
UNIVERSIDAD NACIONAL DE SAN MARTÍN - TARAPOTO·

FACULTAD DE INGENIERÍA AGROINDUSTRIAL

FACULTAD DE EDUCACIÓN Y HUMANIDADES· RIOJA

INFORME DE INVESTIGACIÓN

"INCORPORACIÓN DE MATERIALES AUTOINSTRUCTIVOS
DIGITALES DE CALIDAD, COMO ESTRATEGIA DIDÁCTICA

PARA FORTALECER EL PROCESO DI ENSEÑANZA APRENDIZAJE.
EN LA UNIVERSIDAD NACIONAL DE SAN MARTÍN · TARAPOTO"

INVESTIGADOR RESPONSABLE:
lng. ABNER MILÁN BARZOLA CÁRDENAS

INVESTIGADORES co .. RESPONSABLES:
Dr. LUIS MANUEL VARGAS VÁSQUEZ

M.Sc. CARMELA ELISA SALVADOR ROSADO
Lic. JUAN CAVERO EGÚSQUIZA PEZO .

INVESTIGADORES COLABORADORES:
lng. JUAN CARLOS GARCÍA CASTRO

lng. ALFREDO RAMOS PEREA
Lic. EDWIN HERNÁNDEZ TORRES

lng. JUAN SALAZAR DÍAZ

TARAPOTO • PERU
FEBRERO, 2015

UNIVERSIDAD NACIONAL DE SAN MARTÍN-TARAPOTO
FACUL TAO DE INGENIERÍA AGROINDUSTRIAL

FACUL TAO DE EDUCACIÓN Y HUMANIDADES - RIOJA

Informe de Investigación

''INCORPORACIÓN DE MATERIALES AUTOINSTRUCTIVOS DIGITALES DE

CALIDAD, COMO ESTRATEGIA DIDÁCTICA PARA FORTALECER EL

PROCESO DE ENSEÑANZA APRENDIZAJE, EN LA UNIVERSIDAD

NACIONAL DE SAN MARTÍN-TARAPOTO"

Investigador Responsable:

Dr. Abner Milán Barzola Cárdenas

1 nvestigadores Ca-Responsables:

Dr. Luis Manuel Varg_as Vásquez

M.Sc. Carmela Elisa Salvador Rosado

Lic. Juan Cavero Egúsquiza Pezo

Investigadores Colaboradores:

1n9. J'uan cartos García castro
lng. Alfredo Ramos Perea

Lic. Edwin Hemández Torres

lng. Juan Salazar Díaz

Tarapoto - Perú

Febrero, 2015

AGRADECIMIENTO

Agradecemos a todos los profesores que participaron en el presente trabajo de

investigación: Dr. Abner Milán Barzola Cárdenas, Dr. Luis Manuel Vargas

Vásquez; M.Sc. Carmela Elisa Salvador Rosado, Lic. Juan Cavero Egúsquiza

Pezo, lng. Juan Carlos García Castro, Lic. Edwin Hernández Torres, lng. Juan

Salazar Díaz, e tng. Alfredo Ramos Perea. Un reconocimiento especial a la

M.Sc. Carmela Salvador Rosado, por su valioso apoyo en el tratamiento

estadístico de la investigación.

Agradecemos a la Facultad de Ingeniería Agroindustrial y Educación y

Humanidades; y en especial al Dr. Abner Milán Barzola Cárdenas, por todo el

apoyo brindado en la culminación de· presente estudio. Un especial

agradecimiento a los docentes y estudiantes, por su decidida participación en

esta experiencia pedagógica y en incorporación de materiales

autoinstructivos digitales de calidad, como estrategia didáctica para

fortalecer el proceso de enseñanza aprendizaje, en la Universidad Nacional de

San Martín - Tarapoto

INDICE

Pág.

AGRADECIMIENTO

RESUMEN 4

ABSTRACT 5

l. INTRODUCCION 6

11. MATERIALES Y METODOS 26

111. RESULTADOS Y DISCUSIÓN 33

IV. CONCLUStONES 40

V. RECOMENDACIONES . 42

VI. REFERENCIAS BIBLIOGRAFICAS 43

ANEXOS 47 -68

4

RESUMEN

El presente trabajo experimental se realizó para investigar en qué medida la

Incorporación de Materiales Autoinstructivos Digitales de Calidad fortalecerá el

proceso de enseñanza aprendizaje, en la Escuela Académica Profesional de

Ingeniería Agroindustrial de la Universidad Nacional de San Martín-Tarapoto··,

utilizando como muestra dos grupos: experimental y control con 27 y 17 alumnos

y expertos respectivamente; y como instrumentos: El Programa de Capacitación

modalidad mixta, Silabo y Manual autoinstructivo digital; y el Test para evaluar el

fortalecimiento del proceso de enseñaniZa aprendiiZaje. Los res1.1ltados confirman

la hipótesis de investigación puesto que se ha demostrado que la Incorporación

de Materiales Autoinstructivos Digitales de Calidad fortaleció significativamente el

proceso de enseñanza aprendizaje en la Universidad Nacional de San Martín­

Tarapoto, ya que al realizar las pruebas éstadísticas se observó que el promedio

del post test del grupo experimental superó en forma significativa al del post test

del grupo de control, obteniendo un Te = 11,37 más a la derecha que T tabular =
1,662, siendo a =0.05

5

ABSTRACT

This experimental work was performed to measure to what degree will strengthen

the incorporation of digital self-instructíonal materials in teaching-learning process,

in Professional Academic 5choo1 of Agro-industrial Engineering in the National

University of San Martin-Tarapoto, using as a sample two groups of 27 and 17

student's; and as instruments: The Training mixed mode, Syllabus and digital self­

instruction manual; and also the Test for evaluating and improving the teaching­

learning process. The results confirm the research hypothesis since it has been

shown that the incorporation of Digital Quality Auto-instructiva Materials

significantly strengthened the teaching-learning process at the National University

of San Martín-Tara.poto, 'Since executing statistical tests, it was observad that the

average the post test experimental group significantly exceeded to the post test

control group, with a Te= 11,37 plus to right Tabular= 1.682, being a= 0.05.

6

l. INTRODUCCION

En la Facultad de Ingeniería Agroindustrial se han desarrollado trabajos de

investigación relacionado con elearning, y uno de ellos es sobre el modelo

pedagógico virtual de la FIAI, el cual tiene como uno de los componentes los

objetos de aprendizaje (materiales autoinstructivos, guías del docente y

estudiante, entre otros), bases para garantizar la operatividad lectiva académica

donde docentes y estudiantes deben interactuar dinámicamente para alcanzar los

objetivos de aprendizaje; esta iniciativa precisa fortalecer y trabajar más en

coordinación con las unidades académicas y respaldo de las autoridades

académicas de la UNSM-T.

La Asamblea Nacional de Rectores (ANR), con Resolución N~ 1240-2013-ANR,

da conocer a las universidades públicas y privadas, normas básicas para la

aplicación de la modalidad de educación a distancia en la Universidad, este

documento da lineamientos generales para la implantación de carreras

profesionales en la modalidad educativa a distancia mediada por las TIC.

Revisando el capítulo VI de la calidad, en el Artículo 37° establece que las

Universidades realizarán procesos permanentes de autoevaluación y regulación

de las funciones de docencia, investigación, extensión y gestión de la modalidad a

distancia, de conformidad con la políticas y estándares que dicten organismos

nacionales competentes para asegurar la calidad de los programas de formación

de pre y posgrado. Esta norma y en particular del artículo indicado, no incluye

estándares de calidad para la evaluación de materiales autoinstructivos en la

modalidad a distancia. (ANR, 2013).

Por su parte el CONEAU(2009), como órgano operador de las universidades el

2009 presenta el Modelo de Calidad para la Acreditación de las Carreras

Profesionales Universitarias en la modalidad a distancia, el indicado modelo tiene

tres dimensiones: Gestión de la carrera, formación profesional, y servicios de

apoyo para la formación profesional. En el criterio 2.3 referente al desarrollo de

actividades de enseñanza aprendizaje, establece que los materiales educativos

poseen una estructura didáctica interna en función a lo establecido en el silabo y

acompañamiento pedagógico requerido para el autoaprendizaje y autorregulación

7

correspondiente; también indica que los materiales educativos cumple la

normatividad del derecho de autor. Y el indicador 30 menciona que los

estudiantes tienen el material de estudio de forma oportuna para el inicio de

clases, y para emitir juicio de valor las fuentes de verificación son: registro de

entrega de sílabos y encuestas y entrevistas a los estudiantes. Como se puede

apreciar los estándares de calidad, no incluye criterios para evaluar los

materiales autoinstructivos, en consecuencia, esta debilidad permitirá en el

presente trabajo de investigación, optar estándares de calidad pertinentes que

brinda los entes evaluadores externos nacional o internacional, para fines de

certificación y por ende garantizar el proceso de enseñanza aprendizaje en la

UNSM-T.

Se percibe a la fecha que aún los estudiantes de la UNSM-T, mantienen el

aprendizaje memorístico, causado por la enseñanza tradicional de la

secundaria, el cual se ve reflejado por el bajo rendimiento durante las

evaluaciones, y por consiguiente las actividades programadas de cursos

principalmente en los primeros ciclos, no demuestran ser trabajos de calidad, y

muchos son copias del internet sin ningún análisis crítico que demuestre el aporte

de las fuentes investigadas. Esta debilidad implica entonces incorporar para el

aprendizaje otras herramientas didácticas tales como las materiales

autoinstructivos digitales, guías del docente y del estudiante, reemplazando el uso

de separatas o escritos tradicionales que emplean los docentes para la

enseñanza presencial, y muchos de ellos no son actualizados.

Las autoridades académicas de la UNSM-T, aún no toman decisiones para

reactivar el Centro Académico virtual de la UNSM-T creada el 2007 para el uso

TICs, esta debilidad implica atraso de gestión para impulsar los trabajos en

elearning y cumplir con los objetivos de dicho centro, perjudicando el

posicionamiento en elearning de docentes y estudiantes de la UNSM-T para fines

de formación en la especialidad que les corresponda.

En cuanto a la participación de los docentes de la UNSM-T, para capacitarse en

entornos virtuales de aprendizaje para fortalecer el proceso de enseñanza

aprendizaje presencial, es limitado, causado por temor del uso de las TICs, o en

8

todo caso no desean innovarse con nuevas estrategias didácticas mediadas por

la TICs, manteniendo el protagonismo de ser transmisores de conocimientos,

acorde con la teoría conductista de aprendizaje. En tal sentido es importante

motivar y perseverar en programas de capacitación sobre elearning con carácter

obligatorio emanado por las autoridades de las unidades académicas, y con

respaldo del Vicerrectorado Académico.

La infraestructura tecnológica como soporte para el desarrollo de actividades

pedagógicas y didácticas en la UNSM-T, está limitado a la plataforma de la

Facultad de Ingeniería Agroindustrial, pero para atender el servicio a la

Universidad, sedes de carreras descentralizadas, y la Escuela de Posgrado

precisa disponer de un hosting (servidor externo) de 2 TB de almacenamiento y 2

GB de procesamiento.

