
Manejo de plataformas Computacionales
para la educaciòn virtual y web 2.0

Autor: Henry Alfonso De La Ossa Sierra

© 2017. FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA
© 2017, PROGRAMA ESPECIALIZACION EN DIDACTICA EN LA DOCENCIA VIRTUAL
© 2017, HENRY ALFONSO DE LA OSSA SIERRA

Edición:
Fondo editorial Areandino
Fundación Universitaria del Área Andina
Calle 71 11-14, Bogotá D.C., Colombia
Tel.: (57-1) 7 42 19 64 ext. 1228
E-mail: publicaciones@areandina.edu.co
http://www.areandina.edu.co

Primera edición: octubre de 2017

Corrección de estilo, diagramación y edición: Dirección Nacional de Operaciones virtuales
Diseño y compilación electrónica: Dirección Nacional de Investigación

Hecho en Colombia
Made in Colombia

Todos los derechos reservados. Queda prohibida la reproducción total o parcial de esta obra
y su tratamiento o transmisión por cualquier medio o método sin autorización escrita de la
Fundación Universitaria del Área Andina y sus autores.

Manejo de plataformas Computacionales para la educaciòn virtual y web 2.0
/ Henry Alfonso De La Ossa Sierra/ Bogotá D.C., Fundación Universitaria del
Área Andina. 2017

978-958-5460-79-9

Catalogación en la fuente Fundación Universitaria del Área Andina (Bogotá).

Autor: Henry Alfonso De La Ossa Sierra

Manejo de plataformas Computacionales
para la educaciòn virtual y web 2.0

i
UNIDAD 1 Educación virtual

	 Introducción	 6

	 Metodología	 8

	 Desarrollo temático	 11

UNIDAD 2 Plataformas de e-learning

	 Introducción	 30

	 Metodología	 32

	 Desarrollo temático	 34

UNIDAD 3 Web 2.0

	 Introducción	 65

	 Metodología	 67

	 Desarrollo temático	 70

UNIDAD 4 Manejo de plataformas
computacionales para educación virtual y
web 2.0

	 Introducción	 113

	 Metodología	 114

	 Desarrollo temático	 117

Bibliografía	 134

Índice

1
UNIDAD

Educación virtual

6Fundación Universitaria del Área Andina 6

1
UNIDAD

Introducción

La globalización, las nuevas tecnologías y desarrollos demográficos representan enor-
mes retos, una de las respuestas a estos problemas es el acceso al aprendizaje a lo largo
de toda la vida.

Ján Figel comisario europeo para la educación, la formación, la cultura y
el multilingüismo.

Según un estudio de 2009 del Departamento de Educación de EE.UU.: “Los estudian-
tes que toman la totalidad o parte de sus clases en línea tuvieron un mejor desempeño,
en promedio, que los que tomaron el mismo curso a través de la instrucción tradicional
cara a cara.” (Media Insights, 2012).

La educación en línea deja cada vez más de ser una opción para convertirse en una
necesidad de los sistemas educativos que quieren ponerse a tono con los requerimientos
de la educación del siglo XXI y llegar con propuestas pertinentes y de calidad a sus de-
mandantes. La versatilidad que ofrecen estos sistemas cuando se implementan dentro
de los enfoques adecuados, en un momento en que la obsolescencia acelerada del cono-
cimiento exige respuestas al paso, de los sistemas educativos para lograr la actualización
de los contenidos; que facilitan la entrega de contenidos en los diversos formatos que
la evolución de las tecnologías de la información y las comunicaciones permiten; que
estimulan la producción y la recreación del conocimiento por parte de los estudiantes;
que reestructuran las relaciones docentes – estudiantes – contenidos – mediaciones; que
facilitan el diseño y desarrollo, para los estudiantes, de entornos personales de apren-
dizaje; que promueven enfoques de aprendizaje justo a tiempo, como el aprendizaje
ubicuo, o el uso de dispositivos móviles en educación, y que, en suma, mantienen una
saludable tensión de los docentes frente a los contenidos y las didácticas, han llevado a
la adopción masiva de las modalidades de educación virtual.

Por otra parte, la educación permanente, o la educación a lo largo de toda la vida,
expuesta como una de las habilidades siglo XXI a desarrollar por la educación de ésta
época, es facilitada por la implementación de sistemas de e-learning.

Las sociedades que hacen un uso intensivo del conocimiento necesitan que los ciuda-
danos mejoren las competencias que poseen y adquieran otras nuevas (Unesco, 2012).

7Fundación Universitaria del Área Andina 74FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Las tecnologías digitales provocan nuevas formas de apropiación de la realidad donde el conoci-
miento no es eterno, cerrado e inamovible, sino caduco, abierto y cambiante (Osuna, 2011).

En esta primera unidad de aprendizaje se examinará el concepto de educación a distancia a la
luz de los cambios que se han experimentado en el transcurso del tiempo. Tomando como punto
de partida aquella primera acepción que simplemente nos remite al estudio por correspondencia,
hasta desembocar en lo que es hoy en día la educación a distancia en su más elaborada modalidad,
la educación virtual: una experiencia absolutamente modelada por los dinámicos cambios que le
otorgan las nuevas tecnologías de la información y la comunicación.

Igualmente esta unidad da cuenta de la orientación, rasgos característicos y finalidades que ha
tenido la formación a distancia. Por último, se analizará el enlace actual de esta modalidad edu-
cativa con los distintos fenómenos sociales contemporáneos.

Los temas que revisará en esta unidad son:

 ■ Bases conceptuales de la educación virtual.

 ■ Las características de la educación virtual.

 ■ Su historia y evolución.

El análisis documental, que cada uno puede aportar en el desarrollo de las actividades que se
proponen, es la clave para alcanzar un dominio de los contenidos de ésta unidad, que nos pone
en el conocimiento de uno de los avances que más impacto ha tenido en la educación moderna.

8Fundación Universitaria del Área Andina 8

5FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Metodología

La tarea de aprender es un proceso permanente del individuo y el saber leer y auto disciplinarse
es absolutamente personal. La formación on-line (en línea - por conexión a redes) es una tendencia
mundial de las nuevas formas de enseñanza (Acosta, 2009).

En la edad escolar la preocupación se centraba en el acceso a la bibliografía especializada y al
acompañamiento cara a cara de un profesor, tutor, docente y aún pasados algunos años, se
puede observar que la educación realmente no ha sufrido cambios radicales, sin embargo,
con el advenimiento de las tecnologías de información y concretamente con la internet, la diná-
mica de las sociedades ha entrado en un ritmo acelerado que ha quitado ese protagonismo al
profesor, ha permitido que los estudiantes, asuman un rol activo, un papel en el que se dispone
de todas las herramientas para acceder a la información, páginas de contenidos espectaculares,
animaciones e interactivos, y aún así, esto no implica aprendizaje.

La autonomía consiste en la conciencia que se tiene de aprender, de evolucionar en el conoci-
miento de un tema específico que permita al individuo mejorar su accionar en la vida cotidiana
y cuando se logra esa conciencia, se buscan los recursos, se auto regulan los tiempos de reflexión
y la lectura se hace agradable, se establece también un permanente comparativo entre el estado
en el cual se inició el proceso de aprendizaje y la evolución que se va logrando en la medida
misma en que se tiene acceso a la información y a las actividades de aprendizaje que posibilitan
el conocimiento.

Es importante recordar que la modalidad de educación virtual es un sistema educativo que da
la posibilidad de un desarrollo disciplinar y le posibilita alcanzar un conocimiento que requiere del
estudiante un alto grado de responsabilidad, compromiso, disciplina y autonomía.

9Fundación Universitaria del Área Andina 9

6FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Mapa conceptual
del módulo

10Fundación Universitaria del Área Andina 10

7FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Objetivo general

Desarrollar la capacidad de los estudiantes para interactuar de forma creativa con plataformas de
educación virtual y participar en el diseño e implementación de un curso a partir de contenidos
en la web 2.0.

Establece claramente las ventajas y desventajas de la educación virtual e identifica las plataformas
más adecuadas para su implementación.

Objetivos de aprendizaje
 ■ Establecer el concepto de educación virtual, su evolución y las características que la definen y
diferencian, describiéndolas en un mapa conceptual.

 ■ Diferenciar los componentes de la educación virtual y sus roles, clasificándolos en un caso
concreto.

 ■ Identificar las ventajas y desventajas de la educación virtual, argumentando cada uno de estos
aspectos.

11Fundación Universitaria del Área Andina 11

8FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Desarrollo temático

Componente motivacional

Miles de trabajadores en el mundo no hubieran
podido ser actualizados en los nuevos conoci-
mientos y habilidades para el ejercicio de sus
actividades profesionales, si las organizaciones
no hubieran podido contar con la modalidad
de educación virtual para actualizar con los
nuevos conocimientos y habilidades.

La educación virtual es una evolución de la
educación a distancia que toma ventaja de los
avances de las tecnologías de la información y
las comunicaciones y su aplicación en el ám-
bito educativo. Cuando millones de personas
en el mundo optan por estudiar mediante la
modalidad virtual, cuando surgen aplicacio-
nes cada vez más sofisticadas de este tipo de
educación, como son los “cursos masivos en
línea y abiertos, MOOC por su nombre en in-
glés (Massive open on line course) que tienden a
masificar este tipo de educación, el estudiante
de la Especialización no puede escaparse de
conocer en detalle la forma como surgió este
tipo de educación, sus características y las pro-
piedades que la han convertido en la modali-
dad de formación de mayor crecimiento en el
mundo actual.

Es probable que en poco tiempo los docentes
del mundo deban trasladar sus aulas a la nube,

así lo señalan las tendencias mundiales y na-
cionales. Veremos muy pronto implantando la
modalidad de formación virtual en la educa-
ción básica, tanto como ha sucedido en la edu-
cación terciaria, y por ello los docentes deben
prepararse para asumir los retos que conllevan
las transformaciones pedagógicas y didácticas
asociadas a la formación.

Recomendaciones académicas

Se estudia en este documento el concepto de e-
learning, analizando sus características y su evo-
lución histórica, como una primera necesidad,
para que el estudiante establezca las bases de
conocimiento que le permitan luego manejar
a profundidad la implementación de este tipo
de modalidades y herramientas.

Se estudian los tipos de educación virtual y el
rol que estudiantes, docentes, contenidos y tec-
nologías desempeñan en su implementación,
de acuerdo al modelo pedagógico diseñado.

El estudiante debe forjar una disciplina de es-
tudio que le permita revisar permanentemen-
te estas fuentes de información y los recursos
puestos a su disposición, si desea lograr las ha-
bilidades necesarias para el manejo de la edu-
cación virtual.

12Fundación Universitaria del Área Andina 129FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Desarrollo de las unidades temáticas

Bases conceptuales de la educación virtual

Fuente: http://www.articulate.com/rapidelearning/
build-effective-e-learning-courses-using-these-sim-
ple-tips-2/

El e-learning consiste en la educación a través
de Internet. Este tipo de enseñanza online per-
mite la interacción del usuario con el material
mediante la utilización de diversas herramien-
tas informáticas.

Es una opción y forma de aprendizaje que se
acopla al tiempo y necesidad del estudiante. La
educación virtual facilita el manejo de la in-
formación y de los contenidos del tema que se
desea tratar y está mediada por las tecnologías
de la información y la comunicación - TIC-
que proporcionan herramientas de aprendiza-
je más estimulantes y motivadoras que las tra-
dicionales. Este tipo de educación ha sido muy
utilizada por estudiantes y profesores, además
su importancia está incrementando, puesto
que esta educación es una herramienta para
incorporarnos al mundo tecnológico que será
lo que próximamente predominará en la gran

mayoría de los centros educativos. A través de
ésta, además de la evaluación del maestro o tu-
tor, también evaluamos conscientemente nues-
tro propio conocimiento.

Este nuevo concepto educativo es una revolu-
cionaria modalidad de formación posibilitada
por Internet y que hoy se posiciona como la
forma predominante en el futuro. Este sistema
ha transformado la educación, abriendo puer-
tas al aprendizaje individual y organizacional.
Es por ello que hoy en día está ocupando un
lugar cada vez más destacado y reconocido
dentro de las organizaciones empresariales y
educativas.

El término e-learning es la simplificación de elec-
tronic learning. El mismo reúne a las diferentes
tecnologías, y a los aspectos pedagógicos de la
enseñanza y el aprendizaje.

El e-learning comprende fundamentalmente los
siguientes aspectos:

El pedagógico, referido a la Informática Edu-
cativa como disciplina de las ciencias de la edu-
cación, vinculada a los medios tecnológicos, la
psicología educativa y la didáctica.

El tecnológico, referido a la Tecnología de la
Información y la Comunicación, mediante la
selección, diseño, personalización, implemen-
tación, alojamiento y mantenimiento de solu-
ciones en dónde se integran tecnologías pro-
pietarias y de código abierto (Open source).

A primera vista, los componentes tecnológicos
son los más tangibles y el ejemplo más sig-
nificativo son las plataformas de e-learning o
LMS (Learning management systems); sistemas que
permiten la administración y control de los as-
pectos administrativos de la capacitación entre
otras funciones.

13Fundación Universitaria del Área Andina 1310FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Los aspectos pedagógicos son como el alma
del e-learning y van a trabajar sobre los con-
tenidos. Puede que al principio sean los menos
tangibles, pero serán al final los componentes
más relevantes en términos de eficacia de los
objetivos de enseñanza y aprendizaje fijados.

Los beneficios del e-learning son:

 ■ Reducción de costos: permite reducir y has-
ta eliminar gastos de traslado, alojamiento,
material didáctico, etc.

 ■ Rapidez y agilidad: Las comunicaciones a
través de sistemas en la red confiere rapidez
y agilidad a las comunicaciones.

 ■ Acceso just-in-time: los usuarios pueden acce-
der al contenido desde cualquier conexión a
Internet, cuando les surge la necesidad.

 ■ Flexibilidad de la agenda: no se requiere
que un grupo de personas coincidan en
tiempo y espacio.

Hoy es un tópico aceptado el que la tecnología
es necesaria en los procesos de enseñanza y
aprendizaje. Actualmente la educación virtual
(e-learning o educación en línea o enseñanza en
red), se ha vuelto amigable y atractiva, lo que
ha supuesto una rápida penetración en nues-
tras vidas cambiando nuestras mentalidades,
nuestras formas de acceder al saber y de cono-
cer. La educación virtual, ofrece a la escuela
un medio para extender sus recursos didácti-
cos más allá de los confines de un área geo-
gráfica limitada, los estudiantes tienen la opor-
tunidad de asistir a clases aun cuando ellos
no se encuentren en el salón, incluso permite
interactuar en tiempo real con el instructor y
otros estudiantes, es un salón de clases virtual
creando un ambiente didáctico equitativo. Así
pues se enuncia que el objetivo principal es:
“El ligar interactivamente estudiantes, instruc-
tores y contenido didáctico separados por dis-
tancia y tiempo”.

En este tipo de aprendizaje tanto el tutor y los
estudiantes juegan un rol muy importante pues
cabe destacar que son ellos los que utilizan las
nuevas tecnologías de la información y la co-
municación que ofrecen diversidad de medios
y recursos para apoyar la enseñanza; sin em-
bargo no es la tecnología disponible el factor
que debe determinar los modelos, procedi-
mientos, o estrategias didácticas. La creación
de ambientes virtuales de aprendizaje debe in-
spirarse en las mejores teorías de la psicología
educativa y de la pedagogía. El simple acceso
a buenos recursos no exime al docente de un
conocimiento riguroso de las condiciones que
rodean el aprendizaje o de una planeación di-
dáctica cuidadosa (Cooperman, 2011).

Es importante mencionar que los estudios de
algunos especialistas afirman que los grupos

de alumnos que estudian virtualmente son más
efectivos que los alumnos de aula. El aprendi-
zaje es más profundo. Los profesores presen-
ciales tienen que mirar los experimentos que
hacemos en la comunidad e incorporar los re-

Fuente: http://www.humanet.com.co/virtual/

14Fundación Universitaria del Área Andina 1411FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

sultados. Deben permitir que los alumnos tengan portafolios y no sólo notas. La evaluación no
es un tres, un cuatro, sino una descripción de lo que este alumno individual sabe (Henao, 2002).

Etimologías

Cómo un elemento que ayuda a formarse una idea de la dificultad de llegar a un consenso sobre el
concepto de e-learning, se presenta una tabla comparativa de las diferentes acepciones del concepto:

Correspondence education o correspondence study (educación o estudio por correspondencia), esta
es la denominación que más ha perdurado a lo largo del tiempo.

Fernunterricht (instrucción a lo lejos), ésta palabra alemana pone su acento en la separación física
entre alumno y profesor y sin posibilidad de interacción.

Open learning (aprendizaje abierto), el término trata de establecer la diferencia entre el proceso de
enseñanza–aprendizaje al interior de recintos concretos, de aquellos que se generan fuera de las
aulas, así como también denota la posibilidad de acceso generalizado, sin requisitos previos y bajo
una inscripción libre.

Home study (estudio en casa), hace referencia a que el proceso de enseñanza–aprendizaje se constitu-
ye fuera de la sala de clases tradicional, en la intimidad del propio hogar.

Angeleitetes selbststudium (autoestudio guiado), este término refiere a la posibilidad de aprender por sí
mismo.

Zaochny (educación a distancia), con esta palabra los rusos se refieren a la educación a dis-
tancia y etimológicamente alude a la ausencia de contacto visual entre profesor y alumno.

Study without leaving production (estudiar sin dejar de producir), este concepto aduce directamente a
los beneficios económicos de esta enseñanza y patenta su base ideológica entre trabajo y estudio; se
aprende sin dejar los ritmos de producción.

Guided didactic conversation (conversación didáctica guiada), esta palabra acentúa la relación entre pro-
fesor y estudiante mediante el diálogo.

Two way communication in distance education (comunicación bidireccional en educación a distancia), en
este caso la acepción enfatiza la necesidad de que en la educación a distancia se establezca interac-
ción entre alumno y profesor.

Independent study (estudio independiente), refuerza la condición de soledad del estudiante y su liberali-
zación de los obstáculos que impone la asistencia física a planteles.

15Fundación Universitaria del Área Andina 1512FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Industrialized form of instruction (forma industrializada de instrucción), el acento está puesto en los mecanis-
mos de organización de la educación a distancia, sus procesos de planificación y distribución, así como
el uso de equipos técnicos en la producción de materiales y la formalización de la evaluación.

Características del e-learning
De acuerdo a lo dicho se pueden enumerar una serie de características básicas (E-comunia, 2010)
de la educación virtual:

 ■ Separación física entre profesor y alumno.

 ■ Uso masivo de medios técnicos.

 ■ El alumno como centro de la formación.

 ■ Tutorización.

 ■ Comunicación de doble vía síncrona o asíncrona.

Separación física entre profesor y alumno: En la enseñanza a distancia, el profesor está
generalmente separado físicamente de sus alumnos, los cuales recurren generalmente a las ense-
ñanzas de sus profesores gracias a material impreso, audiovisual, informático etc. y, algunas veces
mediante un contacto físico.

Uso masivo de medios técnicos: El e-learning toma como herramientas básicas las que le pro-
porcionan las últimas tecnologías, llámense Internet, contenidos interactivos y realidad virtual,
videoconferencias, etc. Estas permiten superar las barreras surgidas por la distancia y el tiempo.

El alumno como centro de la formación: A diferencia de la enseñanza presencial, en este
tipo de formación es el alumno el que tiene que saber gestionar su tiempo y decidir su ritmo de
aprendizaje. Recae mayor responsabilidad en el al mismo tiempo que le proporciona mayor flexi-
bilidad al aprendizaje.

Tutorización: Esta es una característica imprescindible en la educación virtual, pues de no lle-
varse a cabo se cae en el peligro de sólo colocar contenido para ser leído y no se consigue el óptimo
aprovechamiento de los mismos.

La siguiente tabla establece para varios autores algunos rasgos distintivos de la educación a dis-
tancia:

16Fundación Universitaria del Área Andina 1613FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Kaye (1981) Keegan (2003)

Puede atender, en general, a una población
estudiantil dispersa geográficamente y, en
particular, a aquella que se encuentra en zo-
nas periféricas que no disponen de las redes
de las instituciones convencionales.

La separación del profesor y el alumno, lo que la
distingue de las clases cara a cara.

Administra mecanismos de comunicación
múltiple que permiten enriquecer los
recursos de aprendizaje y soslayar la depen-
dencia de la enseñanza “cara a cara”.

La influencia de una organización educacional
que la distingue del estudio privado.

Favorece la posibilidad de mejorar la
calidad de la instrucción al asignar la
elaboración de los materiales a los mejores
especialistas.

El uso de medios técnicos usualmente impresos,
para unir al profesor y al alumno y ofrecer el conte-
nido educativo del curso.

Establece la posibilidad de personalizar el
proceso de aprendizaje para garantizar una
secuencia académica que responda al ritmo
de rendimiento del estudiante.

La provisión de una comunicación bidireccional de
modo que el estudiante pueda beneficiarse y aún
iniciar el diálogo, lo que la distingue de otros usos de
la tecnología educacional.

Promueve la formación de habilidades para
el trabajo independiente y un esfuerzo auto-
rresponsable.

La enseñanza de los estudiantes como individuos y
raramente en grupos, con la posibilidad de en-
cuentros ocasionales con propósitos didácticos y de
socialización.

Formaliza vías de comunicación bidireccio-
nales y frecuentes relaciones de mediación
dinámicas e innovadoras.

La participación en una forma más industrializada
de educación basada en la consideración de que la
enseñanza a distancia se caracteriza por la división
del trabajo, la mecanización, la automatización, la
aplicación de principios organizativos, el control
científico, la objetividad de la enseñanza, la produc-
ción masiva, la concentración y la centralización.

Garantiza la permanencia del estudiante en
su medio cultural y natural, con lo cual se
evitan éxodos que inciden en el desarrollo
regional.

La educación a distancia ha de tener un aprendizaje
autónomo, independiente y privado.

Alcanza niveles de costos decrecientes, ya
que después de un fuerte peso financiero
inicial se producen coberturas de amplio
margen de expansión.

Realiza esfuerzos que permiten combinar la
centralización de la producción con la des-
centralización del proceso de aprendizaje.

17Fundación Universitaria del Área Andina 1714FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Kaye (1981) Keegan (2003)

Precisa de una modalidad capaz de actuar
con eficacia y eficiencia en la atención de ne-
cesidades coyunturales de la sociedad, sin
los desajustes generados por la separación de
los usuarios de sus campos de producción.

Conviene precisar en este punto que a cada
uno de estos rasgos se le debe asignar un cierto
rango de pertinencia. Por ejemplo, debemos
constatar que no en todos los sistemas de
educación a distancia la separación docente–
estudiante es de carácter absoluto, ya que son
muchos los procesos donde se producen sesio-
nes presenciales frecuentes de tutorías grupa-
les o individuales, así como para el proceso de
evaluación.

Por cierto el uso de medios técnicos también
debe tomarse con su correspondiente exacti-
tud, ya que esta característica no es exclusiva
de los sistemas a distancia. En este mismo sen-
tido la mediatización impulsa, por un lado, la
masificación e igualdad de oportunidades, y
por otro, a veces se convierte en una nueva
brecha al acceso, toda vez que asistimos a la
indesmentible realidad de un mundo en el que
la brecha digital tiende a aumentar. “El 95%
de los computadores de todo el mundo se en-
cuentra en el Norte; 49 países tienen menos de
un teléfono por cada 100 habitantes y, a nivel
global, un 80 % de la población mundial aún
carece de las instalaciones y recursos más bá-
sicos de telecomunicaciones”. (Leach J., 2002)

También señalemos que aunque la formación
a distancia privilegia el aprendizaje flexible e
independiente, los medios técnicos juegan mu-

chas veces un rol sociabilizador de gran alcan-
ce y aminoran considerablemente la soledad
del estudiante. También en este ámbito la lla-
mada “conversación didáctica guiada” se esta-
blece como comunicación bidireccional entre
docente y alumno, lo que optimiza el proceso
de enseñanza–aprendizaje.

Elementos centrales de la formación a
distancia

Hay cuatro elementos centrales del sistema de
educación a distancia (García, 1994), estos son:

 ■ El alumno.

 ■ El docente.

 ■ La comunicación entre ambos y.

 ■ La estructura organizativa en que se inte-
gran.

Aquí el alumno es preponderante en el siste-
ma y constituye la base del modelo que propo-
ne este autor, por ello, exige la distinción de su
estructura psicológica, así como su manera de
aprender y sus motivaciones. En este caso, el
alumno se caracteriza por ser una persona ya
madura que porta consigo una amplia gama
de experiencias, conocimientos, capacidades,
hábitos, actitudes, conductas e intereses.

18Fundación Universitaria del Área Andina 1815FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

En este contexto es necesario fomentar en el
alumno a distancia su capacidad de autodidac-
tismo y adaptar el proceso de enseñanza–
aprendizaje a su entorno social y cultural, así
como responder a sus necesidades e intereses
con un currículo flexible y coherente a su na-
turaleza.

El tutor virtual

Es una figura clave del proceso formativo en la
formación virtual tutorizada. Es el responsable
del grupo y la persona que debe guiar a los es-
tudiantes en su proceso de enseñanza-aprendi-
zaje. Debe estar en continua comunicación con
los alumnos. Las funciones que desempeña son
las siguientes:

 ■ Es un guía que acompaña al estudiante du-
rante el proceso de su aprendizaje.

 ■ Es un facilitador en la formación de alumnos
críticos, con pensamientos creativos y cola-
borativos y con visión constructiva.

 ■ Contribuye a la existencia de estudiantes res-
ponsables de su aprendizaje.

 ■ Contribuye al trabajo grupal.

 ■ Utiliza la investigación e innovación discipli-
naria y psicopedagógica.

 ■ Tiene conocimientos teórico-prácticos sobre
la enseñanza de la materia.

 ■ Va más allá de la enseñanza habitual, pla-
nifica y prepara actividades, diseña apoyo y
clima favorable entre los estudiantes.

 ■ Enseña estratégicamente contenidos y habi-
lidades de dominio.

 ■ Sabe evaluar.

El estudiante virtual

Aquel que estudie bajo este sistema deberá con-
tar con una serie de requisitos y habilidades

para saber si su perfil es el apto en este modelo
educativo. Como características se puede men-
cionar:

 ■ Es una persona automotivada.

 ■ Posee un espíritu independiente.

 ■ Adopta rápidamente las herramientas tec-
nológicas necesarias para completar el cur-
so.

 ■ Sabe comunicarse mediante la escritura,
que es el principal medio de comunicación
interactiva.

 ■ Dedica tiempo adicional, ya que el trabajo
puede ser igual de pesado que la educación
presencial.

 ■ El éxito depende de su propio esfuerzo y de-
dicación, ya que el proceso de aprendizaje
se da fuera del aula.

 ■ Esta dispuesto a crear grupos de trabajo.

 ■ Asumen seriedad en los foros y realizan ta-
reas.

 ■ Comunica necesidades y preocupaciones.

 ■ Se compromete a compartir y aportar.

 ■ Interactúa con el tutor y sus compañeros.

 ■ Se adapta a nuevos estilos de aprendizaje.

Estas características marcan un enfoque del de-
sarrollo de las competencias del individuo, que
debe ser integral a fin de que dicho individuo,
tenga las bases puras para construir comunida-
des de aprendizaje que coadyuven al desarro-
llo sostenible de la sociedad del conocimiento.
Por lo tanto, estas competencias ayudan al in-
dividuo a formarse como una persona libre y
autónoma y un actor ético y constructivo en
la sociedad del conocimiento, consciente de
sus derechos y obligaciones y capaz de asumir
las consecuencias de sus decisiones. Con base
en lo anterior, es importante mencionar que la
educación virtual puede ayudar a la construc-
ción y evolución de la sociedad de conocimien-

19Fundación Universitaria del Área Andina 1916FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

to a través del desarrollo de competencias del
ciudadano del conocimiento.

Por otro lado, del docente depende en gran par-
te de la formación mediante su manejo eficaz y
eficiente dentro de la institución educativa. En el
sistema de educación a distancia la docencia no
se vivencia como un proceso directo e inmedia-
tamente analizable, sino que debe amoldarse a la
comunicación bidireccional que establezca con
el alumno, mediante el uso de los recursos técni-
cos que se hayan dispuesto.

Siempre debe tenerse como finalidad la cons-
tante motivación y potenciación del aprendizaje
autónomo, responsable y flexible. Además debe
afrontarse la etapa de planificación previa de ma-
nera mucho más exhaustiva y depurada que en
la educación tradicional.

Dentro del entramado que constituye la organi-
zación del sistema a distancia el docente puede
realizar las siguientes tareas:

 ■ Ser experto en contenidos.

 ■ Ser especialista en la producción de materia-
les didácticos.

 ■ Ser el responsable de guiar el aprendizaje.

 ■ Oficiar de tutor.

La fase en la cual se establece la comunicación
opera, en primer lugar, desplegando para los in-
volucrados (profesores y alumnos), todos los
avances técnicos que sitúen en ciertas coorde-
nadas de espacio y tiempo los mensajes pedagó-
gicos. En este proceso hay que fortalecer los lazos
de alumnos y profesor y entre los mismos
alumnos; se debe evitar el completo aislamien-
to del estudiante y para esto todos los elementos
multimedia tienen que ser bidireccionales.

En cuanto a la estructura y la organización
debe existir una entidad que produzca los
materiales, otra que los distribuya, una sección de

evaluación, otra que se haga cargo de los procesos
comunicativos y una que coordine el proceso
de conducción del aprendizaje. Finalmente, y
cuando la masificación del curso lo amerite, tam-
bién es necesario contar con un centro de apoyo
en distintas zonas geográficas.

Señalemos, por último, que una de las principa-
les ventajas de la formación a distancia es que sus
materiales y contenidos han sido depurados de
tal manera que son de la más alta calidad, y pue-
de considerárseles mejores que los materiales que
utilizan los cursos presenciales.

En cuanto al aspecto económico señalemos que
hoy son múltiples los estudios que confirman el
hecho de la rentabilidad del sistema de educa-
ción a distancia, situándolo como mucho en el
50% de los gastos medios que se utilizan en los
sistemas convencionales.

También desde una perspectiva económica los
gobiernos han llegado al convencimiento de que
invertir en educación es aumentar el capital hu-
mano de la sociedad, y tras este fin se buscan las
modalidades educativas más eficaces y económi-
cas.

Ventajas de la educación en línea

 ■ Variedad: se ofrece una amplia variedad de
cursos y programas educativos a través de la
red

 ■ Costos: se suelen ofrecer materiales que en su
mayoría pueden ser descargados por el estu-
diante gratuitamente desde su computador,
por lo tanto, la necesidad de adquirir libros
u otros materiales didácticos suele disminuir
notablemente.

 ■ Tiempo: al no ser cursos presenciales se ge-
nera la oportunidad de disponer del tiempo
para realizar las actividades requeridas en el
curso sin descuidar otros aspectos de la vida
personal y profesional.

20Fundación Universitaria del Área Andina 2017FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Formación constante: los cursos en línea
son una buena manera para mantenerse ac-
tualizados dentro del área laboral después
de haber terminado la carrera universitaria

 ■ Equilibrio: permite equilibrar el trabajo
con el tiempo de estudio sin afectar tu for-
mación ni tus ingresos

 ■ Desarrollo y control: el estudiante en línea
obtiene un mayor control sobre su apren-
dizaje generando habilidades de estudio al
tener acceso a los contenidos en cualquier
momento

 ■ Autosuficiencia: considerando elementos
como el orden y compromiso, el estudian-
te aprende a auto realizar su conocimiento
bajo esta modalidad.

 ■ Oferta: la oferta es amplia y de gran inte-
rés, además de que muchas universidades
actuales están utilizando este sistema como
nuevo método de enseñanza.

Modalidades de e-learning

100% Virtual o e-learning puro

El proceso de enseñanza – aprendizaje se lleva
a cabo 100% a través de internet desde la ad-
misión o matriculación de los alumnos hasta la
evaluación o seguimiento. Para las comunica-
ciones se utilizan los medios propios de inter-
net: e-mail, chat, etc. o el teléfono.

B-Learning, Blended learning o Aprendizaje
mixto o mezclado

Es un término inglés que aplicado a la ense-
ñanza virtual se traduce como Formación com-
binada o enseñanza Mixta (Bustamante, 2005).

Se trata de un tipo de formación que mezcla
las técnicas de aprendizaje tradicionales con
las nuevas tecnologías, es decir, potencia los

factores más destacados de la formación pre-
sencial y del e-learning, logrando niveles de
aprovechamiento muy superiores a los obteni-
dos en cada caso de forma aislada.

B-learning el profesor asume su rol tradicional
pero utiliza el material didáctico que la infor-
mática e internet le proporcionan para ejercer
su trabajo como tutor online y como profesor
tradicional en los cursos presenciales. La for-
ma como combine ambas tareas dependerá
de las características del curso, creando una
formación e-learning totalmente flexible.

Las tendencias actuales así lo indican, que de-
bemos tener presente que las nuevas tecnolo-
gías cada vez nos aportan mayores y mejores
opciones que hacen posible una perfecta co-
municación entre el alumno y el profesor vir-
tual (o tutor), lo que facilita el aprendizaje y se
aleja de la formación estrictamente presencial.

Sincrónico y asincrónico

Además el e-learning puede ser clasificado en
dos amplias categorías: síncrono y asíncrono.

El e-learning síncrono utiliza un modelo de
aprendizaje que desde cierto punto emula un
curso al interior de una sala de clases pero aho-
ra utilizando tecnologías de internet. Se le dice
síncrono debido a que requiere que todos los
participantes estén sincronizados en el tiempo
o, dicho de otra manera, que estén presentes al
mismo tiempo (en vivo).

