante los
procedimientos
a seguir para

cada situación.

Para esta

actividad, cada
grupo deberá
trabajar en la

solución de
manera
mancomunada

y publicará su
participación
grupal

argumentada
en el espacio
indicado por el

profesor dentro
del blog. De
esta forma

cada grupo
observará las
diferentes

posibilidades
de solución a
cada uno de los

casos
planteados.

Cada grupo
elegirá el
equipo que a

su parecer
brindo las
respuestas más

adecuadas a la
solución de
cada uno de los
casos.

Esta decisión

 compañeros en

la solución de
las situaciones
propuestas en el

Blog, mediante
la contribución
de aportes

válidos y
argumentativos.

El estudiante

refleja en el foro
grupal, la lectura
comprensiva y el

análisis profundo
del material
referenciado, a

través de la
sustentación
argumentativa

de sus aportes a
cada situación
dada.

246

en conjunto

será publicada
en un foro
grupal

dispuesto para
ello,
argumentado el

porqué de su
elección.

Unidad 4: Desmayos
y Convulsiones.

4 Leer los materiales

de apoyo
propuestos para
esta semana y otros

complementarios
que el estudiante
considere necesario

sobre ¿Qué es la
lipotimia, la
ansiedad y las

convulsiones?,
¿Qué síntomas
generales presentan

cada una de ellas en
el ser humano y
¿Cuál es la

correspondiente
actuación básica?.

Con estas lecturas
el estudiante
podrá reforzar su

estudio individual.

En grupos

establecidos
por el docente
de no máximo

(3
estudiantes),
se expondrá

una serie de
videos, los
cuales serán

enviados por el
profesor a
través de la

herramienta
Correo, los
cuales

representarán
algunos casos
relacionados

con la temática
de estudio.

El grupo
deberá
analizar el

contenido
visual de los
vídeos y

determinar los
procedimientos
de actuación

más
adecuados a
cada situación.

El grupo podrá
indagar en

libros
especializados,
revistas

 Durante esta

semana, se
realizará una
comunicación

sincrónica como
espacio de
integración social

y/o aprendizaje
colaborativo, que
permitirá a los

estudiantes
compartir no sólo
experiencias

vividas sino
también
inquietudes en

torno al tema.
Para esta actividad
de aprendizaje, se

contará con la
participación de un
experto en el área

de primeros
auxilios, quién
brindará a través

del chat, asesoría
y retroalimentación
a cada una de las

preguntas e
inquietudes que
surjan en este

espacio.

 Se evaluará la

presentación del
documento
escrito, la

redacción,
ortografía,
capacidad de

síntesis y
profundidad con
que se manejen

los contenidos
de la Unidad.

Se valorará el
trabajo
colaborativo y

cooperativo del
grupo, la
pertinencia y

coherencia de
sus
aportaciones, la

apropiación de
las temáticas
trabajadas y la

creación de una
cadena
discursiva.

Se evaluará si el
uso de las

fuentes de
información que
utiliza es

consistente y
apropiado.

La participación
en el chat se
evaluará

247

médicas y

consultar a
personal
idóneo en

relación con el
tema, de
manera que

puedan
argumentar
con

fundamento
cada una de
las

participaciones
e
intervenciones

que haga el
grupo en torno
a los

procedimientos
de actuación
que

establecieron
para cada
situación.

El grupo
presentará la

solución a
cada uno de
los casos en

un documento
escrito y
enviarse vía

correo
electrónico al
e-mail del

profesor.

teniendo en

cuenta la forma
en cómo el
estudiante

establece
diálogos de
discusión y

reflexión para
generar
conocimientos y

retroalimentación
inmediata.

Unidad 5:
Quemaduras.

5 El estudiante deberá
realizar la lectura de

documentos
sugeridos por el
profesor, los cuales

abarcarán de
manera específica el
concepto de

Quemaduras,
Causas, Tipos,
Valoración de las

 El estudiante
planteará 3

situaciones
diferentes en las que
se involucre los tipos

de quemaduras más
frecuentes y
comunes en la vida

real.
El estudiante deberá
analizar sus posibles

 Para esta semana
se creará un foro

que permita a los
estudiantes dar
respuesta a los

siguientes
interrogantes:

¿Qué tipos de
quemaduras son
más frecuentes

 Formula
problemas y/o

situaciones
relacionadas con
la temática de

estudio y analiza
críticamente los
procedimientos

concretos de
resolución para
cada una de las

248

quemaduras según

el grado de
profundidad y
pronóstico,

Síntomas y
Tratamiento de las
mismas.

Este material de
apoyo a la unidad de

aprendizaje, servirá
para que el
estudiante contraste

su contenido con lo
expresado por sus
compañeros en un

foro de discusión
que se diseñará
para esta actividad,

el cual girará en
torno a preguntas
relacionadas con las

temáticas
estudiadas.

causas,

procedimientos de
actuación y medidas
de prevención para

el mismo.
El tutor seleccionará
duplas de trabajo

para que los
estudiantes
compartan entre sí el

ejercicio elaborado
por cada uno de
ellos.

Al finalizar, cada
estudiante de la

dupla deberá
entregar de manera
individual, un

documento escrito
con la solución de
los casos

propuestos por el
compañero, el cual
deberá ser enviado

vía mail al correo del
profesor.

dentro de un

ambiente educativo?

¿Qué normas de

actuación se deben
seguir ante
personas afectadas

por quemaduras
según su nivel de
profundidad?

situaciones

planteadas.

Se evaluará su

nivel de
compromiso,
autonomía,

motivación y
trabajo
cooperativo

durante el
desarrollo de las
actividades

propuestas en
duplas.

Apropia los
conceptos
básicos en el

foro y demuestra
en sus
respuestas la

comprensión de
las temáticas
trabajadas en la

unidad de
aprendizaje.

Unidad 6:
Intoxicaciones.

6 Para esta semana,
se propone la
lectura del material

de apoyo
recomendado y de
otros materiales que

el estudiante
considere oportuno
para su estudio

personal.

Es importante que el

estudiante plantee
todas las dudas

oportunamente y
realice las lecturas
con objetivo de

aprendizaje, es
decir, ir más allá de

Se diseñará un
sistema Wiki
que permita

que tanto el
profesor como
los estudiantes

colaboren
editando online
contenidos

relacionados
con los
diferentes tipos

de
intoxicación,
Causas,

Modos de
intoxicación,
Síntomas y

Tratamiento
adecuado a
cada situación.

 Se diseñará un foro
para que el
estudiante realice 2

preguntas a un
compañero
seleccionado

previamente por el
profesor, para
profundizar su

conceptualización
del tema.

Cada estudiante
deberá dar
contestación a las

inquietudes
planteadas por su
compañero

seleccionado.
La condición es
preguntar

 Se valorará en el
estudiante la
capacidad de

resolución de
problemas de la
vida cotidiana,

análisis y
pensamiento
crítico así como

los criterios
empleados para
la determinación

de los
procedimientos
de actuación

adecuados a
cada situación
de emergencia.

Se evaluará en
el estudiante la

249

leer porque esto les

permitirá participar
activamente en los
foros.

Para potenciar

al máximo el
trabajo
colaborativo, el

profesor
establecerá
equipos de

trabajo en
donde cada
integrante del

grupo deberá
participar en la
redacción de

contenidos
constructivos,
aportar

mejoras al
trabajo en todo
momento y

modificar en
cualquier
apartado si lo

requiere a lo
largo de todo
el proceso de

elaboración.

argumentadamente,

para lo cual es
necesario evidenciar
la lectura del

material sugerido y
de otro consultado
por Usted.

Este tipo de
actividades,

promueve la
retroalimentación
como estrategia de

evaluación
formativa, además
estimula el

pensamiento crítico
y desarrolla
habilidades en el

estudiante para el
análisis y síntesis de
la información.

capacidad de

cuestionamiento,
pertinencia,
claridad,

redacción y
ortografía de las
preguntas

planteadas a su
compañero de
trabajo.

Evidencia
dominio en el

tema mediante
respuestas
válidas y

fundamentadas
a las inquietudes
de sus

compañeros.

Se valorará la

comunicación
que establecerá
el estudiante con

sus demás
compañeros en
la elaboración

del wiki, a través
de sus
comentarios,

aportaciones y
sugerencias a la
temática que se

trata.

250

Anexo J. Guía 4. Selección de Recursos según Actividades Propuestas.

Proyecto de Investigación: Diseño de un Ambiente Virtual de Aprendizaje

orientado hacia la instrucción de estudiantes de primer semestre, docentes y

comunidad educativa en general de la Fundación San Martín CAT Villavicencio el

conocimiento teórico – práctico sobre los Primeros Auxilios.

Programa Académico: Especialización en Educación con Nuevas Tecnologías.

Directores de Investigación: Mg. Claudia Patricia Salazar Blanco y Mg. Juan

Hildebrando Álvarez Santoyo.

Equipo de Trabajo:

Ing. Johanna Andrea Archila Prada

Ing. Alfredo Linares Galeano.

Filosofo. Ricardo Nieto Pavía

Tabla 37. Recursos a utilizar para el desarrollo de cada una de las actividades

propuestas en el curso.

Nombre del

recurso

seleccionado

Descripción Modos de aplicación

Documento PDF

Información en PDF sobre Principios generales

de Primeros Auxilios, Heridas, Traumatismos,

Desmayos y Convulsiones, Quemaduras y

Intoxicaciones.