Según los informes de estado del arte sobre educación semipresencial asistido

por las computadoras, reportan que esta modalidad es incipiente, por razones

que existen problemas en cuanto a capacidades de gestión para consolidar

educación semipresencial en la mayoría de las universidades peruanas, a ello se

debe agregar entre otras debilidades falta de recursos humanos calificados en

esta modalidad educativa.

Finalmente para ofertar aprendizaje en línea, o fortalecer la enseñanza

presencial, los materiales autoinstructivos digitales, deben cumplir con los

estándares de calidad con miras a la certificación respectiva. Sobre el particular

debo indicar que existen materiales autoinstructivos digitales de docentes que

elaboraron como producto de las capacitaciones en entornos virtuales de

aprendizaje, pero no fueron evaluados para conocer el grado de calidad de los

contenidos que contemplan los estándares; por tal motivo el presente trabajo

tiene los propósitos, primero de evaluar los materiales autoinstructivos

digitales con estándares de calidad de entes evaluadores, previamente

elegido, y segundo conocer el efecto de la incorporación de materiales

autoinstructivos digitales optado en el proceso de enseñanza aprendizaje

tradicional o semipresencial de la UNSM-T

9

1. Formulación del problema

El planteamiento del problema conllevó a identificar el siguiente problema:

Carencia de la evaluación de materiales autoinstructivos digitales por un ente

evaluador nacional o internacional para conocer el grado de calidad, y del impacto

de la implantación de materiales autoinstructivos en el proceso de enseñanza

aprendizaje presencial o semipresencial en la Universidad Nacional de San

Martín-Tarapoto, por lo que nos planteamos la siguiente pregunta de

investigación: ¿En qué medida la Incorporación de Materiales

Autoinstructivos Digitales de Calidad fortalecerá el proceso de enseñanza

aprendizaje, en la Universidad Nacional de San Martín-Tarapoto··

2. OBJETIVO

2.1. Objetivo general:

Incorporar y evaluar materiales autoinstructivos digitales con estándares

de calidad a distancia, para el fortalecimiento del proceso de enseñanza

aprendizaje en la Universidad Nacional de San Martín-Tarapoto.

2.2. Objetivos Específicos:

a) Diseñar material autoinstructivo digital de Calidad con fines de

certificación nacional o internacional, pertinentes a la currícula de la

UNSM-T

b) Implantar los materiales autoinstructivos digitales elaborados por

docentes en los cursos seleccionados de la Facultad de Ingeniería

Agroindustrial en la UNSM-T, en el semestre académico 2014-11.

c) Evaluar el fortalecimiento del proceso de enseñanza aprendizaje en la

Universidad Nacional de San Martín-Tarapoto.

d) Mejorar las interfaces del aula virtual de la FIAI acorde con

estándares de calidad, y potenciar el hosting para brindar cobertura a

la Universidad. Nacional de San Martín-Tarapoto y Escuela de

Posgrado.

10

2.3. Hipótesis

Si contamos con materiales autoinstructivos digitales de calidad evaluados con

miras a la certificación, y con impacto significativo, entonces fortalecerá el

proceso de enseñanza aprendizaje presencial o semipresencial garantizando el

cumplimiento de los objetivos de cursos programados en la carga lectiva en la

Universidad Nacional de San Martín-Tarapoto.

La investigación se basó en la "Incorporación de Materiales Autoinstructivos

digitales" como variable independiente, que es el resultado de la articulación de

un conjunto de objetos de aprendizaje (Leaming Object) nuevos y/o existentes,

entendiendo como objeto de aprendizaje, "una entidad, digital o no digital, que

puede ser utilizada, reutilizada y referenciada durante el aprendizaje apoyado con

tecnología" (IEEE, 2001), algunos ejemplos de objetos de aprendizaje son:

imágenes, archivos de texto, animaciones, vídeos, evaluaciones, archivos en

formatos pdf, etc. Cuyo desarrollo se detalla a continuación:

VARIABLE
DIMENSIONES INDICADORES INDEPENDIENTE

Introducción

Desarrollo
Estructura Actividades propuestas

Conclusiones
Referencias

Incorporación de
Estructurar el contenido didáctico, compuesto por el
contenido y por meta-información o metadatos que

Materiales describan sus características

Autoinstructivos
Describir atributos generales del Objeto de Aprendizaje
(autor, tipo, formato, etc.) y la información de carácter

Digitales de pedagógica (estilo de aprendizaje, nivel académico,

Calidad
prerrequisitos, etc.).
Estandarizar la etiquetación de cada Objeto de
Aprendizaje es de carácter obligatorio, ya que esta

Organización facilitará la localización, recuperación, reutilización,

del contenido interoperabilidad y portabilidad del mismo.
Emplear el modelo de referencia para especificar el
contenido instruccional y los aspectos referentes a su
almacenamiento, presentación al usuario y distribución a
través de Internet (SCORM) .
Emplear el tipo de recursos u· objetos de aprendizaje a
emplear en el desarrollo del contenido didáctico (uso
moderado de imágenes,_ animaciones, vídeo y audio)

Métodos de Lineal
exploración Matricial

Arbol Ramificado
Laberíntico

11

Métodos de Vía Web:. Contenidos empaquetados bajo el estándar
entrega SCORM/IMS.

DVD-CD.
Módulos físicos

Licenciamiento Cita textual y parafraseo esta referenciada siguiendo la
reala de citas bibliográficas de la IEEE o APA.
Los recursos externos y de autores distintos (imágenes,
animaciones, artículos, etc.) que se utilizan en el diseño de
un curso o contenido didáctico están bajo licencia "Algunos
derechos reservados" - Creative Commons
Todo recurso digital (página web, artículo, animación,
vídeo, fotografía, etc}, que no tenga licenciamiento
Creative Commons podrá ser ·enlazado desde un curso o
contenido, solamente, sí se abre como un enlace externo
desde el sitio original

El efecto que ha producido la variable independiente es el "Proceso de

enseñanza aprendizaje", que se concibe como el proceso educativo: "sistema de

comunicación intencional que se produce en un marco institucional y en el que se

generan estrategias encaminadas a provocar el aprendizaje. (Contreras,

1990:23, citado en Gerardo Meneses Benitez, 2007).

Durante este proceso, se ha interrelacionado la planificación, ejecución y la

evaluación de las acciones que realiza el docente y los estudiantes. Cuyo análisis

es el siguiente:

VARIABLE
DEPENDIENTE DIMENSIONES INDICADORES

Evaluación Interna
Reacción de los estudiantes

Profesores
Posibilidades adicionales para los estudiantes
Evaluación de los resultados obtenidos en el curso
Nivel de dificultad en el uso de los materiales
autoinstructivos diaitales
Alfabetización en información

Alumnos Aprendizaje independiente:
Responsabilidad social

Proceso de
Evaluación Externa

enseñanza
Complejidad de la propuesta de actividades para el
desarrollo del módulo

aprendizaje Expertos
Ventajas del desarrollo del material auto instructivo
digital
Desventajas del desarrollo del material autoinstructivo
digital
Lineamientos a considerar en la propuesta para la
selección de contenidos

12

La presente investigación tiene estudios similares realizados en el ámbito

internacional, razón por la cual se anota a continuación resultados de algunos

estudios que tienen relación con el problema de investigación:

Para Álvarez (s/f), en su estudio: "Blended learning transición hacia la educación

a distancia: una experiencia, concluye, que: La efectividad de educación

semipresencial depende en gran medida del material de los cursos, las

actividades de aprendizaje a la luz de la psicología cognitiva, interactividad con

enfoque constructivista para una comunicación dinámica mediada por una la

plataforma educativa con herramientas de navegación accesible y gratuita, el cual

permite acceso a los materiales, el uso de Chat y correo electrónico así como

intercambio de archivos, con la intención de buscar el desarrollo del trabajo en

colaboración y el estudio independiente; por tanto para producir el aprendizaje

semipresencial con calidad es necesario contar con componentes pedagógicas y

tecnológicas debidamente estructurados.

RIBOT S, Varguillas S., Willinski A. (2007), en su trabajo de investigación:

"Valoración de los participantes de un curso en línea. Una experiencia en

Postgrado", quienes arribaron a las siguiente conclusión: Que el curso en línea

estaba bien organizado en relación a aspectos tecnológicos y de diseño, por lo

que las investigadoras consideraron importante continuar con la administración

del curso y la creación de otros cursos en línea así como sugirieron revisar la

vinculación entre teoría y práctica.

El éxito de concretización del diseño de un curso, se base en el paradigma de

calidad total de un producto, cuya concepción derivada por el ciclo de mejora

continua de Deming P-H-V-A, es aplicado en la producción de materiales

didácticas a todo nivel educativo. Dicho aporte ha sido el principal referente para

que surjan diverso modelos de diseño instruccional aplicados a la creación de

materiales didácticos mediados por las tecnologías en sus diversas generaciones

para facilitar el proceso de enseñanza aprendizaje. Los modelos instruccionales

son guías o estrategias que los instructores utilizan en el proceso de enseñanza y

aprendizaje.

13

GARCÍA, L. (2008), considera cuatro dimensiones: Planificación de la

docencia, desarrollo de la docencia, evaluación del aprendizaje, y acciones

de mejora e innovación docente, que se ajustan a la metodología del diseño

instruccional, en el cual se puede apreciar que contiene la fases de la rueda de

calidad total de William Edwards Deming. En la primera dimensión, propone 2

sub-dimensiones que se refiere a la elaboración de la guía didáctica y guía del

tutor, y la otra es elaboración de contenidos y materiales de práctica, a tener

en cuenta en el diseño instruccional.

Por su parte en el modelo de ADDIE, se trabaja bajo cuatro componentes:

análisis, diseño, desarrollo, implementación y evaluación.

El componente Análisis, es el proceso para definir que es aprendido, es decir,

aquí se identifica el origen del problema, así como determinar posibles soluciones

de aprendizaje. El componente diseño, corresponde al proceso de especificar

cómo debe ser aprendido, es decir, planear una estrategia para el desarrollo de

la instrucción. El desarrollo, es el proceso de realización y producción de los

materiales, es decir, se desarrollara la instrucción, así como todos los medios

que serán usados en la misma y cualquier documento de apoyo. En la

Implementación, corresponde al proceso de instalar el proyecto en el contexto

del mundo educativo, es decir, la entrega real, eficaz y eficiente de la

instrucción; finalmente en la Evaluación, se mide la eficacia y eficiencia de la

misma.

El modelo de IDEL (2007), integra como fases del DI: planificación, desarrollo,

implementación y evaluación. La planificación se refiere a la concepción de un

curso, teniendo como base es un análisis de las condiciones marco y de las

características de los estudiantes. Sobre esta base se trabajan los contenidos

de aprendizaje y los objetivos, al igual que los métodos de aprendizaje apropiados

para el logro de estos objetivos. En la fase de Desarrollo se plantean los medios

para el aprendizaje, se planean las actividades de aprendizaje y se escogen las

formas de interactividad y tutoría. En la Implementación el curso se pone en

acción, esto implica el ensamblaje de los medios que se incluirán en una

plataforma tecnológica o aula virtual para formar el curso.