En el mercado podemos encontrar software
especializado para este tipo de e-learning por
ejemplo los chats, las pizarras electrónicas y los
sistemas de presentaciones en línea. Debido a
que este tipo de paquetes trabaja especialmen-
te con la interacción de los participantes es que
se le conocen de manera general como herra-
mientas de colaboración.

21Fundación Universitaria del Área Andina 2118FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Es interesante tener presente este tipo de e-
learning y el tipo de herramientas diseñadas
para él, ya que muchas de esas herramientas
permiten que las sesiones o presentaciones
que en algún momento fueron interactivas y
en vivo sean grabadas y registradas para ser
vistas y accedidas posteriormente. Por lo tanto,
las herramientas sincrónicas pueden producir
productos que se transformen en asíncronos
(definido más abajo). Por ejemplo, en algunas
plataformas de e-learning las secciones de chat
quedan registradas para que los alumnos que
no pudieron asistir puedan consultar los que
sus compañeros o profesores discutieron, son
estos registros el resultado asincrónico que deja
la actividad de una herramienta sincrónica.

Algunos autores definen el e-leaning asíncrono
como la versión internet del CBT, y se basa so-
bre una acción diferida en el tiempo por parte
de los participantes; Es decir, a diferencia del
e-learning síncrono, en el asíncrono no existe la
necesidad, ni tampoco la obligación de estar
conectados al mismo tiempo. En este caso, los
participantes pueden acceder cuando los esti-
men conveniente y acceder a los materiales, e
incluso colaborar con los compañeros pero sin
la restricción de tiempo.

Herramientas como foros de discusión, el co-
rreo electrónico, las páginas web mismas entre
otras herramientas pertenecen y son la base
del e-learning asíncrono.

En el e-learning asíncrono, el contenido (o cour-
seware) y las actividades están disponibles
en un servidor web y son accedidas bajo de-
manda de los propios usuarios. Así, quienes
aprenden a través del e-learning asíncrónico,
realmente pueden aprender a su propio ritmo,
ya que los materiales quedan disponibles 24/7
(24 horas al día, 7 días a la semana).

Estos cursos generalmente son accedidos a tra-

vés de un LMS (Learning management system) o
de un CMS (Course management system). En estos
sistemas, los alumnos (o usuarios) encuentran
un menú personalizado con sus cursos, y el
sistema va registrando el progreso y avance del
usuario en dichos cursos.

WBT – Web based training
Capacitación basada en la Web

Consiste en la provisión de contenido educa-
tivo a través de un navegador web, ya sea en
Internet, una intranet privada o una extranet.
Incluye enlaces a otros recursos de aprendiza-
je, como referencias, correo electrónico, foros
y grupos de debate, en general todo recursos
que pueda ser proporcionado a través de las
páginas web.

CBT – Computer Based Training – Ca-
pacitación Basada en el Computador

Formación basada en computador, que hace
referencia al uso de computadores y progra-
mas tutoriales diseñados para la enseñanza.
En este tipo de tutoriales se utilizan colores,
gráficos y otros elementos para atraer la aten-
ción y mantener el nivel de interés. Sus usos
son variados, por ejemplo, un programador de
software puede incluir una serie de lecciones
en CBT dentro de una aplicación para que
los usuarios se familiaricen con el programa;
un asesor puede utilizar un programa de CBT
más largo y detallado como herramienta para
un seminario de formación en administración.

Si nos ceñimos al diseño del curso en su par-
te virtual nos encontramos también con dife-
rentes formas de abordar la formación online.
Las innumerables posibilidades que ofrece el
e-learning hacen que no exista una única forma
de plantear los cursos. Si analizamos la oferta

22Fundación Universitaria del Área Andina 2219FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

de cursos y metodologías del mercado obser-
varemos una variedad metodológica depen-
diendo de la importancia que se de en el pro-
ceso a la tecnología, al profesor, al alumno, a
los contenidos o a la interacción entre iguales.
Esto da lugar por tanto, a modelos:

 ■ Centrados en la tecnología.

 ■ Centrados en el profesor.

 ■ Centrados en el alumno.

 ■ Centrados en los contenidos.

 ■ Centrados en la interacción entre iguales.

Modelos centrados en la tecnología

Se caracterizan porque su centro de atención es
la herramienta tecnológica que se utiliza, tanto
si es una sola como si se trata de la conjunción
de diferentes herramientas y también, por el
papel poco importante que tendrán los otros
protagonistas del proceso de formación: el pro-
fesor, alumno, contenidos y metodología.

El profesor se convierte en un mero provee-
dor de contenidos y el segundo, en un usuario
que emplea estos contenidos cuando quiere y
donde quiere. Por lo tanto, es la tecnología, la
que adquiere el papel de transmisor del conoci-
miento y de facilitador del mismo.

Esta excesiva importancia a la herramienta tec-
nológica es propiciada por empresas cuya acti-
vidad principal o de origen es el desarrollo de
aplicaciones informáticas para el entorno web
y que deciden crear un entorno de aprendizaje
online careciendo de una base metodológica y
un conocimiento de las teorías del aprendizaje
que sustenten el diseño instructivo. Resulta en
plataformas o acciones formativas sustentadas
en plataformas que más parecen una acumu-
lación o colección de herramientas, que una
adecuada ordenación de recursos, espacios y
herramientas con una finalidad didáctica.

Modelos centrados en el profesor

Si se emplea en su variante síncrona (profesor
y alumno coinciden en tiempo real a través
de algún sistema de comunicación: videocon-
ferencia, audioconferencia, etc.) este modelo
se convierte en una reproducción del sistema
tradicional en el que el profesor continúa sien-
do el único referente válido de transmisión del
conocimiento, y se utilizan las nuevas tecnolo-
gías básicamente para ampliar el alcance de
las clases. Habitualmente, esto no comporta
ningún cambio en el paradigma educativo
clásico, ya que el profesor emplea las mismas
estrategias que había utilizado hasta entonces,
mediatizadas por el uso de alguna herramienta
tecnológica.

Un ejemplo de esto, lo podemos encontrar en
el uso de la videoconferencia o en las graba-
ciones en video. Este medio tiene la ventaja de
permitir el acceso a la formación de personas
muy alejadas físicamente, pero metodológica-
mente no aporta gran cosa, dado que modifica
muy poco el método empleado hasta entonces
(clases magistrales): el profesor no varía sus
estrategias de enseñanza y es muy poco inte-
ractivo. Este caso, no deja de ser un modelo
metodológico tradicional centrado en lo que el
profesor hace en un aula, siendo los alumnos
meros receptores pasivos del conocimiento.

En su variante asíncrona (profesor y alumno
no coinciden en tiempo real) el profesor apor-
ta materiales didácticos, organiza actividades y
dirige dinámicas de tipo asíncrono (debate de
casos prácticos en foro, etc.), pero a pesar de
que el alumno no recibe una clase magistral
en “vivo”, si recibe la intervención constante
del profesor en foros de debate, evaluación de
prácticas, etc. El profesor es el referente.

En este tipo de modelos no tienen tanta im-
portancia los contenidos ya que el peso de la

23Fundación Universitaria del Área Andina 2320FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

acción formativa recae exclusivamente en el
profesor.

Modelos centrados en el alumno

La mayor parte de las instituciones que se de-
dican a la formación defienden que mantienen
un modelo centrado en alumno. Hay una ten-
dencia mundialmente extendida a valorar po-
sitivamente dejar de centrarse en la figura del
profesor para hacerlo en la del alumno.

Los modelos centrados en el alumno favorecen
la libertad de éste para planificar su aprendiza-
je y regular su ritmo de trabajo. Todos los ele-
mentos que forman parte del modelo pedagó-
gico se pondrán a disposición de los alumnos
para que puedan gestionar su propio proceso
de formación.

Para optimizar este objetivo es necesario tener
presente dos puntos claves en la formación por
medio de la web: la calidad pedagógica y el
énfasis en el apoyo personalizado. Sin calidad
pedagógica y sin un apoyo personalizado, el
estudiante difícilmente podrá realizar su pro-
pio aprendizaje, ya que aunque tenga un gran
interés y motivación por el curso es necesario
unas pautas mínimas y una guía que le indique
que es lo que debe hacer para realizarlo.

Modelos centrados en los contenidos

En este tipo de modelos también denominados
autoformativos el peso de la formación recae
por completo en los contenidos. Por este moti-
vo los contenidos deben estar muy bien diseña-
dos con gran cantidad de recursos multimedia,
ayudas interactivas, refuerzo inmediato, acti-
vidades, etc., en definitiva autosuficientes. La
plataforma se convierte en un simple reposito-
rio de contenidos.

Puede tener o no, soporte tutor, aunque sería
recomendable que siempre tuvieran apoyo tu-
tor. Este modelo supone que el alumno desa-
rrolla casi por sí solo el proceso de formación,
apoyándose para ello en los diferentes mate-
riales y recursos que se le ofrecen. De manera
puntual, este método permite realizar consul-
tas a un tutor, que también podría ocuparse de
la evaluación de los alumnos y de la valoración
y revisión de las diferentes actividades abiertas
que pudieran plantearse.

Este modelo requiere de una absoluta implica-
ción en el proceso de aprendizaje por parte del
alumno, puesto que se desarrolla de manera
autodidacta de tal modo que el tutor existente
sólo intervendría de forma reactiva o bajo de-
manda. La evaluación en este tipo de progra-
mas debería realizarse mediante algún tipo de
prueba final automática porque no existe una
presencia lo suficientemente permanente del
formador como para que un modelo de eva-
luación continúa resultara riguroso.

Modelos centrados en la interacción
entre iguales

En este tipo de modelo se apuesta por la inte-
racción y el trabajo colaborativo. Las virtudes
de este modelo de e-learning son resultado de la
mayor motivación para los alumnos que con-
lleva la posibilidad de trabajar en actividades
de grupo, al tiempo que el proceso de cons-
trucción del propio conocimiento se enriquece
con aportaciones de compañeros que desem-
peñan su labor profesional en campos relacio-
nados, pero diferentes, y, por lo tanto, pueden
generar nuevas y estimulantes perspectivas
para el alumno ante una misma cuestión.

Evolución del e-learning

Al hacer un rápido recorrido por la historia de

24Fundación Universitaria del Área Andina 2421FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

la educación a distancia, antecesora de la edu-
cación virtual, un primer momento se remonta
al siglo XIX en Europa, que luego se consolida
a comienzos del siglo XX con la expansión del
servicio de correo y pasa a los Estados Unidos,
Canadá, Australia, Asia, y así paulatinamente,
hasta completar todo el orbe.

En estricto rigor se trataba, en su mayoría, de
cursos que carecían de continuidad y formali-
dad, concentrados en áreas técnicas y profesio-
nales y que respondían a una alta demanda de
formación. En esta primera fase la enseñanza
a distancia se limitó a ser una réplica “escrita”
de la enseñanza tradicional, lo que posterior-
mente se reparó ante la necesidad de contar
con actividades complementarias que gatilla-
ran la interactividad. En sus comienzos su pú-
blico objetivo estaba conformado por adultos
deseosos de optimizar su condición laboral,
mejorar su estatus socio-profesional y ampliar
sus conocimientos.

Nace, entonces, como respuesta a una crecien-
te necesidad de formación permanente que la
sociedad moderna manifiesta; se trata de una
época donde el mercado laboral comienza a
experimentar profundos y constantes cambios,
atestiguamos los comienzos del “reciclaje la-
boral”, se presencia una reestructuración del
capital a escala mundial y los cambios tecno-
lógicos se suceden a una velocidad imprevista.

En cuanto a la educación tradicional, ésta ya
se veía limitada para los requerimientos de la
vida moderna y las nuevas y legítimas aspira-
ciones de clases sociales que hasta el momento
habían estado marginadas del proceso educati-
vo. Como la educación se vuelve cada vez más
extensiva, las estructuras de la educación tra-
dicional carecen de la capacidad para acoger a
los nuevos contingentes que buscan formación,
ya no sólo básica y secundaria, sino que tam-
bién superior y permanente.

La formación a distancia surge a consecuencia
de las expectativas y necesidades de mayores
oportunidades de educación para situarse en
una mejor posición en la escala social; otro fac-
tor importante para su auge es el progresivo
recorte que se aplicó a los recursos públicos
asignados a la educación y la urgencia con que
se pedía a los sistemas educativos una mejor
adaptación a las nuevas estructuras laborales
de una sociedad más industrializada. El si-
guiente cuadro presenta de modo breve algu-
nas fechas importantes en el desarrollo de la
educación a distancia.

 ■ 1856 Charles Toussain y Gustav Laugens-
chied en Berlín fueron patrocinados por la
sociedad de lenguas modernas para enseñar
francés por correspondencia. Esta es quizá
la primera institución de enseñanza por co-
rrespondencia.

 ■ Hacia 1900 empezó la enseñanza por co-
rrespondencia formal.

 ■ 1873 aparece en Boston la sociedad para el
fomento del estudio en el hogar.

 ■ 1903 Julio Cervera Baviera funda en Valen-
cia (España) la escuela libre de ingenieros.

 ■ En el año 1914 las primeras universidades
en Europa principalmente comienzan a in-
teresarse por llevar a cabo cursos y dar títu-
los utilizando este enfoque.

 ■ 1910 en Victoria (Australia), los profesores
rurales de primaria comenzaron a recibir
temas de educación secundaria por correo.

 ■ 1927 la BBC de Londres pone en marcha
un sistema de educación por radio.

 ■ 1938 En Inglaterra se funda el Internatio-
nal Council for Correspondence Education
(ICCE).

 ■ 1939 nace en Francia el centro nacional de
enseñanza a distancia (CNED) que al princi-
pio atendió a los niños refugiados de guerra.

 ■ 1939 en la Universidad de Iowa (Estados

25Fundación Universitaria del Área Andina 2522FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Unidos) se organiza un sistema de enseñan-
za telefónica para estudiantes discapacita-
dos, hospitalizados o a domicilio.

 ■ 1947 a través de la radio Sorbonne se trans-
mitieron clases magistrales en casi todas las
materias literarias de la facultad de letras y
ciencias Humanas de París.

 ■ 1950 hacen los primeros cursos basados en
la instrucción y es donde se empieza a cam-
biar el paradigma clásico de la educación.

 ■ 1965 inicia el entrenamiento basado en
computadores.

 ■ 1947 aparecen las escuelas radiofónicas en
Colombia.

 ■ 1969 multimedia apoyada por televisión,
casetes, diapositivas y videos. El contacto
con el tutor se daba vía telefónica.

 ■ 1969 se crea la Open University Británica,
institución verdaderamente pionera e insig-
ne de lo que hoy se entiende como educa-
ción superior a distancia.

 ■ 1980 comienza la enseñanza telemática y el
aprendizaje se basa en los estudiantes y se
adapta a las necesidades del naciente mun-
do moderno. Nace el concepto de campus
virtual.

 ■ 1989 aparecen los CD ROM como medio
de instrucción.

 ■ 1995 Comienza su desarrollo la instrucción
basada en la Web, esta primera etapa de
este tipo de instrucción aun se encuentra en
evolución. Nacen las aulas virtuales y plata-
formas académicas. 1996 Nace el concepto
de e-learning por el auge de la tecnología
basada en el procesamiento de datos.

 ■ 2000 comienza b-learning, Materiales educa-
tivos que se integran de videos, audio, simu-
laciones y la WEB Video, Audio.

 ■ 2006 m-learning, se encuentra en etapas inci-
pientes y aún se esperan muchos desarrollos
en plataformas y software que lo hagan más
masivo y práctico. Se basa en Smartphones,

telefonos móviles, PDAs y otros dispositivos
móviles.

 ■ 2010 e-learning: una educación incluyente
y con alta calidad. Las metas en e-learning
para Colombia ya están sobre la mesa.

Fuente: http://www.e-aula.cl/wp-content/
uploads/2011/03/blended-learning.jpg

Virtualidad y educación básica
Siempre se habla de educación virtual en la edu-
cación superior. Sin embargo, cada vez es ma-
yor la oferta de e-learning en la formación básica.
Muchas entidades administradoras de la educa-
ción pública en Latinoamérica están impulsando
la creación de instituciones de educación básica
en la modalidad de educación virtual, entre otras
razones, para garantizar el acceso a la educación
a poblaciones que por diversas razones de salud,
desplazamiento o jurídicas, no pueden acceder
presencialmente a la educación presencial regular.

En la educación básica, en la actualidad la re-
comendación es no implementar una estrategia
100% en la modalidad virtual si no un mecanis-
mo de aprendizaje mixto del cual se pueden es-
perar los siguientes beneficios:

 ■ Los estudiantes se preparan desde el colegio
para los entornos virtuales que enfrentarán
en la educación superior, en la cual, práctica-
mente en todas se han implementado estrate-
gias combinadas entre la presencialidad y la
virtualidad.

26Fundación Universitaria del Área Andina 2623FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Los docentes se ven en la necesidad de ha-
cer explícitos sus enfoques pedagógicos y
didácticos al tener que realizar el diseño
pedagógico de los cursos bajo su compe-
tencia.

 ■ Se amplían las opciones metodológicas y
didácticas a disposición de los docentes,
con el consecuente aumento de la moti-
vación de estudiantes y docentes por la
educación.

 ■ Se enriquece la disponibilidad de fuentes
de conocimiento, al ampliar el repertorio
a las posibilidades de contenidos y multi-
mediales de la red.

 ■ Frente a las habilidades siglo XXI se logra:

• Mejorar las competencias digitales e
informacionales tanto de estudiantes,
docentes y herramientas para trabajar
en la sociedad del conocimiento.

• Transformar la formas de trabajo
educativo, permitiendo el trabajo co-
laborativo y en red, como formas de
trabajar en la sociedad del conoci-
miento.

• Se estimula el pensamiento crítico, la
creatividad y capacidad de innova-
ción, tanto de estudiantes, docentes y
herramientas para trabajar en la so-
ciedad del conocimiento.

Conclusión

La educación virtual representa un cambio
en los procesos de aprendizaje que los más
jóvenes viven como parte de su formación
inicial básica y los más adultos viven, a me-
nudo, como un problema personal de adap-
tación a un mundo cambiante.

Para poder llevar a cabo esta modalidad de
educación se precisa una tecnología lo sufi-
cientemente avanzada como recurso capaz de
gestionar información y procesos de enseñan-
za y aprendizaje a altas velocidades. Las tecno-
logías de la información y la comunicación, en
general, son necesarias porque son las herra-
mientas de trabajo.

Las sociedades son cada vez menos homogé-
neas. El multiculturalismo es un enfoque cen-
tral en la educación. De la misma manera que
saber es poder, también la conciencia y la com-
prensión de lo diferente conduce a aceptarlo y
a que la sociedad sea cada vez más igualitaria,
donde los derechos de todos los ciudadanos, al
margen de su pertenencia racial o de género,
son igualmente aceptados.

La educación a distancia permite que estu-
diantes que viven en un medio rural tengan el
mismo nivel que los que viven en zonas urba-
nas; permite que estudiantes que viven en zo-
nas prósperas de una ciudad se relacionen con
otros que tienen menos; permite que alumnos
diferentes participen juntos en proyectos multi-
culturales, por consiguiente la educación a dis-
tancia está cambiando las cosas. En la medida
en que la tecnología por redes se está consoli-
dando, este tipo de interacciones se converti-
rán en algo normal, en la regla y no la excep-
ción (Poole, 1999).

27Fundación Universitaria del Área Andina 27

24FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Fuentes complementarias

 ■ Adell, J. (1997). Tendencias en Educación en la Sociedad de las Tecnologías de la Información, en Revista
EDUTEC, 7. ISSN: 1135-9250. URL: http://www.uib.es/depart/gte/revelec.html consulta-
do septiembre 2 de 2006

 ■ Belanger F. Jordan D. Evaluation and implementation of distance learning. Idea Group Publishing.
London. 2000.

 ■ Brunner, J., Educación: escenarios de futuro. Nuevas tecnologías y sociedad de la información. OPREAL,
Nº 16.2000

 ■ Ferreiro, R.. “Hacia nuevos ambientes de aprendizaje”, en: Inducción a la educación a distancia.
Veracruz, OEA/ Universidad Veracruzana.2000

 ■ Gibbons.M. Pertinencia de la educación superior en el siglo XXI. The World Bank.1998

 ■ Galvis, A.H. Universidades a distancia en latinoamérica: Un análisis comparativo en lo metodológico. San
José de Costa Rica: Editorial Universidad Estatal a Distancia, EUNED. 1982.

 ■ Lugo M. T y Schulman D. Capacitación a distancia: acercar la lejanía. Editorial Magisterio Río
de la Plata. Buenos Aires 1999.

 ■ Marabotto M. y Grau J. Multimedios y educación. Editorial Fundec. Buenos Aires.1995

 ■ Alessi, S. y Trollip S. Multimedia for leaning, Methods and Development. Pearson Education.Mas-
sachusetts.2001.

 ■ Sacristán José G. Teoría de la enseñanza y desarrollo del curriculo. Ediciones Anaya. Madrid.1986.

 ■ Steinhouse, L. Investigación y desarrollo del currículo. Editorial Morata. 1991.

 ■ Tiffin J y Ragasingham L. En busca de la clase virtual. La educación en la sociedad de la información.
Paídos, Barcelona 1995.

 ■ Touraine, Alain. ¿Podremos vivir juntos?. La discusión pendiente: El destino del Hombre en la Aldea Glo-
bal. Ediciones Fondo de Cultura Económica. 1997.

28Fundación Universitaria del Área Andina 2825FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Referencias electrónicas
 ■ Padula Perkins, Jorge. E. No hay tecnologías que reemplace a la pedagogía, tutorías de educación a
distancia. Disponible en: http://www.fmmeducacion.com.ar/Recursos/perkinstecnologiapeda-
gogia.htm consultado septiembre 2 de 2006.

 ■ Camacho José y Velásquez Talía. Un modelo de diseño instruccional para cursos en línea Universi-
dad Veracruzana Virtual. Disponible en: http://www.uv.mx/jdiaz/DisenoInstrucc/ModeloDise-
noInstruccional2.htm#estructura consultado septiembre 2 de 2013.

 ■ Castells Manuel. Revista la Factoría Número 7. Globalización, tecnología, trabajo, empleo y empre-
sa. Disponible en: http://www.revistalafactoria.eu/articulo.php?id=102 consultado septiembre 2
de 2006.

 ■ Ortega Sánchez Isabel. Posibilidades de las nuevas tecnologías en la educación a distancia: formación
del profesorado. Unidad de Virtualización Académica Universidad Nacional de Educación a Dis-
tancia. Disponible en: http://dspace.uces.edu.ar:8180/dspace/bitstream/handle/123456789/599/
Perfiles%20profesionales%20docentes.pdf?sequence=1 consultado septiembre 2 de 2006.

 ■ Salinas Jesús. Redes y educación: tendencias en educación flexible y a distancia Universitat Illes Balears.
Disponible en: http://www.uib.es/depart/gte/tendencias.html consultado septiembre 2 de 2006.

Sitios interesantes
 ■ Aspectos culturales y éticos en la educación internacional a distancia http://www.uoc.edu/web/esp/art/uoc/
bates1201/bates1201.html

 ■ Sitio que presenta la conferencia del Dr. Tony Bates Aspectos culturales y éticos en la educación inter-
nacional a distancia donde examina las posibilidades y los problemas inherentes a los cursos de
educación a distancia, especialmente en lo que se refiere a los aspectos culturales y éticos que
habrá que tener en cuenta a la hora de ofrecer estos cursos a nivel internacional.

 ■ La formación virtual en el nuevo milenio. http://cvc.cervantes.es/obref/formacion_virtual/campus_vir-
tual/casas.htm

Sitio que presenta la ponencia : Viabilidad de la Universidad Virtual

 ■ EDUTEC http://www.uib.es/depart/gte/edutec-e/revelec7/revelec7.html Revista Electrónica de
Tecnología Educativa pretende ser una propuesta para el debate y la reflexión sobre los más
actuales del campo de la Tecnología Educativa.

29Fundación Universitaria del Área Andina 29

2
UNIDAD

Plataformas de e-learning

30Fundación Universitaria del Área Andina 30

2
UNIDAD

Introducción

En una educación flexible y moderna, la función del aula tradicional cambia cada vez
más, y además se combina con otros espacios y ambientes de aprendizaje como el
propio hogar (Barroso & Romero, 2007) La incorporación de las TIC permite crear
espacios de formación complementarios, paralelos o alternativos a la enseñanza presen-
cial, que abren nuevos caminos a la formación y actualización profesional (De Benito &
Pérez 2004). La incorporación de las TIC como herramientas en la práctica docente de
la enseñanza presencial pretende conseguir la convergencia de los dos entornos (el pre-
sencial y el virtual) para ponerse al servicio del proceso de enseñanza - aprendizaje. Un
aspecto que hace tangible el cambio en la educación tradicional, de enseñanza presen-
cial, es el empleo cada vez más frecuente de las denominadas plataformas tecnológicas.
Estas plataformas tienen diferentes objetivos, como lo es gestionar los contenidos, pero
también implican la creación de los mismos. Al utilizarlas se busca encontrar métodos
para volver factible el conocimiento mediado actualmente por los medios tecnológicos,
desde el punto de vista del método heurístico. Además de la información consultable
en internet sobre la propia institución y sus estudios, la mayoría de las universidades
poseen intranets propias de cada entidad con funciones de gestión académica y de
apoyo a la enseñanza y al aprendizaje. El conjunto de herramientas y servicios que
permiten esa función de soporte pedagógico se constituye en muchos casos en
un sistema informático complejo, que ha recibido diferentes denominaciones según la
importancia de sus elementos constitutivos o de los servicios que es capaz de
desarrollar, y que son conocidos por sus siglas en inglés: VLE Virtual learning environment,
learning management system (LMS), Course management system (CMS), Learning content mana-
gement system (LCMS), Managed learning environment (MLE), Learning support system (LSS) o
también como plataforma educativa (Learning platform, LP).

En esencia, una plataforma educativa configura un espacio con un conjunto de conteni-
dos y servicios que permitan desarrollar todo el proceso de enseñanza – aprendizaje, o
una gran parte de él. Aprender en el entorno mixto de un centro universitario presen-
cial con el apoyo de una plataforma educativa en línea, requiere que los elementos
del proceso de enseñanza – aprendizaje, profesor y alumno, conozcan el uso de
una serie de herramientas y de recursos que lo componen o del que pueden formar
parte. La tecnología es una parte implicada en el uso de las plataformas educativas
para la enseñanza, pero una vez dominada en sus aspectos básicos de funcionamiento,
la importancia recae en el uso que de ella hacemos y en los resultados conseguidos.
Ahora bien, el elemento fundamental para optimizar las posibilidades educativas que

31Fundación Universitaria del Área Andina 314FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

ofrece una plataforma educativa es el sistema de gestión de esas herramientas tecnológicas, más
que su conocimiento técnico. Muchas actividades de enseñanza – aprendizaje tienen actualmente
su “versión virtual”, es decir que, con las TIC, permiten la realización en línea de las actividades
tradicionalmente hechas de forma presencial. Esas actividades eran exclusivamente presenciales
antes del advenimiento del correo, radio, televisión y finalmente del computador y de internet,
pero actualmente podemos escoger la forma de realizarlas (en una enseñanza presencial, o bien
en línea o con una combinación de ambos sistemas).

Los campus virtuales o las aulas virtuales son el espacio de internet en el cual educadores y edu-
candos se encuentran para realizar actividades que conducen al aprendizaje. Se presentan como
un sistema para realizar las actividades involucradas en el proceso de aprendizaje. Por ello, per-
miten interactividad, comunicación, aplicación de los conocimientos, evaluación y manejo de la
clase. En unos pocos años las diferencias entre las principales plataformas educativas emplea-
das por las universidades se han ido desvaneciendo, y la incorporación de soportes informáticos
a metodologías educativas de tipo constructivista las está asemejando aun más. Así, todas cuentan
con un sistema de información sobre la propia institución y sus cursos (guías didácticas, planes
docentes o fichas de asignaturas y el calendario de las actividades), sistemas de intercambio de
comunicación (asincrónicos, como noticias, foros y correo electrónico, o sincrónico, como chats
y videoconferencia), espacios para los materiales docentes y material de ayuda o de formación o
para los trabajos de los alumnos, e instrumentos de evaluación y autoevaluación.

En algunos estudios se plantea la aparición de problemas por el empleo de plataformas en la
educación presencial, causados en unos casos por el abuso de su uso y en otros por el uso inade-
cuado. La posibilidad y, en algunos casos, la facilidad con la que convertir con rapidez contenidos
presenciales a un formato que permite su consulta mediante una simple conexión a Internet hace
que olvidemos (sobre todo cuando no somos sus destinatarios de uso, sino sus productores) que
la digitalización tal cual, directa, puede no ser la mejor estrategia. En una disertación en la
clase presencial tenemos un contacto directo con el destinatario, que falta al trasladarla en línea.
En consecuencia, debemos adaptar los materiales y recursos empleados en línea para evitar el
empobrecimiento de la transformación de una clase presencial a un sistema en línea.

No se debe confundir el acceso a la información y a las oportunidades de educación con la conse-
cución del conocimiento. Es por ello que el empleo de la plataforma educativa sólo representará
un progreso en el caso de que se emplee para mejorar las oportunidades educativas para el apren-
dizaje y no simplemente para proveer una cantidad de información cada vez mayor.

Trabajar bien en los dos entornos, presencial y en línea, condiciona conocer y dominar una mayor
cantidad de técnicas y protocolos de operación. Por tanto, la educación combinada presencial y en
línea posibilita mejoras en la enseñanza y el aprendizaje, pero obliga a mayores esfuerzos.

Por ello es importante un análisis sobre los que son las plataformas de educación virtual, sus carac-
terísticas, potencialidades y el análisis de las más comunes en el medio educativo.

32Fundación Universitaria del Área Andina 32

5FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Metodología

La tarea de aprender es un proceso permanente del individuo y el saber leer y auto disciplinarse
es absolutamente personal. La formación “on-line” (en línea - por conexión a redes) es una tenden-
cia mundial de las nuevas formas de enseñanza (Acosta, 2009).

En la edad escolar la preocupación se centraba en el acceso a la bibliografía especializada y al
acompañamiento cara a cara de un profesor, tutor, docente y aún pasados algunos años, se pue-
de observar que la educación realmente no ha sufrido cambios radicales, sin embargo, con
el advenimiento de las tecnologías de información y concretamente con la internet, la dinámica de
las sociedades ha entrado en un ritmo acelerado que ha quitado ese protagonismo al profesor,
ha permitido que los estudiantes, asuman un rol activo, un papel en el que se dispone de todas las
herramientas para acceder a la información, páginas de contenidos espectaculares, animaciones e
interactivos, y aún así, esto no implica aprendizaje.

La autonomía consiste en la conciencia que se tiene de aprender, de evolucionar en el conoci-
miento de un tema específico que permita al individuo mejorar su accionar en la vida cotidiana
y cuando se logra esa conciencia, se buscan los recursos, se auto regulan los tiempos de reflexión
y la lectura se hace agradable, se establece también un permanente comparativo entre el estado
en el cual se inició el proceso de aprendizaje y la evolución que se va logrando en la medida
misma en que se tiene acceso a la información y a las actividades de aprendizaje que posibilitan
el conocimiento.

Es importante recordar que la modalidad de educación virtual es un sistema educativo que da
la posibilidad de un desarrollo disciplinar y le posibilita alcanzar un conocimiento que requiere del
estudiante un alto grado de responsabilidad, compromiso, disciplina y autonomía.

33Fundación Universitaria del Área Andina 33

Mapa conceptual
del módulo

6FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

34Fundación Universitaria del Área Andina 34

7FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Desarrollo temático

Componente motivacional

Miles de trabajadores en el mundo no hubie-
ran podido ser actualizados en los nuevos cono-
cimientos y habilidades para el ejercicio de sus
actividades profesionales, si las organizaciones
no hubieran podido contar con la modalidad de
educación virtual para actualizar con los nuevos
conocimientos y habilidades a dichos trabajado-
res.

La educación virtual es una evolución de la
educación a distancia que toma ventaja de los
avances de las tecnologías de la información y
las comunicaciones y su aplicación en el ámbito
educativo. Cuando millones de personas en el
mundo optan por estudiar mediante la moda-
lidad virtual, cuando surgen aplicaciones cada
vez más sofisticadas de este tipo de educación,
como son los “cursos masivos en línea y abier-
tos, MOOC por su nombre en inglés Massive
open on line course que tienden a masificar este tipo
de educación, el estudiante de la especializa-
ción no puede escaparse de conocer en detalle
la forma como surgió este tipo de educación,
sus característica y las propiedades que la han
convertido en la modalidad de formación de
mayor crecimiento en el mundo actual.

Es probable que en poco tiempo los docen-
tes del mundo deban trasladar sus aulas a la

nube, así lo señalan las tendencias mundiales y
nacionales. Veremos muy pronto implantando la
modalidad de formación virtual en la educación
básica, tanto como ha sucedido en la educación
terciaria, y por ello los docentes deben preparar-
se para asumir los retos que conllevan las trans-
formaciones pedagógica y didácticas asociadas a
la formación

Recomendaciones académicas

Se estudia en este documento el concepto de pla-
taformas tecnológicas, analizando sus caracterís-
ticas y la evolución de su aparición, para que el
estudiante establezca las bases de conocimiento
que le permitan luego manejar a profundidad la
implementación de este tipo herramientas que le
dan sentido material a la educación virtual.