Lecturas Plataforma AVA, Trabajo

Personal

Textos
Textos sobre los tema. Principios generales de

Primeros Auxilios

Textos en archivos de datos, Trabajo

Personal

251

Presentaciones
Presentaciones sobre los temas de las

actividades propuestas

Presentaciones en PowerPoint, Trabajo

Personal

Enlaces WEB

Los enlaces son como la tecnología que conecta

un sitio web o un archivo de texto una vez

ubicado y subido a la plataforma

Links en Plataforma AVA, Trabajo

Personal

Videos
Videos para identificar las técnicas de los

primeros auxilios

Enlaces video YouTube.

Recurso para el foro.

Cuestionario

Conjunto de preguntas almacenadas en un

banco de la plataforma a las que el estudiante

responde virtualmente.

Cuestionario en línea

Chat Criterio personal de cómo evitar un accidente
Chat de la plataforma u otra herramienta

externa.

Glosario
Pequeño diccionario que explica los términos

propios de los primeros auxilios.

Glosario elaborado por los participantes y

socializado por medio del chat.

Encuesta
Cuestionario sobre el impacto del curso y del

módulo realizado a través de la plataforma.
Documento estructurado

Herramientas Web

2.0 ó Web

semántica

Caracterizada como una evolución de las Webs

tradicionales hacia aplicaciones destinadas a

usuarios, con las que se potencia su

participación en la información y conocimiento

que circula por la Red. Una característica

coincidente es que tanto los Weblogs como los

Wikis son recursos que pueden utilizarse en un

entorno de trabajo constructivista en el que el

profesor será mediador, el estudiante y/o

participante constructor de su propio

conocimiento y donde se empleará una

metodología basada en la indagación,

investigación y el trabajo colaborativo.

Los blogs y wikis serán utilizados por los

estudiantes con el fin de generar

información para ser publicada en Internet

con fines, en nuestro caso, educativo y

que devenga en conocimiento.

252

Anexo K. Guía 5. Evaluaciones

Proyecto de Investigación: Diseño de un Ambiente Virtual de Aprendizaje

orientado hacia la instrucción de estudiantes de primer semestre, docentes y

comunidad educativa en general de la Fundación San Martín CAT Villavicencio el

conocimiento teórico – práctico sobre los Primeros Auxilios.

Programa Académico: Especialización en Educación con Nuevas Tecnologías.

Directores de Investigación: Mg. Claudia Patricia Salazar Blanco y Mg. Juan

Hildebrando Álvarez Santoyo.

Equipo de Trabajo:

Ing. Johanna Andrea Archila Prada

Ing. Alfredo Linares Galeano.

Filosofo. Ricardo Nieto Pavía

1. Describa la dinámica evaluativa que tendrá el curso (máximo 2 párrafos)

La evaluación del curso será constante, teniendo en cuenta aspectos cognitivos,

actitudinales, procedimentales, comprendiendo las competencias Interpretativas,

Argumentativas y Propositivas, realizando distintas actividades. El curso se

aprueba con 65 puntos de los 100 puntos posibles que estarán distribuidos en un

70% entre evaluación de presaberes (Pretest), tareas, foro y actividades de

investigación, y un 30% de una evaluación final (Postest).

Debemos recordar siempre que uno de los requisitos más importantes es realizar

todas las actividades propuestas, participar en los distintos foros de discusión,

253

mantener una comunicación constante y enviar las inquietudes al docente y a sus

compañeros para poder construir conocimientos colectivo e individual.

2. Enuncie los criterios que le permitirán conocer el nivel alcanzado por el

estudiante dentro del curso para él:

Los criterios de evaluación se establecerán con base al nivel de participación

donde se evidencie un aprendizaje significativo de interpretación, análisis,

apropiación de conocimientos, y proposición de solución a problemas y el

desarrollo del estudiante en cada una de las actividades propuestas en el curso

virtual “Promoción de la Salud y Primeros Auxilios”.

Los criterios se enfocarán en base al diseño de las actividades de aprendizaje que

se establecieron en la guía 3 del trimestre pasado, las cuales hace alusión al

desarrollo de:

i) Interpretación y análisis de lecturas con referencia a los temas importantes y

teóricos de los primeros auxilios.

j) Estudio de casos a través de multimedia y videos que aporten una

contrastación práctica de las teorías y sean ejemplos claves de los distintos temas.

k) Exploración de páginas web de interés y la elaboración de trabajos escritos

(individuales y grupales) donde se evidencie el aprendizaje significativo donde el

alumno pueda reconocer la importancia de los primeros auxilios, concienciando

sobre la factibilidad de ellos en el ámbito universitario, y destacar la necesidad del

manejo de casos de emergencia en las instancias requeridas.

l) Debates conceptuales a través de foros y audio foros, en el cual, los

estudiantes demuestran competencias argumentativas y propositivas con base en

los temas propuestos, donde se evidencia la Interpretación las distintas señales de

alerta vital donde es necesaria la intervención e idoneidad en primeros auxilios

m) Construcción de conceptos relacionados con los primeros auxilios a través de

Wikis y Edublogs y comprender la importancia de las tecnologías de la información

254

y la comunicación (TICs) para actualizar, profundizar y analizar los contenidos

imperativos en los primeros auxilios.

n) Utilización de herramientas web 2.0 para la comprensión y acercamiento a las

temáticas relacionadas con los primeros auxilios y donde se pueda evidenciar

Aplicar las actitudes que competen el manejo de situaciones de emergencia vital

donde sea necesario implementar los primeros auxilios.

o) Elaboración de mapas conceptuales, presentaciones de PowerPoint y

documentos de texto sobre las temáticas propuestas donde se muestre el dominio

de conceptos relacionados con los primeros auxilios.

p) Comunicación vía Chat.

Para establecer los criterios que permitirán conocer el nivel alcanzado por el

estudiante dentro del curso, se empleará una rúbrica analítica, la cual evaluará el

aprendizaje o desempeño del participante desde una actividad específica.

Así mismo, se empleará una rúbrica específica por tarea, que utilizará criterios

únicos o altamente específicos relacionados con una tarea particular.

Tema 1: Principios generales de Primeros Auxilios

Cada rúbrica se elaborará en base a las actividades establecidas para cada

unidad de aprendizaje.

Las actividades de aprendizaje para esta primera unidad están orientadas hacia el

desarrollo de:

 Participación individual en Foro 1 de Introducción.

 Evaluación de Presaberes (Pretest)

255

Para evaluar la participación del estudiante en todos los foros, se empleará la

Rubrica TIGRE (Rúbrica para evaluar la calidad de los aportes a discusiones de la

red), de Álvaro H. Galvis Panqueva. Metacursos, 2008.

El modelo de la rúbrica que se utilizará en este curso, será la Rubrica TIGRE

(Rúbrica para evaluar la calidad de los aportes a discusiones de la red), de Álvaro

H. Galvis Panqueva. Metacursos, 2008., la cual será adaptada por los integrantes

del equipo para abarcar otros criterios de igual importancia.

A continuación, se presentará el modelo de la Rubrica TIGRE.

TIGRE: es un acrónimo para acordarnos fácilmente de cualidades que uno

debería verificar que se cumplen cuando hace un aporte en una discusión

pragmática en la red.

T hace referencia a un Título diciente, que refleje el contenido del mensaje.

Cuando hay muchos aportes en un foro de discusión, los participantes no tienen

tiempo de leer todos los mensajes, pero sí analizan los títulos que haya,

seleccionan y leen los que les llamen la atención.

I denota la Ilación que es deseable entre aportes. Dice la Real Academia

Española que “Ilación es la trabazón razonable y ordenada de las partes de un

discurso.” En el caso de las discusiones hiladas, es decir, en hilos de discusión,

esto lleva a que uno “oiga” lo que dicen los demás y construya sobre esto, citando

textualmente aquellos elementos que le sirven de base para construir.

G hace referencia a que los aportes deben Generar más discusión, no limitarse a

responder a la semilla de la que se desprenden o a sus antecesoras. De lo que se

trata no es de discutir por discutir, sino de ir al fondo de lo que se discute. Para

esto es bueno hallar tensiones entre las distintas posiciones (mediante ilación) y

hacer explícitos nuevos interrogantes que surgen (mediante generación de nuevas

256

semillas). Quien se limita a plantear lo que opina puede estar cerrando la

discusión, en detrimento de que ésta prospere.

R trae a colación la importancia de la buena Redacción y presentación. Muchas

veces nuestras ideas son muy buenas, pero no se captan por problemas de

puntuación, por no colocar las palabras en su orden natural, por abusar de las

abreviaturas o no definirlas, o simplemente porque omitimos alguna palabra.

Es recomendable que uno “lea mentalmente y en voz alta” el mensaje que

preparó, haciendo la puntuación definida y no la que uno quiso usar, para estar

seguro de que lo dicho está bien redactado. Por otra parte, el uso de párrafos,

destacados, viñetas, e incluso colores ayuda a ganar legibilidad.

E pone de presente la necesidad de Enriquecer la discusión, de agregar valor a

la misma. Decir que “estoy de acuerdo con…” o repetir lo ya planteado, así sea

con otras palabras, no ayuda a que la discusión prospere.

El autor recomienda, que si al leer los hilos de discusión generados por una

semilla usted halla que sus puntos de vista ya están planteados, analice si esa

discusión ya está madura, es decir, si ya llegó a un punto donde no se puede

profundizar. Si este fuera el caso, busque otra semilla cuya discusión permita ir

más allá de lo dicho.

Para la definición de los criterios de evaluación se utilizaran los cinco criterios

definidos en la rúbrica TIGRE junto con otros establecidos por el grupo de trabajo

Tabla 38. Rúbrica para evaluar la calidad de los aportes a discusiones en la red.