14

Posteriormente, los estudiantes necesitarán de administración y apoyo del tutor.

Finalmente en la evaluación aunque el curso esté en proyecto, las fases

respectivas pueden someterse a controles de calidad repetidos (evaluación

formativa). Es una práctica común de valorar el curso después de su

implementación para garantizar su efectividad y calidad (evaluación sumativa).

Luego estas revisiones deben repetirse a intervalos regulares (evaluación

confirmativa) para poder reaccionar a situaciones cambiantes.

Una vez concebida los diferentes modelos de diseño instruccional, lo que viene

ahora es seleccionar la estructura pedagógica para elaborar los materiales

autoinstructivos, el mismo que sea concordante con los componentes del

modelo de diseño instruccional. Al respecto existe bibliografía especializada de

autores reconocidos que orientan como se debe elaborar materiales

autoinstructivos con agregados de valor (hipertextos), para que los estudiantes

cuando interactúan se sientan motivados y con ansias de aprender cumpliendo

las actividades programadas en las unidades correspondientes a módulos de un

curso.

Los materiales autoinstructivos como OA, con agregados de valor para ser

concebidos como hipertextos, para facilitar el aprendizaje presencial o a distancia,

precisa segmentar los contenidos de un curso en módulos, y cada módulo en

unidades de aprendizaje. Por tanto un módulo como texto impreso o digital, es un

material de autoestudio caracterizada por ser un dispositivo didáctico flexible

que permite diseñar mejor los cursos, a partir de una estructura didáctica que

responde a las necesidades previamente identificadas.

En los libros o textos se consigue difundir los conocimientos, así mismo sirve

como texto de consulta o como complemento de aprendizaje de la asignatura;

mientras en módulo de aprendizaje autodirigido está diseñado para motivar e

inducir al autoestudio a fin de garantizar el logro de los objetivos de aprendizaje

previamente determinados.

Para la elaboración de contenidos digitales, es importante tener en cuenta

diferentes propuestas para analizar cuál de ellas se ajusta al proyecto académico

15

institucional, como referencia, AREA, M (2000), recomienda se~uir 9 fases para

elaborar contenidos digitales con calidad:

• Clarificar el porqué y el para qué de la elaboración del módulo

• Identificar las características de la audiencia o de los potenciales usuarios del

material.

• Establecer la estructura general y menú u opciones principales del web

• Desarrollar los componentes didácticos del módulo

• Diseñar el formato de presentación o interface del material en la pantalla

• Elaborar y desarrollar cada una de las páginas que configuran el web

• Comprobar en distintos navegadores el borrador del web elaborado

• Realizar una experimentación o prueba piloto del web con un pequeño grupo

de usuarios potenciales

• Publicación del módulo en Internet

CORRALES, M. (2008), propone 8 fases de programación para elaboración de

materiales autoinstructivos, tal como se puede observar en el diagrama de flujo 1:

Diagrama de flujo 1: Fase para elaboración de contenidos digitales

.O.i.a_gnó.stico de
las nec.esld~.d_es

Organización de
los contenidos

Eorrnula.cló_o de
los o.bjetiv_o.s.

""---.....-=. º lk IAM 1,- @j!LYJ, ¡:;:;:,. , .

5-el.e.c._ció.o. de las
a.ctl~id.a_des

Regula_ctón

S-.eJe.c_ción de los
contenidos

Organización de
las ac.tivi_d.ªde..s

Fuente: CORRALES, M. (2008)

ARBOLEDA N. (2005), para facilitar la elaboración de materiales autoinstructivos,

una vez establecida el problema académico que requiere subsanar con la

implantación de del proceso de enseñanza aprendizaje, propone una estructura

de 9 pasos, tal como se observa en el diagrama de flujo 2:

Diagrama de flujo 2: Pasos para elaboración de contenidos digitales
(~-

Indice Actividades ¡ Autoevaluación

(--~-------1

Estructuración ¡
de las t.111idªdes .

Fuente: ARBOLEDA N. (2005)

~,

Glosario

Bibliografía

16

De los tres aportes presentados, a este nivel sobre la estructura y pasos a

considerar para la elaboración de los materiales autoinstructivos, son fuentes

importantes a tener en cuenta para la elaboración de contenidos digitales o

materiales autoinstructivos.

En relación a los estándares de calidad para evaluar materiales autoinstructivos

digitales como parte del presente trabajo de investigación, es conveniente

investigar que organizaciones debidamente acreditadas brindan el servicio de

certificación.

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 on-line y las

plataformas sobre las cuales son impartidos estos cursos de tal manera de que

puedan interactuar unas con otras. Las reglas ofrecen modelos comunes de

información para cursos e-leaming y plataformas LMS, que básicamente permiten

a los sistemas y a los cursos compartir datos o "hablar" con otros, lo que también

nos da la posibilidad de incorporar contenidos de distintos proveedores en un solo

programa de estudios.

17

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 que permiten a los

desarrolladores crear contenidos que puedan ser fácilmente reutilizados e

integrados en distintos cursos.

Por otro lado, los estándares permiten crear tecnologías de aprendizaje más

poderosas, "personalizar" el aprendizaje basándose en las necesidades

individuales de los alumnos. Los principales objetivos que persigue la aplicación

de un estándar para el e-learning son los siguientes (adaptado de Hodgins,

2001):

• Durabilidad: Que la tecnología desarrollada con el estándar evite la

obsolescencia de los cursos.

• lnteroperabilidad: Que se pueda intercambiar información a través de una

amplia variedad de LMS.

• Accesibilidad: Que un usuario pueda acceder el contenido apropiado en el

momento justo y en el dispositivo correcto.

• Reusabilidad: Que los distintos cursos y objetos de aprendizaje puedan ser

reutilizados con diferentes herramientas y en distintas plataformas. Esta

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

• Adaptabilidad: que se facilite la adaptación o personalización del entorno de

aprendizaje.

Para lograr el desarrollo de cursos con estas propiedades se propuso el uso de

los siguientes estándares:

)o> LOM (Learning Object Metadata): Esta especificación indica la forma en que

deben etiquetarse los OA, de tal forma, que facilite su búsqueda en un

repositorio, su reutilización por otros usuarios y la interoperabilidad con

distintos sistemas de administración de aprendizaje, tal como lo plantea, Foix

y Zavando (2002, p. 9) "es 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 (LMS)".

18

~ SCORM: El modelo SCORM es un conjunto de estándares y especificaciones

para compartir, reutilizar, importar y exportar OA. Este modelo describe cómo

las unidades de contenidos se relacionan unas con otras a diferentes niveles

de granularidad, cómo se comunican los contenidos con el LMS, define cómo

empaquetar los contenidos para importarse y exportarse entre plataformas, y

describe las reglas que un LMS debe seguir a fin de presentar un aprendizaje

específico.(Lopes, 2005: 65).

;¡;... IMS: Las especificaciones IMS tienen como propósito facilitar las actividades

de aprendizaje sobre tecnología web, principalmente lo concerniente al

intercambio de contenidos y de información sobre los estudiantes. Es una

propuesta ambiciosa que cubre, entre otros rubros, accesibilidad y adaptación

del estudiante, la definición de competencias, el empaquetamiento de

contenidos, información de agentes del proceso educativo, el diseño del

aprendizaje a través de un lenguaje para expresar diferentes modelos

pedagógicos, así como la formación de repositorios de contenidos digitales.

(Lop3.8. Escala de medición

)o es, 2005: 65).

Otras entidades evaluadoras que brindan servicio gratuito para certificación

de contenidos digitales, se incluye en anexo Nº 3.

De la investigación realizada sobre entes evaluadores de materiales

autoinstructivos digitales, teniendo en cuenta los propósitos de potenciar los

procesos que se desarrollan en el e-Learning, y buscando el mejoramiento de

la calidad de los diferentes cursos a implementarse bajo la modalidad

semipresencial en la Universidad Nacional de San Martín, se ha optado

trabajar con el esquema ECBCheck.

Open ECBCheck es un esquema que nace a partir de la necesidad de

desarrollar estándares de calidad en el ámbito del e-Leaming Capacíty

Building (de ahí su nombre ECB) y el cual tiene como objetivo el

mejoramiento y la certificación de cursos y programas internacionales.

ECBCheck ha sido desarrollado a través de un proceso innovador y

participativo propiciado por GIZ (lnWent de Alemania) y la Fundación Europea

para la Calidad en la Enseñanza Virtual (EFQUEL).

19

ECBCheck, cuenta con 51 criterios: 36 criterios mínimos, los cuales deben

ser verificados positivamente (si se cuenta o no con ellos) y 15 de

excelencia, que se evalúan mediante una escala del 1 al 3 (1 = no

satisfactorio, 2 = adecuado y 3 = Excelente. Estos 51 criterios están

distribuidos en siete áreas: información sobre la organización del

programa, orientación a la audiencia objetivo (meta), calidad de

contenidos, diseño del programa I curso, diseño de medios, tecnología y

revisión y evaluación. (Salas M., 2014)

La preocupación por la calidad en las universidades es una realidad

relativamente reciente que surge una vez que se ha conseguido en buena medida

el objetivo de dar respuesta a la demanda de educación superior de la población

juvenil. Entre otros, los nuevos retos de competitividad a los que se enfrentan en

la actualidad las universidades en la consecución de estudiantes, personal y

fondos públicos y privados, ponen de manifiesto la imperiosa necesidad de

generar mecanismos de cara a favorecer la calidad de la enseñanza superior. Así,

tal y como nos recuerdan Campoy y Pantoja (2000b), entre las principales

tendencias de la UNESCO (1995), en el momento actual se encuentra -junto a

la pertinencia e internalización- la calidad entendida como un concepto

multidimensional que abarca a todas las funciones y actividades de la educación

universitaria.

Las universidades son las que tienen la mayor responsabilidad sobre la calidad de

los estudios que imparten y sobre la configuración de un verdadero Espacio

Europeo de Educación Superior. Por este motivo, el marco legal vigente y los

numerosos encuentros surgidos a raíz del proceso de Bolonia determinan que la

garantía de la calidad de las universidades es también un fin esencial de la

política universitaria. De hecho, se están llevando a cabo numerosos programas e

iniciativas con el objeto de potenciar y garantizar la calidad en las universidades.

Del mismo modo, Gil Flores (2002:60), considera que "la preocupación por la

calidad en un sistema universitario de masas pasa necesariamente por la

inclusión de la orientación como función inherente a los procesos de enseñanza-

20

aprendizaje" y Sanz García (1999:104) entiende "que la potenciación de las

actividades relacionadas con la orientación y la tutoría es una de las políticas

que deben ser utilizadas en orden a la mejora de la calidad de la educación

universitaria".