Se estudian los tipos de plataformas, comerciales
o libres y el rol que estudiantes, docentes, con-
tenidos y tecnologías desempeñan en su imple-
mentación, de acuerdo al modelo pedagógico
diseñado.

El estudiante debe forjar una disciplina de estu-
dio que le permita revisar permanentemente es-
tas fuentes de información y los recursos puestos
a su disposición, si desea lograr las habilidades
necesarias para el manejo de la educación vir-
tual.

35Fundación Universitaria del Área Andina 358FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Desarrollo de las unidades temáticas
Concepto
Al hablar de plataformas computacionales
para la educación se podría pensar, en térmi-
nos generales, en escenarios que cuentan con
dispositivos digitales en los que se desarrollan
procesos educativos. Una sala de informática
de una institución educativa entraría así dentro
de este tipo de definiciones, otra sala con un
tablero digital interactivo, que el docente em-
plea para impartir sus clases, también podría
entrar en dicha categoría.

Los sitios de internet que ayudan a los estu-
diantes, podrían considerarse también como
plataformas computacionales para la educa-
ción, las bibliotecas en línea, las bases de datos
de información monográfica o las herramien-
tas en línea que se emplean como soporte a la
investigación.

En otros contextos, también llaman platafor-
mas computacionales para la educación los
servicios web propietarios en los que univer-
sidades ofrecen su portafolio académico, tales
como Khan academy, Coursera, Udacity, edX,
Wedubox, entre otras.

Como este, hay muchos otros casos a los cua-
les podría aplicarse el concepto de plataforma
computacional para la educación.

Sin embargo, en este documento no nos referi-
mos a ese tipo de plataformas, si no exclusiva-
mente a las plataformas computacionales que
soportan la educación virtual.

La plataforma de e-learning, campus virtual o
Learning management system (LMS) es un espacio
virtual de aprendizaje orientado a facilitar la
experiencia de formación a distancia, tanto
para empresas como para instituciones edu-
cativas. En esencia, una plataforma educativa

configura un espacio con un conjunto de conte-
nidos y servicios que permitan desarrollar todo
el proceso de enseñanza – aprendizaje, o una
gran parte de él. Se pueden encontrar en la li-
teratura con diversos nombres tales como VLE
Virtual learning environment, Learning management
system (LMS), Course management system (CMS),
Learning content management system (LCMS), Ma-
naged learning environment (MLE), Learning support
system (LSS) o también como plataforma edu-
cativa (Learning platform, LP).

Este sistema permite la creación de “aulas vir-
tuales”; en ellas se produce la interacción entre
tutores y alumnos, y entre los mismos alum-
nos., así como también la realización de eva-
luaciones, el intercambio de archivos, la parti-
cipación en foros, chats, y una amplia gama de
herramientas adicionales.

Surgimiento
Tal y como se define en Wikipedia (Wikipe-
dia, 2013) “ la world wide web es un sistema de
distribución de información basado en hiper-
texto o hipermedios enlazados y accesibles en
internet”. Como podemos ver, es un sistema
de intercambio de información mediante so-
porte informático en el que debe de haber im-
plicado tanto un emisor como un receptor.

La world wide web es verdaderamente reciente,
aunque las evoluciones en este campo hayan
sido muy grandes, y cada día que pasa dicha
evolución crezca a un ritmo vertiginoso.

La idea de la web aparece por primera vez en
los años 40, a través de una propuesta de Van-
nevar Bush, que se basaba en “un entramado
de información distribuida con una interfaz
operativa que permitía el acceso tanto a la mis-
ma como a otros artículos relevantes determi-
nados por claves” (Wikipedia). A este proyecto
se le conoció con el nombre de Memex.

36Fundación Universitaria del Área Andina 369FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

En los años 60, Douglas Engelbart propuso el NSL (online system), basado en un entorno de trabajo
con computadora que trabajaba con los documentos en modo multiventana, pudiéndose copiar
objetos seleccionados de una ventana a otra.

En 1965 Ted Nelson propone por primera vez el término “hipertexto” en el artículo “A File
Structure for the complex, the changing, and the indeterminate”, en el que se hace referencia a la
interconexión de documentos electrónicos, que el mismo ideó.

Es en 1989 cuando es inventada la world wide web, aunque en un principio se le denominó mesh
por Tim Berners-Lee. Este sistema consistía en un mecanismo de hipertexto para compartir infor-
mación basado en Internet, concebido originalmente para servir como herramienta de comunica-
ción entre los científicos nucleares del CERN; pero no es hasta 1990, mediante Robert Cailliau,
quien publica una propuesta más formal sobre el término world wide web.

En 1991, mas concretamente el 6 de agosto,
Berners-Lee, gracias a un pequeño resumen del
proyecto world wide web al Newsgroups, (son un
medio de comunicación dentro del sistema Use-
net en el cual los usuarios leen y envían mensajes
textuales a distintos tablones distribuidos entre
servidores con la posibilidad de enviar y contes-
tar a los mensajes – Wikipedia –) debuta de la
web como un servicio disponible públicamente
en internet.

Es importante saber que web o www no son si-
nónimo de internet, la web es un subconjunto
de internet que consiste en páginas a las que se
puede acceder usando un navegador. Internet es

la red de redes donde reside toda la información. Tanto el correo electrónico, como FTP, juegos,
las plataformas virtuales como Moodle... son parte de la world wide web, pero no de la web.

No más tarde de 1991, el uso de internet dentro de la escuela comenzó a coger forma y a ser muy
influyente en la educación a nivel mundial. En 1996 durante el Congreso Internacional de Educa-
dores y Eruditos, celebrado en San Juan (Puerto Rico), Rivera Porto señalaba que la influencia de
las tecnologías de la información y comunicación tiene una notable incidencia en distintas ramas
dentro del sistema educativo, que se concretan en distintos ejes de cambio:

 ■ Cambio de énfasis de la enseñanza hacia el aprendizaje, ya que se facilita la salida del mismo
entorno educativo, permitiendo acceder a otras vías y a otros medios de enseñanza.

 ■ Cambio del rol del maestro, el cual pasa de expositor a guía, y en última instancia a adminis-
trador de medios.

 ■ De los datos al conocimiento. Se pretende un cambio importante en las estrategias educativas,
pasando de la memorización a la navegación de información y al uso de la misma (cono-

37Fundación Universitaria del Área Andina 3710FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

cimiento), fomentándose así el aprendizaje
significativo

 ■ Hacia una cultura “multimedia”. Ya no solo
pensamos, tenemos que leer algo para co-
nocer sobre ese “algo”, además podremos
verlo, oírlo, tocarlo, y lo más importante,
interactuar con él.

 ■ Interacción, se pasa de ser un ente pasivo
que escucha al maestro y hacer ejercicios en
la libreta, ya sea en clase o en la casa, a una
forma de aprendizaje como actores partíci-
pes de nuestro propio aprendizaje, siendo
este activo, con opciones, permitiendo equi-
vocarse y aprender de los errores de forma
inmediata.

 ■ Desincronización de la educación, ya que
los niños podrán aprender en distintos mo-
mentos y en lugares diferentes.

Este autor nos da a entender que no nos debe-
mos centrar única y exclusivamente en el aula
como único espacio y medio para el proceso
de aprendizaje, sino que se puede llevar al
alumno a experiencias o a noticias que difícil-
mente conoceríamos encerrados en una clase
con conexiones esporádicas con el exterior;
aprendiendo a través de los distintos sentidos,
viviendo acontecimientos en tiempo real en
cualquier parte del mundo gracias al uso de
las nuevas tecnologías.

Además, especifica que no debemos aprender
“memorísticamente”, sino significativamente,
esto conlleva a memorizar lo realmente nece-
sario para nuestra vida y a saber buscar y lo-
calizar la información que realmente nos haga
falta en un momento determinado; aprendien-
do lo realmente válido, utilizando las experien-
cias de lo vivido o sentido para adquirir cono-
cimientos.

Este autor nos lleva a entender que el aprendi-
zaje mediante el uso de las nuevas tecnologías
nos permite conocer la opinión de distintos au-

tores sobre un mismo tema; ampliando el cam-
po de conocimientos que nos pueda ofrecer el
maestro en la escuela, que por muy objetivo
que pueda ser, siempre tratará de enseñarnos
aquellas cosas que a su juicio sean las más co-
rrectas e idóneas.

Finalmente, podemos destacar que Rivera
Porto incida en que el uso de las nuevas tec-
nologías en la enseñanza permite una comu-
nicación asíncrona y sincronía, permitiendo
a los alumnos establecerse su propio plan de
estudios, en función a su tiempo y motivación;
mientras que el papel del profesor cambia de
“mero transmisor de conocimientos” a “orga-
nizador de conocimientos”, siendo claro ejem-
plo de esto último el uso de plataformas virtua-
les de enseñanza para llevar a cabo el proceso
de enseñanza – aprendizaje.

Además de las ventajas que este autor nos pre-
senta, podemos destacar otras que (Fernández,
1998) nos hace referencia en su artículo:

Internet dispone de grandes apartados dedica-
dos a la educación, en los que podemos en-
contrar numerosas ideas, proyectos, contactos
con otros profesionales de la educación de for-
ma particular o a través de foros de discusión y
debate, información sobre congresos, etc. Por
lo tanto, es importante que las personas de la
“Era de la información”, no sólo aprendan a
tener acceso a la información sino más impor-
tante, a manejar, analizar, criticar, verificar, y
transformarla en conocimiento utilizable. De-
ben poder escoger lo que realmente es impor-
tante, dejando de lado lo que no lo es.

El correo electrónico es una herramienta de
gran ayuda para el intercambio de experien-
cias entre educadores de distintos centros,
salvando las fronteras que impone el espacio
físico.

38Fundación Universitaria del Área Andina 3811FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

En internet encontramos programas didácti-
cos, con los que los alumnos podrán poner en
práctica sus conocimientos en las más variadas
áreas del saber, y además de una forma diver-
tida, y en constante autoevaluación.

Con ayuda de internet podemos participar
nuestras propias experiencias al resto de la
“comunidad virtual” disponiendo de espacios
electrónicos en los que compartir todo tipo de
materiales, este hecho convierte a este medio
en una potente herramienta de comunicación
y expresión de ideas.

A diferencia de Rivera Porto (1996), (Fernán-
dez, 1998) se centra en las ventajas de internet,
de lo que destaca todos los recursos disponi-
bles, la posibilidad de acceder a grandes canti-
dades de información del tema que realmente
se requiere, de intercambiar ideas, pensamien-
tos, conocimientos con otras personas,…; en
definitiva, considera la world wide web como un
mundo llenos de ventajas para adquirir cono-
cimientos y facilitar el proceso de enseñanza
– aprendizaje.

Thayer (2006) sostiene que las TIC adquieren
enormes implicaciones para todos los estu-
diantes de todas las disciplinas. Ponen el mun-
do al alcance de la mano y proporcionan un
aprendizaje sin fronteras, sin límites. además,
internet permite a los estudiantes trabajar en
colaboración y de manera interactiva con otros
estudiantes en aulas diseminadas por todo el
mundo, contribuyendo así, a la integración de
experiencias de aprendizaje y proporcionando
un clima para descubrir y compartir nuevos
conceptos e ideas, al mismo tiempo, que las
aulas se convierten en centros de educación
internacional, corroborando lo que Rivera
(1996) y Fernández (1998) especifican sobre el
uso de las nuevas tecnologías e internet.

Otro autor, Marqués Graells (2004), menciona

las siguientes ventajas de las nuevas tecnologías
en la educación:

 ■ Es de alto interés y motivación para el es-
tudiante.

 ■ La interacción promueve una actividad in-
telectual.

 ■ Desarrolla la iniciativa.

 ■ La realimentación promueve el aprendizaje
a partir de errores.

 ■ Hay mayor comunicación entre los profe-
sores y los alumnos, es un aprendizaje coo-
perativo

 ■ Hay alto grado de interdisciplinaridad.

 ■ Contribuye a la alfabetización informática.

 ■ Desarrolla habilidades de búsqueda y selec-
ción de la información.

 ■ Mejora las competencias de expresión y
creatividad.

 ■ Permite el fácil acceso a mucha informa-
ción y de todo tipo.

 ■ Los programas informáticos permiten si-
mular secuencias y fenómenos (físicos, quí-
micos y sociales) que ayudan a comprender-
los mejor.

Como se puede ver, este autor se centra de lle-
no en el uso de las nuevas tecnologías dentro
de la educación, estableciendo ventajas más
específicas que otros autores que hemos estu-
diado, pero coincidiendo en algunas de ellas de
las aportadas por estos mismos.

Mauro Cabrera y Lautaro Cupaiuoli estable-
cen que respecto de la enseñanza formal, in-
ternet puede ser útil de tres maneras: a) Como
apoyo a la enseñanza tradicional; b) Como
complemento a ella y c) Como sustituto de la
enseñanza escolarizada o presencial.

a. Como apoyo a la enseñanza tradicional. Es
la más utilizada. A internet, especialmente

39Fundación Universitaria del Área Andina 3912FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

en los países de mayor desarrollo económico
y por lo tanto con más recursos informáti-
cos, se le emplea fundamentalmente como
una nueva biblioteca. Los alumnos, en el sa-
lón de clases, en sus casas o en las bibliotecas
tradicionales, obtienen en línea información
que antes buscaban en los libros de papel y
tinta. Museos virtuales, libros digitalizados y
especialmente información periodística, son
fuentes de investigación para los estudiantes.
En ese tipo de indagaciones, suele haber una
limitación: la información que se solicita en
un motor de búsqueda es tan específica, o es-
pecializada, que los alumnos no pasan por la
experiencia que significa hojear un libro de
papel y tinta, pagina por página.

b. Como complemento de ella. Esto permite
una actualización constante de conocimien-
tos en las más variadas especialidades. Un
arquitecto, un médico o un agrónomo, po-
drán hallar en la red sitios en los que no solo
aparecen las novedades científicas y técnicas
de cada disciplina, sino en los que además es
posible intercambiar experiencias con otros
profesionales en diversos sitios del mundo.
Internet, abierta a todas las vertientes del
conocimiento, propicia el intercambio inter-
disciplinario. Pero además, facilita la especia-
lización del conocimiento.

c. Como sustituto a la enseñanza escolarizada
o presencial. Siendo ésta la más seductora y
a la vez la más discutida. Esa educación a
distancia, ¿les sirve a todos los estudiantes,
o solo es útil en el caso de los adultos? Los
pedagogos y especialistas en temas educati-
vos, suelen tener opiniones muy variadas a
ese respecto. Hay quienes consideran que
la educación a distancia solo funciona con
estudiantes con tal madurez, que no requie-
ran de la disciplina que impone la presencia

personal del docente. Otros, al contrario,
sostienen que lo fundamental en el proceso
de enseñanza-aprendizaje es el conocimien-
to que se va a transmitir, no los mecanismos
para ello.

Estos autores presentan otra perspectiva de las
ventajas de las nuevas tecnologías, establecien-
do tres estudios del uso de la misma en la ense-
ñanza: como apoyo a la enseñanza tradicional,
como complementos de ella y como sustituto a
la enseñanza escolarizada o presencial. Sobre
la primera le hace referencia como un medio
que permite llevar a cabo trabajos mandados
por el profesor en casa. Esta filosofía se ase-
meja a la presentada en la Logse (1990) den-
tro de nuestro sistema educativo. La segunda
establece que el uso de las nuevas tecnologías
se complementa con la enseñanza, como un
todo entre sí, donde la enseñanza requiere de
las nuevas tecnologías para su desarrollo ópti-
mo. Esta filosofía se asemeja a la establecida
en la Loe (2006), en la cual se indica el uso de
las nuevas tecnologías como parte íntegra del
currículo. La tercera y última, es la que lleva
a cabo instituciones como la UNED y en la
que, personalmente, coincido con el autor, es
la más seductora, además de ser la que mejor
se adapta al estilo y proceso de aprendizaje del
discente.

40Fundación Universitaria del Área Andina 4013FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

En definitiva, como podemos observar por la
opinión de diversos autores, el uso de las tecno-
logías de la información y la comunicación fo-
menta un cambio en la perspectiva que tenía-
mos hace poco más de dos décadas del modo y
el método de enseñanza, de la forma de apren-
der por parte de los alumnos y de la manera de
enseñar por parte del profesorado. Con las TIC,
y más concretamente con el uso de la www se
pretende un cambio en la mentalidad y en la
adquisición de aprendizajes por parte de la so-
ciedad, donde la capacidad de seleccionar in-
formación prime sobre la memorización; que
todos sepamos donde localizar la información
que realmente necesitamos, sin ser verdaderas
enciclopedias que saben de todo; de ser noso-
tros mismo los pioneros de nuestros aprendiza-
jes, pudiendo seleccionar la información que
más se asemeje a nuestra forma de pensar; de
comparar los conocimientos adquiridos por
otros autores en estudios de diversos temas; or-
ganizando nuestro proceso de enseñanza –
aprendizaje a nuestra forma de aprender, de-
nuestro horario y de nuestro mejor momento
de motivación,…, es decir, de ampliar las posibi-
lidades ofrecidas en los procesos de enseñanza
– aprendizaje.

Esta perspectiva que se abre en la sociedad del
conocimiento gracias a las nuevas tecnologías,
permite el aprendizaje a toda la sociedad, sin
ningún tipo de discriminación, ofertándole
y ofreciéndole los medios adecuados para el
aprendizaje.

Además, no debemos de olvidar que esta nueva
etapa que se está abriendo actualmente en nues-
tra sociedad, permite el acceso a la formación
a personas que antes, por diversas circunstan-
cias (familiares, laborales,…) no podían asistir,
además de que la enseñanza se adapte a las ne-
cesidades y momentos de inspiración y concen-
tración de cada uno y no la adaptación de las

personas al sistema educativo (que no siempre
es el adecuado a cada persona).

La competencia digital comporta hacer uso
habitual de los recursos tecnológicos disponi-
bles para resolver problemas reales de modo
eficiente. Al mismo tiempo, posibilita evaluar
y seleccionar nuevas fuentes de información e
innovaciones tecnológicas a medida que van
apareciendo, en función de su utilidad para
cometer tareas u objetivos específicos.

El tratamiento de la información y la compe-
tencia digital implican ser una persona autó-
noma, eficaz, responsable, crítica y reflexiva al
seleccionar, tratar y utilizar la información y
sus fuentes, así como las distintas herramientas
tecnológicas; también tener una actitud crítica
y reflexiva en la valoración de la información
disponible, contrastándola cuando es necesa-
rio, y respetar las normas de conducta acorda-
das socialmente para regular el uso de la infor-
mación y sus fuentes en los distintos soportes.

Como podemos observar el desarrollo de las
tecnología de la información y la comunica-
ción es tal que 30 años después desde su pues-
ta en marcha para la sociedad es incluido ya
en los sistemas educativos como algo esencial
formando parte de la educación de los alum-
nos, ya que hoy en día el uso de las nuevas tec-
nologías se aplica desde que nos levantamos
hasta que nos acostamos.

Originalmente a lo que se llama hoy educa-
ción virtual se le denominaba teleformación o
formación online. Sólo en el siglo XXI comen-
zó a emplearse el término de e-learning.

Beneficios

 ■ Administran el proceso educativo.

 ■ Concretan un modelo pedagógico.

41Fundación Universitaria del Área Andina 4114FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Facilitan la interacción entre los sujetos de
la educación con los contenidos.

 ■ Concentran y gestionan un conjunto de ser-
vicios.

 ■ Facilitan la exposición de los contenidos.

 ■ Facilitan la realización de las actividades de
aprendizaje.

 ■ Son medios para la evaluación.

 ■ Promueven la autonomía y la disciplina en
el proceso educativo.

Características
Las características de las plataformas tecnoló-
gicas para la educación, definen su utilidad y
pertinencia, por ello esta sección busca anali-
zar las funciones que deben contener las pla-
taformas para establecer su existencia en las
plataformas más comunes del medio. Se ha
adaptado información de diversas fuentes,
pero especialmente de (Instituto Nacional de
Tecnologías Educativas, 2011)

Según Díaz (2009) y Sánchez (2009), las plata-
formas deben poseer unas aplicaciones míni-
mas, que se pueden agrupar en:

Herramientas de gestión de contenidos, que
permiten al profesor poner a disposición del
alumno información en forma de archivos
(que pueden tener distintos formatos: pdf, xls,
doc, txt, html…) organizados a través de distin-
tos directorios y carpetas.

 ■ Herramientas de comunicación y colabora-
ción, como foros de debate e intercambio
de información, salas de chat, mensajería
interna del curso con posibilidad de enviar
mensajes individuales y/o grupales.

 ■ Herramientas de seguimiento y evaluación,
como cuestionarios editables por el profe-
sor para evaluación del alumno y de autoe-

valuación para los mismos, tareas, informes
de la actividad de cada alumno y plantillas
de calificación.

 ■ Herramientas de administración. Se hace
generalmente mediante autentificación con
nombre de usuario y contraseña para usua-
rios registrados.

 ■ Herramientas complementarias, como por-
tafolio, bloc de notas, sistemas de búsquedas
de contenidos del curso, foros …

Para este autor, toda plataforma virtual debe
de tener unos requisitos mínimos para que se
pueda llevar a cabo el proceso de enseñanza –
aprendizaje. Entre los requisitos establece que
una plataforma virtual debe permitir al profe-
sor “colgar” todos los contenidos teóricos que
considere oportuno, establecer una comunica-
ción fluida y directa con el alumnado (y éste
con el docente), llevarse a cabo una evaluación
y un seguimiento del proceso educativo, esta-
blecer permisos de acceso dentro de la plata-
forma y tener elementos que favorezcan y den
calidad al proceso de enseñanza online, como
pueden ser los foros, chats, wiki,… Sin estos re-
quisitos mínimos, una plataforma virtual no se
puede considerar como tal.

Por ello queda claro que las plataformas de-
ben de tener herramientas de gestión, de
comunicación, de evaluación, de admi-
nistración y herramientas de hipertex-
to. Si en un software educativo faltase alguna
de esta herramienta, no se podría considerar
plataforma virtual.

Cierto es que en el mercado existen infinidad
de plataformas virtuales, por lo que a la hora
de elegir entre alguna de ellas, debemos de ba-
sarnos en una serie de aspectos.

Tal y como establece (González n.d.) los as-
pectos más importantes a tener en cuenta en la
elección de una plataforma son los siguientes:

42Fundación Universitaria del Área Andina 4215FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Compatibilidad tecnológica y posibi-
lidades de integración: una plataforma
debe ser lo más compatible posible con
cualquier infraestructura informática. Por
ello, no deberá presentar restricciones ni
limitaciones en cuanto a sus posibilidades
de adaptación con cualquier sistema opera-
tivo, base de datos, navegador de internet,
servidor web, etc.

 ■ Rapidez en el proceso de implanta-
ción: un aspecto importante a conside-
rar en la elección de una plataforma es el
tiempo que vaya a requerir el proceso de
implantación en una organización. De la
misma forma, y como consecuencia del
tiempo en la implantación, habrá que tener
en cuenta el nivel de dependencia de un
consultor que se deberá requerir.

 ■ Compatibilidad con los estándares
internacionales: hoy en día se impone
la necesidad de tener en cuenta un aspecto
novedoso, pero fundamental en la elección
de una plataforma. Nos referimos a la po-
sibilidad de que la plataforma en cuestión
cumpla con los estándares internacionales
AICC, IMS, SCORM, etc. El cumplimiento
de dichos estándares garantizará la compa-
tibilidad de dicha plataforma con conteni-
dos, test u otros elementos que se puedan
llegar a integrar en la misma por parte de
otros proveedores o bien exportar desde
nuestra plataforma a otros sistemas que, a
su vez, cumplan las normas internacionales
que para tal efecto se están definiendo en el
sector de la formación on-line.

 ■ Integración de herramientas de ad-
ministración y gestión: una plataforma
debe contar con herramientas propias de
administración y gestión de todos los recur-
sos que en dicho sistema se integran. Entre
las herramientas y funcionalidades más bá-
sicas y esenciales se encuentran los proce-
sos de pre-inscripción e inscripción de los
cursos, integración de sistemas de pago on
line, la asignación de usuarios y perfiles de

acceso, niveles de seguridad, creación de
áreas formativas y cursos, creación de mate-
riales, seguimientos de los accesos, control
de tiempos, etc.

 ■ Desarrollo de contenidos y cursos:
una plataforma debe integrar las herra-
mientas necesarias para construir un curso
de formación on line. Dichas herramientas
deben completarse con aquellas orientadas
a la construcción del contenido en sí mis-
mo. Para ello, se deberá contar tanto con
herramientas propias de autor integradas
en la propia plataforma, como aquellas que
hagan posible la integración de contenidos
realizados con otras herramientas de autor
externas o contenidos en cualquier tipo de
formato bien sea de vídeo, audio, Word,
PDF, Power Point, etc.

 ■ Integración de herramientas de co-
municación: la interacción y la comunica-
ción entre todos los usuarios de un sistema
de formación on line debe estar garantiza-
do a través de la integración de diferentes
herramientas que faciliten la comunicación
y la colaboración entre todos los usuarios.
Dichas herramientas deben facilitar, tanto
la comunicación asíncrona (foros, tablones,
correo, listas, etc.), como la comunicación
síncrona, (sistema de mensajería, chat, vi-
deoconferencia, etc.)

 ■ Herramientas de apoyo al seguimien-
to de un curso: otro aspecto importante a
tener en cuenta en la elección de una pla-
taforma son aquellas herramientas que se
presentan, tanto para el alumno como para
el profesor, en el proceso de impartición de
un curso online.

En fin, además de tener en cuenta lo que este
autor nos recomienda, la plataforma que deci-
damos escoger debe de adaptarse a nosotros, a
nuestros conocimientos y a nuestra manera de
trabajar. Influye mucho el entorno de la pla-
taforma y la organización de los módulos que
nos pueden ofrecer (no es lo mismo utilizar

43Fundación Universitaria del Área Andina 4316FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

WebCt que Moodle, su entorno y sus módu-
los son bastantes diferentes). Lo recomendable
sería, sea cual sea la plataforma que elijamos,
formarnos y especializarnos en una concreta,
mirar en la web foros donde se comenten po-
sibilidades y problemas posibles sobre la pla-
taforma, ya que sin formación y sin un foro de
opiniones, no podremos sacarle todo el parti-
do en la plataforma educativa elegida, y por lo
tanto, no podemos llevar a cabo un proceso de
enseñanza – aprendizaje óptimo.

Pero claro, el uso de plataforma virtual, dentro
del proceso educativo, al igual que el uso de
cualquier otro recurso, conlleva una serie de
ventajas e inconvenientes.

Según Wikipedia (Wikipedia, 2013) “entre las
ventajas del e-learning podemos destacar:

 ■ Inmersión práctica en un entorno web 2.0.

 ■ Eliminación de barreras espaciales y tem-
porales (desde su propia casa, en el trabajo,
en un viaje a través de dispositivos móviles,
etc.). Supone una gran ventaja para empre-
sas distribuidas geográficamente.

 ■ Prácticas en entornos de simulación virtual,
difíciles de conseguir en formación presen-
cial, sin una gran inversión.

 ■ Gestión real del conocimiento: intercambio
de ideas, opiniones, prácticas, experiencias.
Enriquecimiento colectivo del proceso de
aprendizaje sin límites geográficos.

 ■ Actualización constante de los contenidos
(deducción lógica del punto anterior).

 ■ Reducción de costes (en la mayoría de los
casos, a nivel metodológico y, siempre, en
el aspecto logístico).

 ■ Permite una mayor conciliación de la vida
familiar y laboral”.

Wikipedia establece solamente ventajas res-
pecto al e-learning, entre la que destaca princi-

palmente el ahorro de costos en la puesta en
práctica y mantenimiento de la plataforma, la
conciliación de la vida familiar y laboral y la
eliminación de barreras espaciales y tempora-
les. Como podemos observar, tal y como la
describe la web, es muy tentador decantarse
por el e-learning.

Según establece Richard (Mababu, 2002) “las
ventajas e inconvenientes de la teleformación
son:

Ventajas

 ■ Familiaridad con las tecnologías. La telefor-
mación permite familiarizarse o perfeccio-
nar el uso de las nuevas tecnologías.

 ■ Flexibilidad en la gestión del tiempo. La te-
leformación permite que cada alumno elija
libremente cuándo desea aprender según su
disponibilidad diaria y horaria.

 ■ Flexibilidad geográfica. Los alumnos pue-
den acceder al curso desde cualquier lugar
donde dispongan de un computador con
conexión a internet (desde su propia casa,
su puesto de trabajo, una biblioteca o un
banco del parque al sol si cuentan con un
computador portátil).

 ■ Participación. Al personalizar la formación,
el formando interactúa más con el forma-
dor y/o con el tutor.

 ■ Teletutoría. Existe la figura del teletutor
para acompañarle durante todo el proceso
educativo

 ■ Adaptación al alumnado. La teleformación
permite diseñar estructuras denominadas
“multinivel” en las que el alumno decide,
en función de su nivel de partida y obje-
tivos, dónde empezar y hasta dónde lle-
gar, marcando su propio ritmo de apren-
dizaje

 ■ Evaluación y certificación de conocimien-
tos. Los cursos de teleformación pueden in-
cluir evaluaciones intermedias para orientar

44Fundación Universitaria del Área Andina 4417FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

a cada participante sobre su avance. Ade-
más, muchas instituciones formativas de
reconocido prestigio ofrecen certificación
oficial tras superar una prueba o examen fi-
nal, homologando el título a los concedidos
en cursos presenciales.

Inconvenientes.

Necesidad de disponer de herramientas tecno-
lógicas. Como mínimo se ha de contar con un
PC conectado a internet o a una intranet.

Exigencia de conocimientos informáticos. Al
menos hay que tener nociones básicas de en-
torno Windows, navegación por internet y uso
de correo electrónico.

Metodología de autoestudio. Se exige al alum-
no un mayor esfuerzo, mayor disciplina que en
la formación presencial

Falta de contacto directo con los compañeros.
Puede provocar sensación de soledad y aisla-
miento, facilitando la desmotivación del alum-
no. Sin embargo, sí existe al menos la posibili-
dad de contacto telemático.

Falta de contacto directo con el profesor. Di-
ficulta la comunicación con el tutor, ya que la
interlocución telemática genera una pérdida
de feed-back: no se perciben las expresiones de
los rostros, los gestos, etc.”

Para este autor, el e-learning presenta ventajas
e inconvenientes. Dentro de las ventajas,
el autor destaca que el uso de este tipo
de enseñanza favorece el aprendizaje y el
dominio de las nuevas tecnologías, además
de permitir flexibilidad horaria, geográfica y
del proceso de enseñanza – aprendizaje entre
otros elementos.

Entre los inconvenientes destaca que sin
computador y sin conocimiento informáticos
no se puede llevar a cabo este proceso de

enseñanza – aprendizaje. También determina
que el e-learning conlleva una metodología de
autoestudio, donde el alumno se marca sus
propias pautas, y esto, en la sociedad donde
vivimos, y debido al estilo de aprendizaje que
nos ofertan las distintas etapas educativas,
en donde las pautas de nuestro aprendizaje
las marca el profesor en la asistencia diaria,
puede suponer un gran hándicap, por ello,
para inmiscuirnos en el e-learning requerimos
previamente de un cambio de mentalidad.

Otro inconveniente que destaca este autor es la
falta de contacto directo con el alumnado y con
el profesor, donde prima la soledad y la falta de
interacción cara a cara con todos los miembros
de la comunidad educativa. Lo cierto es que
hoy en día este aspecto se puede subsanar
gracias a los chat, foro, videoconferencia…, o
mediante el uso del b-learning.

Lo importante es saber complementar las
ventajas e inconvenientes de la e-learning o
b-learning y la plataforma de enseñanza virtual
con el proceso de enseñanza – aprendizaje.

Se han establecido unas características básicas
que deben presentar las plataformas de
educación virtual:

Desde la perspectiva de la gestión, deben
servir como:

 ■ Herramientas de comunicación.

 ■ Mecanismo de gestión de los contenidos.

45Fundación Universitaria del Área Andina 4518FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Administración de usuarios.

Desde la perspectiva pedagógica, deben:

 ■ Facilitar la colaboración.

 ■ Facilitar la flexibilidad en la operación di-
dáctica ya que debe adaptarse a modalida-
des y estilos pedagógicos y a las asignaturas
y niveles.

 ■ Ser sencillas y eficaces, lo que se relaciona
con la usabilidad (capacidad del software
para ser comprendido, aprendido, usado y
ser atractivo para el estudiante).

Evolución de las plataformas e-learning

Los CMS en los últimos años han progresado
en tres etapas evolutivas, que han impactado,
cada vez de forma más notoria, sobre la
velocidad de creación de contenidos, el
coste, la flexibilidad, la personalización del
aprendizaje, la calidad en la atención del
estudiante y las ventajas competitivas de las
organizaciones que han aplicado las soluciones
de e-learning (Boneu, 2007).

 ■ Primera etapa: los CMS (Content management
system o course management system) son dentro
de las plataformas de e-learning los más bá-
sicos y permiten la generación de sitios web
dinámicos. El objetivo de estos programas
es la creación y gestión de información en
línea (textos, imágenes, gráficos, vídeos, so-
nido, etc.). También se caracterizan por no
poseer herramientas elaboradas de colabo-
ración (foros, chats, diarios, etc.) ni apoyo
en tiempo real.