257

CRITERIOS DE
EVALUACIÓN

10
 EXCELENTE

TRABAJO

7
BUEN TRABAJO

5
NECESITA
MEJORAR

VALORACIÓN

Título. Una frase
breve que indica
la intención del
mensaje y
captura la
atención.

El título es
provocativo y
refleja la
intención y el
contenido del
mensaje, por
ejemplo:
“Utilidad del
curso Primeros
Auxilios para la
vida personal
y/o profesional”

El título se
relaciona con el
contenido del
mensaje pero no
subraya la
intención, por
ejemplo: “Cursos
de Primeros
Auxilios”.

No dice de qué trata
el aporte, o deja el
título que por
defecto genera el
profesor como inicio
a la actividad, por
ejemplo: “Actividad
Foro 1”.

Ilación. “Ilación
es la trabazón
razonable y
ordenada de las
partes de un
discurso.” En el
caso de las
discusiones
hiladas, es decir,
en hilos de
discusión, esto
lleva a que el
estudiante
“observe” lo que
dicen los demás y
construya sobre
esto, citando
textualmente
aquellos
elementos que le
sirven de base
para construir.

El mensaje está
construido sobre
aportes de
otros, los cita y
conecta las
ideas entre
ellos.

Concluye o
propone a partir
de la evidencia
aportada por
otros
compañeros.

El mensaje
menciona autores
y/o ideas de otros
aportes que
influyeron en el
suyo, sin construir
sobre ellas.

El mensaje no toma
en consideración
ningún mensaje
previo, simplemente
responde a la
semilla de discusión.

Genera más
discusión. Quién
sólo se limita a
plantear lo que
opina, puede
estar cerrando la
discusión, en
detrimento de que
ésta prospere.

La intervención
ayuda a hacer
más profunda la
discusión,
genera
tensiones
conceptuales,
deja nuevas
semillas de
discusión.

El mensaje
identifica
tensiones
conceptuales pero
no construye
sobre ellas, o
incluye preguntas
pero éstas no
invitan a
profundizar la
discusión.

Ocasionalmente

No hay nueva
semilla de discusión,
o hay sólo pseudo
preguntas
(interrogantes que
no se espera sean
contestados, por
ejemplo:
¿Verdad?¿Cierto?).

No emite nuevas
perspectivas a los
temas discutidos.

258

ofrece un punto
de vista
divergente.

Redacción y
Presentación. La
forma como se
escribe debe ser
gramaticalmente
correcta, el
escrito debe tener
fluidez, ser
agradable a la
vista.

Sus aportes y/o
intervenciones
evidencian
frases
completas con
buena
ortografía,
coherencia,
corrección de
estilo y
puntuación, usa
indentaciones,
colores, tablas,
imágenes,
video, URLs u
otros elementos
que dan claridad
y fluidez a lo
dicho.

La redacción de
sus aportes y/o
intervenciones es
adecuada pero el
desarrollo o
apariencia no lo
son, sea por
ortografía o
puntuación, o
porque no incluye
indentaciones,
imágenes, videos
o URLs, para
ilustrar lo que se
dice.

La redacción de sus
aportes y/o
intervenciones no
son comprensibles:
la redacción,
ortografía o
puntuación son
deficientes. La forma
usada no ayuda a
entender el mensaje.
El contenido está
pobremente
organizado o
visualizado.

Enriquece la
discusión. Lo
dicho agrega
valor a la
construcción de
conocimiento,
ayuda a que la
discusión
prospere.

La intervención
trae nuevos
elementos,
puntos de vista
o perspectivas a
la discusión,
ayuda a que se
profundice el
diálogo, a que
se avance en el
entendimiento
de lo discutido.

Reconoce sus
fortalezas y las
pone al servicio
del ejercicio de
construcción
grupal a partir
de las
reflexiones
individuales de
las
intervenciones
en el foro.

Participa
activamente en
el foro, sobre el
tema objeto de
trabajo
“Primeros

El mensaje trata
sobre el tema que
se discute en el
hilo de discusión,
pero no le añade
valor, se queda
divagando en la
discusión.

Participa de forma
regular en la
discusión con
aportes
interesantes.

Decir lo ya
planteado por otros
compañeros así sea
con otras palabras,
no permite que la
discusión prospere.

Ofrece puntos de
vista cortos,
superficiales o
irrelevantes.

259

Auxilios,
presentando
intervenciones
con fundamento
teórico
periódicamente
a partir de las
exposiciones
hechas por los
compañeros.

Aprendizaje
Colaborativo

Emprende
acciones que
ayudan a
mejorar la
dinámica del
grupo al
motivar, orientar
y promover la
participación
crítica y
constructiva
entre sus pares.

Contribuye
continuamente a
generar un
clima distendido
que favorece la
comunicación y
la construcción
significativa de
conocimiento.

Es capaz de
disentir de
manera crítica y
constructiva los
aportes de otros
compañeros.

A veces intenta
generar un buen
clima que
favorece el
intercambio y la
construcción
significativa de
conocimiento.

Rara vez expresa su
propia opinión crítica
y constructiva sobre
la participación en el
foro de otros
compañeros.

No se interesa por
generar un
adecuado clima de
participación ni de
construcción
colectiva de
conocimiento.

Sustento teórico
de

sus opiniones

Provee
evidencias que
apoyan sus
opiniones de
acuerdo con su
experiencia y
lecturas previas
del material.

Aporta
continuamente
nuevas
referencias o
documentos
sobre el tema
de discusión.

Tiene habilidad
básica para
apoyar sus
opiniones y
demuestra
conocimiento del
material de
estudio.

A veces aporta
nuevas
referencias o
documentos sobre
el tema de
discusión.

No aporta
evidencias que
apoyen sus
opiniones.

No se evidencia el
aporte de
referencias ni
documentos sobre el
tema de discusión.

Puntualidad en
los aportes

Sus
participaciones
se hacen a

Se mantiene al
día con las
discusiones y

Casi nunca toma la
iniciativa para
participar,

260

tiempo y son
relevantes.

ocasionalmente
necesita que el
profesor lo invite a
participar en las
mismas,
recordándole la
fecha de cierre de
la actividad.

generalmente lo
hace fuera de
tiempo.

Respeto por la
opinión

Acepta al otro
en su realidad,
como alguien
distinto y
diferente.

Respeta los
argumentos del
compañero y
dialoga al
respecto sobre
ello.

Se limita a ciertas
características del
compañero y
habitualmente es
capaz de
escuchar los
argumentos del
otro y reaccionar
antes ellos.

Resuelve sus
conflictos con los
demás
compañeros.

Funciona sobre la
base de
estereotipos.

Precalifica o
prejuzga a los
demás.

No resuelve
conflictos sino que
queda en impasse.

Uso de la
Plataforma
Tecnológica

El usuario se
desempeña
eficientemente
en la plataforma
tecnológica
(Blackboard) y
pone en práctica
las reglas de
netiqueta
establecidas
para generar
cultura y buenos
hábitos de
trabajo dentro
de la misma.

El usuario tiene
un desempeño
normal en la
plataforma, sin
embargo requiere
de algunas
instrucciones que
le permitan un
mejor
desenvolvimiento
dentro de la
misma.

El usuario presenta
un bajo rendimiento
en la plataforma y
requiere de una
instrucción más
personalizada a
través de
herramientas
sincrónicas que le
permitan una
comunicación en
tiempo real.

Comentario
General:

 Total de Puntos, sobre 100 100

Tabla 39. Valoración de la rúbrica para evaluar la calidad de los aportes a

discusiones en la red

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 71% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los
indicadores de competencia y supera los
alcances formulados.

Muy Bueno 51% - 70% El trabajo entregado por los estudiantes

261

2 manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 50%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

La calificación final para las actividades de aprendizaje que involucre Foros, tendrá

una puntuación de 3 puntos para cada uno.

Para las rúbricas establecidas en los foros, se establecerán los criterios y sus

respectivos indicadores de rendimiento. En el caso de la Rúbrica TIGRE, esta

contiene cinco criterios establecidos, sin embargo, se ha considerado agregar

otros criterios que nos permitirán evaluar de una manera más completa el

desempeño cada uno de los estudiantes.

Cada indicador de rendimiento tendrá una puntuación y estará ordenado de

manera descendente (A, B y C), donde la letra A representa el indicador que

cumple con la expectativa, mientras que la letra C, indica que no se cumple con la

expectativa de la actividad.

Este tipo de instrumentos, se utiliza para evaluar cualquier tipo de actividad. Tales

como: ensayos, construcción de blogs, wikis, foros de discusión, presentaciones,

síntesis y otros.

Tema 2: Heridas

Las actividades de aprendizaje para esta primera unidad están orientadas hacia el

desarrollo de:

 Presentación en PowerPoint (Cuadro comparativo sobre tipos de heridas,

peligros que conllevan para el ser humano, tratamiento y/o curación que debe

efectuarse para cada tipo).

262

 Publicación de documentos en un Gestor de Contenidos.

 Debate mediante Foro 2en torno a una serie de casos que comprenda

emergencias en relación con las heridas más frecuentes y menos graves que se

evidencian en una institución educativa.

Tabla 40. Rúbrica para evaluar el desarrollo de cuadros comparativos sobre el

tema objeto de trabajo mediante presentación en PowerPoint.

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente

(12.5
Puntos)

Muy

Bueno
(9

Puntos)

Necesita
Mejorar

(7
Puntos)

Consulta del
tema

Se evidencia un buen nivel de
búsqueda, organización,
documentación y análisis de la
información en torno a la unidad
temática de aprendizaje
“Heridas”.
Selecciona información
apropiada y relevante para sus
necesidades argumentales y
comunicativas.