En esta misma línea se sitúan Álvarez Pérez y González Afonso (2007:96), al

considerar que las circunstancias que rodean actualmente a la formación en la

universidad "han contribuido a que la orientación y la tutoría universitaria

constituyan una de las importantes estrategias de calidad con las que se

pretende ayudar al alumnado". Para finalizar, Michavila (2002:13), establece

que "la atención a los estudiantes será un valor en alza" y profundiza todavía

más, afirmando que "dentro de ella ocupa un lugar destacado la orientación

universitaria, considerada (...) como un elemento de calidad en la oferta de las

universidades: orientación del aprendizaje, para el desarrollo de la carrera

profesional, actividades docentes de los profesores, etc."

En esta línea, en las conclusiones del seminario La tutoría y los nuevos modos de

aprendizaje en la Universidad, que contó con la participación de la mayoría

de universidades españolas (Michavila y García, 2003), se reconoce que la

tutoría constituye un factor estratégico para la mejora de la calidad de la

formación que ofrecen las universidades.

En el marco del IV Foro ANECA sobre Los estudiantes y las políticas de calidad

celebrado en 2005 se señala que el papel de la universidad en las políticas de

calidad debiera entenderse en tres momentos, antes de la entrada de los

estudiantes en la universidad, durante la estancia en ésta y tras finalizar sus

estudios; y que muchas de las medidas que se consideran necesarias para

garantizar la calidad en las universidades hacen referencia a las acciones de

orientación y tutoría de los estudiantes. Se manifiesta también que deberían

tenerse en consideración, en primer lugar, las políticas de acceso, entre las que

se incluye la igualdad de oportunidades, la información y orientación de los

estudiantes en la educación secundaria, la acogida y la personalización. En

segundo lugar, se deberían considerar otras medidas que también afectan a la

calidad como son la coordinación de los planes de estudio, la participación

21

estudiantil, la atención personalizada, la innovación docente, la formación

integral, la movilidad. Y por último, en tercer lugar, cabría atender a las

políticas de seguimiento de los estudiantes que conllevan, entre otros, la ayuda y

seguimiento de la inserción laboral, la formación continua y el fomento de la

iniciativa empresarial.

Resulta indudable por tanto, que estamos asistiendo a un importante proceso de

concienciación, no sólo respecto a la necesidad de ofrecer orientación a los

universitarios, sino también al hecho de que ésta debe ser un referente de

calidad.

Ya en la Declaración Mundial sobre la Educación Superior auspiciada por

la UNESCO (1998), la Educación Superior en el Siglo XXI, Visión y Acción se

describen las características de un proceso de cambio en la institución superior

que pasa, entre otros, por un nuevo modelo de enseñanza superior basado en

el estudiante, lo cual exige, reformas en profundidad, así como una renovación

de los contenidos, métodos, prácticas y formas de transmisión del saber, que se

basen en nuevas formas de entender la labor del profesor.

En este sentido, no sólo la nueva definición del crédito europeo, sino también la

concepción del aprendizaje basado en competencias y el hecho de que la

formación debe estar presente a lo largo de toda la vida de los sujetos, supone,

entre otros, un cambio en los roles de profesorado y alumnado; en primer lugar

porque se debe lograr que sea el propio estudiante el que dirija su aprendizaje y,

en segundo lugar, porque las situaciones de aprendizaje transcienden las

paredes del aula. El profesor deja de ser fuente de todo conocimiento y el

alumno se encuentra con múltiples situaciones que favorecen su aprendizaje,

como las experiencias laborales o sus vivencias en la nueva sociedad del

conocimiento. Por tanto, las consecuencias para la docencia universitaria pasan

por configurar un nuevo escenario que hace necesario (Caballero, 2007):

};> Dejar de considerar la función docente como una tarea unidireccional (enseñar) para

plantearla como una tarea bidireccional (enseñanza-aprendizaje), que lleva a

reconocer al alumno como protagonista de este proceso.

22

);;> Revisar el papel de los docentes, renunciando al papel de "dictadores de apuntes",

para transformarse en facilitadores del aprendizaje, incorporando nuevos sistemas

de enseñanza e integrando la función tutorial.

Dado que este nuevo modelo educativo hace necesario plantear una

reestructuración en la organización del aprendizaje de forma que el centro de

atención se pone especialmente en el alumno y su formación, la pregunta que nos

planteamos es ¿qué tipo de enseñanza es más adecuado para lograr que el

alumno sea el protagonista de su propio aprendizaje?

Trabajar con el desarrollo de competencias que conlleva destrezas, habilidades y

actitudes nos lleva, entre otras cuestiones, a plantear la necesidad de dejar a un

lado el aprendizaj~ memorístico y la mera instrucción para plantear la necesidad

de un aprendizaje significativo al que pueden llegar los estudiantes a través de su

trabajo autónomo con el apoyo del profesor y una enseñanza guiada. El

aprendizaje significativo es definido por Ausubel (citado en Moreira, 2000:11)

como "un proceso a través del cual una misma información se relaciona, de

manera no arbitraria y sustantiva (no literal), con un aspecto relevante de la

estructura cognitiva del individuo" frente al aprendizaje mecánico que define

también este mismo autor como "aquel en que las nuevas informaciones se

aprenden prácticamente sin interacción con conceptos relevantes existentes en

la estructura cognitiva (op. cit., p. 12). Esto es, la nueva información ha de

interactuar con la que ya se posee de forma que se genere una nueva

información con significado para la persona (Caballero, 2007).

En este sentido, el profesor debe plantear una metodología que permita conjugar

la exposición comprensiva de los temas con la adquisición de conceptos a los que

llega el alumno tras la reflexión de los contenidos y la confrontación de

diferentes fuentes y puntos de vista, el análisis de experiencias con el

asesoramiento proporcionado por el profesor. Para ello, se hace imprescindible

que el profesor promueva situaciones de aprendizaje como la descrita, en la que

se permita a los alumnos actualizar sus conocimientos, reflexionar sobre lo que

aprenden e integrar los nuevos aprendizajes en sus esquemas mentales de un

modo significativo (Álvarez, Asensio, Forner y Sobrado, 2006).

23

Madrid Izquierdo (2005:57), lo explica de la siguiente forma: "pasamos de un

aprendizaje fundamentalmente memorístico (reproductivo, segmentado,

individualista, de contenidos genéricos, con una motivación externa y dirigido por

el profesor) a un aprendizaje significativo (constructivo, holístico y en red,

producto de una construcción social, con contenidos contextualizados, con una

motivación intrínseca y promotor de la autonomía del estudiante".

Puesto que se otorga una mayor autonomía al alumno en su proceso de

enseñanza-aprendizaje y se debe atender a la formación integral del individuo

a través de un aprendizaje significativo, la institución universitaria debe afrontar

toda una serie de cambios en relación a la labor docente: el enfoque de las

actividades educativas, los métodos docentes, el modo de organizar las clases,

el modo de supervisar el trabajo que realiza el alumno. Se produce así un cambio

en las funciones tradicionales del profesor que pasa a constituirse como un guía y

facilitador de este proceso de aprendizaje del alumno.

Benito y Cruz (2005), también inciden en esta misma idea, al considerar

este nuevo planteamiento en la enseñanza como un proceso de cambio del

profesor que enseña contenidos al profesor que enseña a aprender, de la materia

como centro de atención al alumno como protagonista y de una formación técnica

a una formación integral que no engloba sólo elementos cognoscitivos.

Echeverría y cols. (1996:207), resaltan esto mismo al considerar que: "cada vez

más se acepta que en la actividad universitaria se debe implicar a la persona en

su conjunto, de modo que el paso de las personas por las instituciones de

Educación Superior suponga una experiencia de crecimiento, no sólo intelectual,

sino también social, personal, moral"

En resumen, el docente deja de ser fuente del conocimiento para desarrollar

funciones de guía, orientador, asesor y facilitador de recursos y herramientas de

aprendizaje. En este marco de actuación, la labor de acompañamiento y

tutorización que el profesor debe ejercer respecto a los alumnos adquiere

una especial importancia (García Nieto, 2008; García Nieto y cols., 2005a;

Benito y Cruz, 2005), convirtiéndose en la referencia clave para alcanzar una

enseñanza más personalizada y profesionalizadora, dado que favorece el trabajo

24

autónomo tutelado del alumno. García Nieto (2008:37), lo expresa de la siguiente

forma: "emerge una nueva enseñanza universitaria que supone unas nuevas

competencias y roles en el profesor. Entre esta serie de roles y competencias

sobresalen, de una manera especial y en consonancia con los aires que

provienen del Espacio Europeo de Enseñanza Superior, aquellas que apuntan

hacia el tutor-orientador y asesor del alumnado".

Para ello, resulta fundamental el cambio de mentalidad del profesor que implica

que "el profesor universitario debe romper radicalmente con ta convicción, por

otra parte bastante generalizada, de que su función empieza y termina con la

explicación o desarrollo de un temario, en transmitir los conocimientos de un

programa o en la exposición de los contenidos de una asignatura o área de

saber" (García Nieto, 2008:43).

No obstante, tal y como indica Gray (2001), citado en Alcón (2003), para pasar

de un cambio de enseñanza a aprendizaje en el contexto universitario, se

deben dar una serie de condiciones que requieren en primer lugar un cambio

en la figura tradicional del profesor, pasando del profesional que entra en el aula

para transferir conocimientos y refuerza la pasividad del estudiante, a aquel que

logra facilitar el aprendizaje, planteando problemas y guiando y orientando al

alumno en su resolución.

En este sentido, pese a que la realidad en las universidades es bastante diferente

de lo que sería deseable, para ta mayoría de autores que abordan el concepto, la

tutoría debe situarse en un espacio en íntima conexión con la enseñanza, puesto

que, tal y como indican Álvarez Pérez y González Afonso (2008:53), "ambas

acciones confluyen en el aprendizaje significativo del alumnado y desembocan

en et dominio de las competencias generales y específicas que se requieren para

insertarse en la vida social activa de forma satisfactoria" .

De este modo, los procesos de orientación a través de la acción tutorial se

convierten en la base de los modernos sistemas educativos que destacan el

papel del alumno como protagonista de su proceso de aprendizaje (Gallego,

2006).

25

González Maura (2006: 23), lo resume de la siguiente forma: "La formación

integral del estudiante universitario exige transitar de una concepción simple y

limitada del docente como transmisor y del estudiante como receptor y

reproductor de conocimientos científicos, hacia una concepción mucho más

amplia y compleja del docente como orientador del estudiante en el proceso de

construcción de conocimientos, habilidades y valores asociados a un desempeño

profesional eficiente, ético y responsable, en el que el estudiante asume

gradualmente la condición de sujeto de su formación profesional bajo la tutela

del docente.