 ■ Segunda etapa: los LMS (Learning manage-
ment system) aparecen a partir de los CMS y
proporcionan un entorno que posibilita la
actualización, mantenimiento y ampliación
de la web con la colaboración de múltiples
usuarios. Están orientados al aprendizaje y

la educación, proporcionando herramien-
tas para la gestión de contenidos académi-
cos, permitiendo mejorar las competencias
de los usuarios de los cursos y su intercomu-
nicación, en un entorno donde es posible
adaptar la formación a los requisitos de la
empresa y al propio desarrollo profesional.
Disponen de herramientas que permiten la
distribución de cursos, recursos, noticias y
contenidos relacionados con la formación
general.

 ■ Tercera etapa: los LCMS (Learning content
management system) son plataformas que inte-
gran las funcionalidades de los CMS y los
LMS, que incorporan la gestión de conteni-
dos para personalizar los recursos de cada
estudiante y donde las empresas se convier-
ten en su propia entidad editora, con auto-
suficiencia en la publicación del contenido
de una forma sencilla, rápida y eficiente,
resolviendo los inconvenientes de las ante-
riores plataformas. Ofrecen facilidad en la
generación de los materiales, flexibilidad,
adaptabilidad a los cambios, control del
aprendizaje y un mantenimiento actualiza-
do del conocimiento.

 ■ Los LCMS añaden técnicas de gestión de
conocimiento al modelo de los LMS en am-
bientes estructurados y diseñados para que
las organizaciones puedan implementar
mejor sus procesos y prácticas, con el apoyo
de cursos, materiales y contenidos en línea.
Permiten una creación muy eficiente por
parte de sus desarrolladores, expertos cola-
boradores o instructores que participan en
la creación de contenidos.

A modo de síntesis, se resumen en la siguiente
tabla las características más relevantes de los
sistemas LMS y LCMS proporcionando una
comparativa entre estos dos tipos de sistemas
de e-learning:

46Fundación Universitaria del Área Andina 4619FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Usos LMS LCMS

Usuarios a los que va diri-
gido.

Responsables de los cursos,
administradores de forma-
ción, profesores o instructo-
res.

Diseñadores de contenidos,
diseñadores instruccionales y
directores de proyectos.

Proporciona Cursos, eventos de capacita-
ción y está dirigido a estu-
diantes.

Contenidos para el apren-
dizaje, soporte en el cumpli-
miento y usuarios.

Manejo de clases, forma-
ción centrada en el profe-
sor.

Sí (pero no siempre) No

Administración Cursos, eventos de capacita-
ción y estudiantes.

Contenidos para el apren-
dizaje, soporte en el cumpli-
miento y usuarios.

Análisis de competencias-
habilidades.

Sí Sí (en algunos casos)

Informe del rendimiento
de los participantes en el
seguimiento de la forma-
ción.

Enfoque principal Enfoque secundario

Colaboración entre usua-
rios

Sí Sí

Mantiene una base de
datos de los usuarios y sus
perfiles.

No siempre No siempre

Agenda de eventos. Sí No

Herramientas para la crea-
ción de contenidos.

No Sí

Organización de conteni-
dos reutilizable.

No siempre Sí

Herramientas para la
evaluación integrada para
hacer exámenes.

Sí (la mayoría de los LMS
tienen esta capacidad).

Sí (la gran mayoría tienen
esta capacidad).

Herramienta de flujo de
trabajo.

No Sí (en algunas ocasiones).

47Fundación Universitaria del Área Andina 4720FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Comparte datos del estu-
diante con un sistema ERP
(enterprise requeriment
planning).

Sí No

Evaluación dinámica y
aprendizaje adaptativo.

No Sí

Distribución de contenido,
control de navegación e
interfaz del estudiante.

No Sí

Estándar de portabilidad e-learning

Con la popularización del uso del e-learning
surgieron dificultades de portabilidad. Se
empleaban muchas plataformas comerciales
y gratuitas como Claroline, WebCT, Moodle,
EPIC, pero cuando una entidad debía cambiar
de plataforma por razones económicas o por
desaparición del soporte, debían rehacer los
cursos para que pudieran ser leídos por la
nueva plataforma.

Uno de los grandes problemas aún sin
resolver de las nuevas tecnologías de la
información y la comunicación aplicadas a la
educación es la falta de una metodología común
que garantice los objetivos de accesibilidad,
interoperabilidad, durabilidad y reutilización
de los materiales didácticos basados en web.
(Foix & Zavando, 2002)

En las soluciones e-learning, generalmente los
contenidos preparados para un sistema no

pueden ser fácilmente transferidos a otro. Los
estándares e-learning son el vehículo a través
del cual será posible dotar de flexibilidad a las
soluciones e-learning, tanto en contenido como
en infraestructura. Ellos han abierto una
puerta hacia una manera más coherente
de empaquetar los recursos y contenidos,
tanto para los estudiantes como para los
desarrolladores.

Esta convergencia de tecnologías e-learning
es muy importante para los consumidores de
estas tecnologías, debido a que los productos
que se adhieran a estos estándares no quedarán
obsoletos a corto plazo, protegiendo así
las inversiones realizadas en este tipo de
productos. Además, estándares comunes para
asuntos tales como metadata de contenidos,
empaquetamiento de contenidos, secuencia de
contenidos, interoperabilidad de preguntas y
tests, perfil de alumnos, interacción en tiempo
de ejecución, etc., son requisitos indispensables

48Fundación Universitaria del Área Andina 4821FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

para el éxito de la economía del conocimiento y para el futuro del e-learning.

La estandarización

En el mercado existen tanto LMS de muchos fabricantes distintos. Por ello se hace necesaria una
normativa que compatibilice los distintos sistemas y cursos a fin de lograr dos objetivos:

 ■ Que un curso de cualquier fabricante pueda ser cargado en cualquier LMS de otro
fabricante.

 ■ Que los resultados de la actividad de los usuarios en el curso puedan ser registrados por el
LMS.

Como se puede ver en la siguiente figura, los distintos estándares que se desarrollan hoy en día
para la industria del e-learning se pueden clasificar en los siguientes tipos:

1. Sobre el contenido o curso:

Estructuras de los contenidos, empaquetamiento de contenidos, seguimiento de los resul-
tados.

2. Sobre el alumno:

Almacenamiento e intercambio de información del alumno, competencias (habilidades) del
alumno, privacidad y seguridad.

3. Sobre la interoperabilidad:

Integración de componentes del LMS, interoperabilidad entre múltiples LMS.

49Fundación Universitaria del Área Andina 4922FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Al hablar sobre un estándar e-learning, nos
estamos refiriendo a un conjunto de reglas
en común para las compañías dedicadas a la
tecnología e-learning. Estas reglas especifican
cómo los fabricantes pueden construir cursos
online y las plataformas sobre las cuales son
impartidos estos cursos de tal manera de que
puedan interactuar unas con otras. Estas reglas
proveen modelos comunes de información
para cursos e-learning y plataformas LMS,
que básicamente permiten a los sistemas y a
los cursos compartir datos o “hablar” con
otros. Esto también nos da la posibilidad de
incorporar contenidos de distintos proveedores
en un solo programa de estudios.

Estas reglas además, definen un modelo
de empaquetamiento estándar para los
contenidos. Los contenidos pueden ser
empaquetados como “objetos de aprendizaje”

(Learning objects o LO), de tal forma de permitir
a los desarrolladores crear contenidos que
puedan ser fácilmente reutilizados e integrados
en distintos cursos.

Finalmente, los estándares permiten crear
tecnologías de aprendizaje más poderosas, y
“personalizar” el aprendizaje basándose en las
necesidades individuales de los alumnos.

Básicamente, lo que se persigue con la
aplicación de un estándar para el e-learning es
lo siguiente:

 ■ Durabilidad: que la tecnología desarrolla-
da con el estándar evite la obsolescencia de
los cursos.

 ■ Interoperabilidad: que se pueda inter-
cambiar información a través de una
amplia variedad de LMS.

50Fundación Universitaria del Área Andina 5023FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Accesibilidad: que se permita un segui-
miento del comportamiento de los alumnos

 ■ Reusabilidad: que los distintos cursos y
objetos de aprendizaje puedan ser reutiliza-
dos con diferentes herramientas y en distin-
tas plataformas.

Esta compatibilidad ofrece muchas ventajas a
los consumidores de e-learning.

 ■ Garantizan la viabilidad futura de su in-
versión, impidiendo que sea dependiente
de una tecnología única, de modo que en
caso de cambiar de LMS la inversión
realizada en cursos no se pierde.

 ■ Aumenta la oferta de cursos disponibles en
el mercado, reduciendo de este modo los
costos de adquisición y evitando costosos
desarrollos a medida en muchos casos.

 ■ Posibilita el intercambio y compraventa de
cursos, permitiendo incluso que las organi-
zaciones obtengan rendimientos extraordi-
narios sobre sus inversiones.

 ■ Facilita la aparición de herramientas es-
tándar para la creación de contenidos, de
modo que las propias organizaciones pue-
dan desarrollar sus contenidos sin recurrir a
especialistas en e-learning.

 ■ Estrictamente hablando, no existe un es-
tándar e-learning disponible hoy en día. Lo
que existe es una serie de grupos y or-
ganizaciones que desarrollan especificacio-
nes (protocolos). Hasta la fecha, ninguna de
estas especificaciones ha sido formalmente
adoptada como estándar en la industria del
e-learning. Estas especificaciones no dejan de
ser recomendaciones, que por el momento
la industria trata de seguir.

Iniciativas de estándares en e-learning

Dentro de las principales iniciativas de estándar
para e-learning podemos mencionar:

AICC, aviation industry CBT comitee

La industria de la aviación ha sido
tradicionalmente un gran consumidor de
formación, por lo que en 1992 decidieron crear
un comité que desarrollase una normativa
para sus proveedores de formación basada
en computador. De este modo garantizaban
la armonización de los requerimientos de los
cursos, así como la homogeneización de los
resultados obtenidos de los mismos.

Fue el primer organismo creado para crear
un conjunto de normas que permitiese el
intercambio de cursos CBT (Computer based-
training) entre diferentes sistemas.

Las especificaciones del AICC cubren nueve
áreas principales, que van desde los Learning
objects (LO) hasta los Learning management systems
(LMS). Normalmente, cuando una compañía
dice que cumple con las especificaciones AICC,
significa que cumple con al menos una de estas
guidelines y recomendaciones (AICC Guidelines
and Recommendations, AGRs).

Hacia el año 1989 la Aviation Industry
Computer-based Training Committee1,
publica un protocolo para la publicación de
cursos en línea. En 1993, la AICC produjo
lo que es ampliamente considerado como la
primera especificación de interoperabilidad de
tiempo de ejecución para Learning management
systems (LMS). Esta especificación AICC fue
originalmente diseñada para el funcionamiento
CD-ROM/LAN y se actualizó en enero de 1998
para añadir una interfaz basada en web llamada
HACP. En septiembre de 1999, la especificación
CMI001 se ha actualizado para añadir una
interfaz de tiempo de ejecución Javascript API.
El modelo de datos de entorno de tiempo de
ejecución y API se utiliza en la especificación
SCORM como un derivado de este trabajo.

Aunque la AICC ha publicado varias guías,
la más seguida es la AGR 010 que habla de

1 http://www.aicc.org/

51Fundación Universitaria del Área Andina 5124FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

la interoperabilidad de las plataformas de
formación y los cursos.

La AICC cuenta con un programa de
certificación (a diferencia de las otras
iniciativas) y dispone de un test suite que le
permite a las compañías verificar que sus
productos son compatibles con otros sistemas
que cumplen con las especificaciones AICC.

Actualmente la AGR 010 de la AICC es un
“estándar de facto” en la industria del e-learning.

IEEE learning technologies standards
comittee (LTSC)

Se trata de un organismo que promueve la
creación de una norma ISO, una normativa
estándar real de amplia aceptación. El LTSC se
encarga de preparar normas técnicas, prácticas
y guías recomendadas para el uso informático
de componentes y sistemas de educación y de
formación, en concreto, los componentes de
software, las herramientas, las tecnologías y los
métodos de diseño que facilitan su desarrollo,
despliegue, mantenimiento e interoperación.

Lo que hizo fue recoger el trabajo del comité
de la AICC y mejorarlo, creando la noción de
metadata (información sobre los datos, una
descripción más detallada que la ofrecida por
la AGR.

LTSC tiene más de una docena de grupos
de trabajo (working groups o WGs) y grupos de
estudio (study groups o SGs) que desarrollan
especificaciones para la industria del e-learning.

IMS global learning consortium, Inc.

Este consorcio está formado por miembros
provenientes de organizaciones educacionales,
empresas públicas y privadas. Su misión
es desarrollar y promover especificaciones
abiertas para facilitar las actividades del
aprendizaje online.

El trabajo de la IEEE fue recogido por esta
corporación privada creada por algunas de

las empresas más importantes del sector. Su
objetivo fue la creación de un formato que
pusiese en práctica las recomendaciones de la
IEEE y la AICC.

Lo que se hizo fue definir un tipo de archivo
XML para la descripción de los contenidos de
los cursos. De tal modo que cualquier LMS
pueda, leyendo su archivo de configuración
IMSMANIFEST.XML, cargar el curso.

A continuación se describen las principales
iniciativas de este comité:

Learning object metadata (LOM)

Esta especificación entrega una guía sobre
cómo los contenidos deben ser identificados o
“etiquetados” y sobre cómo se debe organizar
la información de los alumnos de manera de
que se puedan intercambiar entre los distintos
servicios involucrados en un sistema de gestión
de aprendizaje L(MS). La especificación para
metadata del IMS consta de tres documentos:
IMS Learning resource metadata information model,
IMS Learning resource XML Binding specifications,
IMS Learning Resource Meta-data Best Practices and
Implementation Guide.

Empaquetamiento de contenidos (Con-
tent packaging)

Esta especificación provee la funcionalidad
para describir y empaquetar material de
aprendizaje, ya sea un curso individual o una
colección de cursos, en paquetes portables
e interoperables. El empaquetamiento de
contenidos está vinculado a la descripción,
estructura, y ubicación de los materiales
de aprendizaje online, y a la definición de
algunos tipos particulares de contenidos.

La idea es que el contenido desarrollado bajo
este estándar sea utilizado en una variedad
de sistemas de gestión de aprendizaje (LMS).
Esta especificación ha sido comercializada por
Microsoft bajo el nombre de LRN (Learning
resource interchange).

52Fundación Universitaria del Área Andina 5225FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Interoperabilidad de preguntas y tests
(Question and test interoperability, QTI)

El IMS QTI propone una estructura de datos
XML para codificar preguntas y test online. El
objetivo de esta especificación es permitir el
intercambio de estos tests y datos de evaluación
entre distintos LMS.

Empaquetamiento de información del
alumno (Learner information packaging,
lip)

Esta especificación define estructuras XML
para el intercambio de información de
los alumnos entre sistemas de gestión de
aprendizaje, sistemas de recursos humanos,
sistemas de gestión del conocimiento, y
cualquier otro sistema utilizado en el proceso
de aprendizaje. Actualmente, existen varios
desarrolladores de productos que tienen en
vista adoptar esta especificación.

Secuencia simple (simple sequencing)

Esta especificación define reglas que describen
el flujo de instrucciones a través del contenido
según el resultado de las interacciones de un
alumno con el contenido. Esta representación
de flujo condicionado puede ser creada
manualmente o a través de herramientas
compatibles con esta especificación. Una vez
creado, la representación de la secuencia puede
ser intercambiada entre sistemas diseñados
para entregar componentes instruccionales a los
alumnos.

Diseño del Aprendizaje (Learning design)

Este grupo de trabajo del IMS investiga
sobre las maneras de describir y codificar las
metodologías de aprendizaje incorporadas en
una solución e-learning.

Repositorios digitales (Digital reposito-
ries)

El IMS está en el proceso de creación de
especificaciones y recomendaciones para la

interoperación entre repositorios digitales.

Definición de competencias (Competen-
cy definitions)

El IMS (al igual que la IEEE) están en el
proceso de crear una manera estandarizada
de describir, referenciar e intercambiar
definiciones de competencias. En esta
especificación, el término competencia es
usado en un sentido muy general, que incluye
habilidades, conocimiento, tareas, y resultados
de aprendizaje. Esta especificación entrega
una manera de representar formalmente las
características principales de una competencia,
independiente de su uso en un contexto en
particular, permitiendo así su interoperabilidad
entre distintos LMS.

Accesibilidad (Accesibility)

Este grupo de trabajo promueve el contenido
de aprendizaje accesibles a través de
recomendaciones, guidelines, y modificaciones
a otras especificaciones. Tecnología accesible
se refiere a la tecnología que puede ser usada
sin tener acceso pleno a una o más canales de
entrada y salida, usualmente visuales y auditivas.

ADL SCORM

Formada en 1997, la iniciativa ADL (Advanced
distributed learning), es un programa del
Departamento de Defensa de los Estados
Unidos y de la Oficina de Ciencia y Tecnología
de la Casa Blanca para desarrollar principios y
guías de trabajo necesarias para el desarrollo y
la implementación eficiente, efectiva y en gran
escala, de formación educativa sobre nuevas
tecnologías web.

Este organismo recogió “lo mejor” de las
anteriores iniciativas (el sistema de descripción
de cursos en XML de la IMS, y el mecanismo
de intercambio de información mediante una
API de la AICC) y las refundió y mejoró en
su propio estándar: SCORM, Shareable Content

53Fundación Universitaria del Área Andina 5326FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Object Reference Model (Modelo de Referencia
para Objetos de Contenidos Intercambiables).

SCORM proporciona un marco de trabajo y
una referencia de implementación detallada
que permite a los contenidos y a los sistemas
usar SCORM para “hablar” con otros sistemas,
logrando así interoperabilidad, reusabilidad y
adaptabilidad.

Todo esto se reafirma mediante las siguientes
posibilidades:

 ■ La disponibilidad de un Sistema de Gestión
de Aprendizaje o LMS basado en web para
lanzar diferentes contenidos que se han de-
sarrollado por varios autores usando herra-
mientas de diversos vendedores,

 ■ La disponibilidad de diversos LMS produ-
cidos por diferentes vendedores para lanzar
un mismo contenido, y

 ■ La disponibilidad de múltiples productos o
entornos LMS basados en web para acce-
der a un repositorio común de contenidos

 ■ Las especificaciones de SCORM están or-
ganizadas como “libros” separados. La ma-
yoría de estas especificaciones son tomadas
desde otras organizaciones. Estos “libros”
técnicos se agrupan bajo dos tópicos prin-
cipales: Content aggregation model y Run-time
environment .

Plataformas más comunes
EPIC

“EPIC” es un desarrollo conjunto de la
Universidad Americana y la Red Ilummno,
red internacional de universidades para
dar respuesta a las necesidades reales de los
estudiantes de educación superior del mundo
actual.

El Sistema de Educación Virtual “EPIC”
permite incorporar elementos de innovación
didáctica a través de la integración positiva

de las nuevas tecnologías en los procesos de
enseñanza y aprendizaje.

El entorno tecnológico posibilita el acceso
inmediato, desde una computadora, a los
contenidos de las materias desarrollados por los
mejores docentes universitarios. Los recursos
múltiples aplicados a la educación tales como
videos, música, efectos de sonido, esquemas,
gráficos y textos de todo tipo, facilitan la
comprensión de los contenidos al enmarcarlos
en espacios diversos y atractivos. La utilización
del sistema permite a los estudiantes
interactuar con la información, reconocer los
progresos que van haciendo a medida que se
autoevalúan y mantener contacto permanente
con sus profesores a través de foros, aun cuando
estos se encuentren a muchos kilómetros de
distancia.

El resultado final es el enriquecimiento del
modelo de educación superior con un sistema
capaz de facilita el desarrollo de competencia
profesionales y la construcción de conocimiento
por parte de los propios estudiantes.

Ventajas de Epic

Es fácil de usar

El Sistema de Educación Virtual de la
Universidad Americana es muy fácil de usar.
Te encontrarás con una estructura simple e
intuitiva que funcionará como guía durante
el desarrollo de las materias facilitando la
organización de la información y estimulando
la producción de contenido.

Optimiza los tiempos de estudio

No es necesario que te encuentres en la
universidad para recibir los contenidos de las
materias. La accesibilidad inmediata desde
cualquier sitio posibilita superar los espacios/
tiempos convencionales de enseñanza y
aprendizaje. De esta forma, EPIC te brinda
la flexibilidad necesaria para organizar

54Fundación Universitaria del Área Andina 5427FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

tus tiempos de estudio en función de tus
necesidades y de la modalidad académica que
te encuentres cursando.

Permite autoevaluarte

El Sistema de Educación Virtual cuenta con
instrumentos de autoevaluación de respuesta
inmediata. Sabrás entonces que contenidos has
aprendido adecuadamente, qué aspectos de tu
aprendizaje debes mejorar y cómo hacerlo.

La evaluación continua garantiza el progreso
académico y el aprovechamiento de la materia.

Hace del aprendizaje una experiencia más
atractiva y efectiva

En el EPIC, la información es presentada en
un entorno agradable. Los recursos multime-
dios estimulan la atención, pero no sólo actúan
como elementos motivacionales. En el Sistema
de Educación Virtual, la imagen, el sonido y
los textos siempre se complementan facilitan-
do la comprensión y haciendo del aprendiza-
je una experiencia no solo más atractiva, sino
también, más efectiva.

Calidad académica asegurada por los mejores
docentes

Todos los contenidos que encontrarás en el
EPIC son desarrollados por los profesores de
la Universidad Americana. Además de brin-
darte materiales bibliográficos, nuestros docen-
tes se encargan de producir clases grabadas en
formato de video, notas de cátedra, ejercicios
de autoevaluación, situaciones problemáticas
destinadas a activar la reflexión, y un sinfín de
elementos pedagógicos que tienen por objeto
la transmisión y producción del saber.

Moodle

Es un Ambiente Educativo Virtual, sistema de
gestión de cursos, de distribución libre, que
ayuda a los educadores a crear comunidades
de aprendizaje en línea. Este tipo de platafor-

mas tecnológicas también se conoce como
LMS (Learning management system). http://mood-
le.org/?lang=es Software libre.

Según la página web de Wikipedia, “Mood-
le es considerado como un sistema de gestión
de cursos libres (course management system
CMS) que ayuda a los educadores a crear co-
munidades de aprendizaje en línea.”

Según su página web, “Moodle es un paquete
de software para la creación de cursos y sitios
web basados en Internet. Es un proyecto en
desarrollo diseñado para dar soporte a un mar-
co de educación social constructivista.”

Éste fue creado por Martin Dougiamas, quien
era el administrador de WebCT en Éste fue
creado por Martin Dougiamas, quien era el
administrador de WebCT en la Universidad
Tecnológica de Curtin, y se basó en las ideas
del constructivismo en pedagogía que afirman
que el conocimiento se construye en la mente
del estudiante en lugar de ser transmitido sin
cambios a partir de libros o enseñanzas. Un
profesor que opera desde este punto de vis-
ta crea un ambiente centrado en el estudiante
que le ayuda a construir ese conocimiento con
base en sus habilidades y conocimientos pro-
pios en lugar de simplemente publicar y trans-
mitir la información que se considera que los
estudiantes deben de conocer.

La primera versión
de la herramienta
apareció el 20 de
agosto de 2002, y
a partir de ahí han
aparecido nuevas
versiones de forma

regular. Hasta diciembre de 2006, la base de
usuarios registrados incluye más de 19.000 si-
tios en todo el mundo y está traducido a más
de 50 idiomas. El sitio más grande dice tener
más de 170.000 estudiantes.

55Fundación Universitaria del Área Andina 5528FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Si nos centramos en otros autores, tales como
Jesús Baños, lo define desde dos perspectivas:

 ■ Un teórica, en la que consideraba a Moodle
como una aplicación que pertenece al grupo
de los Gestores de Contenidos Educativos
(LMS, Learning management systems), también
conocidos como Entornos de Aprendizaje
Virtuales (VLE, Virtual learning managements),
un subgrupo de los Gestores de Contenidos
(CMS, Content management systems).

 ■ Otro más coloquial, en el que se considera
a Moodle como una aplicación para crear
y gestionar plataformas educativas, es decir,
espacios donde un centro educativo, insti-
tución o empresa, gestiona recursos educa-
tivos proporcionados por unos docentes y
organiza el acceso a esos recursos por los
estudiantes, y además permite la comunica-
ción entre todos los implicados (alumnado y
profesorado).

Otras definen a Moodle como “un Ambiente
Educativo Virtual, sistema de gestión de
cursos, de distribución libre, que ayuda a
los educadores a crear comunidades de
aprendizaje en línea”.

Es decir, podemos aventurarnos a definir
Moodle como un gestor de cursos, el cual es
una herramienta informática bastante potente
como para reutilizarlo para otros menesteres,
tales como gestionar el conocimiento de una
institución o como banco de actividades.

No todos los usuarios tienen los mismos
privilegios, eso dependerá del administrador
del curso, el cual puede asignarnos un rol de
los indicados a continuación:

 ■ Administrador.

 ■ Creador de cursos.

 ■ Profesor.

 ■ Profesor no editor.

 ■ Estudiante.

Otro de los aspectos que hacen especial a
Moodle es la estructura. Nada más acceder
nos encontramos con las categorías y cursos
disponibles dentro de la plataforma, algunos
de ellos pueden ser de libre acceso y otros
pueden requerir de clave de acceso.

Si nos introducimos dentro de cada curso, nos
encontraremos con los temas, que se sitúan en
la parte central de la pantalla, y los bloques,
que se sitúan a los lados de la pantalla.

Podemos encontrarnos con infinidad de
bloques, ya sean incluidos por la propia
plataforma o los descargados de la página
oficial de Moodle.

Los temas se caracterizan porque en ellos
podemos incluir tanto recursos como
actividades. Dentro de los recursos podemos
encontrarnos:

 ■ Añadir una etiqueta.

 ■ Editar una página de texto.

 ■ Editar una página web.

 ■ Enlazar un archivo o una web.

 ■ Mostrar un directorio.

 ■ Desplegar un paquete de contenidos IMS.

Si nos centramos en las actividades, podemos
incluir:

 ■ Base de datos.

 ■ Chat.

 ■ Consulta.

 ■ Cuestionario.

 ■ Encuesta.

 ■ Foro.

 ■ Glosario.

 ■ Lección.

56Fundación Universitaria del Área Andina 5629FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ SCORM.

 ■ Taller.

 ■ Tareas.

 ■ Wiki.

Desde la página oficial se pueden descargar
tanto recursos como actividades creadas por
distintos usuarios y con finalidades distintas a
las que establece el programa por defecto.

Como hemos indicado anteriormente, Moodle
es un gestor de cursos, y como tal, todas las
actividades que se realicen en la plataforma
se pueden evaluar, teniendo cada alumno una
evaluación individualizada de cada una de las
actividades realizadas en el mismo.

Finalmente, otras de las maravillas de este
programa es la personalización de los usuarios
que en él fluctúan, ya que un usuario puede
colgar una foto, mostrar información personal,
mandar mensajes a otros miembros de la
plataforma, crear su propio blog…, es decir,
reúne todos los requisitos establecidos por
Sánchez (2009) y González (n.d.).

Dokeos

Es un entorno de e-learning y una aplicación de
administración de contenidos de cursos y tam-
bién una herramienta de colaboración. Es soft-
ware libre y puede ser usado como un sistema
de gestión de contenido (CMS) para educación
y educadores. Esta característica para adminis-
trar contenidos incluye distribución de conte-
nidos, calendario, proceso de entrenamiento,
chat en texto, audio y video, administración de
pruebas y guardado de registros.

http://www.dokeos.com/es. Software libre.

Blackboard

Administra aprendizaje en línea (e-learning),
procesamiento de transacciones, comercio
electrónico (e-commerce), y manejo de comuni-
dades en línea (online). http://www.blackboard.

com/. Plataforma comercial.

Blackboard es una herramienta tecnológica
que sirve para entregar los cursos al usuario
final (tutor-aprendiz) mediante la interacción
vía Internet, cuenta con una interfaz fácil de
usar tanto para los aprendices como para los
tutores. Su ejecución es a través de cualquier
navegador de internet, esto es, no requiere de
un cliente para su operación.

Blackboard learn 9.1. Versión de 2013, (Fun-
dación Universitaria Católica del Norte n.d.)
puede definirse como una plataforma de en-
señanza y aprendizaje de nueva generación,
que integra aspectos de vanguardia en cuanto
a interacción, manipulación de contenidos y
diseño de interfaz. Blackboard learn ubica al
estudiante en el corazón del proceso de apren-
dizaje, generando así muchas más posibilida-
des, a partir de:

 ■ Administración de cursos

 ■ Interfaz web 2.0

 ■ Desarrollo de contenido

 ■ Versión adaptativa

 ■ Unidades de aprendizaje

 ■ Contenido de libros - en línea

 ■ Herramientas de Enseñanza – aprendizaje

 ■ Administración de información personal

 ■ Tablero de discusión

 ■ Gestión del conocimiento – web 2.0

 ■ Aula Virtual/ herramienta de colaboración
para colaboración en tiempo real.

 ■ Actividades /tareas

 ■ Evaluaciones

 ■ Centro de calificaciones

 ■ Protección a la originalidad

 ■ Gestión y seguimiento al estudiante

57Fundación Universitaria del Área Andina 5730FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Arquitectura de la solución

Lo que se refleja en:

Mayor interacción

Los foros de discusión se mantienen pero se han
agregado los blogs y los diarios (o journals). Los
primeros son públicos y pueden ser desarrollados
individualmente o bien, trabajados en equipo;
los segundos son privados entre el facilitador
y el estudiante aunque también puede optarse
por un journal público. Ambas herramientas
permitirán reflexionar sobre el contenido de la
materia, mantenerse en contacto con el resto
de compañeros y compartir contenidos. Por si
esto fuera poco, también se podrá trabajar con
wikis para que el desarrollo de los proyectos y
trabajos en equipo sea más sencillo.

Aprendizaje con YouTube y otras
herramientas en la red

En esta nueva plataforma se podrán encontrar
videos publicados en YouTube, imágenes de
Flickr y presentaciones de SlideShare elegidos
por el facilitador para apoyar su aprendizaje.

Mejor administración de información y
tiempo

En la página de inicio hay módulos con
información sobre las materias que se estén
cursando: nuevos contenidos publicados,
anuncios recientes, actividades o tareas
pendientes y las que estén a punto de vencer
y las que dejaste pasar. La finalidad es ayudar
en la administración del tiempo, ¡Sácales
provecho!

Diseño

La interfaz de Blackboard 9.1 permite
manipular el contenido publicado por medio
de un patrón congruente con la web 2.0,
logrando una interacción dinámica que permite
personalizar el espacio de una forma sencilla y
rápida por medio de menús contextuales.

WebCT

Web course tools, o herramientas para cursos
web, es un sistema comercial de aprendizaje
virtual online, el cual es usado principalmente
por instituciones educativas para el aprendizaje
a través de internet. La flexibilidad de las
herramientas para el diseño de clases hace este
entorno muy atractivo tanto para principiantes
como usuarios experimentados en la creación
de cursos en línea. los instructores pueden
añadir a sus cursos WebCT varias herramientas
interactivas tales como: tableros de discusión
o foros, sistemas de correos electrónicos,
conversaciones en vivo (chats), contenido en
formato de páginas web, archivos PDF entre
otros. Plataforma comercial.

La plataforma WebCT (Web course tools),
que al final ha acabado fusionándose con
BlackBoard fue la elegida por la mayoría de las
Universidades de habla hispana en un principio.
Ha sido desarrollada en la Universidad de
British Columbia (Canadá), se considera al
profesor Murray Goldberg como su creador
en 1995. Una característica de la herramienta
es que se trata de un sistema comercial de
aprendizaje virtual en el que uno los aspectos
más atractivos es su flexibilidad para el diseño
de cursos y el que puede acoger a profesores
con poca experiencia de cursos online, así como
a otros con una amplia experiencia. Otras de las
ventajas que presenta, es que permite realizar
publicaciones de libros electrónicos, para poder
usar estos libros en formato WebCT basta con
comprar un código. También se puede integrar
material preparado localmente por un profesor
con otro comprado en editoriales. Desde poco
después de su lanzamiento, WebCT se convirtió
en la plataforma dominante en el mundo
académico, manteniéndose hoy día entre las
más usadas tanto por funcionalidad como por
número de implantaciones reales y contenidos
disponibles.

58Fundación Universitaria del Área Andina 5831FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Sakai

El proyecto Sakai, que después dio lugar a la
plataforma de eLearning Sakai, comenzó en el
año 2004 con el inicio de la construcción de
un sistema de gestión de cursos a cargo de las
universidades de Stanford, Michigan, Indiana,
el MIT y Berkeley. Inicialmente estaba finan-
ciado por la Fundación Mellon. El proyecto
de Sakai, Collaboration and Learning Envi-
roment (CLE), se convirtió en un entorno mo-
dular de código fuente abierto, cuyo objetivo
era integrar funcionalidades del eLearning a
un portal académico. En la figura 1 podemos
ver el esquema de trabajo. El nombre lo toma
del cocinero japonés Hiroyuki Sakai, que llego
a ser una estrella de la televisión americana en
los años noventa

Más de un tercio de las cien mejores univer-
sidades del mundo participan en el proyecto
Sakai, suministrando un Sistema que se usa en
una gran cantidad de instituciones. Esta plata-
forma está en uso, en producción, en prueba
piloto, o como demo en universidades como
las de Nueva York, Oxford, Complutense de
Madrid, politécnica de Valencia, Lleida, Cam-
bridge, Yale, Michigan, Stanford, entre otras
muchas.