Dominio de la
Temática

El autor determina la utilidad y
apropiación de la información en
función de sus necesidades,
discriminando y seleccionando.

Discurso La estructura de presentación de
los contenidos es coherente. Se
percibe preparación y una clara
integración de conceptos en
torno al tema central de de
aprendizaje.

Argumentación Las ideas planteadas son
pertinentes con la propuesta de
trabajo y están claramente
respaldadas con argumentos de
hecho, ejemplificación, autoridad
y razonamiento.

Calidad y
Presentación del

trabajo

La presentación muestra un
diseño apropiado, atractivo y
denota creatividad.
Existe una excelente
organización, alta coherencia y

263

pertinencia con la temática de
trabajo.
Cita correctamente referencias y
fuentes de documentación de
acuerdo con las indicaciones
dadas.
Presenta una redacción muy
cuidada y alta claridad de ideas.
El documento no evidencia faltas
ortográficas ni de puntuación.
Contiene oraciones y párrafos
bien construidos que facilitan la
lectura y comprensión del
escrito.

Uso interactivo
del lenguaje

Se utiliza un vocabulario preciso,
correcto y apropiado.
Utiliza el lenguaje de manera
precisa, organizada y con
riqueza léxica.
Lee e interpreta apropiadamente
simbología básica o propia de la
temática de trabajo.

Tiempo de
entrega

Cumple con la fecha estipulada
para la entrega de la actividad
de aprendizaje propuesta por el
profesor.

Uso de Nuevas
herramientas
Tecnológicas

Utiliza y maneja eficientemente
herramientas de la Web 2.0,
como los gestores de contenidos
(Slideshare y/o Scribd), para el
almacenamiento de documentos
en línea en diferentes formatos
como: Word, Excel, PowerPoint.

PUNTAJE TOTAL:

Tabla 41. Valoración de la rúbrica para el desarrollo de cuadros comparativos

sobre el tema objeto de trabajo mediante presentación en PowerPoint.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje

Obtenido

Descripción

Excelente 73% - 100%

3

El trabajo entregado por los
estudiantes evidencia con
suficiencia los indicadores de
competencia y supera los alcances
formulados.

Muy Bueno 57% - 72%

2

El trabajo entregado por los
estudiantes manifiesta alcances
significativos en el cumplimiento de
los indicadores de competencia
formulados.

264

Necesita
Mejorar

0% - 56%

1

El trabajo entregado por los
estudiantes muestra un bajo nivel de
alcance de los indicadores de
competencia.

Tema 3: Traumatismos.

Las actividades de aprendizaje para esta primera unidad están orientadas hacia el

desarrollo de:

 Participación por grupos a través de un Blog para la solución de casos

relacionados con Traumatismo.

 Elaboración de un Foro Grupal 3: En este Foro cada grupo argumentará le

decisión del por qué la elección de dicho grupo y al final deberán como equipo

llegar a un consenso sobre cuál equipo acertó más en la solución de los casos

presentados en el blog.

Tabla 42. Rúbrica para evaluar la construcción de un blog en forma grupal.

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente

(8.3
Puntos)

Muy

Bueno
(7.5

Puntos)

Necesita
Mejorar

(4.7
Puntos)

Consulta del
tema

Se evidencia un buen nivel de búsqueda,
organización, documentación y análisis
de la información en torno a la unidad de
aprendizaje “Traumatismos”.
Selecciona información apropiada y
relevante para sus necesidades
argumentales y comunicativas.

Precisión de la
información
publicada

El autor determina la utilidad y
apropiación de la información en función
de sus necesidades, discriminando y
seleccionando la información
verdaderamente útil.

265

Título de los
artículos.

El título es provocativo y refleja la
intención y el contenido del artículo.

Argumentación

Las ideas planteadas son pertinentes
con la solución de cada uno de los casos
y están claramente respaldadas con
argumentos de hecho, ejemplificación,
autoridad y razonamiento.
Los integrantes refleja en construcción
del blog, la lectura comprensiva y el
análisis profundo del material
referenciado, a través de la sustentación
argumentativa de sus aportes a cada
situación dada.

Calidad y
Presentación de

los artículos

Las soluciones planteadas en cada uno
de los casos, demuestran una excelente
organización, alta coherencia y
pertinencia con la temática de trabajo.
Los aportes al Blog evidencian frases
completas con buena ortografía,
coherencia, corrección de estilo y
puntuación, usa indentaciones, colores,
tablas, imágenes, video, URLs u otros
elementos que dan claridad y fluidez a lo
dicho.
Cita correctamente referencias y fuentes
de documentación de acuerdo con las
indicaciones dadas.
Se evidencian contenidos de forma
breve, clara y progresiva, demuestran
rigor académico y coherencia.
Incluye elementos visuales tales como
tablas, ilustraciones gráficas, mapas,
esquemas y multimedios. Las imágenes
son relevantes al tema del blog y los
artículos, tienen el tamaño adecuado,
son de buena calidad y aumentan el
interés del lector.

Uso interactivo
del lenguaje

Uso de un lenguaje que evite cualquier
connotación o expresión discriminatoria
por razones de sexo, raza, religión, etc.
Utiliza un léxico de especialidad
unificado y comprobado; un término se
debe escribir siempre de la misma
manera.
Se emplean abreviaturas y siglas
especificadas desde el primer momento
en que aparecen en el texto, frases
sintácticamente bien estructuradas y
párrafos cortos.
El blog demuestra explicitación de
términos específicos e incluye un
glosario de términos y acrónimos como
apoyo clarificador para los lectores.

Frecuencia de
Publicación

Cumple con la fecha estipulada para la
publicación de artículos en el tiempo

266

estipulado por el profesor.

Nivel de
participación en

el Blog.

Participa activamente en la publicación
de dos o más post (mensajes) en blogs
de otros equipos de trabajo.
Los comentarios realizados facilitan la
discusión y fomentan el pensamiento
crítico.

Trabajo en
equipo

El equipo evidencia habilidades
cognitivas y de socialización para
establecer y determinar en grupo las
soluciones apropiadas a cada situación
y/o problemática planteada.
El equipo contribuye continuamente a
generar un clima distendido que
favorece la comunicación y la
construcción significativa de
conocimiento.

Estructura
hipertextual

Los documentos propician el
desplazamiento del lector por el mismo y
fomenta la construcción significativa de
un nuevo texto por el usuario a través de
los distintos itinerarios conceptuales.
Los enlaces para la navegación están
claramente etiquetados, colocados
consistentemente, permiten al lector
moverse fácilmente de una página a
otras páginas relacionadas (hacia
delante y atrás), y llevan al lector donde
él o ella espera ir.

Uso de la
Plataforma

Tecnológica

El usuario se desempeña eficientemente
en la plataforma tecnológica
(Blackboard) y pone en práctica las
reglas de netiqueta establecidas para
generar cultura y buenos hábitos de
trabajo dentro de la misma.

Derechos de
Autor

Los documentos publicados evidencian
citas de fuentes de manera adecuada e
incluyen imágenes de dominio público o
con permiso del autor de las mismas.

PUNTAJE TOTAL:

Tabla 43. Valoración de la rúbrica sobre la construcción del blog en forma grupal.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 76% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los
indicadores de competencia y supera los
alcances formulados.

Muy Bueno 57% - 75%

2
El trabajo entregado por los estudiantes
manifiesta alcances significativos en el

267

cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 56%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tabla 44. Rúbrica para evaluar la participación del equipo de trabajo en el foro

grupal.

CRITERIOS DE
EVALUACIÓN

10
 EXCELENTE

TRABAJO

7
BUEN TRABAJO

5
NECESITA
MEJORAR

VALORACIÓN

Título. Una frase
breve que indica la
intención del
mensaje y captura
la atención.

El título es
provocativo y
refleja la
intención y el
contenido del
mensaje, por
ejemplo: “Utilidad
del curso
Primeros Auxilios
para la vida
personal y/o
profesional.

El título se
relaciona con el
contenido del
mensaje pero no
subraya la
intención, por
ejemplo: “Cursos
de Primeros
Auxilios”.

No dice de qué
trata el aporte, o
deja el título que
por defecto
genera el
profesor como
inicio a la
actividad, por
ejemplo:
“Actividad Foro
1”.

Ilación. “Ilación es
la trabazón
razonable y
ordenada de las
partes de un
discurso.” En el
caso de las
discusiones
hiladas, es decir,
en hilos de
discusión, esto
lleva a que el
estudiante
“observe” lo que
dicen los demás y
construya sobre
esto, citando
textualmente
aquellos elementos
que le sirven de
base para
construir.

El mensaje está
construido sobre
aportes de otros,
los cita y conecta
las ideas entre
ellos.

Concluye o
propone a partir
de la evidencia
aportada por
otros
compañeros.

El mensaje
menciona autores
y/o ideas de otros
aportes que
influyeron en el
suyo, sin construir
sobre ellas.

El mensaje no
toma en
consideración
ningún mensaje
previo,
simplemente
responde a la
semilla de
discusión.

Genera más La intervención El mensaje No hay nueva

268

discusión. Quién
sólo se limita a
plantear lo que
opina, puede estar
cerrando la
discusión, en
detrimento de que
ésta prospere.

ayuda a hacer
más profunda la
discusión, genera
tensiones
conceptuales,
deja nuevas
semillas de
discusión.

identifica tensiones
conceptuales pero
no construye sobre
ellas, o incluye
preguntas pero
éstas no invitan a
profundizar la
discusión.