La realidad, sin embargo, parece apuntar a que, en los últimos años, a pesar de

que se han sucedido reformas de los planes de estudio y de las leyes que

regulan la educación superior, a nivel pedagógico y didáctico, se percibe un

inmovilismo metodológico (Álvarez, Asensio, Forner y Sobrado, 2006). La

clase magistral o expositiva sigue siendo en la actualidad uno de los

métodos más utilizados por el profesorado universitario, preconizando un

enfoque más centrado en la docencia y en la enseñanza que en el aprendizaje

del estudiante.

26

IV. MATERIALES Y METODOS

La población estuvo constituida por todos los alumnos del 1 ciclo de la Facultad de

Ingeniería Agroindustrial, matriculados en el año académico 2014-11. (N = 150

alumnos).

La muestra en estudio estuvo constituida por los alumnos de la Facultad de

Ingeniería Agroindustrial, matriculados en la asignatura de Metodología del

Trabajo Universitario, que a continuación se detalla el tamaño de la muestra para

el grupo experimental y de control:

MUESTRA HOMBRES MUJERES TOTAL

Grupo de Control (FIAI
11 6 17

Juanjui)

Grupo Experimental (FIAI
19 08 27

Tarapoto)

La unidad de análisis lo conforman los docentes de la Facultad de Ingeniería

Agroindustrial.

Los participantes no experimentaron circunstancias personales que presumieran

la presencia de factores externos que pudieran tergiversar los resultados de las

diferentes pruebas o test.

Se consideró como criterios de inclusión a hombres y mujeres sin límite de edad.

Asimismo se consideró como criterios de exclusión a los participantes que no

asistieron a todas las sesiones de aprendizaje estructurados en la asignatura y a

los participantes que vivieran circunstancias personales que presumieran la

presencia de factores externos que pudieran tergiversar los resultados del test.

El tipo de estudio que se ha utilizado es el diseño cuasi-experimental por ser

estos " ... sustancialmente más adecuados que los diseños pre-experimentales ya

que controlan algunas, aunque no todas, las fuentes que amenazan la validez".

(Sanchez y Reyes, 1987:73).

"Los diseños cuasi-experimentales se emplean en situaciones en las cuales es

difícil o casi imposible el control experimental riguroso". (Sánchez y Reyes,

1987:73), cuyo diagrama es el siguiente:

27

X

Donde:

01 y 03 : Evaluación de Pre test.

X : Incorporación de Materiales Autoinstructivos Digitales de

Calidad.

02 y 04 : Evaluación de Post-test

Como instrumentos de recolección de datos se utilizaron los test, con la finalidad

de realizar evaluaciones para conocer el grado de mejoramiento del proceso de

enseñanza y aprendizaje con la incorporación de los materiales autoinstructivos

digitales de calidad, a través del Pre y Postest en el Grupo Experimental y de

Control.

El instrumento fue validado a través de la validez de constructo mediante la

técnica test-re test, aplicando el Programa estadístico SPSS con el apoyo de un

estadista y la confiabilidad se determinó mediante el procedimiento del juicio de

expertos, que consistió en someter a cada uno de los ítems del instrumento al

juicio de especialistas, entre ellos un docente universitario con post grado, un

estadístico y un especialista en comunicación.

Los instrumentos que se utilizaron para el proceso de Enseñar a Aprender, fueron

los siguientes:

~ Silabo virtual: En donde se detallaron las unidades de aprendizaje,

coherentes con los contenidos específicos y actividades de enseñanza­

aprendizaje, estructuradas de tal forma que conducen al docente a alcanzar

los objetivos de una asignatura.

~ Diseños de Clase: Adecuados a cada etapa de la propuesta experimental del

Diseño lnstruccional con la implantación de los materiales autoinstructivos

digitales.

~ Material Autoinstructivo digital: Estuvo organizado en unidades temáticas y

responden a una metodología que parte de hechos reales, concretos y

28

simples relacionados con el tema a desarrollar. Luego se introducen los

conceptos o procedimientos centrales de los temas planteados, generando la

reflexión y el conflicto conceptual facilitando la construcción o reconstrucción

del conocimiento.

Para la obtención de la información se procedió mediante 2 etapas:

a) Etapa de pre- factibilidad.

• Recopilación de información básica.

• Determinación del tamaño de la muestra

• Cotización y adquisición de equipos e instrumentos Informáticos

• Elaboración del Test, esquemas de Manual y silabo virtual, fichas de registros

y encuestas.

• Coordinación con el equipo para la selección de la muestra de estudiantes y

docentes tutores

b) Etapa de factibilidad:

• Evaluación de la prueba piloto del diseño instruccional

• Desarrollo de los talleres de elaboración de materiales autoinstructivos

digitales y manejo de las TICs

• Aplicación del Test a los estudiantes

• Semana de inducción a los estudiantes

• Desarrollo de las sesiones de aprendizaje a través del aula virtual a los

estudiantes FIAI

• Pasantía a un Institución universitaria exitosa

• Aplicación del Post a los estudiantes.

Los datos o resultados obtenidos se procesaron para dar respuesta al problema,

objetivos y a las hipótesis de estudio. Samanamud Ríos (2001), recomienda

utilizar las siguientes herramientas estadísticas.

a) La media aritmética y la desviación estándar permitió medir los resultados de

los pretest y postest de la valoración de la calidad en la formación de los

estudiantes del tercer Ciclo de la facultad de Ingeniería Agroindustrial.

Media Aritmética:

¿x,.
X=--

n

Promedio de las diferencias:

n

¿di
d = _i_=l __

n
Desviación Estándar:

s

Fórmula para comparar varianzas:

F de Fischer:

s2
F0 =-1

- para a= 0.02 s2
2

Desviación Estándar de las diferencias:

(f di J
2

f di 2 - _i=_l __ _

¡,,,1 n
n -1

b) Los datos recolectados siguieron el siguiente tratamiento estadístico:

~ Hipótesis Estadística:

Donde:

29

a¡ y a; : Es la varianza del pre test de los grupos experimental y

control, para verificar la equivalencia inicial de los grupos.

30

Donde:

µ 2 : Es el puntaje de alumnos y expertos respecto al proceso de

enseñanza aprendizaje, producto de la aplicación del pre y pos test

en los grupos experimental y control.

)o;- Se estableció un nivel de confianza del (3 = 95%, es decir un error

estadístico del 5% (a).

)o;- La hipótesis fue contrastada mediante la prueba T-Distribución Student,

utilizando la diferencia de promedios, asumiendo que las varianzas son

iguales para el pos test de los grupos experimental y control. La prueba T

fue unilateral con cola derecha, tal como se muestra en la figura.

Región de
aceptación

o

Cuya fórmula es la siguiente:

Donde:

Región de
rechazo

con (n2+n4-2) grados de libertad,

x: es el puntaje medio del proceso de enseñanza aprendizaje.

Sd · es la desviación estándar de las diferencias respecto a su

promedio.

n : tamaño de muestra.

31

te : valor calculado, obtenido de una operación matemática

utilizando los datos estadísticos obtenidos de la fórmula t de

Student.

>-- Las pruebas de hipótesis en ambos grupos experimental y control, pre y

pos test se utilizó la distribución t de Student para diferencia pareada,

cuya fórmula es la siguiente:

d
t = con (n-1) grados de libertad,
e sd/Fn

Donde:

d: es el promedio de las diferencias.

s d • es la desviación estándar de las diferencias.

n : tamaño de muestra.

tª : valor calculado, obtenido de una operación matemática

utilizando los datos estadísticos obtenidos de la fórmula t de

Student.

>-- La variable dependiente fue categorizada a través de la escala de Likert,

construyendo sus parámetros respectivos:

Proceso de enseñanza
Dimensiones de la variable Proceso de

enseñanza aprendizaje aprendizaje
Evaluación Interna Evaluación Externa

Altamente no desarrollada
[0-27} [0-8}

ro-371
No desarrollada

[28-55] [9-18] [38-751
Regular

[56-83] [19-28] [76-1131
Desarrollada

[84-111] [29-38] [114-151]
Altamente desarrollada

[112-140] [39-48]
[152-1881

e) Prueba de hipótesis

El método de verificación de hipótesis utilizada en la investigación fue

mediante la toma de decisión estadística según los siguientes criterios:

Si te > t ª , entonces se decide rechazar la hipótesis nula H0 y por

consiguiente se acepta la hipótesis de investigación H
1

lo cual implica que, si

32

contamos con materiales autoinstructivos de calidad evaluados con miras a la

certificación y con impacto significativo, entonces se fortalecerá

significativamente el proceso de enseñanza aprendizaje presencial o

semipresencial garantizando el cumplimiento de los objetivos de cursos

programados en la carga lectiva en la Universidad Nacional de San Martín­

Tarapoto.

Si te < t ª , entonces se decide aceptar la hipótesis nula H0 lo cual implica

que, si contamos con materiales autoinstructivos de calidad evaluados con

miras a la certificación y con impacto significativo, entonces no se fortalecerá

significativamente el proceso de enseñanza aprendizaje presencial o

semipresencial garantizando el cumplimiento de los objetivos de cursos

programados en la carga lectiva en la Universidad Nacional de San Martín­

Tarapoto.

33

V. RESULTADOS Y DISCUSIÓN

Tabla 1

Prueba de hipótesis para verificar que la incorporac1on de materiales
autoinstructivos digitales de calidad fortalece el proceso de enseñanza
aprendizaje en la Universidad Nacional de San Martín - Tarapoto, según pos
test del GE y GC

Medición Hipótesis Valor Valor Valor de p Decisión
calculado tabulado

Ho: ª12 =a; <0.49 ' 2, 17> p::: 0.414
01-03

H1: ª12 *a; 0,80 Acepta Ho
27 y 17 gl p>5%

Ho :µ1 ~µ2 <-00 '-1,706> p = 0.000
01-02

H1 :µ1 <µ2
-23,55 Rechaza Ho

26gl p<5%

Ho :µ3 ~µ4 <-00 '-1,746> p = 0.043
03-04

H1 :µ3 <µ4
- 1,78 Rechaza Ho

16 gl p<5%

Ho :µ2 ~µ4 <1,682, +00> p = 0.000
02-04

H1 :µ2 > µ4
11,37 Rechaza Ho

42 gl p<5%

Fuente: Tabla estadística y valores calculados por los investigadores.

1 nterpretación:

Según la primera medición 0 1 - 0 3, se observa el valor calculado de la prueba F

de Fisher-Snedecor de Fe = 0,80 y un valor tabular de F11 = 0,49 y F"rs = 2,17

(obtenido de la tabla de probabilidad de la distribución F de Fisher- Snedecor, con

una confianza del 95% y n1 yn 2 = 27 y17 grados de libertad), verificando que el

valor calculado se encuentra dentro del límite inferior y superior, el cual permite

que la hipótesis nula se ubique dentro de la región de aceptación. Así también lo

evidencia el valor de probabilidad (p > 5%). Significando que, las varianzas del pre

test en los grupos experimental y control son homogéneos. Es decir, que los

puntajes extraídos de los alumnos y expertos en las evaluaciones internas y

externas del proceso de enseñanza aprendizaje, provienen de una población

homogénea.