El objetivo del proyecto Sakai es crear un
entorno de colaboración y aprendizaje para
el contexto universitario, que pueda competir
con sus equivalentes comerciales Blackboard /
WebCT y que mejore otras iniciativas de códi-
go abierto como Moodle. Es decir, se persigue
aunar las ventajas del software comercial con
el de código abierto. Para sacar adelante
el proyecto se ha creado la fundación Sakai,
a la que pertenecen más de 100 Universidades
entre las que destacan además de las pione-
ras citadas anteriormente: Indiana University ,
University of Michigan, Stanford University y
en España la universidad politécnica de Valen-
cia. Sitio: http://www.sakaiproject.org/

eCollege

Es adquirida por el grupo de educación Pear-
son educación, una compañía proveedora de
contenidos impresos y electrónicos en ambien-
tes físicos. http://www.pearsoncolombia.com/
index/site/tecnologias/53. Plataforma comercial.

Claroline

Es una plataforma y trabajo viertual (e-learning
y e-working) de código abierto (open source)
que permite a los formadores construir efica-
ces cursos online y gestionar las actividades de
aprendizaje y colaboración en la web. http://
www.claroline.net/index.php?lang=es. Soft-
ware libre.

ATutor

Es un sistema de gestión de contenidos de
aprendizaje, Learning content management system
de código abierto basado en la web y diseñado
con el objetivo de lograr accesibilidad y adap-
tabilidad. Los administradores pueden instalar
o actualizar ATutor en minutos. Los educado-
res pueden rápidamente ensamblar, empaque-
tar y redistribuir contenido educativo, y llevar
a cabo sus clases online. Los estudiantes pue-
den aprender en un entorno de aprendizaje
adaptativo. http://atutor.ca/. Software libre.

59Fundación Universitaria del Área Andina 5932FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Comparativas entre plataformas

Funcionalidades
WebCT/

Blackboard
6.0

Moodle LRN
Sakai

Foros de discusión Sí Sí Sí Sí

Intercambio de archivos Sí Sí Sí Sí

E-mail interno Sí No Sí Si

Cuaderno de anotaciones Sí No Sí No

Chat en tiempo real Sí Sí Sí Sí

Servicios de vídeo No No No No

Pizarra electrónica Sí No No No

Favoritos/marcadores Sí No No No

Ayuda/orientación Sí Sí Sí Sí

Búsqueda dentro del curso Sí Sí Sí Sí

Calendario/progreso Sí Sí Sí Sí

Trabajo desconectado
(sincronización)

Sí No Sí No

Trabajo en grupo Sí Sí Sí Sí

Autoevaluación Sí Sí Sí Sí

Creación comunidades No No Sí Sí

Portfolio de estudiante Sí Sí Sí Sí

Autenticación Sí Sí Sí Sí

Autorización de curso Sí Sí Sí Sí

Registro integrado Sí Sí Sí Sí

Gestión del curso Sí Sí Sí Sí

Ayuda al instructor Sí Sí Sí Sí

Herramientas de evaluación en línea Sí Sí Sí Sí

Pruebas y puntuación automáticas Sí Sí Sí Sí

60Fundación Universitaria del Área Andina 6033FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Funcionalidades
WebCT/

Blackboard
6.0

Moodle LRN
Sakai

Traza del estudiante Sí Sí No Sí

Accesibilidad Sí Sí Sí Sí

Compartir/reusar contenidos Sí No SI Sí

Plantillas de curso Sí Sí Sí Sí

Gestión curricular No No Sí Sí

Interfaz particularizable Sí Sí Sí Sí

Herramientas de diseño instruccional SI Sí Sí Sí

Estándares instruccionales Sí Sí Sí Sí

Estándares seguidos SCORM
1.2
IMS CP
1.1.2
IMS QTI
v1.2
IMS ES
1.01

SCORM
1.2
IMS QTI
v2.0 (export)

SCORM
1.2
IMS CP
1.1.2
IMS QTI
v1.2
IMS ES
1.1

IMS CP
IMS QTI
V1.2
(import)
SCORM
1.3

Software abierto No GNU GNU ECL
v1.0

61Fundación Universitaria del Área Andina 6134FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 Generales

 Plataforma

Aspecto

Ep
ic

Fc
la

ss

W
eb

ct

AT
ut

or

C
la

ro
lin

e

M
oo

dl
e

Ep
ic

Comunicación

Foros de discusión

Intercambio de archivos

Correo interno

Notas de trabajo en línea

Servicio de chat

Servicio de video

Pizarra

Productividad

Marcadores

Calendario de progreso de trabajo

Orientación o ayuda

Búsqueda dentro del curso

Trabajo fuera de línea

Participación del estudiante

Grupo de trabajo

Autoevaluación

Portafolio

Comunidad de práctica

62Fundación Universitaria del Área Andina 62

35FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Adell, J. (1997). Tendencias en educación en la sociedad de las tecnologías de la información, en revista
EDUTEC, 7. ISSN: 1135-9250. URL: http://www.uib.es/depart/gte/revelec.html consulta-
do septiembre 2 de 2006

 ■ Belanger F. Jordan D. Evaluation and implementation of distance learning. Idea group publishing.
London . 2000.

 ■ Brunner, J., Educación: Escenarios de Futuro. Nuevas tecnologías y sociedad de la información.
OPREAL, Nº 16.2000

 ■ Ferreiro, R. Hacia nuevos ambientes de aprendizaje, en: Inducción a la educación a distancia. Ve-
racruz, OEA/ Universidad Veracruzana.2000

 ■ Gibbons. M. Pertinencia de la educación superior en el siglo XXI. The World Bank.1998

 ■ Galvis, A. H. Universidades a distancia en Latinoamérica: un análisis comparativo en lo metodológico. San
José de Costa Rica: Editorial Universidad Estatal a Distancia, EUNED. 1982.

 ■ Lugo M. T y Schulman D. Capacitación a distancia: acercar la lejanía. Editorial Magisterio Río de
la Plata. Buenos Aires 1999.

 ■ Marabotto M. y Grau J. Multimedios y educación. Editorial Fundec. Buenos Aires.1995

 ■ Alessi, S. y Trollip S. Multimedia for leaning, methods and development. Pearson Education.Massa-
chusetts.2001

 ■ Sacristán José G. Teoría de la enseñanza y desarrollo del curriculo. Ediciones Anaya. Madrid.1986.

 ■ Steinhouse, L. Investigación y desarrollo del currículo. Editorial Morata. 1991.

 ■ Tiffin J y Ragasingham L. En busca de la clase virtual. La educación en la sociedad de la infor-
mación. Paídos, Barcelona 1995.

 ■ Touraine, Alain. ¿Podremos vivir juntos?. La discusión pendiente: El destino del hombre en la Aldea Global.
Ediciones Fondo de Cultura Económica. 1997.

Fuentes complementarias

63Fundación Universitaria del Área Andina 6336FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Referencias electrónicas
 ■ Padula Perkins, Jorge. E. No hay tecnologías que reemplace a la pedagogía, tutorías de educación a
distancia. disponible en: http://www.fmmeducacion.com.ar/Recursos/perkinstecnologiapeda-
gogia.htm consultado septiembre 2 de 2006.

 ■ Camacho J. y Velásquez T. Un modelo de diseño instruccional para cursos en línea universidad vera-
cruzana virtual. disponible en: http://www.uv.mx/jdiaz/DisenoInstrucc/ModeloDisenoInstruccio-
nal2.htm#estructura consultado septiembre 2 de 2013.

 ■ Castells M. Revista la Factoría Número 7. Globalización, tecnología, trabajo, empleo y empresa. Disponi-
ble en: http://www.revistalafactoria.eu/articulo.php?id=102 consultado marzo 2 de 2014.

 ■ Ortega Sánchez I. Posibilidades de las nuevas tecnologías en la educación a distancia: formación del pro-
fesorado. Disponible en: http://dspace.uces.edu.ar:8180/dspace/bitstream/handle/123456789/599/
Perfiles%20profesionales%20docentes.pdf?sequence=1 consultado marzo 2 de 2014.

 ■ Salinas J. Redes y educación: tendencias en educación flexible y a distancia Universitat Illes Balears. Dispo-
nible en: http://www.uib.es/depart/gte/tendencias.html consultado septiembre 2 de 2006.

 ■ Aspectos culturales y éticos en la educación internacional a distancia http://www.uoc.edu/web/esp/art/uoc/
bates1201/bates1201.html

Sitio que presenta la conferencia del Dr. Tony Bates “Aspectos culturales y éticos en la educa-
ción internacional a distancia” donde examina las posibilidades y los problemas inherentes a
los cursos de educación a distancia, especialmente en lo que se refiere a los aspectos culturales
y éticos que habrá que tener en cuenta a la hora de ofrecer estos cursos a nivel internacional.

 ■ La formación virtual en el nuevo milenio. http://cvc.cervantes.es/obref/formacion_virtual/cam-
pus_virtual/casas.htm

Sitio que presenta la ponencia : viabilidad de la universidad virtual

 ■ EDUTEC http://www.uib.es/depart/gte/edutec-e/revelec7/revelec7.html Revista electrónica de
tecnología educativa pretende ser una propuesta para el debate y la reflexión sobre los más
actuales del campo de la tecnología educativa.

64Fundación Universitaria del Área Andina 64

3
UNIDAD

Web 2.0

65Fundación Universitaria del Área Andina 65

3
UNIDAD

A comienzos de la baja edad media, hacia el 900 ó 1000, la humanidad enfrentaba,
entre otros, el problema de que buena parte del conocimiento acumulado a través de
toda su historia se había perdido, o había quedado relegado a algunas olvidadas biblio-
tecas de reinos o abadías y monasterios dispersos en toda la geografía europea. Algunos
recordarán el dolor de Guillermo de Baskerville en esa hermosa película ambientada
en el siglo XIV, El Nombre de la Rosa, cuando al final ve desolado la destrucción total
por el fuego de la biblioteca de la abadía benedictina y, entre otros, la desaparición del
único, 2º libro de la poética de Aristóteles, origen, al final, de todos los asesinatos. El
lugar más importante de la abadía era la biblioteca y el scriptorium, tanto que se había
prohibido el acceso a ellos.

Imagen 1: producción de libros entre 500 y 1800
Tomado de Wikipedia

http://commons.wikimedia.org/wiki/File:European_Output_of_Books_500%E2%80%931800.png

Introducción

Without southeast Europe (Byzantine, later Ottoman realm) and Russia

66Fundación Universitaria del Área Andina 664FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

El conocimiento pertenecía a lo más elevado de las élites, sobre todo la eclesiástica que era la única
cuya mayoría de miembros sabían leer y escribir en determinados casos. Algunos llaman a esta
la etapa oscurantista donde el poder de la iglesia y su manejo del conocimiento comenzaban a
discutirse.

La transformación de las ciudades en Europa cambió las condiciones de la producción de los libros
que ampliaron la difusión del conocimiento, poniendo fin al período monástico del libro. Estos
cambios vinieron acompañados por la renovación intelectual de la época. Surgieron las primeras
universidades y se crearon las nuevas estructuras de producción: los manuscritos de consulta ser-
vían tanto para los estudiantes como para los profesores que enseñaban teología o artes liberales.
El desarrollo del comercio y de la burguesía suponían, de igual modo, una demanda de textos
especializados (derecho, historia, novelas, etc.); y es en esta época cuando empiezan a desarrollarse
los escritos en lengua vulgar (poesía cortesana, novelas románticas, etc.)(Adaptado de Wikipedia
27).

Pero no es hasta 1440 con la creación de la imprenta por Gutemberg cuando ocurre la primera
revolución de la información y el conocimiento. La información se difundió y su acceso se popula-
rizó con los libros, ahora editados y publicados masivamente. El conocimiento dejó de ser mono-
polio de las élites y se transformó en un bien preciado que impulsó el desarrollo y la mejora en la
productividad que dio origen al tránsito del feudalismo al capitalismo.

Hubo un salto exponencial en la producción de manuscritos con menos de diez millones de copias
de libros en el siglo XV antes de inventar la imprenta, a más de 120 millones en el siglo XVI.

Pero la otra revolución estaba por llegar, a finales del siglo XX e inicios del siglo XXI, el surgimien-
to de las redes digitales, de la internet y sobre todo, la masificación de la conectividad surgida de
la integración de estos dos elementos a través de las redes wifi y el uso de dispositivos móviles, que
pusieron a disposición de toda la humanidad, la posibilidad de romper las limitaciones del espacio-
tiempo para comunicarse con otros y poner literalmente sus vidas al escrutinio de todos, abrir las
fronteras del conocimiento y generar el fenómeno de la info-intoxicación, de modo que en un mi-
lenio se pasó de la carencia de información y el monopolio del conocimiento a su democratización
y masificación a través de la internet, las redes sociales y los dispositivos móviles.

Esta es la web 2.0, la que trataremos en esta unidad. Vamos a identificar en que consiste, sus posi-
bilidades en la educación y sus manifestaciones más significativas.

67Fundación Universitaria del Área Andina 67

5FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Metodología

La tarea de aprender es un proceso permanente del individuo y el saber leer y autodisciplinarse es
absolutamente personal. La formación online (en línea - por conexión a redes) es una tendencia
mundial de las nuevas formas de enseñanza. (Acosta, Echavarria & Sevilla, 2009).

En la edad escolar la preocupación se centraba en el acceso a la bibliografía especializada y al
acompañamiento cara a cara de un profesor, tutor, docente y aún pasados algunos años, se pue-
de observar que la educación realmente no ha sufrido cambios radicales, sin embargo, con
el advenimiento de las tecnologías de información y concretamente con la internet, la dinámica de
las sociedades ha entrado en un ritmo acelerado que ha quitado ese protagonismo al profesor y
ha permitido que los estudiantes asuman un rol activo, un papel en el que se dispone de todas las
herramientas para acceder a la información, páginas de contenidos espectaculares, animaciones e
interactivos, y aun así, esto no implica aprendizaje.

La autonomía consiste en la conciencia que se tiene de aprender, de evolucionar en el conoci-
miento de un tema específico que permita al individuo mejorar su accionar en la vida cotidiana
y cuando se logra esa conciencia, se buscan los recursos, se autorregulan los tiempos de reflexión
y la lectura se hace agradable, se establece también un permanente comparativo entre el estado
en el cual se inició el proceso de aprendizaje y la evolución que se va logrando en la medida
misma en que se tiene acceso a la información y a las actividades de aprendizaje que posibilitan
el conocimiento.

Es importante recordar que la modalidad de educación virtual es un sistema educativo que da
la posibilidad de un desarrollo disciplinar y le posibilita alcanzar un conocimiento que requiere del
estudiante un alto grado de responsabilidad, compromiso, disciplina y autonomía.

68Fundación Universitaria del Área Andina 68

6FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Mapa conceptual del módulo

69Fundación Universitaria del Área Andina 69

7FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Objetivo general

Conceptualizar e identificar las mejores herramientas de la web 2.0 y su rol en el desarrollo de las
habilidades que se requieren en los individuos de la sociedad del conocimiento.

Objetivos de aprendizaje
1. Establecer el concepto de web 2.0, diferenciar sus servicios e interiorizar su importancia en la

construcción de la sociedad del conocimiento.

2. Identificar y categorizar los elementos de los entornos personales de aprendizaje y sus ventajas
como posibilidades para desarrollar las habilidades siglo XXI.

70Fundación Universitaria del Área Andina 70

8FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Componente motivacional
Según el estudio The expanding digital universe: a forecast of worldwide information growth through, 2010
(Expansión del universo digital: un pronóstico del crecimiento de la información mundial a 2010),
a cargo del IDC (International Data Corporation) y patrocinado por EMC, en el año 2007 la can-
tidad de bits que se crearon y almacenaron equivalía a menos de un centésimo del número de
Avogadro (N=6,02x1023), un 6 seguido de 23 ceros). Aun así, el volumen del universo digital ya
era mayor que la cantidad de estrellas del universo. En aquel 2007, el universo digital contaba con
2,25 x 1021 bits (281 exabytes, o 281 mil millones de giga bytes). En ese sentido, el pronóstico más
curioso del estudio consiste en que “dado que el universo digital se está expandiendo en un factor
de 10 cada cinco años, en década y media superará al número de Avogadro”. (Castillo & Morales,
2012). De este número actualmente se calcula que el 70% de la información es producida por per-
sonas individuales. Facebook, al año 2013, contaba con 1100 millones de usuarios registrados,
casi la población del país más poblado del mundo, India. Y cada uno de estos usuarios genera
información que comparte en la red. Este fenómeno expansionista de la capacidad humana de
producir información tiene como origen, el fenómeno de los tiempos, la web 2.0. Facebook es
una de las emblemáticas expresiones de la web 2.0. Las herramientas de la web 2.0 permiten la
construcción de los entornos personales de aprendizaje, agrupación de medios que facilitan el
desarrollo de las habilidades siglo XXI, desde una perspectiva conectivista de la educación.

Recomendaciones académicas
Este tema es particularmente estimulante y retador. Es una oportunidad de conocer la convergen-
cia de tecnologías que más han influido en esta revolución del conocimiento que estamos viviendo.
Por eso, mi principal recomendación es dedicarse con atención y voluntad en conocer el mundo
de posibilidades que los temas de la web 2.0, el Cloud Computing, el conectivismo, las redes y en-
tornos personales de aprendizaje, entre otros, ofrecen para los individuos y para los profesionales.

Se estudia en este documento el concepto de web 2.0, analizando sus características y sus servicios,
categorizando lo que son los entornos y redes personales de aprendizaje, desde una perspectiva
conectivista del proceso educativo.

Desarrollo temático

71Fundación Universitaria del Área Andina 719FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Se establece el tipo de educación que se promueve y la forma como las TIC (Tecnologías para la
innovación y la creatividad) soportan esa concepción de la educación.

El estudiante debe forjar una disciplina de estudio que le permita revisar permanentemente estas
fuentes de información y los recursos puestos a su disposición, si desea lograr las habilidades nece-
sarias para el manejo de la educación virtual.

Desarrollo de las unidades temáticas
Habilidades siglo XXI
Comencemos por el principio. ¿Cuál es la educación a la que le apunta el uso creativo e innovador
de las tecnologías de la información y las comunicaciones, ahora convertidas en tecnologías para
la innovación y la creatividad, TIC? ¿Qué concepto de educación se promueve?

Uno de los problemas cruciales de la educa-
ción es la falta de sintonía de la escuela con las
nuevas expectativas y necesidades de la socie-
dad ni de los nativos digitales en la sociedad del
conocimiento.

La educación para todos a lo largo de toda
la vida, busca desarrollar un conjunto de ha-
bilidades para que los individuos puedan en-
contrar la felicidad siendo útiles y producti-
vos para la sociedad, mientras se desarrollan
integralmente en todas sus dimensiones como
seres humanos. Estas habilidades se han arti-
culado en lo que se conoce como habilidades
siglo XXI, que comprende las siguientes cate-
gorías:

La sociedad moderna es una sociedad en red
que emplea las tecnologías de la información y
las comunicaciones como mecanismos para la
gestión de información y generar riqueza. La
adquisición de una cultura digital es una habi-
lidad básica para todo ser humano, sin lo cual
puede quedar excluido de las posibilidades de

ascenso social y profesional. Ser útil en la so-
ciedad del conocimiento, implica el alfabetis-
mo informacional que le permita transformar
información en conocimiento, pero para ello
se requiere el neoalfabetismo en el manejo de
las herramientas que lo facilitan, esto es, ser al-
fabeta en TIC.

En la sociedad del conocimiento prevalece una
modalidad de producción de conocimiento a
través de la interacción con otros; el conoci-
miento se produce socialmente con lo cual se
potencia su capacidad de producción de rique-
za. La complejización del mundo requiere de
muchos conocimientos diversos en sinergias

Herramientas para trabajar
 ■ Alfabetización

 ■ Alfabetización en TIC

72Fundación Universitaria del Área Andina 7210FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

inter y transdiciplinares para producir objetos
materiales y conceptuales complejos. Por ello
la colaboración ha sustituido los mecanismos
de producción de la ciencia, de la tecnología
y del conocimiento individual, dando paso al
trabajo colaborativo y en red, auspiciado por
el avance de las herramientas para la cola-
boración y la comunicación. Así como en el
mundo, en la educación, el aprendizaje cola-
borativo es la fuente donde se aprenden estas
nuevas modalidades de trabajo de la sociedad
del conocimiento.

Estas formas de trabajo y las herramientas
que las sustentan facilitan la adquisición y
el despliegue de una constante curiosidad
que no puede ser atendida por mecanismos
de educación formal, que junto al acelerado
ritmo de obsolescencia del conocimiento, re-

inmerso. Implica una actitud personal de pre-
ocupación por los intereses de la comunidad,

quiere que los individuos desarrollen hábitos
de aprender a aprender y de aprender a lo
largo de toda la vida, de descubrir cuando los
conocimientos se vuelven obsoletos y los me-
canismos para adquirir los nuevos, desarro-
llando esas estrategias metacognitivas que lo
facilitan. Pero demás, ser útiles a sí mismos y
a las comunidades a las que pertenecen, im-
plican el desarrollo del pensamiento crítico,
altos dotes de creatividad e innovación para
poder resolver problemas y tomar decisiones
en un mundo cada vez más complejo.

El desarrollo integral supone la capacidad de
vivir articulado con los sucesos sociales, políti-
cos, culturales del medio social en el que se está

por el ejercicio responsable de una ciudadanía
que participa en la toma de decisiones sobre
los problemas que atañen al núcleo social y a
la humanidad como un todo. Esto es, actuar
localmente como ciudadanos de un territorio,
teniendo en perspectiva los intereses más tras-
cendentes de la humanidad. Tiene que ver
con preocupaciones sobre el medio ambiente,
el calentamiento global, la destrucción de las
especies, etc. Pero también por vivir una vida
personal sana y equilibrada tanto biológica
como emocionalmente.

Dar respuesta a estas expectativas, supone una
reflexión seria sobre la forma de organizar la
educación para alcanzar unos aprendizajes en
los nativos digitales que les ayuden a desarro-
llar estas habilidades del siglo XXI, lo cual im-

Maneras de trabajar
 ■ Comunicación

 ■ Colaboración, trabajo en equipo

Maneras de pensar
 ■ Aprender a aprender, metacognición

 ■ Creatividad e innovación

 ■ Pensamiento crítico

 ■ Resolución de problemas, toma de de-
cisiones

Herramientas para vivir en el mundo
 ■ Acción local y pensamiento global

 ■ Medio ambiente

 ■ Ciudadanía

 ■ Responsabilidad personal y social y
competencia cultural

73Fundación Universitaria del Área Andina 7311FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

plica también repensar el tipo de formación de
los docentes. Esto significa también que por lo
menos desde la infraestructura necesaria para
esta educación y de los procesos que se pro-
mueven, deben estimularse el aprendizaje en y
desde las redes sociales y digitales y la resolu-
ción colaborativa de problemas.

Para superar la brecha entre estudiantes y do-
centes frente al uso de las TIC en la educación,
ganar en pertinencia y renovar los enfoques
pedagógicos y las didácticas trascendiendo las
metodologías transmisionistas, la educación
debe proponerse la formación de los docentes
en el uso pedagógico de las TIC.

El advenimiento de nuevas modalidades de
formación basadas en el uso de ambientes
de aprendizaje colaborativos, significativos,
ubicuos, virtuales, etc., complementarán los
esfuerzos de formación de los docentes vincu-
lados al sistema educativo distrital, buscando
desarrollar su suficiencia frente a estas nuevas
herramientas formativas y buscando la gene-
ración por sí mismos de contenidos basados en
las mismas.

El eje de la incorporación radica en una pro-
puesta innovadora y estimulante de formación
docente en las pedagogías y didácticas asocia-
das al uso intensivo de TIC en el aula de cla-
ses. Temas, como entornos y redes personales
de aprendizaje; conectivismo; uso de redes en
educación, etc., deben alinear la propuesta de
formación docente.

Este es el marco en el que se asienta el uso de
la web 2.0 como un entorno en el que se de-
sarrollan de una forma natural alguna de estas
habilidades Siglo XXI.

Resolución colaborativa de
problemas

Aprendizaje en redes
digitales

74Fundación Universitaria del Área Andina 7412FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Web 2.0

“Tú…sí, tú. Tú controlas la era de la información. Bienvenido a tu mundo”

Esta frase de la revista Times (Time, 2006)
que acompaña su portada con una superficie
reflectiva donde cada persona se ve a sí mis-
ma, explica con precisión el significado de los
avances de la web. Decía Time:

“In 2006, the World Wide Web beca-
me a tool for bringing together the
small contributions of millions of
people and making them matter”.

 En 2006 la web se convirtió en la he-
rramienta para reunir las pequeñas
contribuciones de millones de perso-
nas y hacer que cobren importancia.

La web 2.0 se caracteriza por el nivel de par-
ticipación del usuario en cuanto su condición
activa por medio de las múltiples aplicaciones
dinámicas e interactivas, el nivel de interactivi-
dad facilitado por la interoperabilidad de los
servicios disponibles, la conversión de la red
en espacio de lectura y escritura, la sencillez
de las aplicaciones y su velocidad, la capaci-
dad para compartir información, el manejo
de microcontenidos y metadatos, además de
la opciones de etiquetado y folcsonomía (eti-
quetado visible, propio de las redes sociales).
(Cabrero, Barroso & Llorente, 2008).

Sus características definen el comportamiento
y apropiación de la red, el usuario es un par-
ticipante activo y se convierte en productor y
consumidor, condición que se ha optado por
llamar prosumidor. Esta condición de prosu-

midor se convierte en el reto principal de los
procesos de enseñanza-aprendizaje apoyados
en TIC, no sólo por sus beneficios informa-
cionales, sino por su potencial para fomentar
el aprendizaje significativo y situado, además
de la creación de redes de conocimiento, don-
de todos aportan y reciben. Los prosumidores
son generadores, productores (consumidores) y
reproductores, en las cuales la comunicación
pasa de ser uno a uno, uno a muchos o mu-
chos a muchos.

Parafraseando a D. Acosta, 2013; existen diver-
sos niveles entre los prosumidores: compartir,
cooperar, colaborar y el poder para la gente.
El primero es el que busca compartir fotogra-
fías y videos; los segundos buscan crear un bien
común, para ello cooperan, lo que implica no
solo compartir sino sincronizar los comporta-
mientos; los que buscan un bien común por
medio de la colaboración, es una especie de
nuevo socialismo, ejemplo tenemos wikipedia,
scholarpedia y por último está el poder para
la gente, que propende por que los usuarios
que hoy buscan configurar espacios de opinión
o seguimiento multidireccionales, como lo es
digg, google reader, entre otros.

Esta estructura flexible, que utiliza recursos
muy variados, se transfiere a la educación re-
cibiendo el nombre de e-learning 2.0, gracias al
uso de videoconferencias, chats, multimedia,
etc., disponible sincrónica y asincrónicamente,
lo cual potencia su impacto en modalidades
completamente en línea o mixtas (semipresen-
ciales), por medio de los entornos virtuales de
aprendizaje.

75Fundación Universitaria del Área Andina 7513FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Dentro de estos entornos se distinguen plata-
formas libres o privadas, como son moodle,
atutor o bodington para las primeras y webct
y blackboard para las segundas; con estas es
posible diseñar y gestionar cursos de forma-
ción, donde los participantes interactúan per-
manentemente, dentro de cursos formales o en
procesos libres de formación permanente a lo
largo de la vida.

Estas tecnologías exigen ciertos niveles de pla-
neación, si bien el modelo de formación se
sigue construyendo sobre la dinámica uno-a-
muchos, pero con la posibilidad de adaptabili-
dad a las condiciones de cada grupo.

Origen del término

El término fue utilizado por primera vez por
Darcy DiNucci en 1999 en uno de sus artícu-
los Fragmented Future1, aunque no fue hasta
2004 cuando Tim O’Reilly lo hizo popular. El
término acuñado por Darcy DiNucci fue po-
pularizado por Dale Dougherty de O’Reilly
Media en una tormenta de ideas con Craig
Cline de medialive para desarrollar ideas para
una conferencia. Dougherty sugirió que la
web estaba en un renacimiento, con reglas que
cambiaban y modelos de negocio que evolu-
cionaban. Dougherty puso ejemplos: “Dou-
bleClick era la web 1.0; adsense es la web 2.0.
Ofoto es web 1.0; flickr es web 2.0.” — en vez
de definiciones, y reclutó a John Battelle para
dar una perspectiva empresarial, y O’Reilly
Media, Battelle, y MediaLive lanzó su prime-
ra conferencia sobre la web 2.0 en octubre de
2004. La segunda conferencia se celebró en
octubre de 2005. (Marquez Solis, 2009)

En 2005, Tim O’Reilly definió el concepto
de web 2.0. El mapa mental elaborado por
Markus Angermeier, que se encuentra en la

1 http://www.darcyd.com/fragmented_future.pdf

portada de esta cartilla, resume la relación del
término web 2.0 con otros conceptos.

En su conferencia, O’Reilly, Battelle y Edouard
resumieron los principios clave que creen que
caracterizan a las aplicaciones web 2.0:

 ■ Emplean la web como plataforma.

 ■ Aprovechamiento de la inteligencia colectiva.

 ■ Importancia de los datos.

 ■ Los efectos de la red son conducidos por
una arquitectura de participación, innova-
ción y desarrolladores independientes.

 ■ Pequeños modelos de negocio capaces de
redifundir o sindicar servicios y contenidos.

 ■ El perpetuo beta, los desarrollos están he-
chos para mejorarse perpetuamente.

 ■ Fin ciclo software tradicional.

 ■ Modelos de programación ligeros.

 ■ Software por encima de un solo aparato.
multidispositivo.

Principios

La web como plataforma

•	Creación de aplicaciones de internet en
vez de portales.

•	Enriquecimiento de la experiencia del
usuario.

•	Menor diferencia entre portales web y
aplicaciones de escritorio.

•	Ejemplo: Gmail.

Aprovechamiento de la inteligencia colectiva

•	Aspectos colaborativos.

•	Los usuarios participan de la creación
de información.

•	Objetivo: compartir recursos e informa-
ción.

76Fundación Universitaria del Área Andina 7614FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

•	Ejemplos: Wikipedia y otros wikis.

•	Sistemas de reputación: eBay, Amazon,
Digg.

•	Etiquetado colaborativo en lugar de ta-
xonomías centralizadas.

•	Flickr, del.icio.us.

Blogs e inteligencia colectiva

•	Emergencia de los blogs relacionada
con web 2.0.

•	Los blogs se diferencian de las páginas
personales.

•	Utilización de RSS para publicación/
suscripción a mensajes.

•	Enlaces permanentes (permalinks) faci-
litan el acceso a mensajes anteriores.

•	Fomento de participación (no solamen-
te publicación).

•	La blogoesfera puede considerarse un
entorno global de conocimiento.

Importancia de los datos

•	La información es la clave.

•	La riqueza de la aplicación radica en la
información que contiene.

•	Objetivo: facilitar acceso a los datos.

•	Combinaciones de datos en múltiples
formatos.

•	Ejemplo: housing maps.

•	Importancia de gestión de datos.

•	Rivalidad en captar/gestionar ciertos
tipos de datos: localización, identidad,
agendas, etc.

Fin del ciclo de software tradicional

•	El software no se descarga sino que está
en la web.

•	No hay versiones de productos.

•	Versión beta constante.

•	Actualización automática (siempre se

accede a la última versión).

•	Importancia de lenguajes dinámicos:
Perl, Python, PHP, Ruby, etc.

•	Usuarios = desarrolladores.

•	Filosofía de código abierto.

•	Liberación de API’s y servicios.

Modelos de programación ligeros

•	Arquitecturas basadas en servicios sim-
ples.

•	Utilización de servicios web con proto-
colos estándar.

•	Dicotomía REST vs SOAP.

•	Intercambio de información mediante
estándares: XML.

•	Comunicación asíncrona: AJAX.

•	Objetivo: escalabilidad a gran escala.

•	Innovación en el ensamblaje de aplica-
ciones.

Multidispositivo

•	Importancia del acceso desde múltiples
dispositivos.

•	Cada vez mayor acceso desde dispositi-
vos móviles.

•	El acceso a la web ya no es principal-
mente desde computadores de mesa.

•	Objetivo: computación ubicua.

•	Ejemplo: podcasting (iTunes).

Mejora de la experiencia de usuario

•	Utilización de estándares: XHTML,
CSS que aumenten la accesibilidad.

•	Recuperaciones de información asín-
cronas durante la interacción.

•	Todos los usuarios y los sitios son im-
portantes (Long tail).

77Fundación Universitaria del Área Andina 7715FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

•	Mashups o aplicaciones web híbridas
que combinan datos de diversas fuen-
tes.

•	Ejemplo: Google maps, Amazon, eBay,
etc.

•	Más ejemplos en webmashup.com

Servicios de la web 2.0

En general, cuando mencionamos el término
web 2.0 se refiere a una serie de aplicaciones
y páginas de internet que utilizan la inteligen-
cia colectiva (concepto de software social) para
proporcionar servicios interactivos en red.

Si hubiera que señalar las aplicaciones más re-
presentativas de la web 2.0 que cumplen con
los principios de O’Reilly, tendríamos que que-
darnos con los blogs y las wikis.

A continuación los servicios más representati-
vos de la web 2.0:

Hotmail

Hotmail es un correo electrónico creado por
Sabeer Bhatia y Jack Smith y puesto en la red
en julio de 1996 como “HoTMaiL”. En el año
1997 fue adquirido por Microsoft y rebauti-
zado como MSN HotMail, aunque posterior-

Correo Electrónico
www.hotmail.com

mente se llamó Windows Live Hotmail por ha-
cer parte del paquete de servicios colaborativos
ofrecidos por la empresa.

Suscripción: requiere que los usuarios abran
una cuenta Microsoft la cual les permite acce-
der a una serie de servicios complementarios
como Messenger, Bing, MSN, Office en línea,
apps para Microsoft (aplicaciones en línea),
etc.