Ocasionalmente
ofrece un punto de
vista divergente.

semilla de
discusión, o hay
sólo pseudo
preguntas
(interrogantes
que no se espera
sean
contestados, por
ejemplo:
¿Verdad?
¿Cierto?).

No emite nuevas
perspectivas a
los temas
discutidos.

Redacción y
Presentación. La
forma como se
escribe debe ser
gramaticalmente
correcta, el escrito
debe tener fluidez,
ser agradable a la
vista.

Sus aportes y/o
intervenciones
evidencian
frases completas
con buena
ortografía,
coherencia,
corrección de
estilo y
puntuación, usa
indentaciones,
colores, tablas,
imágenes, video,
URLs u otros
elementos que
dan claridad y
fluidez a lo dicho.

La redacción de
sus aportes y/o
intervenciones es
adecuada pero el
desarrollo o
apariencia no lo
son, sea por
ortografía o
puntuación, o
porque no incluye
indentaciones,
imágenes, videos o
URLs, para ilustrar
lo que se dice.

La redacción de
sus aportes y/o
intervenciones
no son
comprensibles:
la redacción,
ortografía o
puntuación son
deficientes. La
forma usada no
ayuda a
entender el
mensaje. El
contenido está
pobremente
organizado o
visualizado.

Enriquece la
discusión. Lo
dicho agrega valor
a la construcción
de conocimiento,
ayuda a que la
discusión prospere.

La intervención
trae nuevos
elementos,
puntos de vista o
perspectivas a la
discusión, ayuda
a que se
profundice el
diálogo, a que se
avance en el
entendimiento de
lo discutido.
Reconoce sus
fortalezas y las
pone al servicio
del ejercicio de
construcción
grupal a partir de
las reflexiones
individuales de
las
intervenciones en

El mensaje trata
sobre el tema que
se discute en el
hilo de discusión,
pero no le añade
valor, se queda
divagando en la
discusión.

Participa de forma
regular en la
discusión con
aportes
interesantes.

Decir lo ya
planteado por
otros
compañeros así
sea con otras
palabras, no
permite que la
discusión
prospere.

Ofrece puntos de
vista cortos,
superficiales o
irrelevantes.

269

el foro.
Participa
activamente en el
foro, sobre el
tema objeto de
trabajo “Primeros
Auxilios,
presentando
intervenciones
con fundamento
teórico
periódicamente a
partir de las
exposiciones
hechas por los
compañeros.

Aprendizaje
Colaborativo

Emprende
acciones que
ayudan a mejorar
la dinámica del
grupo al motivar,
orientar y
promover la
participación
crítica y
constructiva entre
sus pares.
Contribuye
continuamente a
generar un clima
distendido que
favorece la
comunicación y
la construcción
significativa de
conocimiento.

Es capaz de
disentir de manera
crítica y
constructiva los
aportes de otros
compañeros.
A veces intenta
generar un buen
clima que favorece
el intercambio y la
construcción
significativa de
conocimiento.

Rara vez
expresa su
propia opinión
crítica y
constructiva
sobre la
participación en
el foro de otros
compañeros.
No se interesa
por generar un
adecuado clima
de participación
ni de
construcción
colectiva de
conocimiento.

Sustento teórico
de

sus opiniones

Provee
evidencias que
apoyan sus
opiniones de
acuerdo con su
experiencia y
lecturas previas
del material.
Aporta
continuamente
nuevas
referencias o
documentos
sobre el tema de
discusión.

Tiene habilidad
básica para apoyar
sus opiniones y
demuestra
conocimiento del
material de
estudio.
A veces aporta
nuevas referencias
o documentos
sobre el tema de
discusión.

No aporta
evidencias que
apoyen sus
opiniones.

No se evidencia
el aporte de
referencias ni
documentos
sobre el tema de
discusión.

Puntualidad en
los aportes

Sus
participaciones
se hacen a

Se mantiene al día
con las discusiones
y ocasionalmente

Casi nunca toma
la iniciativa para
participar,

270

tiempo y son
relevantes.

necesita que el
profesor lo invite a
participar en las
mismas,
recordándole la
fecha de cierre de
la actividad.

generalmente lo
hace fuera de
tiempo.

Respeto por la
opinión

Acepta al otro en
su realidad, como
alguien distinto y
diferente.
Respeta los
argumentos del
compañero y
dialoga al
respecto sobre
ello.

Se limita a ciertas
características del
compañero y
habitualmente es
capaz de escuchar
los argumentos del
otro y reaccionar
antes ellos.

Resuelve sus
conflictos con los
demás
compañeros.

Funciona sobre
la base de
estereotipos.

Precalifica o
prejuzga a los
demás.

No resuelve
conflictos sino
que queda en
impasse.

Uso de la
Plataforma
Tecnológica

El usuario se
desempeña
eficientemente en
la plataforma
tecnológica
(Blackboard) y
pone en práctica
las reglas de
netiqueta
establecidas para
generar cultura y
buenos hábitos
de trabajo dentro
de la misma.

El usuario tiene un
desempeño normal
en la plataforma,
sin embargo
requiere de
algunas
instrucciones que
le permitan un
mejor
desenvolvimiento
dentro de la
misma.

El usuario
presenta un bajo
rendimiento en la
plataforma y
requiere de una
instrucción más
personalizada a
través de
herramientas
sincrónicas que
le permitan una
comunicación en
tiempo real.

Comentario
General:

 Total de Puntos, sobre
100

Tabla 45. Valoración de la rúbrica sobre la participación del equipo de trabajo en el

foro grupal.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 71% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los
indicadores de competencia y supera los
alcances formulados.

Muy Bueno 51% - 70%

2

El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

271

Necesita
Mejorar

0% - 50%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tema 4: Desmayos y Convulsiones.

Las actividades de aprendizaje para esta primera unidad están orientadas hacia el

desarrollo de:

 Elaboración de documento escrito (Grupal), que contiene los procedimientos

de actuación más adecuados a cada situación presentada en los videos.

 Participación mediante comunicación sincrónica (Chat) como espacio de

integración social y/o aprendizaje colaborativo, que permitirá a los estudiantes

compartir no sólo experiencias vividas sino también inquietudes en torno al tema.

Tabla 46. Rúbrica para evaluar el documento escrito del equipo de trabajo.

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente

(12.5
Puntos)

Muy

Bueno
(9

Puntos)

Necesita
Mejorar

(7 Puntos)

Consulta del
tema

Se evidencia un buen nivel de búsqueda,
organización, documentación y análisis
de la información en torno a la unidad
temática de aprendizaje “Desmayos y
Convulsiones”.
Selecciona información apropiada y
relevante para sus necesidades
argumentales y comunicativas.

Dominio de la
Temática

El autor determina la utilidad y
apropiación de la información en función
de sus necesidades, discriminando y
seleccionando.

Discurso La estructura de presentación de los
contenidos es coherente. Se percibe
preparación y una clara integración de

272

conceptos en torno al tema central de
aprendizaje.

Argumentación Las ideas planteadas son pertinentes
con la propuesta de trabajo y están
claramente respaldadas con argumentos
de hecho, ejemplificación, autoridad y
razonamiento.

Calidad y
Presentación del
trabajo

Los procedimientos de actuación
planteados demuestran un fuerte
ejercicio investigativo, las soluciones
demuestran alta coherencia y pertinencia
con la temática de trabajo.
Cita correctamente referencias y fuentes
de documentación de acuerdo con las
indicaciones dadas.
El documento no evidencia faltas
ortográficas ni de puntuación. Contiene
oraciones y párrafos bien construidos de
forma breve, clara y progresiva, que
facilitan la lectura y comprensión del
escrito.
El documento Incluye elementos
visuales tales como tablas, ilustraciones
gráficas, mapas y esquemas relevantes
al contenido de los videos; tienen el
tamaño adecuado, son de buena
calidad y aumentan el interés del lector.

Uso interactivo
del lenguaje

Se evidencia en el documento un
vocabulario preciso, correcto, apropiado
y con riqueza léxica.
El documento emplea un lenguaje que
evita cualquier connotación o expresión
discriminatoria.
Se emplean abreviaturas y siglas
especificadas desde el primer momento
en que aparecen en el texto, frases
sintácticamente bien estructuradas,
párrafos cortos e incluye un glosario de
términos y acrónimos como apoyo
clarificador para los lectores.

Trabajo en

equipo

El equipo evidencia habilidades
cognitivas y de socialización para
establecer y determinar en grupo las
soluciones apropiadas a cada situación
y/o problemática planteada
El equipo contribuye continuamente a
generar un clima distendido que
favorece la comunicación y la
construcción significativa de
conocimiento.

Tiempo de
entrega

El grupo cumple con la fecha estipulada
para la entrega de la actividad de
aprendizaje propuesta por el profesor.

273

PUNTAJE TOTAL:

Tabla 47. Valoración de la rúbrica sobre la presentación del documento escrito del

equipo de trabajo.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 73% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los indicadores
de competencia y supera los alcances
formulados.

Muy Bueno 57% - 72%

2

El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 56%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tabla 48. Rúbrica para evaluar la participación del chat.

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente

(10
Puntos)

Muy

Bueno
(7

Puntos)

Necesita
Mejorar

(5 Puntos)

Discurso La estructura de presentación de los
contenidos es coherente. Se percibe
preparación y una clara integración de
conceptos en torno al tema central de
aprendizaje.

Argumentación Las ideas planteadas son pertinentes
con la propuesta de trabajo y están
claramente respaldadas con argumentos
de hecho, ejemplificación, autoridad y
razonamiento.