34

Según la segunda medición 01 - 02, se observa el valor calculado usando la

prueba t de Stud1~nt para la diferencia pareada de te = -63,00 y un valor tabular de

11 = -1,706 (obtenido de la tabla de probabilidad de la distribución t de Student,

con 26 grados dH libertad y 5% de nivel de significancia), verificando que el valor

calculado se ubiGa dentro de la región de rechazo, tal como se evidencia en el

valor de probabilidad (p < 5%). Significando que, la implementación de materiales

autoinstructivos digitales de calidad, ha producido efectos significativos en el pos

test del grupo E!Xperimental, permitiendo fortalecer el proceso de enseñanza

aprendizaje en la Universidad Nacional de San Martín, durante el semestre

académico 2014·-I.

Según la tercera medición 03 - 04, se observa el valor calculado utilizando la

prueba t de Student para la diferencia pareada de te = -1,79 y un valor tabular de

t
1

= -1,746 (obtenido de la tabla de probabilidad de la distribución t de Student,

con 16 grados de libertad y 5% de nivel de significancia), verificando que el valor

calculado se ubica dentro de la región de rechazo, tal como se evidencia en el

valor de probabilidad (p < 5%). Significando que, la aplicación de la enseñanza

convencional ha producido efecto diferencial no muy significativas en el

fortalecimiento del proceso de enseñanza aprendizaje.

Según la cuarta medición 02 - 04, se observa el valor calculado de las fórmulas

estadísticas (prueba t de Distribución Student, para la diferencia de promedios,

asumiendo que las varianzas son iguales, en los pos test de los grupos

experimental y control), obteniéndose un valor calculado de te = 11,37 y un valor

tabular de t, = 1.682 (obtenido de la tabla de probabilidad de la distribución

Student, con un error del 5% y 42 grados de libertad), verificando que el valor

calculado se ubica dentro de la región de rechazo, tal como se evidencia en el

valor de probabilidad (p < 5%). Significando que, la incorporación de materiales

autoinstructivos de calidad evaluados con miras a la certificación, y con impacto

significativo, ha permitido fortalecer significativamente el proceso de enseñanza

aprendizaje presencial o semipresencial garantizando el cumplimiento de los

objetivos de cursos programados en la carga lectiva en la Universidad Nacional

de San Martín-Tarapoto, durante el semestre académico 2014-11.

35

Tabla 2

Evaluación del proceso de enseñanza aprendizaje a nivel de pre y pos test
en la Universidad Nacional de San Martín - Tarapoto, semestre académico
2014-11

Experimental Control
Escala de medición Pre test Pos test Pre test Pos test

Nº % Nº % Nº % Nº %
Altamente no o o o o o o o o desarrollada [0-37]

No desarrollada
27 100 o o 27 100 27 100 í38-75]

Regular o o 11 41 o o o o [76-1131
Desarrollada o o 13 48 o o o o [114-151]

Altamente desarrollada o o 3 11 o o o o [152-188]

X±S 57.48±8.69 120.48±21.31 55.12±10.85 58.06±9.34
CV% 15.12 17.69 19.68

Fuente: Datos obtenidos de los test aplicados por los investigadores.

Figura 1

Evaluación del proceso de enseñanza aprendizaje a nivel de pre y
pos test en la Universidad Nacional de San Martín -Tarapoto,

semestre académico 2014-11

100 /

80

60

40

20

o

,,------'

o o o o

PEAAND

o o o o o

PEAND PEAR PEAD PEAAD

e Pre test GE 11 Pos test GE m Pre test GC • Pos test GC

Fuente: Tabla Nº 2

1 nterpretación:

16.09

Según el tabla 2 y figura 1 se observa en el grupo experimental, el 48% de los

alumnos y expertos (13) evaluaron un proceso de enseñanza aprendizaje

desarrollado (114-151 puntos), frente al pre test el 100% (27 alumnos y expertos)

cuya evaluación fue no desarrollado (38-75 puntos), es decir que la incorporación

de materiales autoinstructivos digitales de calidad respecto a: estructura;

36

organización del contenido; métodos de exploración; métodos de entrega y

licenciamiento, han permitido fortalecer el proceso de enseñanza aprendizaje,

según los resultados de la evaluación interna y externa. Mientras que en el pos

test del grupo control el 100% presentan un proceso de enseñanza aprendizaje

no desarrollado (38-75 puntos).

Así también se evidencia en el promedio y desviación estándar obtenido en el pos

test del grupo experimental 120.48±21.31 con un proceso de enseñanza

aprendizaje medio desarrollado y bajo grado de variabilidad 17.69% y en el

control 58.06±9.34 con un proceso de enseñanza aprendizaje medio no

desarrollado y bajo grado de variabilidad 16.09%.

Tabla 3

Evaluación interna del proceso de enseñanza aprendizaje a nivel de pre y
pos test en la Universidad Nacional de San Martín - Tarapoto, semestre
académico 2014-11

Experimental Control
Escala de medición Pre test Pos test Pre test Pos test

Nº % Nº % Nº % Nº %
Altamente no o o o o o o o o desarrollada f0-27]

No desarrollada
22 100 o o 12 100 12 100 [28-55]

Regular o o 11 50 o o o o [56-83]
Desarrollada o o 11 50 o o o o

f84-1111
Altamente desarrollada o o o o o o o o

f112-1401

X±S 40.73±4.88 83.77±8.81 37.45±4.28 39.59±4.04
CV% 11.98 10.52 11.43 10.20

d±S-¡¡ -43.05±4.75 -2.14±4.48
Fuente: Datos obtenidos de los test aplicados por los investigadores.

Figura 2

Evaluación interna del proceso de enseñanza aprendizaje a nivel
de pre y pos test en la Universidad Nacional de San Martín -

Tarapoto, semestre académico 2014-11

100 /

80

60

40

20

o

,,,...-----

o o o o

PEAAND

o o o o ---
PEAND PEAR PEAD PEAAD

•Pre test GE •Pos test GE •Pre test GC •Pos test GC

Fuente: Tabla Nº 3

1 nterpretación:

37

Según el tabla 3 y figura 2 se observa en el grupo experimental, el 50% de los

alumnos (11) evaluaron un proceso de enseñanza aprendizaje desarrollado (84-

111 puntos), frente al pre test el 100% (22 alumnos) cuya evaluación fue no

desarrollada (28-55 puntos), es decir que la incorporación de materiales

autoinstructivos digitales de calidad, han permitido fortalecer el proceso de

enseñanza aprendizaje en la evaluación interna, respecto al profesor: reacción de

los estudiantes; posibilidades adicionales para los estudiantes; evaluación de los

resultados obtenidos en el curso y el nivel de dificultad en el uso de los materiales

autoinstructivos digitales, y respecto al alumno: alfabetización en información;

aprendizaje independiente y responsabilidad social. Mientras que en el pos test

del grupo control el 100% presentan un proceso de enseñanza aprendizaje no

desarrollado (28-55 puntos).

Así también se evidencia en el promedio y desviación estándar obtenido en el pos

test del grupo experimental 83. 77 ± 8.81 con un proceso de enseñanza

aprendizaje medio en la evaluación interna aproximadamente desarrollado y bajo

grado de variabilidad 10.52% y en el control 39.58±3.87 con un proceso de

enseñanza aprendizaje medio no desarrollado y bajo grado de variabilidad 9. 78%.

38

Tabla 4

Evaluación externa del proceso de enseñanza aprendizaje a nivel de pre y
pos test en la Universidad Nacional de San Martín - Tarapoto, semestre
académico 2014-11

Experimental Control
Escala de medición Pre test Pos test Pre test Pos test

Nº % Nº % Nº % Nº %
Altamente no o o o o o o o o desarrollada í0-81

No desarrollada
4 80 o o 4 80 4 80 [9-18]

Regular
1 20 o o 1 20 1 20

í19-281
Desarrollada o o 2 40 o o o o [29-38]

Altamente desarrollada o o 3 60 o o o o
f39-48]

X±S 17.80±1.09 39.80±4.21 17.80±1.095 17.80±1.095
CV% 6.12 10.58 6.15

d±S-¡¡ -22.00±3.94 o
Fuente: Datos obtenidos de los test aplicados por los investigadores.

Figura 3

Evaluación externa del proceso de enseñanza aprendizaje a nivel
de pre y pos test en la Universidad Nacional de San Martín -

Tarapoto, semestre académico 2014-11

80 /

60

40

20
o o o

o
PEAAND PEAND PEAR PEAD PEAAD

f1 Pre test GE • Pos test GE •Pre test GC •Pos test GC

Fuente: Cuadro Nº 4

Interpretación:

6.15

Según el tabla 4 y figura 3 se observa en el grupo experimental, el 60% de los

expertos (3) evaluaron un proceso de enseñanza aprendizaje altamente

desarrollado (39-48 puntos), frente al pre test el 80% (4 expertos) cuya evaluación

fue no desarrollada (9-18 puntos), es decir que la incorporación de materiales

39

autoinstructivos digitales de calidad, han permitido fortalecer el proceso de

enseñanza aprendizaje en la evaluación externa en: complejidad de la propuesta

de actividades para el desarrollo del módulo; ventajas y desventajas del desarrollo

del material autoinstructivo digital y lineamientos a considerar en la propuesta

para la selección de contenidos. Mientras que en el pos test del grupo control el

80% presentan un proceso de enseñanza aprendizaje no desarrollado (9-28

puntos).

Así también se evidencia en el promedio y desviación estándar obtenido en el pos

test del grupo experimental 39.80 ± 4.21 con un proceso de enseñanza

aprendizaje medio en la evaluación externa altamente desarrollado y bajo grado

de variabilidad 1O.58% y en el control 17.80±1.095 con un proceso de enseñanza

aprendizaje medio no desarrollado y bajo grado de variabilidad 6. 15%.

Estos resultados son similares a lo reportado por Álvarez (s/f), quien señala que

la efectividad de educación semipresencial depende en gran medida del material

de los cursos, las actividades de aprendizaje a la luz de la psicología cognitiva,

interactividad con enfoque constructivista para una comunicación dinámica

mediada por una plataforma educativa con herramientas de navegación accesible

y gratuita, el cual permite acceso a los materiales, el uso de Chat y correo

electrónico así como intercambio de archivos, con la intención de buscar el

desarrollo del trabajo en colaboración y el estudio independiente; por tanto para

producir el aprendizaje semipresencial con calidad es necesario contar con

componentes pedagógicas y tecnológicas debidamente estructurados; y con

RIBOT S, etal (2007), al señalar que el curso en línea estaba bien organizado en

relación a aspectos tecnológicos y de diseño, por lo que las investigadoras

consideraron importante continuar con la administración del curso y la creación de

otros cursos en línea así como sugirieron revisar la vinculación entre teoría y

práctica.