Costos: Hotmail es un servicio completamen-
te gratuito.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: crear, enviar, recibir y almacenar
mensajes y archivos.

Colaboración: los correos electrónicos son
colaborativos porque permiten compartir in-
formación entre usuarios. Sin embargo, no es
posible que el mismo mensaje o archivo sea
editado en tiempo real por más de un usuario.
Tampoco permite que el mensaje sea incrusta-
do o vinculado desde otro servicio.

En la actualidad Hotmail es el correo más im-
portante de la red porque cuenta con el mayor
número de usuarios en todo el mundo (más
de 300 millones) y porque tiene el respaldo de
Microsoft. Sin embargo, se espera que paulati-
namente Hotmail cambie a Outlook.com que
es la nueva apuesta de la empresa desde me-
diados de 2012.

78Fundación Universitaria del Área Andina 7816FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

GMail

GMail es un correo electrónico desarrollado
por Google y puesto en funcionamiento en
abril de 2004. Al comienzo GMail compitió
fuertemente con los demás correos ofreciendo
alta capacidad de almacenamiento que lo hizo
muy atractivo.

Suscripción: requiere que los usuarios abran
una cuenta Google la cual les permite acceder
a una serie de servicios complementarios como
Youtube, Blogger, Docs en línea, Apps para
Google (aplicaciones en línea), etc. Para clien-
tes corporativos es posible generar correos con
el dominio de la entidad y en este caso es el ad-
ministrador del sitio quien genera las cuentas.

Costos: GMail es completamente gratuito, a
excepción de los servicios corporativos cuando
superan los 50 usuarios.

Requerimientos: acceso a internet, navega-
dor de versión reciente, usuario y contraseña.

Utilidad: crear, enviar, recibir y almacenar
mensajes y archivos.

Colaboración: los correos electrónicos son
colaborativos porque permiten compartir in-

formación entre usuarios. Sin embargo, no es
posible que el mismo mensaje o archivo sea
editado en tiempo real por más de un usuario.
Tampoco permite que el mensaje sea incrusta-
do o vinculado desde otro servicio.

Correo Electrónico
www.gmail.com

GMail fue el primero en integrar una peque-
ña ventana de chat para comunicar en tiempo
real a los usuarios conectados y en integrar un
paquete ofimático que permite a los usuarios
crear y compartir en tiempo real documentos,
presentaciones y hojas electrónicas. Aunque
estas aplicaciones son básicas, año tras año
Google las ha ido actualizando.

Yahoo

Yahoo! es una de las empresas más poderosas
en internet y desde mediados de los años 90 ha
ofrecido un número significativo de servicios
a través de su portal. El correo electrónico de
Yahoo! no fue un desarrollo de la compañía,
sino una adquisición. Yahoo! compró la em-
presa de comunicaciones en línea Four11 la
cual creó el correo Rocketmail que se convirtió
en Yahoo! Mail para el año 1997.

Correo Electrónico
www.yahoo.com

79Fundación Universitaria del Área Andina 7917FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Suscripción: requiere que los usuarios abran
una cuenta Yahoo! la cual le permite acceder
a los servicios complementarios como Messen-
ger Yahoo!, respuestas (popular foro), juegos,
mapas, noticias, etc.

Costos: Yahoo! es un servicio completamente
gratuito.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: Crear, enviar, recibir y almacenar
mensajes y archivos.

Colaboración: los correos electrónicos son
colaborativos porque permiten compartir in-
formación entre usuarios. Sin embargo, no es
posible que el mismo mensaje o archivo sea
editado en tiempo real por más de un usuario.
Tampoco permite que el mensaje sea incrusta-
do o vinculado desde otro servicio.

En muchos países como EEUU, Yahoo! Mail
es el correo con mayor número de usuarios,
pero a nivel mundial en los últimos años se ha
consolidado en el tercer lugar ligeramente de-
trás de Hotmail y GMail.

LatinChat

LatinChat es un servicio de chat que cuenta
con varias salas temáticas. Los usuarios sim-
plemente cargan la página, escogen el nombre
del alias que utilizarán para identificarse, se-
leccionan la sala preferida e ingresan. Como
todo servicio de chat, los usuarios deben tener
precaución en el suministro de información
porque pueden ser susceptibles de personas
inescrupulosas.

Suscripción: no requiere suscripción. Sim-
plemente se abre el sitio y se escribe el nombre
del alias.

Costos: LatinChat es un servicio completa-
mente gratuito.

Requerimientos: acceso a internet a través
de un navegador y nombre de usuario o alias.

Utilidad: realización de conversaciones y dis-
cusiones virtuales sobre temáticas definidas.

Colaboración: los chat son colaborativos
porque permiten compartir información entre
usuarios en forma asincrónica y pública. Cuan-
do un usuario publica un mensaje, puede reci-
bir respuesta de otros, pero no es posible que
el mismo mensaje o archivo sea editado en
tiempo real por más de un usuario. Tampoco
permite que el mensaje sea incrustado o vincu-
lado desde otro servicio.

80Fundación Universitaria del Área Andina 8018FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

StarMedia es una empresa de internet creada
por el uruguayo Fernando Espuelas en el año
1996. StarMedia es uno de los principales por-
tales latinoamericanos y cuenta con varios ser-
vicios como correo electrónico, noticias, juegos
y salas de chat LatinChat.

Yahoo! Messenger

IM y chat
www.latinchat.com

Yahoo! Messenger es el servicio de mensajería
instantánea de Yahoo! y uno de los más di-
fundidos en internet. Conocido también como
Yahoo! instant messanging (YIM), tiene una
serie de funciones adicionales entre las que
se encuentran llamadas PC a PC, videochat,
videoconferencia, creación de salas de chat,
transferencia de archivos, alertas y comparti-
ción de fotografías.

Suscripción: requiere que los usuarios abran
una cuenta Yahoo! la cual le permite acceder
a los servicios complementarios como correo
Yahoo!, respuestas (popular foro), juegos, ma-
pas, noticias, etc.

Costos: Yahoo! es un servicio completamente
gratuito.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: realización de conversaciones vir-
tuales personales.

Colaboración: los servicios de mensajería
instantánea permiten intercambiar información
en tiempo real. Sin embargo, no es posible que
el mismo mensaje sea editado por más de un
usuario y tampoco permite que la ventana sea
incrustada o vinculada desde otro servicio.

IM y chat
www.messenger.yahoo.com

Yahoo! Messenger al igual que otros servicios
de mensajería instantánea, requiere que se ins-
tale un programa local disponible para Win-
dows, Mac OS X, Unix, iPhone y Android.
Por tanto, es posible acceder a Yahoo! Messen-
ger desde computadores de mesa, portátiles y
dispositivos móviles utilizando la misma cuen-
ta que sirve también para comunicarse con
usuarios de Windows Live Messenger y otras
plataformas de mensajería.

81Fundación Universitaria del Área Andina 8119FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Foros
www.foros.miarroba.es

SerForos Miarroba.es

Miarroba.es es un portal que permite publicar
foros en Internet. El usuario abre una cuenta
y crea su propia página de foros con una di-
rección que incluye el dominio de la empresa.
Tanto el administrador como los participantes
deben tener una cuenta para poder escribir un
comentario o proponer un nuevo tema, aun-
que es posible ingresar con el acceso de Face-
book.

culados desde otras páginas o incluso estar in-
crustados siempre y cuando se disponga de los
conocimientos para el manejo de marcos.

Miarroba no es un servicio muy popular, pero
se incluye aquí a manera de ejemplo. Otras
plataformas como foros.net, foros.ws y foroac-
tivo tienen una función y un manejo y una ad-
ministración similar.

Blogger

Suscripción: requiere que los usuarios abran
una cuenta o ingresen a través de Facebook.

Costos: Miarroba es un servicio completa-
mente gratuito.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: permite crear y publicar foros de
diversas temáticas.

Colaboración: los usuarios pueden utilizar
los foros para intercambiar opiniones, crear
comunidades virtuales y discutir sobre temas
de interés grupal. Estos foros pueden ser vin-

Blogger es considerada una de las primeras he-
rramientas web 2.0. Creada por Pyra Labs en
el año 1999, se caracterizó por su innovador
sistema de envío de información a través de
formularios que permitía la publicación inme-
diata del blog en la red, pues para ese año pu-
blicar en internet involucraba conocimientos
en HTML y en páginas web. Blogger ha sido el
servicio de blogs más popular y por eso fue ad-
quirido en el año 2003 por Google, que a partir
de esa fecha lo ha actualizado e integrado a
los otros servicios de la empresa. Año tras año
se han incorporado nuevas funciones como la
integración de etiquetas, las vistas previas de
las publicaciones, los complementos para múl-
tiples funciones, la disposición de plantillas, el
sistema para diseñar plantillas y los fáciles pro-
cesos para crear nuevos blogs y envíos.

82Fundación Universitaria del Área Andina 8220FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Suscripción: requiere que los usuarios abran
una cuenta en GMail.

Costos: Es un servicio completamente gratui-
to.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: permite crear y publicar blogs.

Colaboración: los usuarios pueden utilizar
los blogs para publicar opiniones y conoci-
mientos, crear comunidades virtuales y con-
formar grupos de interés grupal. Los blogs
pueden ser vinculados desde otras páginas e
incluidos en buscadores.

Blogs
www.blogger.com

Para crear un blog en Blogger (www.blogger.
com) es necesario abrir una cuenta con la cual
también se podrá acceder a los demás servi-
cios de Google. Al ingresar al panel de control
se hace clic sobre nuevo blog, se escribe el
título del blog, se busca la dirección, se selec-
ciona la plantilla y por último se crea el blog.
Después se hace clic sobre entrada nueva, se
coloca un título a la publicación y se insertan
los contenidos. Para finalizar se hace clic sobre
publicar para que quede disponible en la red.

WordPress

En En 2002 Matt Mullenweg desarrolló y co-
menzó a utilizar un gestor de contenidos llama-
do b2/cafelog para la publicación de fotogra-
fías y otras informaciones personales. Al año
siguiente este sistema evolucionó y se convirtió
en Wordpress que en poco tiempo llegó a ser
una de las plataformas más importantes para
la publicación en internet, caracterizada por el
diseño y la estética en sus códigos internos y
en la presentación de la información. Word-
press permite la publicación de un blog o de
un sitio completo, ya que el usuario tiene la
posibilidad de hacer envíos como en cualquier
otro blog y crear páginas web.

Suscripción: requiere que los usuarios abran
una cuenta en Wordpress o que lo instale en
su sitio web.

Costos: es un servicio completamente gratui-
to.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: Permite crear y publicar blogs y si-
tios web.

83Fundación Universitaria del Área Andina 8321FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Colaboración: los usuarios pueden utilizar
los blogs para publicar opiniones y conoci-
mientos, crear comunidades virtuales y con-
formar grupos de interés grupal. Los blogs
pueden ser vinculados desde otras páginas e
incluidos en buscadores.

Blogs
www.wordpress.com

Wordpress es menos popular que Blogger, pero
lo supera significativamente en diseño y pres-
taciones, lo que implica una administración y
manejo con un número mayor de herramien-
tas y opciones de trabajo. Para obtener un blog
o una página web con Wordpress es necesario
abrir una cuenta con la cual se pueden crear
uno o varios blogs. Cada uno de ellos puede
disponer de su propia dirección con el dominio
del servicio e incluso con dominio propio.

ño, un número significativo de complementos,
un sistema de control de usuarios, un mecanis-
mo para restablecer las versiones anteriores de
las páginas, un sistema de menús editables y
una serie de opciones para configurar el sitio.

Wikispaces

Wikispaces fue lanzado por la empresa Tan-
gient LLC en el año 2005 y desde entonces se
ha convertido en una de las principales apli-
caciones wiki de dominio general. Wikispaces
dispone de una enorme capacidad de almace-
namiento, una serie de herramientas de dise-

Suscripción: requiere que los usuarios abran
una cuenta en Wikispaces para crear o editar.

Costos: Es un servicio gratuito, pero tiene
costo para algunas funciones avanzadas.

Requerimientos: acceso a internet a través
de un navegador, usuario y contraseña.

Utilidad: permite crear y publicar wikis y si-
tios web públicos, restringidos y privados.

Colaboración: los usuarios pueden crear,
editar y borrar los contenidos propios y de los
demás, convirtiéndolo en un espacio colabora-
tivo por excelencia. En los contenidos es po-
sible insertar y vincular diferentes formatos a
través de complementos.

Wiki
www.wikispaces.com

84Fundación Universitaria del Área Andina 8422FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

En las wikis públicas cualquier persona puede
visualizar la información sin ninguna restric-
ción, pero para las demás necesita no solo de
una cuenta en Wikispaces, sino de la autoriza-
ción del administrador. Esa misma cuenta le
permite al usuario manejar cualquier número
de wikis y ser miembro de otras tantas de las
cuales deberá recibir la invitación correspon-
diente.

Wiki
www.wikipedia.org

Suscripción: para su consulta, sólo se nece-
sita ingresar al sitio y buscar la información re-
querida. Para editar, agregar y participar en el
proyecto, requiere que los usuarios abran una
cuenta.

Costos: es un servicio gratuito financiado por
la Wikimedia Foundation.

Requerimientos: acceso a internet a través
de un navegador.

Utilidad: es una enciclopedia de consulta.

Colaboración: los usuarios pueden crear,
editar y borrar los artículos que la conforman.
Puede incluir cualquier tipo de formatos y ha
sido enlazada a muchos otros sitios de internet.

Wikipedia

Wikipedia es tal vez el proyecto colaborativo
más importante de la humanidad porque tiene
versiones en 282 idiomas y cuenta con más de
20 millones de artículos publicados por todo
tipo de personas alrededor del mundo. Fue
creada por Jimmy Wales y Larry Sanger en
enero de 2001, convirtiéndose en la enciclope-
dia abierta más consultada por los usuarios y
uno de los sitios más visitados de la red en los
últimos años. Aunque tiene sus detractores, va-
rias investigaciones muestran que su nivel de
confiabilidad es muy alto gracias a la depura-
ción realizada por los mismos usuarios. Wikimedia es una fundación sin ánimo de lu-

cro creada en el año 2003 por Jimmy Wales.
Wikimedia patrocina los proyectos Wikipedia,
Wikinoticias, Wikcionario, Wikibooks, Wiki-
quote, Wikisource, Wikicommons, Wikispe-
cies y Wikiversidad. Todos ellos son wikis que
funcionan bajo su propia aplicación MediaWi-
ki (www.mediawiki.org), la cual también está
libre para su descarga.

85Fundación Universitaria del Área Andina 8523FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Skype

Video conferencia
www.skype.com

Skype es un servicio que permite realizar lla-
madas de voz y videollamadas. Las llamadas
de voz pueden realizarse a otro usuario conec-
tado a Skype o a una línea de telefonía local
o celular mediante tecnología IP (Protocolo
de internet). Las videollamadas se hacen a
los contactos disponibles dentro de la misma
aplicación quienes pueden estar ubicados en
grupos para conferencias. Tanto las llamadas
de voz como las video llamadas cuentan con
protocolos de compresión que garantizan una
excelente calidad dependiendo obviamente del
ancho de banda disponible. Skype cuenta con

mensajería instantánea IM, admite compartir
la pantalla, enviar archivos y realizar videolla-
madas grupales.

Suscripción: para utilizar Skype es necesario
disponer de una cuenta en el sistema, en Face-
book o en Microsoft.

Costos: la mensajería instantánea, las video-
llamadas y las llamadas de voz dentro de Skype
son completamente gratuitas. Las llamadas de
voz a teléfonos fijos y celulares tienen un costo
más bajo que en los sistemas convencionales.

Requerimientos: se requiere instalar el apli-
cativo en el computador. Sin este programa no
es posible utilizar Skype.

Utilidad: permite realizar llamadas de voz y
videollamadas gratis o a precios muy bajos.

Colaboración: El uso de esta aplicación po-
tencia el trabajo en equipo y el desarrollo de
proyectos colaborativos. Sin embargo, no es
posible insertarlo en otras herramientas.

Indiscutiblemente Facebook es la red social
más importante de la humanidad superando
los mil millones de usuarios en octubre de
2012. Esto quiere decir que 1 de cada 7 habi-
tantes del planeta tiene una cuenta. Facebook
fue creada por el estudiante de la universidad
de Harvard Mark Zuckerberg en el año 2004,
como una aplicación que prestaba servicio a
sus demás compañeros. En poco tiempo se
popularizó tanto que llegó a convertirse en el
segundo sitio más visitado después de Google
y en el primero en número de cuentas.

Skype pertenece a Microsoft, fue comprada en
el 2012. Durante el 2013 Skype reemplazará a
Windows Live Messenger.

Facebook

86Fundación Universitaria del Área Andina 8624FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Suscripción: se requiere abrir una cuenta.

Costos: Facebook es un servicio completa-
mente gratuito que se financia con la publici-
dad y la distribución de productos y servicios
complementarios.

Requerimientos: sólo se requiere acceso a
internet y una cuenta.

Utilidad: permite conformar múltiples redes
sociales entre personas e incluso empresas que
comparten información, mensajes, fotografías,
videos y aplicaciones.

Colaboración: genera un alto nivel de co-
laboración entre los usuarios por su interco-
nexión constante.

Red social
www.facebook.com

Desde sus inicios Facebook se convirtió en una
creciente empresa con unos ingresos muy sig-
nificativos que la llevaron a cotizar en la bol-
sa en el año 2012. Ese crecimiento no sólo se
debe al número de usuarios, sino también a las
constantes mejoras que han realizado tanto
a la interfaz como al sitio. En la actualidad y
de manera creciente existen aplicaciones, pro-
gramas y complementos escritos por muchos
desarrolladores en todo el mundo que la con-
vierten en una potente plataforma de trabajo.

Hi5

Hi5 es una red social horizontal creada por
Ramu Yalamanchi en el 2003 con un núme-
ro significativo de herramientas interactivas.
Además de contar con un diseño de interfaz
personalizable, los usuarios de Hi5 tienen la
posibilidad de seleccionar 15 contactos prin-
cipales de quienes prioritariamente recibirán
información y notificaciones.

Red social
www.hi5.com

Los usuarios de Hi5 pueden ubicar los contac-
tos en la misma red o enviando invitaciones a
través del correo electrónico como ocurre en
otras redes sociales. También es posible dentro
de la red ubicar a personas por sus aficiones y
gustos para convertirlas en nuevos contactos
y conformar con ellos grupos que comparten
intereses comunes.

Suscripción: se requiere abrir una cuenta.

Costos: Hi5 es un servicio completamente
gratuito.

Requerimientos: sólo se requiere acceso a
internet y una cuenta.

87Fundación Universitaria del Área Andina 8725FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Utilidad: permite conformar múltiples redes
sociales entre personas e incluso empresas que
comparten información, mensajes, fotografías,
videos y aplicaciones. Es posible buscar usua-
rios a partir de intereses comunes.

Colaboración: genera un alto nivel de co-
laboración entre los usuarios por su interco-
nexión constante.

Hi5 permite incluir como amigos a los que se
encuentran en las listas de contactos de otros
servicios como GMail, Yahoo! o Hotmail. Sin
embargo, es superada por Facebook en núme-
ro de usuarios, aplicaciones y servicios.

Google+ o GooglePlus es una red social que
fue lanzada en junio de 2011. Se destaca por
un diseño elegante y simple que le permite al
usuario acceder fácilmente a los mensajes, al
perfil, a los eventos, a las fotos y a los demás
recursos disponibles. Por ser un producto de
Google, todas las aplicaciones de la compañía
están ligadas a la red social facilitando la na-
vegación y el manejo y administración de la
información.

Red social
www.plus.google.com

Suscripción: se requiere de una cuenta Goo-
gle.

Costos: es un servicio completamente gratui-
to.

Requerimientos: sólo se necesita acceso a
Internet y una cuenta.

Utilidad: permite conformar múltiples redes
sociales entre personas e incluso empresas que
comparten información, mensajes, fotografías,
videos y aplicaciones. Es posible disponer de
todas las herramientas de Google y aplicarlas
en diferentes tareas.

Colaboración: genera un alto nivel de co-
laboración entre los usuarios por su interco-
nexión constante y la disposición de aplicacio-
nes.

La popularidad de Google+ ha estado en cre-
cimiento constante llegando en año y medio a
los 400 millones de usuarios, de los cuales 100
son de uso frecuente según datos suministra-
dos por la compañía. El éxito se debe a que
solo se requiere una cuenta de Google y, por
tanto quienes tienen correo electrónico GMail,
pueden acceder fácilmente al servicio desde un
vínculo en el menú superior izquierdo. De to-
das formas aún están lejos de Facebook no por
el número de usuarios, sino por el tiempo que
ellos permanecen conectados.

Google+

88Fundación Universitaria del Área Andina 8826FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Twitter

Twitter es una red social tipo microblog creada
por Jack Dorsey en marzo de 2006 y lanzada
cuatro meses después. Sus niveles de creci-
miento y popularidad han sido tan altos que
a mediados de 2012 ya contaba con cerca de
500 millones de usuarios quienes pueden en-
viar mensajes de hasta 140 caracteres. Twitter
significa trinar (cambios de sonido que produ-
cen los pájaros al cantar) y es por esta razón
que a cada mensaje se le llama tuit o trino.

Microblog
www.twitter.com

Suscripción: se requiere abrir una cuenta en
la cual el usuario se identifica con un nombre
único antecedido del signo arroba (ejemplo: @
etraining).

Costos: es un servicio completamente gratui-
to.

Requerimientos: se necesita acceso a inter-
net y una cuenta. Un número significativo de
mensajes son enviados y recibidos a través de
dispositivos móviles.

Utilidad: permite dar a conocer ideas y men-
sajes cortos a otros usuarios.

Colaboración: genera un alto nivel de cola-
boración porque permite una interacción in-
mediata y precisa entre los usuarios.

Twitter es una red social muy utilizada por
artistas, políticos, deportistas y personalidades
reconocidas para mantener contacto directo
con la gente. Por ejemplo en Latinoamérica
la mayoría de presidentes tienen una cuenta
con un número significativo de seguidores y
sus trinos no solo muestran su pensamiento,
sino que generan noticia, controversia, debate
y toma de decisiones. Es por esta razón que
Facebook y Twitter se han convertido en las
principales aplicaciones de Internet que más
influyen en la vida de las personas y de las
sociedades actuales.

Edmodo

Edmodo es una red social creada en el 2008
por Jeff O’Hara y Nick Borj con cerca de 15
millones de usuarios para inicios del 2013.
Edmodo es aplicable al aula porque tiene he-
rramientas propias de un entorno educativo
como materiales de trabajo, actividades, eva-
luaciones, tareas, notas y envío de mensajes.
Además, es posible colocar distinciones, for-
mar grupos, compartir información, crear ins-
tituciones y editar un perfil. La ventaja frente
a otras redes sociales es su enfoque en lo edu-
cativo, limitando el uso de aplicaciones que
se convierten en distractores para el proceso
pedagógico.

89Fundación Universitaria del Área Andina 8927FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Suscripción: se requiere abrir una cuenta
como profesor o como estudiante. El profesor
tiene la posibilidad de crear cursos con un có-
digo de acceso para el estudiante quien lo uti-
liza para matricularse.

Costos: es un servicio completamente gratui-
to.

Requerimientos: solo se necesita acceso a
Internet y una cuenta.

Utilidad: es una red social que permite la
creación de ambientes virtuales de aprendizaje
complementarios al trabajo en el aula.

Colaboración: genera un alto nivel de cola-
boración entre los profesores y los estudiantes
por su interconexión constante y la disposición
de aplicaciones propias de un entorno educa-
tivo.

Red social
www.edmodo.com

Edmodo garantiza un contacto directo entre el
profesor, los estudiantes y los padres de fami-
lia, con una sencilla interfaz que tiene algunas
similitudes a Facebook.

Photoshop Express

En el año 1987 cuando los computadores te-
nían pantallas monocromáticas y a muy baja
resolución, Thomas Knoll crea un programa
para el tratamiento de imágenes llamado Dis-
play que funcionaba en computadores Mac.
Con la ayuda de su hermano John Knoll en
el año 1990 se hace el lanzamiento de Photos-
hop como producto clave de la empresa Ado-
be y que ha sido en las últimas dos décadas
la aplicación más importante para la edición
profesional de fotografías en entornos Mac y
Windows. En el año 2008 aparece Photoshop
Express que corresponde a una versión redu-
cida de Photoshop para trabajo en línea como
herramienta web 2.0. Photoshop Express per-
mite a las fotografías aplicar efectos, cambiar
colores, modificar dimensiones y mezclar con
otras imágenes.

Imágenes
www.photoshop.com

90Fundación Universitaria del Área Andina 9028FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Suscripción: no se requiere abrir una cuen-
ta para utilizar la aplicación. Simplemente se
sube la imagen, se utilizan las herramientas y
por último se descarga o comparte a través de
las redes sociales.

Costos: el servicio es completamente gratui-
to.

Requerimientos: se necesita acceso a inter-
net y plugins de Flash player.

Utilidad: permite editar fotografías e imáge-
nes.

Colaboración: la aplicación facilita el desa-
rrollo de trabajos y proyectos personales que
solo son colaborativos en la medida que se
compartan al finalizar el proceso.

La página de Photoshop tiene como objeto
principal dar a conocer y distribuir la aplica-
ción de instalación y uso local. En el menú he-
rramientas en línea (online tools) se encuentra
el acceso a Photoshop Express.

Photo505

Photo505 es una de las múltiples aplicaciones
que permiten realizar fotomontajes en segun-
dos a partir de imágenes JPG, PNG o GIF. El
proceso consiste únicamente en seleccionar
la fotografía, subirla a la página, seleccionar
la plantilla y ejecutar el proceso. El resultado
obtenido es una nueva imagen que puede ser
descargada en el computador o compartida.

Suscripción: no se requiere abrir una cuenta
para utilizar la aplicación.

Costos: el servicio es completamente gratuito
porque se sostiene con publicidad.

Requerimientos: se necesita acceso a inter-
net y navegador.

Utilidad: permite realizar fotomontajes rá-
pidos a partir de plantillas prediseñadas en el
sitio.

Colaboración: las imágenes obtenidas pue-
den ser descargadas, insertadas en una página
web, enlazadas o compartidas en redes socia-
les.

Imágenes
www.photo505.com

La mayoría de las aplicaciones para fotomon-
tajes como Photo505 son herramientas básicas
y no permiten en general realizar trabajos pro-
fesionales.

91Fundación Universitaria del Área Andina 9129FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Flickr

Flickr es un sitio web que permite subir, alma-
cenar, organizar, etiquetar, compartir y buscar
fotografías. Fue creado en el año 2004 por la
empresa Ludicorp y adquirida en el 2005 por
Yahoo!. Muchos usuarios utilizan Flickr como
aplicación para administrar sus fotografías
desde un solo lugar y desde allí compartirlas
y publicarlas en sus páginas web, blogs y re-
des sociales. Los álbumes creados en Flicker
pueden ser reservados o disponibles al públi-
co para su visualización e incluso usados bajo
condiciones específicas.

Imágenes
www.flickr.com

Suscripción: no requiere cuenta para vi-
sualizar los álbumes públicos, pero para subir,
almacenar y compartir fotografías se requiere
una cuenta activa de Yahoo!.

Costos: el servicio es gratuito hasta 100MBytes
de almacenamiento mensual. De ahí en ade-
lante es necesario pagar por la versión Pro.

Requerimientos: se necesita acceso a inter-
net y navegador.

Utilidad: permite subir, almacenar y com-
partir fotografías organizándolas en álbumes.

Colaboración: es una aplicación altamente
colaborativa porque permite formar redes en
el mismo sitio a través de las fotografías eti-
quetadas y compartidas. Además, las imágenes
pueden ser enlazadas en otros sitios como Fa-
cebook, Blogger y Wordpress.

Aunque Flickr es un sitio popular y conocido,
muchos de los usuarios son fotógrafos profe-
sionales y aficionados que encuentran en la
aplicación una posibilidad para dar a conocer
sus trabajos. Por esta razón es posible encon-
trar allí imágenes de alta calidad y producción
artística en las cuales hasta el tipo de cámara
y la técnica utilizada son importantes. Por otra
parte, desde el año 2009 Flickr permite subir y
compartir videos de alta definición.

AudioBoo

AudioBoo es una herramienta en línea que
permite la publicación de sonidos en formatos
comprimidos como MP3, los cuales pueden
ser subidos desde una ubicación local o gra-
bados directamente con el computador. El sis-
tema genera automáticamente un enlace para
que sea vinculado o insertado en otras páginas
web, blogs, wikis y redes sociales.

92Fundación Universitaria del Área Andina 9230FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Suscripción: para las grabaciones básicas no
requiere suscripción ni para escuchar los au-
dios publicados. La suscripción aplica para la
creación de canales y la administración de las
categorías.

Costos: es un servicio completamente gratui-
to.

Requerimientos: se necesita acceso a inter-
net banda ancha, dispositivos para la graba-
ción y reproducción de audio y los plugins de
Flash player. (Pequeños programas suministra-
dos en forma gratuita por Adobe para la ejecu-
ción de aplicaciones Flash).

Utilidad: permite subir y grabar sonidos para
ser publicados en internet.

Colaboración: La página es colaborativa
porque los sonidos almacenados pueden ser
compartidos con otros usuarios.

Audio y Video
www.audioboo.fm

Audioboo es una aplicación muy fácil de ma-
nejar porque no requiere de conocimientos
avanzados para su uso y está disponible para
todo tipo de plataformas en equipos locales
y dispositivos móviles. Además, es ideal para
grabar y publicar conferencias, entrevistas,
discursos, música y cualquier sonido que re-
quiera ser insertado en sitios y herramientas
en línea. Las grabaciones pueden incluir una
descripción y una imagen que facilitan su vi-
sualización en el explorador integrado.

Goear

Goear permite que los usuarios suban, publi-
quen y compartan canciones, listas de cancio-
nes y letras organizadas en categorías y cana-
les. La música es reproducida en una robusta
aplicación basada en Flash que ofrece una ex-
celente calidad de sonido con tecnología Strea-
ming. Además, Goear tiene sus propias apli-
caciones para Android, IPad y IPhone, de tal
forma que las canciones puedan ser vinculadas
e incrustadas en múltiples sistemas y platafor-
mas.

Suscripción: para buscar y escuchar la mú-
sica no es necesario abrir cuenta, la cual es re-
querida para configurar canales o subir can-
ciones. La cuenta puede partir de un acceso a
Facebook.

Costos: es un servicio completamente gratui-
to.

Requerimientos: se necesita acceso a inter-
net banda ancha, dispositivos para reproduc-
ción de audio y los plugins de Flash player.

Utilidad: permite subir, publicar y compartir
música a través de internet.

Colaboración: la página es colaborativa
porque los sonidos almacenados pueden ser
compartidos con otros usuarios a través de

93Fundación Universitaria del Área Andina 9331FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

enlaces e inserciones en páginas web, blogs y
redes sociales.

Audio y Video
www.goear.com

Goear cuenta con una licencia y autorización
de la Sociedad general de autores y editores
(SGAE) de España y de otras entidades para la
publicación de la música en línea tal como lo
hace una emisora de radio. Por esta razón, las
canciones subidas allí deben cumplir con los
términos legales establecidos.

YouTube

Youtube es en la actualidad el servicio de alo-
jamiento de videos más grande e importante
de internet, creada por Chad Hurley, Steve
Chen y Jawed Karimen en febrero de 2005 y
adquirida por Google en octubre de 2006.
Cuenta con un reproductor basado en Flash
de fácil manejo y tecnología Streaming, el cual
puede ser vinculado e insertado fácilmente en
muchas plataformas. Los videos pueden ser
subidos en varios formatos (MOV, MPEG,
AVI y FLV, entre otros) y reproducidos en di-

ferentes calidades y resoluciones de pantalla,
dependiendo del ancho de banda disponible.

Audio y Video
www.youtube.com

A comienzos del 2012 Youtube registró cerca
de 4.000 millones de visitas al día, ubicándo-
se durante este año en el tercer lugar de sitios
más visitados de internet después de Google y
Facebook.

Suscripción: no es necesario abrir cuenta
para reproducir o compartir videos, pero sí
para subirlos y crear canales. Esto se logra a
través de una cuenta de Google utilizada tam-
bién para administrar correos y otros servicios
de la compañía.

Costos: Es un servicio completamente gratui-
to.

Requerimientos: se necesita acceso a In-
ternet banda ancha, dispositivos para repro-
ducción de multimedia y los plugins de Flash
player.

Utilidad: permite subir, publicar y compartir
videos a través de internet.

Colaboración: la página es colaborativa por-
que los videos almacenados pueden ser com-
partidos con otros usuarios a través de enlaces
e inserciones en páginas web, blogs y redes
sociales.

94Fundación Universitaria del Área Andina 9432FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

DalealPlay

Delealplay es una aplicación similar a Youtu-
be porque permite el alojamiento de videos y
utiliza un reproductor basado en Flash para
visualizarlos. Básicamente la diferencia radica
en que Youtube es más conocido y por tanto
cuenta con una cantidad muy superior de vi-
deos, los cuales también pueden ser vinculados
o insertados en cualquier página web, blog o
red social sin requerir una cuenta de acceso.

Audio y Video
www.dalealplay.com

Suscripción: no es necesario abrir cuenta
para reproducir o compartir videos, pero sí
para subirlos y crear canales.

Costos: es un servicio completamente gratui-

to.

Requerimientos: se necesita acceso a In-
ternet banda ancha, dispositivos para repro-
ducción de multimedia y los plugins de Flash
player.