Habilidades,
Actitudes y

Valores

Fomenta la tolerancia y el respeto entre
sus pares.
Desarrolla el pensamiento crítico y su
expresión de manera escrita.
Establece diálogos de discusión y
reflexión para generar conocimientos y
retroalimentación inmediata a través de

274

la herramienta Chat de la plataforma.
Crea una actitud colaborativa, más que
una técnica y/o estrategia.

Calidad y
Presentación de

los mensajes

El documento no evidencia faltas
ortográficas ni de puntuación. Contiene
oraciones y párrafos bien construidos de
forma breve, clara y progresiva, que
facilitan la lectura y comprensión del
mensaje.

Intervención El estudiante participa activamente
mediante intervenciones cortas, claras,
precisas, oportunas y pertinentes con la
temática de trabajo.

Enriquece la

discusión

La intervención del estudiante trae
nuevos elementos, puntos de vista o
perspectivas a la discusión, ayuda a que
se profundice el diálogo, a que se
avance en el entendimiento de lo
discutido.

Aprendizaje
Colaborativo

El estudiante emprende acciones que
ayudan a mejorar la dinámica del grupo
al motivar, orientar y promover la
participación crítica y constructiva entre
sus pares.

Uso interactivo
del lenguaje

Se evidencia en el documento un
vocabulario preciso, correcto, apropiado
y con riqueza léxica.
En la publicación de los mensajes utiliza
un lenguaje que evita cualquier
connotación o expresión discriminatoria.
Se visualiza el uso de frases
sintácticamente bien estructuradas, con
buena ortografía, coherencia y
puntuación.

Uso de la
Plataforma

Tecnológica

El usuario se desempeña
eficientemente en la plataforma
tecnológica (Blackboard) y pone en
práctica las reglas de netiqueta
establecidas para generar cultura y
buenos hábitos de trabajo dentro de la
misma.

Puntualidad El participante cumple con las fechas y
hora de encuentro estipulados por el
docente para el desarrollo de
actividades establecidas mediante
comunicación en tiempo real o
sincrónica.

PUNTAJE TOTAL:

275

Tabla 49. Valoración de la rúbrica sobre la participación del chat

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 71% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los indicadores
de competencia y supera los alcances
formulados.

Muy Bueno 51% - 70%

2

El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 50%

1

El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tema 5: Quemaduras.

Las actividades de aprendizaje para esta primera unidad están orientadas hacia el

desarrollo de:

 Ejercicio Individual: Planteamiento de situaciones problemáticas que involucre

los tipos de quemaduras más frecuentes y comunes en la vida real y elaboración

de un documento escrito que contenga la solución de los casos propuestos por

el compañero.

 Participación en foro 5, en la que de manera individual cada estudiante dará

respuesta a los interrogantes relacionados a los tipos de quemaduras más

frecuentes y normas de actuación según el nivel de profundidad de la quemadura.

276

Tabla 50. Rúbrica para evaluar el documento escrito individual que posee la

solución de los casos propuestos por el compañero.

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente
(Puntos)

Muy

Bueno
(Puntos)

Necesita
Mejorar

(Puntos)

Consulta del
tema

Se evidencia un buen nivel de búsqueda,
organización, documentación y análisis
de la información en torno a la unidad
temática de aprendizaje “Quemaduras”.
Selecciona información apropiada y
relevante para sus necesidades
argumentales y comunicativas.

Discurso La estructura de presentación de los
contenidos es coherente. Se percibe
preparación y una clara integración de
conceptos en torno al tema central de
aprendizaje.

Argumentación Las ideas planteadas son pertinentes
con la propuesta de trabajo y están
claramente respaldadas con argumentos
de hecho, ejemplificación, autoridad y
razonamiento.

Calidad y
Presentación del

trabajo

La presentación del trabajo escrito
denota una excelente organización, alta
coherencia y capacidad de síntesis.
Analiza críticamente cada uno de los
casos, estableciendo las causas,
procedimientos de actuación y medidas
de prevención más adecuadas a cada
una de las situaciones planteadas.

Las soluciones planteadas en el
documento, demuestran un fuerte
ejercicio investigativo y de pertinencia
con la temática de trabajo.
Cita correctamente referencias y fuentes
de documentación de acuerdo con las
indicaciones dadas.
El documento no evidencia faltas
ortográficas ni de puntuación. Contiene
oraciones y párrafos bien construidos de
forma breve, clara y progresiva, que
facilitan la lectura y comprensión del
escrito.
El documento Incluye elementos

277

visuales tales como tablas, ilustraciones
gráficas, mapas y esquemas relevantes
al contenido, de buen tamaño y calidad
que aumentan el interés del lector.

Uso interactivo
del lenguaje

Se utiliza un vocabulario preciso,
correcto y apropiado.
Utiliza el lenguaje de manera precisa,
organizada y con riqueza léxica.
Lee e interpreta apropiadamente
simbología básica o propia de la
temática de trabajo.

Puntualidad

Cumple con la fecha y hora estipulada
para la entrega de la actividad
propuesta por el profesor.

Uso interactivo
del lenguaje

Se evidencia en el documento un
vocabulario preciso, correcto, apropiado
y con riqueza léxica.
El documento emplea un lenguaje que
evita cualquier connotación o expresión
discriminatoria.
Se emplean abreviaturas y siglas
especificadas desde el primer momento
en que aparecen en el texto, frases
sintácticamente bien estructuradas,
párrafos cortos e incluye un glosario de
términos y acrónimos como apoyo
clarificador para los lectores.

PUNTAJE TOTAL:

Tabla 51. Valoración de la rúbrica para evaluar el documento escrito individual que

posee la solución de los casos propuestos por el compañero.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 76% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los
indicadores de competencia y supera los
alcances formulados.

Muy Bueno 51% - 75%

2

El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 50%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tabla 52. Rúbrica para evaluar la participación individual en el foro.

278

CRITERIOS DE
EVALUACIÓN

10
 EXCELENTE

TRABAJO

7
BUEN TRABAJO

5
NECESITA
MEJORAR

VALORACIÓN

Título. Una frase
breve que indica la
intención del
mensaje y captura
la atención.

El título es
provocativo y
refleja la
intención y el
contenido del
mensaje, por
ejemplo: “Utilidad
del curso
Primeros Auxilios
para la vida
personal y/o
profesional

El título se
relaciona con el
contenido del
mensaje pero no
subraya la
intención, por
ejemplo: “Cursos
de Primeros
Auxilios”.

No dice de qué
trata el aporte, o
deja el título que
por defecto
genera el
profesor como
inicio a la
actividad, por
ejemplo:
“Actividad Foro
1”.

Ilación. “Ilación es
la trabazón
razonable y
ordenada de las
partes de un
discurso.” En el
caso de las
discusiones
hiladas, es decir,
en hilos de
discusión, esto
lleva a que el
estudiante
“observe” lo que
dicen los demás y
construya sobre
esto, citando
textualmente
aquellos elementos
que le sirven de
base para
construir.

El mensaje está
construido sobre
aportes de otros,
los cita y conecta
las ideas entre
ellos.

Concluye o
propone a partir
de la evidencia
aportada por
otros
compañeros.

El mensaje
menciona autores
y/o ideas de otros
aportes que
influyeron en el
suyo, sin construir
sobre ellas.

El mensaje no
toma en
consideración
ningún mensaje
previo,
simplemente
responde a la
semilla de
discusión.

Genera más
discusión. Quién
sólo se limita a
plantear lo que
opina, puede estar
cerrando la
discusión, en
detrimento de que
ésta prospere.

La intervención
ayuda a hacer
más profunda la
discusión, genera
tensiones
conceptuales,
deja nuevas
semillas de
discusión.

El mensaje
identifica tensiones
conceptuales pero
no construye sobre
ellas, o incluye
preguntas pero
éstas no invitan a
profundizar la
discusión.
Ocasionalmente
ofrece un punto de
vista divergente.

No hay nueva
semilla de
discusión, o hay
sólo pseudo
preguntas
(interrogantes
que no se espera
sean
contestados, por
ejemplo:
¿Verdad?.
¿Cierto?).
No emite nuevas
perspectivas a
los temas
discutidos.

Redacción y Sus aportes y/o La redacción de La redacción de

279

Presentación. La
forma como se
escribe debe ser
gramaticalmente
correcta, el escrito
debe tener fluidez,
ser agradable a la
vista.

intervenciones
evidencian
frases completas
con buena
ortografía,
coherencia,
corrección de
estilo y
puntuación, usa
indentaciones,
colores, tablas,
imágenes, video,
URLs u otros
elementos que
dan claridad y
fluidez a lo dicho.

sus aportes y/o
intervenciones es
adecuada pero el
desarrollo o
apariencia no lo
son, sea por
ortografía o
puntuación, o
porque no incluye
indentaciones,
imágenes, videos o
URLs, para ilustrar
lo que se dice.

sus aportes y/o
intervenciones
no son
comprensibles:
la redacción,
ortografía o
puntuación son
deficientes. La
forma usada no
ayuda a
entender el
mensaje. El
contenido está
pobremente
organizado o
visualizado.

Enriquece la
discusión. Lo
dicho agrega valor
a la construcción
de conocimiento,
ayuda a que la
discusión prospere.

La intervención
trae nuevos
elementos,
puntos de vista o
perspectivas a la
discusión, ayuda
a que se
profundice el
diálogo, a que se
avance en el
entendimiento de
lo discutido.
Reconoce sus
fortalezas y las
pone al servicio
del ejercicio de
construcción
grupal a partir de
las reflexiones
individuales de
las
intervenciones en
el foro.
Participa
activamente en el
foro, sobre el
tema objeto de
trabajo “Primeros
Auxilios,
presentando
intervenciones
con fundamento
teórico
periódicamente a
partir de las
exposiciones
hechas por los
compañeros.