40

VI. CONCLUSIONES

Después del análisis de los resultados obtenidos en el presente trabajo de

investigación, llegamos a las siguientes conclusiones:

a) El material autoinstructivo digital diseñado del curso de Metodología del

Trabajo Universitaria e implantado en la Facultad de Ingeniería Agroindustrial

de la Universidad Nacional de San Martín-Tarapoto, en el semestre

académico 2014-11, fue evaluado con la estándares de calidad de ECBCheck

en dos fases; el primero alcanzó los criterios mínimos de calidad y el

segundo obtuvo el 67 %, en los criterios de excelencia del curso evaluado,

superando el 66% exigido por Open ECBCheck.

b) La incorporación de materiales autoinstructivos digitales de calidad evaluados

con miras a la certificación, y con impacto significativo, permitió fortalecer

significativamente el proceso de enseñanza aprendizaje presencial o

semipresencial garantizando el cumplimiento de los objetivos del curso de

Metodología del Trabajo Universitario programado en la carga lectiva de la

Escuela Académica Profesional de Ingeniería Agroindustrial de la Universidad

Nacional de San Martín-Tarapoto, durante el semestre académico 2014-11 del

grupo experimental mostrados a través de los promedios obtenidos en el

pretest (38-75 puntos) y postest (114-115 puntos), alcanzando la categoría de

proceso de enseñanza aprendizaje desarrollado (PEAD), obteniendo un Te=

11,37 mayor al T, = 1.682, siendo a= 0.05.

c) La incorporación de materiales autoinstructivos digitales de calidad, en la

evaluación interna han fortalecido el proceso de enseñanza aprendizaje, a

nivel del profesor: reacción de los estudiantes; posibilidades adicionales para

los estudiantes; evaluación de los resultados obtenidos en el curso y el nivel

de dificultad en el uso de los materiales autoinstructivos digitales; y del

alumno: alfabetización en información; aprendizaje independiente y

responsabilidad social, alcanzando un proceso de enseñanza aprendizaje

desarrollado (PEAD: 84-111 puntos).

41

d) La incorporación de materiales autoinstructivos digitales de calidad, en la

evaluación externa han fortalecido el proceso de enseñanza aprendizaje, a

nivel de la complejidad de la propuesta de actividades para el desarrollo del

módulo; ventajas y desventajas del desarrollo del material autoinstructivo

digital y lineamientos a considerar en la propuesta para la selección de

contenidos, alcanzando un proceso de enseñanza aprendizaje desarrollado

altamente desarrollado (PEAAD: 39-48 puntos).

e) Las interfaces del aula virtual de la FIAI se han implementado al 100 %, de

acuerdo a los estándares de calidad de ECBCheck, permitiendo una mejor

interactividad del profesor tutor- estudiante, entre estudiantes y estudiantes­

materiales Autoinstructivos digitales; obteniéndose una aula virtual FIAI

confiable y de fácil acceso.

42

VII. RECOMENDACIONES

Al término de nuestro estudio nos permitimos sugerir:

1. Implementar la Unidad de Educación a distancia de la Universidad Nacional de

San Martín-Tarapoto, con el uso de la plataforma virtual como medio educativo

para favorecer el desempeño docente en la mejora de la calidad del proceso

de enseñanza aprendizaje.

2. Fortalecer las capacidades docentes en el empleo del Diseño lnstruccional

para generar contenidos en la WEB, con el programa computacional

eXelearning de software libre compatible con los estándares SCORM, y

generar materiales Autoinstructivos digitales pertinentes, y en competencias

tutoriales.

3. Incentivar las capacidades y competencias informacionales de los alumnos

para utilizar adecuadamente los materiales Autoinstructivos digitales

contextualizados, como práctica rutinaria en su formación profesional.

4. Incorporar el desarrollo de las asignaturas en la modalidad de b-learning

(presencial y a distancia) mediante un sistema tutorial, bajo los estándares de

calidad.

43

VIII. REFERENCIAS BIBLIOGRAFICAS

Alcón, S. E. (2003). Tutoría personalizada y pedagogía reflexiva en el contexto

universitario. En F. Michavila y J. García Delgado (Eds.), La tutoría y los

nuevos modos de aprendizaje en la universidad (pp. 85-93). Madrid:

Consejería de Educación de la Comunidad de Madrid y Cátedra Unesco de

Gestión y Política Universitaria, Universidad Politécnica de Madrid.

Álvarez, P.P. & González, A.M. (2007). El asesoramiento y la tutoría de carrera en

la Enseñanza Superior: resultados de un programa de atención al

alumnado en la Universidad de la Laguna. XXI, Revista de Educación, 9,

95-110.

Álvarez, P.P. & González, A.M. (2008). Análisis y valoración conceptual sobre las

modalidades de tutoría universitaria en el Espacio Europeo de Educación

Superior. Revista lnteruniversitaria de Formación del Profesorado, 22 (1),

49-70.

Álvarez, P.P., Asensio, l., Forner, A. & Sobrado, L. (2006). Los planes de acción

tutoría/ en la Universidad. En T. Escudero & A. D. Correa (Coords.),

Investigación en innovación educativa: algunos ámbitos relevantes (pp.

147-206). Madrid: La Muralla.

Arboleda, N. (2005). ABC de la educación virtual y a distancia. Bogotá, Colombia:

Filigrana.

Benito, A. & Cruz, A. (Coords.) (2005). Nuevas claves para la Docencia

Universitaria en el Espacio Europeo de Educación Superior. Madrid:

Narcea Ediciones

Caballero, H., Pizarro, Mª.A. (2007). La adaptación al Espacio Europeo de

Educación Superior como escenario para la reflexión sobre el proceso de

enseñanza-aprendizaje en el ámbito universitario: algunas propuestas para

un cambio significativo. REOP, 18 (2), 167-177.

Campoy, A.T. & Pantoja, V.A. (2000a). La orientación en la universidad de Jaén.

REOP, 11 (9), 77-106.

Campoy, A.T. & Pantoja, V.A. (2000b). La orientación en la Universidad de Jaén.

Jaén: Servicio de Publicaciones de la Universidad de Jaén.

44

Campoy, A.T. & Pantoja, V.A. (2000c). Orientación y Calidad Docente. Pautas y

estrategias para el tutor. Madrid: EOS.

CONEAU (2009). Modelo de Calidad para la Acreditación de las Carreras

Profesionales Universitarias en la modalidad a distancia. Lima, Perú.

Corrales, M. (2008). Metodología de la formación abierta y a distancia. México:

LIMUSA.

Cruz, A. (2005). Seguimiento académico del alumno. En A. Benito & A. Cruz

(Coords.), Nuevas claves para la docencia universitaria en el Espacio

Europeo de Educación Superior (pp. 65-86). Madrid: Narcea Ediciones.

Echeverría, S.A. (2005). Competencias de acción de los profesores de

orientación. Madrid: ESIC

Gallego y Matas, S. (2006). La tutoría en la educación superior. En S. Gallego y J.

Riart (Coords.), La tutoría y la orientación en el Siglo XXI: nuevas

propuestas (pp. 185-196). Barcelona: Octaedro.

García, N.N. (2008). La función tutoría/ de la Universidad en el actual contexto de

la Educación Superior. Revista lnteruniversitaria de Formación del

Profesorado, 22 (1), 21-48.

García, N.N., Asensio, l., Carballo, R., García, M. & Guardia, S. (2005a). La

tutoría universitaria ante el proceso de armonización europeo. Revista de

Educación, 337, 189-210.

García, L. (2008). Evaluación de la actividad docente en la UNED. España:

Editorial Bened

Gil, F.J. (2002). La enseñanza universitaria en España: oferta, demanda y

resultados. En V. Álvarez y A. Lázaro (Coords.), Calidad de las

universidades y orientación universitaria (pp. 59-82). Málaga: Aljibe.

González, M.V. (2006). El profesor tutor: una necesidad de la universidad del siglo

XXI. Revista Cubana de Educación Superior, XXVI (2), 23-36.

Hodgins, W. (2001). IEEE LTSC Learning Technology Standarcls Committee

P1484. ADLNET, USA.

López, C. (2005). Los Repositorios de Objetos de Aprendizaje como soporte a un

entorno e-learning, Tesina Doctoral Universidad de Salamanca.

Madrid, l.J. (2005). La formación y evaluación docente del profesorado

universitario ante el Espacio Europeo de Educación Superior. Educatio, 23,

49-68

45

Michavila, P.F. (2002). La política universitaria que tenemos y la que deberemos

tener. En V. Álvarez y A. Lázaro (Coords.), Calidad de las universidades y

orientación universitaria (pp. 9-14). Málaga: Aljibe.

Michavila, F. & García, J. (Eds.) (2003). La tutoría y Jos nuevos modos de

aprendizaje en la universidad. Madrid: Dirección General de Universidades

de la Consejería de Educación de la Comunidad de Madrid y Cátedra

Unesco de Gestión y Política Universitaria de la Universidad Politécnica de

Madrid.

Moreira, M. A. (2000). Aprendizaje significativo: teoría y práctica. Madrid: Visor

Dis, S.A

Salas M. (2014), Curso: Prácticas evaluativas de la Calidad del e-leaming, Módulo

IV: Cómo evaluar la calidad del e-Leaming en la Educación superior. Costa

Rica: UNED-UCALEL.

Samanamud, V. (2001). Estadística Aplicada a la Educación. Trujillo: Universidad

Privada Antenor Orrego.

Sampieri, H.R. y Otros (1991). Metodología de la Investigación. (2a. ed.). México:

McGraw - Hill.

Sánchez, H. y Reyes, C. (1987). Metodología y Diseños en la Investigación

Científica: aplicados a la Psicología, Educación y Ciencias Sociales. Lima.

UNESCO (1988). Carta Magna de las Universidades Europeas. Bolonia:

UNESCO.

Welkowitz, J; Ewen, R. B. y Cohen, J. (1981). Estadística aplicada a las ciencias

de la educación. Santillana S.A. 393. p. (aula XXI)

Web grafía:

Álvarez V., (s/f) Blended Leaming Transición hacia la educación. Disponible en:

http://www.ciie.cfie.ipn.mx/2domemorias/documents/c/c14/c14_32.pdf.

Fecha de consulta: 30 de julio de 2014.

ANEGA (2005). IV Foro ANEGA "Los estudiantes y las políticas de calidad".

Consultado en:

http://www.aneca.es/media/21196/publL 4foro=conclusiones.pdf. Fecha de

consulta: 16 de setiembre 2014.

46

ANR (2003). Resolución 1240-2013-ANR. Publicado en

http://www.educacionenred .pe/noticia/normas-legales-el-

peruano/?portada=43249. Fecha de consulta: 16 de setiembre 2014.

Area, M. (Coord) (2007/08). La docencia virtual en las universidades presenciales.

RIED. Revista Iberoamericana de Educación a Distancia. 2 vols.: nº 10(2),

Diciembre 2007, y Nº 11(1), Junio 2008. Disponible en

http://www.utpl.edu.ec/ried/. Fecha de consulta: 16 de setiembre 2014.

Foix1 C. (2002). Estándares eleaming: Estado del Arte. Disponible en:

empresas.sence.cl/

documentos/elearning/INTEC%20%20Estandares%20elearning.pdf. Fecha

de consulta: 12 de octubre 2014.