Utilidad: permite subir, publicar y compartir
videos a través de internet.

Colaboración: la página es colaborativa
porque los videos almacenados pueden ser
compartidos con otros usuarios a través de
enlaces e inserciones en páginas web, blogs y
redes sociales.

Dalealplay es una aplicación creada en espa-
ñol y por esta razón la mayoría de publica-
ciones están en ese idioma. Los videos están
organizados por categorías, es posible crear
canales con ellos y no existen restricciones con
respecto a la edad mínima para acceder al ser-
vicio. Se ha incluido a Dalealplay para mostrar
otras alternativas en la publicación de videos,
ya que en muchos sitios de trabajo e institucio-
nes educativas existen restricciones para el uso
de Youtube.

95Fundación Universitaria del Área Andina 9533FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Cloud Computing
Indefectiblemente para hablar de la web 2.0, de-
bemos referirnos al Cloud Computing o compu-
tación en la nube. Si los innovadores de las redes
sociales no tuvieran la posibilidad de alojar las
aplicaciones que crean y los datos que se gene-
ran con ellas en servidores distribuidos en granjas
dispersas por todo el mundo, no fuera posible la
existencia de la web 2.0. Pero ¿Es posible hacer
web 2.0 sin el cloud?

La computación en la nube es la posibilidad de
emplear un disco duro virtual al cual se accede
principalmente por internet para guardar los da-
tos que generas a partir de aplicaciones que se
encuentran también en dicho disco duro virtual.

Sin embargo no hay que llevarse a equívocos,
la Web 2.0 no es lo mismo que Cloud Compu-
ting. Web 2.0 es la web social, y no es necesario
el Cloud Computing para que exista. Y el Cloud
Computing aplicado a la web 2.0 es solo una
mínima parte de su rango de aplicaciones. Face-
book no es Cloud Computing, pero es web 2.0 y
dropBox es Cloud Computing, pero no es web
2.0

Los conceptos detrás de la computación en la
Nube existen desde los albores de la compu-
tación. Lo que estamos viviendo ahora es un
momento en el que las grandes necesidades de
proceso y almacenamiento no son exclusivas de
las grandes organizaciones. Como resultado de
esta necesidad se está buscando la manera de
que el acceso a estas necesidades de proceso y
almacenamiento sea más sencillo, más rápido y
más barato.

Dicho de otra manera: El Cloud Computing es
como la corriente eléctrica que viene de la red.
Las aplicaciones construidas usando esta corrien-
te pueden ser web 2.0, 3.0, 1.0 ¡O no ser web!

El aporte de la web 2.0 al universo digital
La cantidad de datos producidos por los seres
humanos en 2005 fue de 130 exabytes según
datos de (IDC, 2013). 1 exabyte corresponde
a 1073 millones de GB de datos. Lo sorpren-
dente es que esta cifra en 2010 fue de 1227,
es decir, en 5 años se multiplicó por más de 9.
Para el 2013 esta cifra ya va en 7910 exabyte,
en tres años se ha sextuplicado.

En 2013, el del “universo digital” -el total de
todos los datos digitales creados (y reproduci-
dos) en el mundo alcanza los 4ZB (1 zettabyte
= 1070 millones terabytes o 1 billón de gigab-
ytes) en todo el planeta, casi un 50% más que
en 2012.

Esta revolución ascendente en la producción
de datos se le debe a la explosión que ha signi-
ficado la web 2.0. A la gente común se le dio el
poder para publicar sus ideas, sus ambiciones,
sus anhelos, sus fotografías, sus videos domés-
ticos, con la web 2.0. Cada segundo suben a
youtube 1 hora de video, 60 horas de video por
minuto y reproducen 4 mil millones de videos
diariamente.

96Fundación Universitaria del Área Andina 9634FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Son muchas las herramientas disponibles para que la gente emplee la web para compartir in-
formación, dependiendo de su necesidad y cada día surgen nuevas aplicaciones basadas en la
nube que alimentan el repositorio de posibilidades para la expresión personal y profesional de
los individuos.

De aquí surgen los entornos personales de aprendizaje.

97Fundación Universitaria del Área Andina 9735FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Entornos personales de aprendizaje

Del inglés Personal learning environment (PLE) son
espacios ajustados a las nuevas tendencias del
aprendizaje en la web, que ofrecen alternati-
vas basadas en la forma natural como la gente
aprende, adaptables a cada usuario para la or-
ganización de distintos temas, contenidos, for-
matos e información de su interés (Díaz, 2012).

Como aspecto relevante Salinas (2009), identi-
fica un sistema adaptado a las características y
necesidades de quien aprende, en oposición a
los convencionales entornos virtuales de apren-
dizaje (EVA y AVA), comparativamente rígidos
frente a los PLE; el autor critica la estructura
cerrada y dirigida de las aulas virtuales dentro
de las plataformas institucionales (Díaz, 2012).

González y Torres (2010), presentan un enfo-
que bien definido al decir: “El concepto de PLE
surge precisamente como reacción a los tradi-
cionales LMS (Learning management system) y VLE
(Virtual learning environment) por la estructura ce-
rrada y poco flexible que tienen estos y que, por
tanto, reducen la autonomía del aprendiente”.

Estos espacios abiertos, más que programas o
aplicaciones en red, son un sistema de interac-
ción basado en las redes de conocimiento y las
comunidades de práctica, donde los recursos
son organizados y dispuestos para el uso co-
mún, con lo cual se fortalece la transferencia
permanente del conocimiento, si bien trae con-
sigo retos asociados a la propiedad intelectual y
patrimonial, ya que se sustentan en el uso libre
de la información.

Una síntesis creativa es que un PLE es una re-
copilación de herramientas basadas en la web
2.0 establecidas con el propósito de que puedan
ser utilizadas por un usuario en función de sus
necesidades, destinadas fundamentalmente a
la incorporación para su trabajo personal, y

por supuesto, para el desarrollo de acciones de
aprendizaje.

Ventajas y desventajas de los PLE
Siguiendo a (Cabrero, Barroso & Llorente,
2008) se pueden establecer las siguientes ca-
racterísticas de un PLE:

•	Los alumnos se convierten en unos ac-
tores activos en su propio proceso de
aprendizaje, y llegan a tener una identi-
dad formativa más allá de los contextos
tradicionales de aprendizaje.

•	Los alumnos adquieren el control y la
responsabilidad sobre su propia acción
formativa.

•	Son fáciles y amigables de construir, ma-
nejar y desenvolverse sobre ellos, pues
tienden a desenvolverse y construirse
bajo herramientas web 2.0; es decir, pue-
den poseer una casi ilimitada variedad y
funcionalidad de herramientas de comu-
nicación e interacción.

•	El derecho de autor y la reutilización re-
caen sobre el sujeto pues él, y no la insti-
tución, son los dueños de los contenidos
e información creada y elaborada.

•	Aumento de la presencia social.

•	Son entornos abiertos a la interacción y
relación con las personas independiente-
mente de su registro oficial en los progra-
mas o cursos; es decir, potenciación con
ellos de acciones formativas tanto forma-
les, como no formales e informales.

•	Y centrado en el estudiante. Es decir,
cada alumno elige y utiliza las herramien-
tas que tienen sentido para sus necesida-
des y circunstancias particulares.

•	Existe más un desarrollo tecnológico que
modelos conceptuales de actuación edu-
cativa y formativa.

•	Su creación exige de profesores y alum-
nos una fuerte capacitación conceptual y
tecnológica.

98Fundación Universitaria del Área Andina 9836FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

•	Limitado control institucional sobre el
proceso y el producto.

PLE y habilidades siglo XXI
Los entornos personales de aprendizaje son
más que herramientas y se acercan más a un
modelo pedagógico, donde las personas apren-
den con el apoyo de las tecnologías. En pala-
bras de Adelle & Castañeda (2010) un “PLE es
el entramado que cada persona crea en la red,
“materializado” en las herramientas que utiliza
para crear su propio entorno de aprendizaje”.

Los mismos autores contribuyen a su com-
prensión con la siguiente descripción:

Concebimos un PLE como el conjunto de
herramientas, fuentes de información, co-
nexiones y actividades que cada persona
utiliza de forma asidua para aprender.

Es decir, que el entorno personal de apren-
dizaje incluye tanto aquello que una persona
consulta para informarse, las relaciones que
establece con dicha información y entre esa

Mapa desarrollado a partir del texto de Adelle & Castañeda, 2010.

PLE

Procesos cognitivos básicos

Leer (en el sentido más amplio de la palabra)

Reflexionar

Compartir

Tipos de elementos/

Herramientas

y estrategias

De lectura
Las fuentes de

información

Acceder información en forma

de objeto o artefacto (mediatecas)

De reflexión Los entornos o servicios

Transformar la información

 (sitios donde escribe, comenta,

analiza, recrea, publica)

De relación Entornos
Relación con otras palabras

de/con las que se aprende

Herramientas y servicios que nos permiten el acceso y la relación con la información (acceso y actividad)

y con otras personas

99Fundación Universitaria del Área Andina 9937FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

información y otras que consulta; así como las
personas que le sirven de referencia, las cone-
xiones entre dichas personas y él mismo, y las
relaciones entre dichas personas y otros que
a la larga pueden resultarle de interés; y, por
supuesto, los mecanismos que le sirven para
reelaborar la información y reconstruirla como
conocimiento, tanto en la fase de reflexión y
recreación individual, como en la fase en la
que se ayuda de la reflexión de otros para di-
cha reconstrucción.

Con esta definición se comprende la magnitud
de la propuesta pedagógica que se ofrece en
este proyecto, puesto que se supera el para-
digma informático y tecnocentrista del uso de
las TIC, para asumirlas como herramienta de
aprendizaje y de alguna forma como modelo
pedagógico.

La estructura del PLE propuesta por Adelle
& Castañeda (2010), contiene elementos fácil-
mente transferibles a la estructura de las com-

Formación	TIC	-	Paralelo	competencias	S	XXI	–	Estructura	PLE

petencias del siglo XXI vistas anteriormente, si
se consideran los procesos cognitivos como for-
mas de pensar; las herramientas y estrategias
con las herramientas para pensar y trabajar, y
las de relación se asocian a vivir en el mundo.

Dentro de la propuesta pedagógica apoyada
en los PLE, los procesos cognitivos como leer,
reflexionar y compartir (Adelle & Castañada,
2010) se sustentan en el desarrollo de las for-
mas de pensar y formas de trabajar (compe-
tencias del siglo XXI), donde la alfabetización
informática y en TIC son la columna vertebral
del proceso.

El uso creativo de estas herramientas y compe-
tencias contribuyen al cambio e innovación en
la formas de pensar, por medio del pensamien-
to crítico, la resolución de problemas, toma de
decisiones a partir de procesos de reflexión.
Los entornos personales de aprendizaje (PLE)
con sus redes de conocimiento contribuyen al
desarrollo de dichas competencias, por lo tanto

Herramientas

para trabajar

Alfabetización en

informática

Alfabetización

en TIC

Formación

en TIC

De lectura

Las fuentes de información

De reflexión

Los entornos o servicios

De relación

Entornos

Herramientas y

estrategias

Competencias de S XXI PLE

100Fundación Universitaria del Área Andina 10038FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

es indispensable concebir prácticas de apren-
dizaje colaborativo centrado en los principios
pedagógicos del modelo conectivista propues-
to. Así, el acceso a la información conduce a
la clasificación de herramientas digitales, de tal
suerte que se comprenda plenamente cómo
funcionan, más cuando algunas de ellas sirven
tanto para el acceso como para la transforma-

Mapas desarrollados a partir del texto de Adelle &
Castañeda, 2010.

Mapa desarrollado a partir del texto de Adelle & Castañeda, 2010.

PSE

Acceder a la información

Modificar la información

Relacionarme con otros

ción y publicación de la información, caracte-
rística principal de las redes de conocimiento.

Los siguientes mapas representan la propuesta
de Adelle & Castañeda (2010), listando recur-
sos disponibles, donde lo importante es com-
prender cómo ofrecen la apertura a un nuevo
paradigma pedagógico, puesto que algunas
herramientas sirven para pensar, para trabajar
y producir, para comunicarse y relacionarse,
todas centradas en el acceso y uso de la infor-
mación.

La modificación de información se apoya en
gran variedad de medios, algunos de los cua-
les se asocian tanto al acceso de la información
como a su publicación. La formación docente
en una perspectiva conectivista demanda el co-
nocimiento y uso de dichos medios enfocados
a la construcción individual y colectiva de co-

101Fundación Universitaria del Área Andina 10139FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

nocimiento, como es el caso de herramientas
virtuales de publicación organizada y catego-
rizada de información, enriquecida con la in-
clusión de hipertextos y multimedios, además
de aquellos recursos que contribuyen a la pu-
blicación y facilitan procesos de pensamiento
complejo (ej. CMapTools).

Teniendo en cuenta la filosofía propuesta por
el modelo conectivista, el conocimiento se en-
cuentra distribuido, por tanto su construcción
debe ser colectiva, así que como fundamen-
to de formación se encuentra el desarrollo de
competencias de trabajo colaborativo. Este tra-
bajo colaborativo depende del desarrollo de
estrategias y sistema de relación e interacción
por medio de redes, dentro de las cuales están

Mapas desarrollados a partir del texto de Adelle & Castañeda, 2010.

las redes sociales capaces de adaptarse a las
necesidades de construcción colaborativa de
conocimiento. Para ello se requiere entender
su funcionamiento, pero enfocarlo a las nece-
sidades de formación. Así mismo, su apropia-
ción es más que instrumental y se acoge a la
utilización como red de conocimiento acorde
con el modelo conectivista y del conocimien-
to distribuido que debe ser utilizado para el
aprendizaje significativo desde la colabora-
ción.

Tomando el análisis de los PLE como acceso
y modificación de la información, y la interac-
ción con otros, solo se requiere establecer una
relación entre los tres elementos para identi-
ficar su funcionamiento: encontrar y acceder

102Fundación Universitaria del Área Andina 10240FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

a la información; seleccionarla, analizarla y
producir nueva información; todo a través
de la relación con otros, es decir, por medio
del establecimiento de redes de información
(conocimiento). Las herramientas disponibles
permiten que esto se presente, siempre y cuan-
do se comprenda que no son las herramientas
las que definen las redes de conocimiento, sino
el uso que se haga de ellas.

Mapas desarrollado a partir del texto de Adelle & Castañeda, 2010.

Formación	para	la	colaboración	-	Paralelo	competencias	S	XXI	–	Estructura

En el modelo pedagógico conectivista, pro-
mover y prepararse para el cambio de pensa-
miento o nuevas formas de pensar se asocia,
también, a procesos cognitivos que se logran
por medio de la apropiación de los PLE como
herramienta y como modo de actuar, es decir,
de acuerdo con su apropiación y uso los recur-
sos disponibles.

PLE

Relacionarme con otros Herramientas de red social o de las que emerge una red social

Formas de trabajar4. Comunicación 5. Colaboración (trabajo en equipo)

Formación para la colaboración

De lectura De reflexión De relación

Las fuentes de información Los entornos o servicios Entornos

Herramientas y estrategias

103Fundación Universitaria del Área Andina 10341FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Cambio	de	pensamiento	-	Paralelo	competencias	siglo	XXI	–	Estructura	PLE

Por tanto al momento de incorporar los PLE
como complemento del modelo pedagógico
conectivista, se espera que todos los usuarios,
con el acompañamiento del docente-tutor, de-
sarrollen competencias asociadas a la nuevas
formas de pensamiento a través de la herra-
mientas asociadas a las TIC, y que se establez-
can relaciones e interacciones propias de estos
medios.

Fundamentalmente, este enfoque conectivista
potencia el trabajo autónomo, contextualizado
o situado, significativo, inmerso en el concepto
de cognición distribuida y trabajo colabora-
tivo, donde la comunicación se desarrolla en
busca del aprendizaje colectivo que se orienta
a la construcción colectiva de conocimiento
por medio de redes de conocimiento.

Desde la anterior mirada de los PLE, se debe
abordar el proceso de formación atendiendo la
estructura de acceder y modificar la informa-
ción, es decir al desarrollo de las competencias
informacionales conducentes a la construcción
de conocimiento, pero esto a través de la rela-
ción o interacción con otros, desde el trabajo
colaborativo lo cual otorga el grado de colecti-
vo o colaborativo a dicha construcción, y todo
esto mediado por las TIC, como herramientas
de comunicación y construcción a través de la
creación de redes (virtuales) de conocimiento,
meta principal de este proyecto.

El mapa resultante de este paralelo no abarca
todas las relaciones posibles de los conceptos,
pero deja entrever la complejidad implícita en
este modelo de aprendizaje.

1. Creatividad e innovación

Cambio de

pensamiento

1. Leer

(en el sentido más amplio)

Formas de

pensar

2. Pensamiento crítico,

resolución de problemas,

toma de decisiones

3. Aprender a aprender,

metacognición

Procesos cognitivos

básicos

2. Reflexionar 3. Compartir

104Fundación Universitaria del Área Andina 104

42FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

105Fundación Universitaria del Área Andina 10543FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Caso
Santamaría G. 2010, realizó una experiencia
en 2005 en la Universidad de León para la
creación de entornos personales de aprendiza-
je para estudiantes de matemáticas y didáctica
de la Facultad de Educación, trabajo al 2006
había construido el siguiente mapa de procesos
y herramientas que los soportan, a través de la
evolución de los entornos personales de apren-
dizaje. El flujo de trabajo está en el exterior del
diagrama y se identifican herramientas para:

•	Conectar

•	Comunicarse y contrastar información

•	Reflexionar

•	Procesar información

•	Compartir información

•	Generar conocimiento

•	Evaluar y recopilar evidencias

•	Recolectar información

106Fundación Universitaria del Área Andina 10644FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Este gráfico circular, cuyo centro es el aprendiz, describe las acciones que irán configurando el
flujo de trabajo. Estas acciones están mejor descritas en la siguiente tabla:

Aplicación Acción o posibilidad

Comunidad en Ning Conectar/Interconectar. Pensamiento crítico,
expresión escrita y oral, habilidad de relación
interpersonal.

Google Docs (diario de trabajo) Reflexionar. Buscar información. Capacidad de
análisis y síntesis: seleccionar, sintetizar lo estudia-
do. Expresión escrita.

Campfirenow o Skype Resolver dudas. Discutir. Expresión escrita y oral.

PBworks (trabajo en equipo) Trabajo en equipo. Liderazgo. Toma de decisio-
nes. Resolución de problemas. Desarrollo profesio-
nal. Pensamiento crítico. Expresión escrita y oral.

Diigo (marcador social) Recolectar. Generar. Compartir. Interconectar.

Gmail (correo) Comunicación. Expresión escrita. Gestión y habili-
dad con la información.

Twitter Difusión. Síntesis.

Google Reader Recolección. Selección de información.

Contenidos educativos digitales CED

Son materiales de carácter didáctico, basados
en la investigación documental, experiencial
o de ambas fuentes, originados del tratamien-
to pedagógico de la temática seleccionada y
constituida en guion instruccional para su con-
versión en formato multimedia.

Desde el punto de vista técnico los CED son
unidades de significado en formato multime-
dia (video, audio, texto e imagen) o hiperme-
dia (multimedia interactivo), que estructuradas
en objetos temáticos cumplen un propósito in-
formativo y didáctico.

Los CED son recomendables como herra-
mientas que favorecen los procesos de apren-

dizaje y la socialización de los saberes popula-
res científicos y tecnológicos, su aplicabilidad
se adapta a las necesidades de usuarios y en
manos de las comunidades se convierten en
medios para el empoderamiento colectivo ha-
cia la transformación social.

Los acontecimientos de la sociedad de infor-
mación (Norma, 2013) han obligado a las ins-
tituciones escolares a superar el modelo clá-
sico de educación y a entender los múltiples
usos de los contenidos educativos, con el fin
de mantener su lugar en la sociedad del cono-
cimiento. Es por este contexto, renovado por
el fenómeno tecnológico, que la capacidad de
adaptabilidad de los estudiantes de hoy no es
más una simple ventaja sino una necesidad, lo

107Fundación Universitaria del Área Andina 10745FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

que obliga a los docentes, como uno de los
actores principales de la educación a distan-
ciarse por un momento de las condiciones en
las que se desenvuelve la práctica educativa,
observar lo que sucede fuera de las aulas y
descubrir que los estudiantes de esta época tra-
bajan la información de manera desbordada y
de formas diferentes, mediante diversos cana-
les como la internet y la televisión entre otros.
Así, la introducción de los contenidos digita-
les aparece como la conjunción ideal entre la
educación tradicional y un contexto lleno de
posibilidades.

Los contenidos digitales fusionan los materia-
les educativos con las herramientas tecnológi-
cas, por medio de las cuales son transmitidos,
y su utilización constituye una de las claves del
desarrollo del sector de la educación, teniendo
en cuenta que la digitalización no debe ser la
reutilización en formato digital del contenido
formativo que ha sido desarrollado original-
mente para otros medios como el impreso. Su
distribución se realiza principalmente a través
de medios físicos como CD, sin embargo, la

evolución de las redes de comunicación, la am-
pliación constante del ancho de banda, su al-
cance cada vez mayor a lugares que carecen de
infraestructura tecnológica y la ubicuidad que
ofrecen soluciones inalámbricas como los por-
tátiles o las ya famosas aulas móviles, proponen
un nuevo escenario en el que podrá realizarse a
través de estos medios, eliminando la necesidad
del soporte y distribución física y la necesidad
de salir del salón de clase.

Para entender si la transmisión del conocimien-
to es asimilada por el estudiante eficazmente a
través de este proceso de aprendizaje, es útil
evaluar los contenidos digitales ya existentes,
por medio de un proceso de consumo, inte-
racción y creación, integrado a la oferta de los
mismos. Conceptos como la web 2.0 permiten,
mediante el desarrollo de comunidades apli-
cadas al ámbito educativo de manera colabo-
rativa, consumir, criticar y evaluar contenidos
previamente aprendidos e incluso seguir a una
etapa de creación, realizable sin la necesidad de
conocer lenguajes de programación complejos.

108Fundación Universitaria del Área Andina 10846FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Sin embargo, una serie de preguntas se im-
pone al respecto: ¿Cómo enfocar el consumo
de información por parte de los estudiantes a
un ámbito escolar? ¿cómo lograr que el estu-
diante use las herramientas tecnológicas con
la finalidad de aprender conceptos del grado
escolar en el que se encuentra? ¿qué tan efi-
ciente sería esta metodología versus la tradi-
cional? Aunque en un proceso organizado la
construcción de contenidos digitales, aplica-
dos para las diferentes áreas del conocimiento,
antecede a la implementación de los instru-
mentos necesarios para reproducir de mane-
ra colectiva esos contenidos, en este caso la
respuesta a los interrogantes propuestos inicia
con la adaptación del aula digital con el fin
de que el docente pueda observar sin ninguna
preparación los alcances de estas soluciones
y la manera como los estudiantes interactúan
con ella con el fin de que ellos mismos salgan
de la burbuja de lo cotidiano. Sin embargo,
es importante recordar que las instituciones
educativas deben adaptarse de manera ra-
cional a las necesidades de la sociedad ac-
tual sin olvidar que el docente colabora con
la formación de personas, por lo que deben
ser cautas y responsables con el modo en que
escogen los modelos educativos incentivados
por las TIC, ya que constantemente observa-
mos en las personas que la tecnología fascina,
corriendo el riesgo de perder la perspecti-
va y el enfoque principal de esta necesidad.

Pensar que estas soluciones no están desarro-
lladas para nuestra época donde aún tenemos
un gran porcentaje de docentes que no están
preparados para estas metodologías de apren-
dizaje o que la institución se ubica en un sec-
tor “donde la tecnología no ha llegado”, es un
error que puede marcar la diferencia entre
una institución y otra. La constante revolución
tecnológica en la que nos encontramos crea
un espacio óptimo para que los contenidos di-

gitales puedan ser trabajados desde su etapa
más temprana que es la interacción catedráti-
ca, mediante diapositivas, hasta la interacción
colaborativa como en un laboratorio virtual.
Dar el primer paso se convierte realmente en
el éxito a corto plazo de una institución en
comparación de otra.

Es importante separar lo objetivo de lo subjeti-
vo que produce la tecnología y comenzar este
proceso de manera prudente pero constante,
evaluar la adaptabilidad de los docentes, la
calidad de los contenidos digitales y su verda-
dera aplicabilidad en el área para la cual fue
desarrollada.

Auspiciada por la Unión Europea, Educarex
ha desarrollado con repositorio variado de
CED que se puede consultar en http://conte-
ni2.educarex.es/. También en Colombia, el
Ministerio de Educación Nacional a través
del portal educativo Colombiaaprende ha em-
prendido una catalogación de contenidos edu-
cativos que se pueden descargar desde http://
www.colombiaaprende.edu.co/html/directi-
vos/1598/article-195392.html

Redes de conocimiento, objetos de aprendi-
zaje y repositorios
Las transformaciones que convendrán produ-
cirse para lograr el progreso y desarrollo de
nuestra sociedad, se cimientan en el recurso
organizacional más importante actualmente: el
conocimiento.

A lo largo de la historia el conocimiento se ha
generado, difundido y almacenado en diferen-
tes medios; de la tradición oral hasta las biblio-
tecas. Estos medios han permitido crear flujos
de este conocimiento conformando redes, las
cuales se potencian con el uso de las TIC.
Para (Prada Madrid, 2005) las redes de co-

109Fundación Universitaria del Área Andina 10947FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

nocimiento se constituyen como las máximas
expresiones de la persona en su rol de pro-
ductor de conocimientos y su tácita necesidad
de intercambiar y socializar lo que aprende y
lo que crea, para un contexto muy particular,
teniendo en cuenta la interacción social dentro
de una plataforma tecnológica.

Esto comprende a las redes de trabajo coope-
rativo, las redes de conocimiento, las comuni-
dades virtuales y todos sus posibles sinónimos,
como la instrumentación para un objeto en
común: “La socialización del conocimiento”.

Las redes de conocimiento enriquecen y ex-
panden los horizontes a la vez que conllevan
nuevos retos para sus participantes, en parti-
cular para los estudiantes que aprenden en
internet, puesto que la proliferación, renova-
ción, problemas de actualización de los sitios
y materiales disponibles generan dificultades
nuevas, relativas a la capacidad de validación
de las fuentes (competencia informacional) y
cómo éstas aportan a la producción de nuevo
conocimiento (Maggio, 2005).

Maggio (2005), sugiere el poder de las redes
como espacios de “oferta amplia y abarcado-
ra” para la formación de los ciudadanos, pero
traslada responsabilidades a los portales edu-
cativos que, según ella, deberían ser identifica-
dores y organizadores de los “materiales más
valiosos que circulan”. Esta mirada es justifi-
cada desde la lógica de los observatorios y la
vigilancia tecnológica que ha adquirido tanto
valor para las instituciones.

Igualmente, las redes de conocimiento se con-
solidan por medio de alternativas de intercam-
bio permanente de experiencias, información
nueva, diálogos en foros, etc., pero la autora
propone un grado de control por parte de es-
pecialistas, concepto viable para aquellos espa-
cios académicos que pretenden no sólo con-

tribuir libremente al desarrollo y formación
permanente de los ciudadanos, sino que han
adquirido un compromiso social y legal como
son las instituciones de educación.

Esta mirada ofrece un reto importante al es-
tado y a las entidades responsables de garan-
tizar la educación de calidad, pertinente, ac-
tualizada, incluyente y con amplia cobertura,
pues esto propende por la consolidación del
ciudadano local y global, como se enuncia en
las competencias del siglo XXI. Con estos retos,
surge la necesidad de considerar estrategias para
la creación de dichas redes, con alternativas de
trabajo controlado como sugiere Maggio (2005).
Y más abiertas conforme con la lógica de las co-
munidades de prácticas y los entornos personales
de aprendizaje (acordes con la formación a lo
largo de la vida).

Las redes de conocimiento se ven potenciadas
por los recursos de información que pueden utili-
zar, como es el caso de los objetos de aprendizaje
(OA) que se definen como:

Unidades mínimas de contenido didáctico con
significado propio, constituidas por paquetes de
información multiformato y carácter interacti-
vo, orientadas al logro de un determinado ob-
jetivo educativo, identificables por metadatos, e
integradas por contenidos, recursos, actividades
y evaluación. Destacados por su reusabilidad,
compatibilidad técnica, adaptabilidad y durabi-
lidad (Moral Pérez, M. E. D., Cernea, D. A., &
Villalustre Martínez, L. (2010), p.2).

Estos materiales son la base de modelos de for-
mación basada en TIC, lo cual genera un reto
importante para su comprensión y dominio, en
particular para el docente responsable de promo-
ver su uso, involucrándose con la gestión de és-
tos a través de los repositorios donde están alma-
cenados, así como con la creación de materiales
que puedan relacionarse con otros existentes.

110Fundación Universitaria del Área Andina 11048FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Los repositorios son espacios de almacena-
miento de los OA que demandan estrategias
de gestión y verificación de contenidos, a la
vez que exigen a todos los involucrados en la
producción y gestión de dichos objetos que
comprendan y utilicen los formatos de catego-
rización y etiquetado adecuado de modo que
puedan ser encontrados. Ya se habla de OA
2.0, término que pretende asociar los objetos
de aprendizaje con la estructura de las web
2.0, es decir, que sean objetos con altos niveles
de intercomunicabilidad, tanto entre los obje-
tos como con los usuarios.

Esta mirada a los OA 2.0 presenta un reto de
construcción colectiva y colaborativa dentro
de una red de conocimiento dinámica que a su
vez promueva la flexibilidad en las didácticas y
actividades asociadas, como son los estudios de
caso, aprendizaje situado y significativo, entre
otros. Estos recursos se potencian gracias a la
estructura de la web 2.0, capaz de promover el
trabajo colaborativo en redes y espacios como
los wikis, blogs, Entornos personales de apren-
dizaje (PLE), etc.

111Fundación Universitaria del Área Andina 111

49FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Fuentes complementarias

 ■ http://canaltic.com/blog/?p=1135 PLE en la escuela.

Referencias electrónicas
 ■ Padula Perkins Jorge E. (s.f.). No hay tecnología que reemplace a la pedagogía. Tutorías de educación
a distancia. Consultado septiembre 2 de 2006, desde: http://www.fmmeducacion.com.ar/Re-
cursos/perkinstecnologiapedagogia.htm

 ■ Sitio del Ministerio de Educación de Colombia para la gestión de contenidos de educación
virtual de calidad: http://aprendeenlinea.udea.edu.co/lms/men/

112Fundación Universitaria del Área Andina 112

4
UNIDAD

Manejo de plataformas
computacionales para

educación virtual y web 2.0

113Fundación Universitaria del Área Andina 113

4
UNIDAD

Diseñar e implementar un curso virtual es un esfuerzo creativo en el cual el docente
despliega toda su capacidad pedagógica y didáctica para concretar a través de medios
digitales, aquello que logra relativamente muy fácilmente con la educación presencial.
Lograr transmitir el entusiasmo, la motivación, la profundidad, el interés y tantas otras
emociones y sensaciones a los estudiantes para lograr involucrarlos con ánimo en el
proceso de aprehender un trozo del mundo, sea este concreto o abstracto, es una ex-
periencia innovadora para los docentes.

Este módulo busca vincular a los docentes de la especialización en esta experiencia. Se
trata de hacer un diseño instruccional básico de un curso enmarcado en la experiencia
profesional del docente y luego plasmar dicho curso empleando la herramienta de e-
learning más popular en la actualidad: Moodle.

Introducción

114Fundación Universitaria del Área Andina 114

4FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Recomendaciones
metodológicas

La tarea de aprender es un proceso permanente del individuo y el saber leer y autodisciplinarse
es absolutamente personal. La formación online (en línea - por conexión a redes), es una tendencia
mundial de las nuevas formas de enseñanza (Acosta, 2009).

En la edad escolar la preocupación se centraba en el acceso a la bibliografía especializada y al
acompañamiento cara a cara de un profesor, tutor, docente y aún pasados algunos años, se pue-
de observar que la educación realmente no ha sufrido cambios radicales, sin embargo, con
el advenimiento de las tecnologías de información y concretamente con la internet, la dinámica de
las sociedades ha entrado en un ritmo acelerado que ha quitado ese protagonismo al profesor y
ha permitido que los estudiantes asuman un rol activo, un papel en el que se dispone de todas las
herramientas para acceder a la información, páginas de contenidos espectaculares, animaciones e
interactivos, y aun así, esto no implica aprendizaje.

La autonomía consiste en la conciencia que se tiene de aprender, de evolucionar en el conoci-
miento de un tema específico que permita al individuo mejorar su accionar en la vida cotidiana
y cuando se logra esa conciencia, se buscan los recursos, se autorregulan los tiempos de reflexión
y la lectura se hace agradable, se establece también un permanente comparativo entre el estado
en el cual se inició el proceso de aprendizaje y la evolución que se va logrando en la medida
misma en que se tiene acceso a la información y a las actividades de aprendizaje que posibilitan
el conocimiento.

Es importante recordar que la modalidad de educación virtual es un sistema educativo que da
la posibilidad de un desarrollo disciplinar y le posibilita alcanzar un conocimiento que requiere del
estudiante un alto grado de responsabilidad, compromiso, disciplina y autonomía.