El mensaje trata
sobre el tema que
se discute en el
hilo de discusión,
pero no le añade
valor, se queda
divagando en la
discusión.

Participa de forma
regular en la
discusión con
aportes
interesantes.

Decir lo ya
planteado por
otros
compañeros así
sea con otras
palabras, no
permite que la
discusión
prospere.

Ofrece puntos de
vista cortos,
superficiales o
irrelevantes.

280

Aprendizaje
Colaborativo

Emprende
acciones que
ayudan a mejorar
la dinámica del
grupo al motivar,
orientar y
promover la
participación
crítica y
constructiva entre
sus pares.
Contribuye
continuamente a
generar un clima
distendido que
favorece la
comunicación y
la construcción
significativa de
conocimiento.

Es capaz de
disentir de manera
crítica y
constructiva los
aportes de otros
compañeros.

A veces intenta
generar un buen
clima que favorece
el intercambio y la
construcción
significativa de
conocimiento.

Rara vez
expresa su
propia opinión
crítica y
constructiva
sobre la
participación en
el foro de otros
compañeros.

No se interesa
por generar un
adecuado clima
de participación
ni de
construcción
colectiva de
conocimiento.

Sustento teórico
de

sus opiniones

Provee
evidencias que
apoyan sus
opiniones de
acuerdo con su
experiencia y
lecturas previas
del material.
Aporta
continuamente
nuevas
referencias o
documentos
sobre el tema de
discusión.

Tiene habilidad
básica para apoyar
sus opiniones y
demuestra
conocimiento del
material de
estudio.
A veces aporta
nuevas referencias
o documentos
sobre el tema de
discusión.

No aporta
evidencias que
apoyen sus
opiniones.

No se evidencia
el aporte de
referencias ni
documentos
sobre el tema de
discusión.

Puntualidad en
los aportes

Sus
participaciones
se hacen a
tiempo y son
relevantes.

Se mantiene al día
con las discusiones
y ocasionalmente
necesita que el
profesor lo invite a
participar en las
mismas,
recordándole la
fecha de cierre de
la actividad.

Casi nunca toma
la iniciativa para
participar,
generalmente lo
hace fuera de
tiempo.

Respeto por la
opinión

Acepta al otro en
su realidad, como
alguien distinto y
diferente.
Respeta los
argumentos del
compañero y
dialoga al
respecto sobre
ello.

Se limita a ciertas
características del
compañero y
habitualmente es
capaz de escuchar
los argumentos del
otro y reaccionar
antes ellos.
Resuelve sus
conflictos con los

Funciona sobre
la base de
estereotipos.
Precalifica o
prejuzga a los
demás.
No resuelve
conflictos sino
que queda en
impasse.

281

demás
compañeros.

Uso de la
Plataforma
Tecnológica

El usuario se
desempeña
eficientemente en
la plataforma
tecnológica
(Blackboard) y
pone en práctica
las reglas de
netiqueta
establecidas para
generar cultura y
buenos hábitos
de trabajo dentro
de la misma.

El usuario tiene un
desempeño normal
en la plataforma,
sin embargo
requiere de
algunas
instrucciones que
le permitan un
mejor
desenvolvimiento
dentro de la
misma.

El usuario
presenta un bajo
rendimiento en la
plataforma y
requiere de una
instrucción más
personalizada a
través de
herramientas
sincrónicas que
le permitan una
comunicación en
tiempo real.

Comentario
General:

 Total de Puntos, sobre
100

100

Tabla 53. Rúbrica para evaluar la participación individual en el foro.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 71% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los indicadores
de competencia y supera los alcances
formulados.

Muy Bueno 51% - 70%

2

El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 50%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tema 6: Intoxicaciones.

Las actividades de aprendizaje para esta primera unidad están orientadas hacia el

desarrollo de:

 Construcción de una wiki temática por grupos. En ella cada grupo colaborará

en la construcción de contenidos relacionados con los diferentes tipos de

282

intoxicación, Causas, Modos de intoxicación, Síntomas y Tratamiento adecuado a

cada situación.

 Participación en foro 5, que permitirá a cada estudiante realizar 2 preguntas

a un compañero seleccionado previamente por el profesor, que le ayuden a

profundizar su conceptualización del tema.

Tabla 54. Rúbrica para evaluar la construcción del wiki grupal.

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente
(6.6Puntos

)

Muy

Bueno
(7.5

Puntos)

Necesita
Mejorar

(5 Puntos)

Consulta del
tema

Se evidencia un buen nivel de búsqueda,
organización, documentación y análisis
de la información en torno a la unidad de
aprendizaje “Traumatismos”.
Selecciona información apropiada y
relevante para sus necesidades
argumentales y comunicativas.

Precisión de la
información
publicada

El autor determina la utilidad y
apropiación de la información en función
de sus necesidades, discriminando y
seleccionando la información
verdaderamente útil.

Título de los
artículos.

El título es provocativo y refleja la
intención y el contenido del artículo.

Uso de
Materiales
Visuales y

suplementarios

Incluye elementos visuales tales como
tablas, ilustraciones gráficas y
multimedios. Las imágenes son
relevantes al tema del blog y los
artículos, tienen el tamaño adecuado,
son de buena calidad y aumentan el
interés del lector.

Argumentación Las ideas planteadas son pertinentes
con la solución de cada uno de los casos
y están claramente respaldadas con
argumentos de hecho, ejemplificación,
autoridad y razonamiento.
Los integrantes refleja en construcción

283

del blog, la lectura comprensiva y el
análisis profundo del material
referenciado, a través de la sustentación
argumentativa de sus aportes a cada
situación dada.

Calidad y
Presentación de

los artículos

Las soluciones planteadas en cada uno
de los casos, demuestran una excelente
organización, alta coherencia y
pertinencia con la temática de trabajo.
Los aportes al Blog evidencian frases
completas con buena ortografía,
coherencia, corrección de estilo y
puntuación, usa indentaciones, colores,
tablas, imágenes, video, URLs u otros
elementos que dan claridad y fluidez a lo
dicho.
Cita correctamente referencias y fuentes
de documentación de acuerdo con las
indicaciones dadas.

Uso interactivo
del lenguaje

Se utiliza un vocabulario preciso,
correcto y apropiado.
Utiliza el lenguaje de manera precisa,
organizada y con riqueza léxica.
Lee e interpreta apropiadamente
simbología básica o propia de la
temática de trabajo.

Frecuencia de
Publicación

Cumple con la fecha estipulada para la
publicación de artículos en el tiempo
estipulado por el profesor.

Extensión de los
artículos

Cada artículo se caracteriza por la
construcción de dos o más párrafos, su
estructura es coherente y se percibe una
clara integración de conceptos en torno
al tema central de trabajo de la unidad
de aprendizaje.

Nivel de
participación en

el Blog.

Participa activamente en la publicación
de dos o máspost en blogs de otros
equipos de trabajo.
Los comentarios realizados facilitan la
discusión y fomentan el pensamiento
crítico.

Trabajo en
equipo

El equipo evidencia habilidades
cognitivas y de socialización para
establecer y determinar en grupo las
soluciones apropiadas a cada situación
y/o problemática planteada.
El equipo contribuye continuamente a
generar un clima distendido que
favorece la comunicación y la
construcción significativa de
conocimiento.
Se valorará la comunicación que
establecerá el estudiante con sus
demás compañeros en la elaboración

284

del wiki, a través de sus comentarios,
aportaciones y sugerencias a la
temática que se trata.

Navegación Los enlaces para la navegación están
claramente etiquetados, colocados
consistentemente, permiten al lector
moverse fácilmente de una página a
otras páginas relacionadas (hacia
delante y atrás), y llevan al lector donde
él o ella espera ir.

Uso de Nuevas
herramientas
Tecnológicas

Utiliza y maneja eficientemente
herramientas de la Web 2.0, como
losgestores de contenidos (Slideshare
y/o Scribd), para el almacenamiento de
documentos en línea en diferentes
formatos como: Word, Excel,
PowerPoint.

Uso de la
Plataforma

Tecnológica

El usuario se desempeña eficientemente
en la plataforma tecnológica
(Blackboard) y pone en práctica las
reglas de netiqueta establecidas para
generar cultura y buenos hábitos de
trabajo dentro de la misma.

Derechos de
Autor

Las publicaciones realizadas por cada
uno de los integrantes del grupo, citan
las fuentes de manera adecuada. Solo
incluyen imágenes de dominio público o
con permiso del autor de las mismas.

PUNTAJE TOTAL:

Tabla 55. Valoración de la rúbrica para evaluar la construcción del wiki grupal.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 76% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los indicadores
de competencia y supera los alcances
formulados.

Muy Bueno 51% - 75%

2

El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de
competencia formulados.

Necesita
Mejorar

0% - 50%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

Tabla 56. Rúbrica para evaluar la participación individual en el foro en el

establecimiento de preguntas.

285

CRITERIOS DE
EVALUACIÓN

INDICADOR DE EVALUACIÓN

NIVEL DE

DESEMPEÑO

Excelente
(20

Puntos)

Muy
Bueno

(15
Puntos)

Necesita
Mejorar

(5 Puntos)

Título del
mensaje

El título es provocativo y refleja la
intención y el contenido del mensaje.

Calidad de las

preguntas

La formulación de los interrogantes
demuestra una excelente estructura
gramatical, coherencia, precisión y
pertinencia con la temática de trabajo.
Las preguntas formuladas fomentan
el análisis y el pensamiento crítico.