115Fundación Universitaria del Área Andina 115

Mapa conceptual del
módulo

Define

El concepto de e-learning

Historia y evolución

Modalidades

Propiedades

Para Define Permite Para generar

Para

Estableciendo su

Identifica las

es posibilitada por requieren para hacer

en

facilitando

implementando

Requieren Gestionan

Definir sus característica s
generales

Identificar sus clases

Compararlas

Blackboard Moodle Epic

El concepto

de Web 2.0

Las habilidades

Siglo XXI

Contenidos

educativos
El diseño de un

curso virtual básico

Los entornos

personales de

aprendizaje

Conocer el flujo

de trabajo para

hacer un curso

virtual

Sus servicios

Objetos de información

Objetos de aprendizaje

Objetos de evaluación

116Fundación Universitaria del Área Andina 116

6FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Objetivo general

Desarrollar la capacidad de los estudiantes para diseñar e implementar un curso para la educación
virtual de una manera didácticamente efectiva y pedagógicamente pertinente.

Objetivos de aprendizaje
1. Conocer el flujo de trabajo de un curso virtual diferenciando los elementos que entran en su

diseño.

2. Crear un curso virtual en Moodle.

117Fundación Universitaria del Área Andina 117

7FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Desarrollo temático

Componente motivacional

La capacidad de los docentes para producir
contenidos educativos digitales se ha convertido
en un imperativo de los sistemas educativos del
mundo. Frente al hecho de que el conocimiento
se vuelve aceleradamente obsoleto, la opción es
cada vez depender menos de los contenidos pro-
porcionados por los libros de texto y buscar que
los docentes se actualicen permanentemente por
sí mismos y actualicen los contenidos que impar-
ten a sus estudiantes.

Recomendaciones académicas

Este documento recoge uno de los elementos más
importantes del módulo. Apoya el momento en
que desplegaremos nuestra capacidad para dise-
ñar un curso y para implementarlo en una plata-
forma virtual. Donde probaremos que los conoci-
mientos adquiridos en las unidades anteriores han
sido asimilados adecuadamente y que compren-
demos el mundo de la educación virtual y sus
implicaciones: pedagógica, didácticas y técnicas.

El estudiante debe forjar una disciplina de estu-
dio que le permita revisar permanentemente estas
fuentes de información y los recursos puestos a su
disposición, si desea lograr las habilidades necesa-
rias para el manejo de la educación virtual.

Desarrollo de las unidades temáticas
Diseño instruccional

El diseño instruccional (Universidad de An-
tioquia, 2010), es el proceso sistémico, pla-
nificado y estructurado que se debe llevar
a cabo para producir materiales educativos
eficaces y efectivos, utilizando tecnología,
cuyo fin es desarrollar en el estudiante las
competencias suficientes para el aprendizaje.

Un modelo de diseño instruccional se fun-
damenta en las teorías del aprendizaje y va
desde la definición de lo que el profesor
quiere que el estudiante aprenda (estudio de
las características del contenido) hasta la eva-
luación formativa del material. En un sentido
más amplio, el diseño instruccional permite
detallar las actividades del proceso de dise-
ño, desarrollo, implementación y evaluación
de propuestas formativas.

En el caso de la educación mediada por tec-
nología, los modelos de diseño instruccional
son utilizados para la producción de dife-
rentes materiales, tales como: cursos para la
educación presencial o en línea, ya sea a ni-
vel formativo o de entrenamiento, módulos
o unidades didácticas y objetos de aprendi-
zaje.

118Fundación Universitaria del Área Andina 1188FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Crear y utilizar un modelo de diseño instruc-
cional facilita la elaboración del material por
parte de los involucrados en la producción, de
allí la importancia de que dicho modelo esté
adecuado a las necesidades de la institución y
en especial a las necesidades de los estudiantes,
lo que asegura la calidad del aprendizaje.

6.3.1.1 Diferentes modelos de diseño
instruccional

Los cambios que se han dado en la educación
con la inserción de las TIC han hecho que los
modelos de diseño instruccional también evo-
lucionen. Las metodologías de diseño de mate-
rial educativo ya no sólo son procesos sistemá-
ticos con fases lineales sino también procesos
sistémicos con actividades estrechamente rela-
cionadas.

Piña (2008), establece cuatro momentos o ge-
neraciones en el desarrollo de los modelos de
diseño instruccional, que corresponde a cada
una de cuatro últimas décadas del siglo pasa-
do:

•	1960: en un primer momento está el
enfoque conductista, en el que la ins-
trucción es lineal y sistemática: parte de

objetivos de aprendizaje observables y
secuenciales.

•	1970: el segundo se establece a partir
de las teorías del aprendizaje de Gagné.
Se trata de un diseño que posee mayor
interactividad, más abierto y el alumno
puede incorporar nuevos conocimien-
tos y aprendizajes. Sin embargo, sigue
teniendo un carácter lineal del apren-
dizaje.

•	1980: el enfoque cognitivo como tercer
momento incluye hechos, conceptos,
procedimientos y principios. Este mo-
delo no es lineal sino que se caracteriza
por ser cíclico.

•	1990: “Un cuarto enfoque sustentado
en teorías constructivistas, la del caos y
la de sistemas, obtiene como resultado
un modelo heurístico, centrado en el
proceso de aprendizaje y no en los con-
tenidos específicos. En este el alumno
es capaz de manipular situaciones y ge-
nerar aprendizajes, en él se combinan
el contenido y las actividades de apren-
dizaje, orientando al alumno a darse
cuenta del valor del descubrimiento”
(Piña, 2006).

Por lo anterior, en este apartado nos detendre-
mos a analizar tres de los modelos más recono-

Modelo Jerold Kemp Planeación

Administración del

proyecto
Evaluación formativa

Revisión

Se
rv

ic
io

de

 s
op

or
te

 E
valuación
sum

ativa

•	Objetivos
instruccionales

•	Instrumentos
de evaluación

•	Características	
del estudiante

•	Análisis	
de tareas

•	Problemas
instruccionales

•	Secuenciación
de los contenidos

•	Estrategias	
instruccionales

•	Diseñar	el	
mensaje

•	Sistema	de
distribución

119Fundación Universitaria del Área Andina 1199FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

cidos entre la tercera y cuarta generación de diseño instruccional (Tennyson, 1993), son ellos:

Según Jerold Kemp 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 estu-
diante.

•	La instrucción se ve como un ciclo que concluye, a su vez, con una evaluación sumativa.

•	Permite al diseñador tomar decisiones sobre la instrucción y realizar adaptaciones o modi-
ficaciones según sean convenientes”.

Modelo Dick y Carey

Conducir el
análisis

instruccional

Identificar las
metas

instruccionales

Escribir
objetivos

Desarrollar
Pre – Test

Desarrollar
estrategias

instruccionales

Seleccionar
materiales de

instrucción

Evaluación
formativa

Identificar las
conductas de

entrada

Evaluación
sumativa

Revisas
instrucción

120Fundación Universitaria del Área Andina 12010FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Modelo ADDIE
El modelo ADDIE es un proceso de diseño instruccional interactivo, en donde los resultados de la
evaluación formativa de cada fase pueden conducir al diseñador instruccional de regreso a cual-
quiera de las fases previas. El producto final de una fase es el producto de inicio de la siguiente fase.

A. Análisis

D. Diseño

D. Desarrollo

I. Implementación

E. Evaluación formativa

E. Evaluación sumativa

Es considerado un modelo genérico por poseer las cinco etapas básicas de un modelo de diseño
instruccional: análisis, diseño, desarrollo, implementación y evaluación. Por lo generar estas eta-
pas se han convertido en los elementos más comunes de los diferentes modelos existentes de diseño
instruccional (McGriff, 2000).

Como los modelos antes vistos, dichas etapas se interrelacionan, convirtiéndose en una guía flexi-
ble para la instrucción.

Las etapas en este modelo son las siguientes:

Análisis. Durante esta etapa se define el problema y se plantea una solución, analizando las ne-
cesidades 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.

121Fundación Universitaria del Área Andina 12111FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Diseño. Se inicia con el planteamiento de la estrategia para el desarrollo de la instrucción, enfo-
cándose 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 identi-
fican los recursos a utilizar. Los resultados de esta etapa serán la entrada de la fase de desarrollo.

Desarrollo. Los resultados de las etapas de análisis y diseño son los insumos de esta fase. El pro-
pósito de esta etapa es la elaboración de los contenidos, las actividades y la evaluación. El equipo
de desarrolladores, ingenieros y diseñadores entran 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 estu-
diantes, iniciando con la publicación de los contenidos, aquí se ejecuta lo planificado.

Unidad de aprendizaje 1 Unidad de aprendizaje N

Objetos de

información

Objetos de

aprendizaje

Objetos de

evaluación

Pedagógico Técnico Didáctico

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, ésta se realiza para verificar si se
alcanzó lo esperado.

Estructuración del curso virtual
Un curso virtual esta estructurado por lo general, por una o más unidades de aprendizaje. Una
unidad de aprendizaje posee un diseño conformado por el planteamiento pedagógico que le

122Fundación Universitaria del Área Andina 12212FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

da soporte, una propuesta didáctica derivada
del enfoque pedagógico y una configuración
técnica, determinada por los lenguajes y me-
diaciones tecnológicas que se emplean para su
implementación.

Estos elementos conforman lo que se conside-
ra la unidad mínima de aprendizaje:

Los objetos de información se encargan de su-
ministrar los contenidos del tema o área del
saber que se desea el estudiante incorpore a
su malla conceptual. Hay muchos formatos
para presentar estos contenidos y para diseñar
los objetos de información, más allá del tra-
dicional texto. Ahora las mediaciones han
enriquecido las formas de exposición de los es-
tudiantes a los contenidos, a través de la multi-
media: imagen, videos, animaciones, hipertex-
to, etc., son algunas de las herramientas que
ahora ofrecen las tecnologías para enriquecer
las posibilidades educativas. Estos recursos se
encuentran profusamente en la red, pero su
uso debe velar por los derechos de propiedad
intelectual de los autores y citar las fuentes de
donde se extraen los elementos que nos facili-
tan la presentación de los contenidos.

Los objetos de aprendizaje son esos dise-
ños que solo los docentes saben hacer y que
constituyen la columna principal del cuerpo
de conocimiento de la pedagogía. Se trata de
los objetos que permiten que los contenidos
sean entendibles, se instalen e integren con los
conceptos previos que poseen los estudiantes
enriqueciendo su malla conceptual. La mera
exposición pasiva a la información no basta
para que asimilen las habilidades, los conoci-
mientos, las capacidades. Es necesario que los
estudiantes interactúen de una manera activa
con dichos contenidos expuestos en diferentes
formas, contrastando las ideas y los conceptos
hasta llegar a su plena comprensión integrán-
dose en el cuerpo de conocimientos.

Luego, se debe determinar si el diseño didác-
tico fue efectivo, si se lograron los objetivos
trazados por los docentes y los diseños fue-
ron eficaces. Esto es, si los estudiantes logra-
ron aprehender los conocimientos propuestos.
Este es el papel de los objetos de evaluación,
que deben ser diseñados adecuadamente por
los docentes. Muchas veces los objetos de eva-
luación, son objetos de aprendizaje adaptados
para evaluar el grado de asimilación de cono-
cimientos por parte de los estudiantes.

Crear un aula virtual en Moodle
Hay una diversa disponibilidad de sitios en
línea gratuitos donde desarrollar cursos de
Moodle. Sin embargo, muchos de estos sitios
no son más que estrategias de mercadotecnia
que no tienen, por lo general, sostenibilidad
en el tiempo, por lo que fácilmente se puede
perder el esfuerzo realizado por un docente
bienintencionado. Los estudiantes están en li-
bertad de elegir la plataforma que quieran, en
esencia el procedimiento para ambas es bas-
tante parecido.

http://www.freemoodle.com. En la presenta-
ción del sitio creado por Aidee Mealor, se lee:
“Muchos de los sitios de hospedaje gratuito
Moodle son ‘herramientas de mercadotecnia’
y pueden desaparecer tan pronto como apare-
cieron. Si ya leyó los enlaces señalados líneas
arriba se dará cuenta que este no es el caso
con freemoodle.org y que este sitio permane-
cerá abierto mientras exista Moodle”. Usted
debe registrarse en el sitio, con lo cual queda
habilitado para crear los cursos que desee en
esta plataforma.

http://www.milaulas.com/. Antes llamado gno-
mio, Milaulas es un portal español que propor-
ciona gratuitamente aulas Moodle con privile-
gios de administrador de manera muy rápida
y sencilla, con ciertas restricciones, siempre y
cuando se cumplan algunas condiciones que

123Fundación Universitaria del Área Andina 12313FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

pueden consultarse en su página principal. Se-
gún la información del sitio, gestionan “apro-
ximadamente 5.000 instalaciones de Moodle
en las que hay cerca de 200.000 estudiantes
registrados y donde se están impartiendo más
de 18.000 cursos o asignaturas. Los sitios que
no se usan se desactivan automáticamente
después de un mes sin ningún acceso válido
o solo una semana si el sitio se considera va-
cío, es decir, cuando no se ha creado ningún
nuevo usuario o curso. Tiene un gran inconve-
niente, y es que despliega publicidad de una
manera invasiva.

El procedimiento para crear una cuenta en
Milaulas es la siguiente: se inicia ingresan-
do al sitio http://www.milaulas.com solicitan-
do crear un sitio, como aparece en la ima-

gen a continuación. La sugerencia es que
se cree el sitio con su nombre.

124Fundación Universitaria del Área Andina 12414FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

En el caso de la imagen, se ha solicitado crear
el sitio henryossa, observe que no se escribe
ningún espacio en este nombre y se registra
una cuenta de correo del propietario del curso.

Hay que crear una cuenta con un correo váli-
do al cual le enviará confirmación de los datos
de usuario para la creación de la cuenta. Allí
el sistema le enviará el usuario y la contraseña
con la cual acceder a la cuenta y un enlace a
la misma.

Desde el momento en que se crea el sitio y
confirma su creación a través del correo que
Milaulas ha enviado a su correo, puede ingre-
sar a este empleando el nombre del sitio regis-
trado seguido del .milaulas.com. Para el ejem-
plo de la imagen anterior, el acceso al aula
queda como henryossa.milaulas.com, como se
escribe en el navegador y se ve en la imagen.

Inmediatamente accede al aula haciendo clic
en la palabra Entrar en la parte superior dere-
cha de la pantalla.

Esto permite abrir la ventana de credenciales,
donde se escribe el usuario y la contraseña en-
viada a su correo.

Accede de esa manera a la ventana para la
creación de cursos, con el botón que esperá-
bamos, “Agregar nuevo curso”. Construyamos
nuestro curso.

125Fundación Universitaria del Área Andina 12515FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Implementación de un curso en Moodle
¿Qué es Moodle?

Moodle es un sistema de gestión de cursos CMS, (Course management system) también conocido
como Sistema de Gestión de Aprendizaje LMS, (Learning management system) o un entorno virtual de
aprendizaje VLE, (Virtual learning environment). Es una aplicación web gratuita que los educadores
pueden utilizar para crear cursos efectivos en línea.1

Existen más de 54,000 sitios Moodle alrededor del mundo, en más de 200 países con aproxima-
damente un millón de maestros y usuarios Moodle registrados en el sitio de la comunidad www.
moodle.org

Enfoque pedagógico de Moodle

Transcribimos (http://docs.moodle.org/all/es/Filosofía) lo que dice Moodle sobre el marco pe-
dagógico que sustenta la herramienta:

Constructivismo
Este punto de vista mantiene que la gente construye activamente nuevos conocimientos a medida
que interactúa con su entorno.

126Fundación Universitaria del Área Andina 12616FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Administrar el curso Cambiar de Rol Ajustar su perfil

Este menú permite cambiar
los ajustes generales del cur-
so, matricular a los estudian-
tes en el curso, crear grupos
dentro del curso, gestionar
las notas y algo muy impor-
tante, gestionar el banco de
preguntas del curso.

Moodle tiene los roles que
aparecen en este menú,
usted puede cambiar el rol
en cualquier momento, por
ejemplo, para ver como se
presenta el curso a los estu-
diantes.

En este menú, usted puede
ajustar los datos de su perfil
o cambiar la contraseña
original que le envió el
sistema a su correo, corregir
su nombre, etc.

Todo lo que usted lee, ve, oye, siente y toca se contrasta con su conocimiento anterior y si encaja
dentro del mundo que hay en su mente, puede formar nuevo conocimiento que se llevará consigo.
Este conocimiento se refuerza si puede usarlo con éxito en el entorno que le rodea. No sólo es
usted un banco de memoria que absorbe información pasivamente, ni se le puede “transmitir”
conocimiento únicamente leyendo algo o escuchando a alguien.

Esto no quiere decir que leyendo una página web o asistiendo a una lección no se aprenda. Es
obvio que puede hacerlo; sólo indica que se trata más de un proceso de interpretación que de una
transferencia de información de un cerebro a otro.

Construccionismo
El construccionismo explica que el aprendizaje es particularmente efectivo cuando se construye
algo que debe llegar a otros. Esto puede ir desde una frase hablada o enviar un mensaje en internet
a artefactos más complejos como una pintura, una casa o un paquete de software.

Por ejemplo, usted puede leer esta página varias veces y aun así haberla olvidado mañana; pero si
tuviera que intentar explicar estas ideas a alguien usando sus propias palabras o crear una presen-

127Fundación Universitaria del Área Andina 12717FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

tación que explique estos conceptos, entonces
puedo garantizar que usted tendría una mayor
comprensión de los mismos, más integrada en
sus propias ideas. Por esto la gente toma apun-
tes durante las lecciones, aunque nunca vayan
a leerlos de nuevo.

Constructivismo social
Esto extiende las ideas anteriores a la construc-
ción de cosas de un grupo social a otro, crean-
do colaborativamente una pequeña cultura de
artefactos compartidos con significados com-
partidos. Cuando alguien se encuentra inmer-
so en una cultura como esta, podemos decir
que aprende continuamente acerca de cómo
formar parte de esa cultura en muchos niveles.

Un ejemplo muy simple es un objeto como
una copa. El objeto puede ser usado para mu-
chas cosas distintas, pero su forma sugiere un
“conocimiento” acerca de cómo almacenar y
transportar líquidos. Un ejemplo más comple-
jo es un curso en línea: no sólo las “formas”
de las herramientas de software indican ciertas
cosas de cómo deberían funcionar los cursos en
línea, sino que las actividades y textos produci-
dos dentro del grupo como un todo ayudarán
a definir a cada persona su forma de participar
en el grupo.

Conectados y Separados
Esta idea explora más profundamente las mo-
tivaciones de los individuos en una discusión.
Un comportamiento separado es cuando al-
guien intenta permanecer “objetivo”, se remite
a lo hechos y tiende a defender sus propias
ideas usando la lógica buscando agujeros en
los razonamientos de sus oponentes. El com-
portamiento conectado es una aproximación
más empática, que intenta escuchar y hacer
preguntas en un esfuerzo para entender el pun-
to de vista del interlocutor. El comportamiento
constructivo es cuando una persona es sensible
a ambas aproximaciones y es capaz de escoger
una entre ambas como la apropiada para cada
situación particular.

En general, una dosis saludable de compor-
tamiento conectado en una comunidad de
aprendizaje es un potente estimulante para
aprender promoviendo una reflexión profunda
y un replanteamiento de las propias opiniones
y puntos de vista.

128Fundación Universitaria del Área Andina 12818FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Configurar el curso

Lo primero es la configuración del curso. Esto es, identificarlo. Para ello Moodle requiere, como
es natural, darle un nombre al curso, lo mismo que un nombre corto, el nombre corto es como
en la pantalla Moodle identificará el curso. El nombre largo es el que aparece para los estudiantes
y el público externo.

129Fundación Universitaria del Área Andina 12919FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Moodle tiene categorías para efecto de organizar los cursos. Por ejemplo una universidad
con departamentos, dentro de estos, facultades y dentro de estas carreras de pregrado y
postgrado. Pues, cada uno de ellos es una categoría, se organizan categorías dentro de
categorías y dentro de la última rama, van los cursos que son como las hojas.
Creado el curso como aparece en la pantalla anterior, hay que agregar a los estudiantes.
Se puede dejar la creación de estudiantes para más adelante, ya que en este punto, puede
observar a la derecha, al lado de la ventana que muestra la imagen anterior de matrícula
de estudiantes, varios elementos de menú como se presenta la siguiente imagen. El menú
de navegación y el menú de administración. El bloque navegación contiene entre otras
cosas enlaces directos a los distintos temas o secciones de que consta el curso de modo que
podemos ir a cualquiera de ellas directamente.
Otra ayuda a la navegación es el bloque administración. Este bloque es sensible tanto al
contexto como al rol del usuario. Esto significa que su contenido cambia según estemos
en la página principal del curso, en una tarea, en un foro, etc.; y de acuerdo con nuestro
rol en el curso. Así las opciones disponibles serán distintas según seamos profesor, profe-
sor con permisos de edición, alumno, etc. En las lecturas complementarias encontrarán un
manual completo de Moodle para docentes en pdf escrito por el profesor Antonio Saorín
Martínez, que ha liberado en el año 2012 una licencia: Creative Commons, para que los
estudiantes profundicen en todas las características de la herramienta.
En el bloque de administración, en administración del sitio, usted tiene la oportunidad de
crear los usuarios estudiantes que necesite. Explore esta posibilidad, para lo cual requiere
el nombre completo y el correo de los estudiantes que desee agregar. A cada uno debe
crearle un usuario y una contraseña.
En la sección administración del sitio del bloque administración usted se encuentra con
dos elementos muy importantes. La sección en la cual usted puede crear nuevos cursos y
subir a los estudiantes al sitio.

130Fundación Universitaria del Área Andina 13020FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Objetos de información

Los contenidos que se proporcionan a los estu-
diantes en un tema, son los objetos de informa-
ción. En Moodle, los objetos de información
reciben el nombre de recursos.
Para poder ir al curso usted debe dirigirse al
bloque de navegación y allí hacer clic en el
nombre corto del curso. Al hacer esto aparece
el cuerpo del curso para empezar a poner sus
elementos.
El curso está organizado por fechas de las se-
manas, pero usted puede cambiarlo por temas
o unidades.
Preste atención al botón activar edición en la
parte superior derecha. Esto permite activar la
adición de contenidos y actividades de apren-
dizaje y evaluación.
Debajo de cada sección del curso aparece la
opción añadir una actividad o un recurso. Un
recurso es un elemento de contenido. Los re-
cursos en Moodle pueden ser:

Objetos de aprendizaje y de evaluación

Son conceptualmente diferentes, pero en
Moodle es muy sutil la diferencia entre estos
dos elementos. Los objetos de aprendizaje y
de evaluación en Moodle son diversos como se
muestra a continuación:

Una actividad puede emplearse para gestionar
el aprendizaje de un contenido o para evaluar
el grado de aprehensión de conocimientos o
habilidades por parte de los estudiantes.
La invitación es que cada estudiante explore
todas las posibilidades de Moodle frente a su
capacidad de implementar en Moodle el dise-
ño pedagógico realizado.

131Fundación Universitaria del Área Andina 131

21FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Glosario de términos
Palabra, término o

abreviatura Significado

Autenticidad

Es un principio que debemos verificar siempre que recibimos un trabajo
o evaluación que nos obliga a establecer estrategias para garantizar (hasta
donde sea posible) que la evidencia de aprendizaje recibida proviene de la
persona que afirma ser el autor(a). (Anta, 2005).

Confiabilidad

Es la capacidad de un instrumento de medición (un test, un examen, etc.)
para medir un atributo de manera consistente (APA, 2007). Aplicándolo
a un examen cualquiera, esto quiere decir que dicho examen será con-
fiable si al calificarlo dos profesores diferentes llegan a la misma decisión
acerca de la valoración. Cuando los profesores frente a un mismo exa-
men o prueba califican de manera diferente (por ejemplo, en los casos en
que se utiliza un segundo calificador) esto quiere decir que la prueba no
es confiable.

Currículo
Es un plan explícito y comprensivo desarrollado para llevar a cabo un
marco de referencia basado en estándares de contenido y de desempe-
ño. (McTighe & Wiggins, 2005).

Diseño curricular

Es un plan académico que incluye decisiones acerca de:
1. Propósitos: conocimientos, habilidades y actitudes
2. Contenidos: material seleccionado para transmitir un conocimiento,
habilidad y actitud específicos.
3. Secuencia: la forma en que se organizan las temáticas y experiencias
con miras a alcanzar resultados específicos para los estudiantes
4. Estudiantes: cómo se adaptará el plan para un grupo específico de
estudiantes.
5. Procesos instruccionales: las actividades instruccionales por las cuales
se logrará el aprendizaje.
6. Recursos instruccionales: materiales y entornos que se utilizarán en el
proceso de aprendizaje
7. Evaluación: estrategias utilizadas para determinar si las decisiones
tomadas sobre los elementos del plan académico son las óptimas.
8. Ajustes: mejoras que se realizan al plan basadas en la experiencia y la
evaluación.
(Los ocho puntos anteriores fueron traducidos de: Lattuca, L. & Stark, J.
(2009). Shaping the college curriculum: academic plans in context. 2nd ed. San
Francisco: Jossey-Bass.)

132Fundación Universitaria del Área Andina 13222FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Diseño instruccional

El diseño instruccional es el trabajo de planeación que debe realizar el
profesor antes de la implementación y la ejecución de un curso. Este
trabajo consiste en establecer los elementos necesarios para: “desarrollar
lecciones, unidades y cursos bien planeados, coherentes, efectivos y mo-
tivantes, así como las evaluaciones pertinentes para lograr los resultados
esperados” (McTighe & Wiggins, 2005). En este sentido, es un subconjun-
to del diseño curricular, que apunta al programa completo.

Estándar

Para McTighe & Wiggins (2005) es un criterio para juzgar el desempeño
o producto y existen tres tipos de estándares en la educación: “El estándar
de contenido responde a la pregunta: “¿Qué deberían saber y ser capaces
de hacer los estudiantes?”. Los estándares de desempeño responden a la
pregunta “¿Qué tan bien los estudiantes deberían realizar su trabajo?”. Y
los estándares de diseño responden a la pregunta: “¿Qué trabajo valioso
deberían encontrar los estudiantes?”.

Estándar de
competencia

Es un estándar que define las competencias requeridas para un desempe-
ño efectivo en el lugar de trabajo. Se expresan en términos de resultados
y tienen un formato estándar (Dest, 2001).

Formación por
competencias laborales

Método educativo que busca el desarrollo gradual y acompañado por el
instructor de las habilidades, conocimientos y actitudes necesarias para
desempeñarse con éxito en un lugar de trabajo. Posee características
que la diferencian de la educación académica, como es el énfasis en las
habilidades a la hora de evaluar (lo que no quiere decir que se descuiden
los conocimientos necesarios para desempeñarse con éxito o las actitudes),
la evaluación usualmente no es por grados (diferente al sistema numéri-
co de 0 a 5, de 0 a 10, de 0 a 20, o al de letras A, B, C, D, E, F) y aquí la
persona es competente o aún no competente. Para lograr esto usualmen-
te se trabajan métodos de desarrollo de habilidades como el DEDICT
(Demostrar la habilidad a la velocidad normal, Explicar lo que se hizo,
Demostrar de nuevo pero lentamente, Permitir que el estudiante Intente,
aCompañarlo de manera personalizada, y Evaluar si adquirió la habilidad
o continuar el proceso hasta que lo logre enfocándose en los factores que
aún no desarrolla).

Gestión curricular

Se refiere al sistema y procesos para el diseño, realización, monitoreo,
evaluación y revisión del currículo en el tiempo; incluye la designación
de roles, responsabilidades y cronogramas, y se enfoca en el diseño
curricular, la selección de materiales, la formación de los profesores, la
implementación, la evaluación del progreso y la evaluación del programa
(Traducido de: Nichols, B. et al. (2006). Managing curriculum and assessment.
Worthington: Linworth Publishing)

133Fundación Universitaria del Área Andina 13323FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Imparcialidad

Principio de la evaluación que establece que el evaluador debe conside-
rar objetivamente todas las evidencias de aprendizaje, que es abierto y
transparente en sus decisiones, y que toma en cuenta las características y
necesidades relevantes de sus estudiantes o evaluados (Anta, 2005).

Portafolio

a. Portafolio de crecimiento: enfatiza el proceso de aprendizaje
b. Portafolio de exhibición: enfatiza los productos del aprendizaje
c. Portafolio de evaluación: enfatiza el logro de resultados o competencias
d. Portafolio de proyecto: muestra el proceso en el desarrollo de un pro-
yecto en sus diversas etapas.
e. Portafolio profesional: Es una hoja de vida que contiene los aspectos y
logros más importantes de la carrera profesional.

Resultado esperado de
aprendizaje

Sinónimo de meta de logro, resultado deseado, generalmente especifica
lo que se espera ocurra luego de la experiencia educativa. Usualmen-
te hay cinco tipos de resultados: conocimientos adquiridos, habilidades
desarrolladas, comprensiones e insights, hábitos interiorizados y actitudes.
(McTighe & Wiggins, 2005).

Validez

Es el grado en el cual un instrumento de medición (test, examen, evi-
dencia de aprendizaje, etc.) mide aquello que se supone que debe medir
(APA, 2007), para el caso de la educación, una prueba es válida si mide
efectivamente todos los elementos (conocimientos, habilidades, actitudes)
que están especificados desde los objetivos, estándares o competencias
que se deben evaluar (Anta, 2005).

134Fundación Universitaria del Área Andina 134

24FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

Bibliografía

 ■ Piña, M. Resumen de la asignatura: Metodología del diseño instruccional. 10 de diciembre de 2008.
http://www.face.uc.edu.ve/~mpina/mdi.htm (último acceso: 1 de septiembre de 2013).

 ■ Anta. (2005). Learner guide: TAAASS401A. Plan and organise assessment. Brisbane: IBSA.

 ■ APA. (2007). Dictionary of Psychology. Washington: APA.

 ■ DEST (2001). Training package assessment materiales kit. Melbourne: Australian Training Productos Ltd.

 ■ Lattuca, L. y Stark, J. (2009). Shaping the college curriculum: academic plans in context. 2nd ed.
San Francisco: Jossey-Bass.

 ■ McTighe & Wiggins. (2005). Understanding by design. 2nd edition. Alexandria: ASCD.

 ■ Nichols, B. et al. (2006). Managing curriculum and assessment. Worthington: Linworth Publis-
hing.

 ■ Palloff, R. & Pratt, K. (2009). Assessing the online learner: resources and strategies for faculty.
San Francisco: Jossey-Bass.

 ■ Universidad de Antioquia. Diseño instruccional. 20 de agosto de 2010. http://aprendeenli-
nea.udea.edu.co/boa/contenidos.php/6c8af35bc2a138747d83ebf5bbec306f/2/1/contenido/
docsoac2/0201diseno.html?c=1 (último acceso: 22 de octubre de 2013).

Fuentes complementarias
 ■ Díaz Camacho, J. E. & Fernández, M. T. (2002). Psychology applied to web course design. San
Diego: Alliant.

 ■ Diaz Camacho, J.et al. Un modelo de diseño instruccional para la elaboración de cursos en línea. Univer-
sidad Veracruzana. http://www.uv.mx/jdiaz/DisenoInstrucc/ModeloDisenoInstruccional2.htm

Referencias electrónicas
 ■ Padula Perkins, Jorge. E. No hay Tecnologías que reemplace a la pedagogía, tutorías de educación a
distancia. Consultado septiembre 2 de 2006. http://www.fmmeducacion.com.ar/Recursos/per-
kinstecnologiapedagogia.htm

135Fundación Universitaria del Área Andina 13525FUNDACIÓN UNIVERSITARIA DEL ÁREA ANDINA

 ■ Camacho José y Velásquez Talía. Un modelo de diseño instruccional para cursos en línea. Univer-
sidad Veracruzana Virtual. Consultado septiembre 2 de 2013: http://www.uv.mx/jdiaz/Dise-
noInstrucc/ModeloDisenoInstruccional2.htm#estructura

 ■ Castells Manuel. Revista la Factoría, número 7. Globalización, tecnología, trabajo, empleo y empre-
sa. Consultado marzo 2 de 2014. http://www.revistalafactoria.eu/articulo.php?id=102

 ■ Ortega Sánchez Isabel. Posibilidades de las nuevas tecnologías en la educación a distancia: formación
del Profesorado. Unidad de Virtualización Académica Universidad Nacional de Educación a
Distancia. Consultado marzo 2 de 2014. http://dspace.uces.edu.ar:8180/dspace/bitstream/hand-
le/123456789/599/Perfiles%20profesionales%20docentes.pdf?sequence=1

 ■ Salinas Jesús. Redes y educación: Tendencias en educación flexible y a distancia. Universitat Illes
Balears. Consultado septiembre 2 de 2006: http://www.uib.es/depart/gte/tendencias.html

Sitios interesantes
 ■ Aspectos culturales y éticos en la educación internacional a distancia http://www.uoc.edu/web/
esp/art/uoc/bates1201/bates1201.html [Sitio que presenta la conferencia del Dr. Tony Bates
“Aspectos culturales y éticos en la educación internacional a distancia” donde examina las
posibilidades y los problemas inherentes a los cursos de educación a distancia, especialmente
en lo que se refiere a los aspectos culturales y éticos que habrá que tener en cuenta a la hora
de ofrecer estos cursos a nivel internacional]. Consultado marzo 2 de 2014.

 ■ La formación virtual en el nuevo milenio http://cvc.cervantes.es/obref/formacion_virtual/cam-
pus_virtual/casas.htm [Sitio que presenta la ponencia: viabilidad de la Universidad Virtual].

 ■ EDUTEC. Revista electrónica de tecnología educativa pretende ser una propuesta para el
debate y la reflexión sobre los más actuales del campo de la tecnología educativa. http://www.
uib.es/depart/gte/edutec-e/revelec7/revelec7.html

Esta obra se terminó de editar en el mes de octubre
Tipografá Myriad Pro 12 puntos

Bogotá D.C,-Colombia.