Uso interactivo
del lenguaje

Se evidencia en la formulación de las
preguntas un vocabulario apropiado,
buena ortografía, coherencia y
puntuación.

Las preguntas utilizan un lenguaje
que evita cualquier connotación o
expresión discriminatoria.

Aprendizaje
Colaborativo

Emprende acciones que ayudan a
mejorar la dinámica del grupo al
motivar, orientar y promover la
participación crítica y constructiva
entre sus pares.

Uso de la
Plataforma

Tecnológica

El usuario se desempeña
eficientemente en la plataforma
tecnológica (Blackboard) y pone en
práctica las reglas de netiqueta
establecidas para generar cultura y
buenos hábitos de trabajo dentro de
la misma.

PUNTAJE TOTAL:

Tabla 57. Valoración de la rúbrica para evaluar la participación individual en el foro

en el establecimiento de preguntas.

Nivel de
desempeño

Grado de
cumplimiento

Puntaje
Obtenido

Descripción

Excelente 76% - 100%

3

El trabajo entregado por los estudiantes
evidencia con suficiencia los indicadores
de competencia y supera los alcances
formulados.

Muy Bueno 51% - 75%

2
El trabajo entregado por los estudiantes
manifiesta alcances significativos en el
cumplimiento de los indicadores de

286

competencia formulados.

Necesita
Mejorar

0% - 50%

1
El trabajo entregado por los estudiantes
muestra un bajo nivel de alcance de los
indicadores de competencia.

3. Presente las calificaciones o puntajes que obtendrá el estudiante por cada

actividad de aprendizaje.

Tabla 58. Calificación de las actividades de aprendizaje propuestas en el curso.

Actividades de

Aprendizaje

Puntaje o porcentaje

Evaluación de presaberes

Pretest

5

Foro1 4

Presentación Power Point 5

Foro2 5

Blog 5

Foro3 5

Tarea 1Trabajo grupal

documento

10

Foro4 5

Documento síntesis 6

Foro 5 5

Tarea 2 Wiki 10

Foro 6 5

Evaluación Final (Postest) 30

TOTAL 100 Puntos

Tabla 59. Modelo de rúbrica utilizada en el curso “Primeros Auxilios”

CRITERIOS DE EVALUACIÓN 10
EXCELENTE

TRABAJO

7
BUEN

TRABAJO

5
NECESITA
MEJORAR

VALORACIÓN

Título. Una frase breve que indica la
intención del mensaje y captura la
atención.

Ilación. “Ilación es la trabazón
razonable y ordenada de las partes
de un discurso.” En el caso de las
discusiones hiladas, es decir, en

287

hilos de discusión, esto lleva a que
el estudiante “observe” lo que dicen
los demás y construya sobre esto,
citando textualmente aquellos
elementos que le sirven de base
para construir.
Genera más discusión. Quién sólo
se limita a plantear lo que opina,
puede estar cerrando la discusión,
en detrimento de que ésta prospere.

Redacción y Presentación. La
forma como se escribe debe ser
gramaticalmente correcta, el escrito
debe tener fluidez, ser agradable a
la vista.

Enriquece la discusión. Lo dicho
agrega valor a la construcción de
conocimiento, ayuda a que la
discusión prospere.

Nuevos Criterios

Aprendizaje Colaborativo

Sustento teórico de

sus opiniones

Puntualidad en los aportes

Respeto por la opinión

Uso de la Plataforma Tecnológica

Comentario General:

 Total de Puntos,
sobre 100

288

Anexo L. Resultados Individuales Pre-test.

Tabla 60. Calificación obtenida en la prueba Pre-test por el estudiante A

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

 1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

 1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

 1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 7 3

 Puntaje Total 25.5

 Calificación BUENO

Tabla 61. Calificación obtenida en la prueba Pre-test por el estudiante B

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

289

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

 1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

 1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

 1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 7 3

 Puntaje Total 25.5

 Calificación BUENO

Tabla 62. Calificación obtenida en la prueba Pre-test por el estudiante C

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

 1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

 1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

 1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un 1

290

desmayo ¿Qué es lo primero que debemos
hacer?

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

 1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 6 4

 Puntaje Total 24

 Calificación Bueno

Tabla 63. Calificación obtenida en la prueba Pre-test por el estudiante D –

Retirado del Curso.

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

6 En caso de fractura ¿Qué medida debemos
tomar?

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

10 ¿Cuál es el primer paso a seguir ante una

291

emergencia o urgencia?

 Subtotal de A y B

 Puntaje Total

 Calificación

Tabla 64 Calificación obtenida en la prueba Pre-test por el estudiante E

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

 1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 9 1

 Puntaje Total 28.5

 Calificación Muy Bueno

Tabla 65. Calificación obtenida en la prueba Pre-test por el estudiante F

292

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

 1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

 1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

 1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

 1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

 1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

 1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 4 6

 Puntaje Total 21

 Calificación Regular

Tabla 66. Calificación obtenida en la prueba Pre-test por el estudiante G

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

293

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

 1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

 1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

 1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 7 3

 Puntaje Total 25.5

 Calificación Bueno

Tabla 67. Calificación obtenida en la prueba Pre-test por el estudiante H

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

 1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio

1

294

de convulciones?

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 9 1

 Puntaje Total 28.5

 Calificación Muy Bueno

Tabla 68. Calificación obtenida en la prueba Pre-test por el estudiante I

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

 1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

 1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

 1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 7 3

 Puntaje Total 25.5

 Calificación Bueno

295

Tabla 69. Calificación obtenida en la prueba Pre-test por el estudiante J

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

1

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

1

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

1

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

1

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

 1

6 En caso de fractura ¿Qué medida debemos
tomar?

1

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

1

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

1

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

1

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

1

 Subtotal de A y B 9 1

 Puntaje Total 28.5

 Calificación Muy Bueno

Tabla 70. Calificación obtenida en la prueba Pretest por el estudiante K –

Estudiante Retirado del curso.

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

296

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

6 En caso de fractura ¿Qué medida debemos
tomar?

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

 Subtotal de A y B

 Puntaje Total

 Calificación

Tabla 71. Calificación obtenida en la prueba Pre-test por el estudiante L –

Estudiante retirado del curso.

Preguntas Valoración

A NA

1 Para prevenir que una herida se infecte ¿Cuál de
esta tres indicaciones No es apropiada?

2 ¿Qué es lo que No debemos hacer ante una
mordedura de animal?

3 En un accidente de tránsito ¿Qué es lo primero
que debemos hacer?

4 ¿Cómo ayudar a una persona que presenta una
obstrucción parcial de las vías respiratorias?

5 ¿Qué es lo que No se debe hacer para detener
una hemorragia nasal?

6 En caso de fractura ¿Qué medida debemos
tomar?

297

7 Para socorrer a una persona que sufrió un
desmayo ¿Qué es lo primero que debemos
hacer?

8 ¿Cuál de esta tres medidas es correcto tomar
para ayudar a una persona durante un episodio
de convulciones?

9 Ante una quemadura por calor, ¿Qué medida se
debe tomar inmediatamente?

10 ¿Cuál es el primer paso a seguir ante una
emergencia o urgencia?

 Subtotal de A y B

 Puntaje Total

 Calificación

298

Anexo M. Resultados Individuales Post-test.

Tabla 72. Calificación obtenida en la prueba Post-test por el estudiante A

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

 1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 9 1

 Puntaje Total 28.5

 Calificación Muy Bien

299

Tabla 73. Calificación obtenida en la prueba Post-test por el estudiante B

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

 1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

 1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

 1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 5 5

 Puntaje Total 22.5

 Calificación Regular

300

Tabla 74. Calificación obtenida en la prueba Post-test por el estudiante C

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

 1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

 1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

 1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 7 3

 Puntaje Total 25.5

 Calificación Bueno

301

Tabla 75. Calificación obtenida en la prueba Post-test por el estudiante E

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

 1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 7 3

 Puntaje Total 24

 Calificación Bueno

302

Tabla 76. Calificación obtenida en la prueba Post-test por el estudiante F

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

 1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

 1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

 1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 7 3

 Puntaje Total 25.5

 Calificación Bueno

303

Tabla 77. Calificación obtenida en la prueba Post-test por el estudiante G

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 10 0

 Puntaje Total 30

 Calificación Excelente

304

Tabla 78. Calificación obtenida en la prueba Post-test por el estudiante H

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 10

 Puntaje Total 30

 Calificación Excelente

305

Tabla 79. Calificación obtenida en la prueba Post-test por el estudiante I

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

 1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 8 2

 Puntaje Total 27

 Calificación Muy Bien

306

Tabla 80. Calificación obtenida en la prueba Post-test por el estudiante J

Preguntas Valoración

A NA

1 Ante una hemorragia nasal se debe sentar a la víctima con la

cabeza inclinada hacia atrás para evitar que trague sangre y

respire por la boca.

 1

2 Característica que debe cumplir el botiquín de primeros auxilios

portátil

1

3 Frente a una convulsión NO se debe 1

4 La presión directa sobre una hemorragia se hace realizando un

vendaje de presión sobre la herida

1

5 Nunca se debe intentar una fractura 1

6 Porque no se debe inducir el vómito de una persona que ha sido

intoxicada con algún tipo de veneno.

1

7 Si para inmovilizar un dedo se dispone de una tablilla se puede

usar el otro como guía.

1

8 Situación extrema en la cual una persona corre riesgo inminente

de muerte

1

9 Una convulsión es: 1

10 ¿Qué es una quemadura? 1

 Subtotal de A y B 9 1

 Puntaje Total 28.5

 Calificación Muy Bien