Ribot S, Varguillas S., Willinski A. (2007). Valoración de los participantes de un

curso en línea. Una experiencia en Postgrado. [Documento en línea]

Disponible en:

http://www.upel.edu. ve/congreso2008/planillas/ponencias/silvia ribot. doc.

Fecha de consulta: 01 de setiembre 2014.

Sanz, G.N. (1999). Orientación universitaria: asesoramiento académico personal.

(En línea). Disponible en:

http://www.mec.es/cide/publicaciones/textos/col 150/col 15004. pdf. Fecha

de consulta: 05 de setiembre 2014.

UNESCO (1995). Documento de política para el cambio y el desarrollo en la

educación superior. París: UNESCO. (En línea). Disponible en:

http://unesdoc.unesco.org/ images/0009/000989/098992s. pdf. Fecha de

consulta: 25 de agosto 2014.

UNESCO (1998). La Educación Superior en el Siglo XXI, Visión y Acción.

Declaración Mundial de la Educación Superior en el Siglo XXI. París. 5-9

de octubre. (En línea). Disponible en:

http:l/unesdoc.unesco.org/images/0011/001163/1163458. pdf. Fecha de

consulta; 01 de julio 2014.

47

ANEXOS

Anexo Nº 01

Datos del pre y pos test del proceso de enseñanza aprendizaje en el grupo
experimental y control

Nºde
alumnos y Pre test GE Pos test del GE Pre test GC Pos test del GC
expertos

1 54 106 46 54

2 58 115 48 58

3 52 106 52 52

4 63 126 47 59

5 58 115 47 58

6 47 94 47 47

7 46 107 58 58

8 48 111 58 44

9 48 110 48 48

10 56 114 44 48

11 63 126 48 52

12 59 125 44 59

13 58 114 71 71

14 62 124 71 71

15 48 99 63 63

16 44 91 71 71

17 62 124 74 74

18 52 110 - -
19 63 132 - -
20 55 111 - -
21 44 89 - -
22 62 124 - -
23 71 153 - -
24 71 149 - -
25 63 141 - -

26 71 184 - -
27 74 153 - -

48

Datos del pre y pos test del proceso de enseñanza aprendizaje en la
evaluación interna, segun el grupo experimental y control

Nºde Pre test GE Pos test del GE Pre test GC Pos test del GC
alumnos

1 40 79 34 40

2 43 86 36 43

3 39 79 39 39

4 47 94 35 44

5 43 86 35 43

6 35 70 35 35

7 34 80 43 43

8 36 83 43 33

9 36 82 36 36

10 42 85 33 36

11 47 94 36 39

12 44 93 33 44

13 43 85 - -
14 46 92 - -
15 36 74 - -
16 33 68 - -
17 46 92 - -
18 39 82 - -
19 47 98 - -
20 41 83 - -
21 33 66 - -
22 46 92 - -

Datos del pre y pos test del proceso de enseñanza aprendizaje en la
evaluación externa, según el grupo experimental y control

Nºde Pre test GE Pos test del GE Pre test GC Pos test del GC
expertos

1 18 39 18 18

2 18 38 18 18

3 16 36 16 16

4 18 47 18 18

5 19 39 19 19

ANEXO Nº02

UNIVERSIDAD NACIONAL DE SAN MARTÍN -TARAPOTO
FACUL TAO DE INGENIERÍA AGROINDUSTRIAL

ENCUESTA DE EVALUACIÓN INTERNA DE ESTUDIANTES PARA EL
FORTALECIMIENTO DEL PROCESO DE ENSEÑANZA APRENDIZAJE

49

A continuación encontraras preguntas sobre tu Facultad. No hay respuestas
correctas o incorrectas; no se trata de un examen para ponerte una nota sino de
dar tu opinión sobre tu Facultad para que pueda mejorar. Te pedimos que
respondas con la mayor sinceridad y confianza. Nadie sabrá lo que contestes
porque no vas a escribir tu nombre en la Encuesta. Si no entiendes alguna
pregunta o alguna palabra, pídele a la persona que está a cargo de la encuesta
que te explique.

Muchas gracias por tu colaboración

DATOS:
Marca con una X en el casillero que corresponde:
Eres estudiante de la Facultad
Ciclo: Edad: años -------Supervisado por: __________________ _
Fecha: / I ---

Responde todas las alternativas de las preguntas, marcando con una equis (X)
sobre las opciones que se presentan para cada pregunta: Incipiente - Mínimo -
Regular- Excelente, de acuerdo a lo que sucede en tu Facultad y en tus aulas.

EVALUACIÓN INTERNA Incipiente Mínimo Regular Excelente

Profesores

Reacción de los estudiantes

En el desarrollo del curso se ha tenido en
cuenta las necesidades de aprendizaje y las
dificultades particulares y características
específicas de los alumnos
Las actividades de aprendizaje nos ofrecen
las posibilidades a considerar y utilizar los
sistemas de pensamiento y ver los
problemas desde diferentes perspectivas.

50

Las metodologías de aprendizaje nos
motivan a participar activamente en el
proceso de aprendizaje a través de la
reflexión y la retroalimentación de los
compañeros, grupos de trabajo y foros de
discusión.
Posibilidades adicionales para los
estudiantes
La información que necesitamos todos los
alumnos potenciales para orientar su
decisión de tomar el curso está disponible
Los objetivos de aprendizaje expresan
claramente el propósito del curso con
elementos medibles y están definidos
desde nuestras perspectivas
El enfoque metodológico se explica
claramente¡ y presenta como los métodos y
enfoque seleccionados conducen a la . ,

de los objetivos de consecuc1on
aprendizaje, y el uso de la tecnología para
mejorar el aprendizaje.
Sabemos y tenemos acceso a las personas
responsables de asesoramiento sobre
cuestiones metodológicas, pedagógicas, y
técnicas.
Evaluación de los resultados obtenidos
en el curso
Las asignaciones o tareas están claramente
formuladas y explicadas adecuadamente
para nosotros, y tienen una comprensión
clara de las instrucciones de lo que tiene
que hacer, el calendario, los resultados
esperados y de la forma en que seremos
evaluados.
Las tareas y/o prueba de conocimiento y
evaluación se han diseñado con diferentes
enfoques, incluyendo la autoevaluación y la
revisión por pares
El progreso de nosotros se controla
periódicamente con el objetivo de identificar
a los estudiantes que necesitan atención
especial o necesitan un apoyo especial
para alcanzar los objetivos de aprendizaje.
La retroalimentación individual que
recibimos es para resolver las tareas que
requieren un enfoque de resolución de
problemas, y los comentarios tienen
información analítica y consideran la forma
en Que se proporciona la solución.

Recibimos una información clara sobre los
plazos previstos para la retroalimentación
del docente -tutor en las tareas y las
pruebas de evaluación de conocimiento.
El proceso de evaluación integral está
prevista al final del curso para evaluar su
calidad y la coherencia global y contribuir a
su mejora
La retroalimentación recibida en la
ejecución del curso se recoge a través de
un cuestionario u otros medios, con el
objetivo de recoger opiniones, comentarios
y sugerencias de los alumnos en: Diseño
del curso, contenido del curso y los medios
de comunicación del curso y soporte
técnico.
El curso cuenta con un amplio informe a
base a la información proporcionada por
nosotros, que incluyen recomendaciones
claras para mejorar aún más el curso para
futuras entregas.
El curso tiene un proceso establecido
sistemático de integración de las
recomendaciones para la mejora del diseño
de las actividades del curso (revisión y
actualización), con el fin de asegurar la
continuidad del mismo.
Nivel de dificultad en el uso de los
materiales autoinstructivos digitales
El contenido del curso es coherente y se
presenta subdividido en una secuencia
lógica de módulos y I o clases I secciones,
organizadas de tal manera que nos permite
la comprensión y retención.
Los contenidos son flexibles, tienen en
cuenta las diferentes rutas de aprendizaje
(navegar por el contenido y eligen su
camino de aprendizaje).
Cada unidad didáctica se presenta con los
elementos necesarios (Breve descripción
del módulo/lección, objetivos de
aprendizaje, estimación de la cantidad de
tiempo requerido, esquema de una eventual
prueba de conocimientos, y exámenes para
la evaluación de los logros de los objetivos
de aprendizaje), para guiarnos en la
consecución de los objetivos de aprendizaje
El contenido es sensible al género. Tiene
en cuenta la diversidad cultural (respeto a la
diversidad cultural).

51

52

El contenido multimedia (audio, video,
hipertexto, imágenes, gráficos) se utiliza
exclusivamente con un propósito fijo y
definitivo en la comprensión/ asimilación de
los contenidos por parte de nosotros.
Los materiales autoinstructivos son de fácil
accesibilidad y está disponible para tantas
personas como sea posible
El uso de los materiales autoinstructivos se
centra en la facilidad del entorno de
aprendizaje y sus componentes (tamaño y
el tipo de fuente en las lecturas, imágenes,
ilustraciones, tablas y otras ayudas
visuales) son fáciles de leer.
El material descarga ble de aprendizaje
tiene formatos y tamaño aceptables.

Alumnos

Alfabetización en información

La navegación (a través de los materiales
de aprendizaje obligatorio) nos permite
saber acerca de su progreso y su posición
en relación con el contenido general.
En el curso son incluidos los recursos
adicionales que se pueden imprimir como
pantallas, tabla de contenidos y materiales
didácticos.
Los módulos I lecciones I unidades del
curso ofrecen un glosario de términos
asociados a los materiales de aprendizaje.
En el curso se hace una distinción entre
estudio de la lectura de los materiales
obligatorios y recomendados. La bibliografía
se comenta.
El entorno de aprendizaje virtual se ejecuta
en un servidor adecuado, lo que garantiza
su estabilidad.
El entorno virtual de aprendizaje es
accesible a través de diferentes
navegadores y sistemas operativos.
Aprendizaje independiente y
colaborativo
La combinación de métodos de aprendizaje
(en línea, cara a cara, el autoaprendizaje,
facilitación del tutor, asíncrona y sincrónica)
es adecuada y responde a las necesidades
de nosotros.
El curso tiene un diseño centrado en el
aprendizaje del estudiante facilita el

53

desarrollo de las habilidades deseadas y
competencias esperadas descritas en los
objetivos de aprendizaje.
Las metodologías de aprendizaje ofrecen
oportunidades para que determinemos
nuestro ritmo de aprendizaje.
Responsabilidad social

Las actividades sociales y de colaboración
se incluyen en la metodología del curso y
contribuyen a la consecución de los
objetivos de aprendizaje
El curso ofrece una experiencia de
aprendizaje que es relevante para la
práctica profesional {casos de la vida real).

UNIVERSIDAD NACIONAL DE SAN MARTÍN-TARAPOTO
FACULTAD DE INGENIERÍA AGROINDUSTRIAL

54

ENCUESTA DE EVALUACIÓN EXTERNA PARA EL FORTALECIMIENTO DEL
PROCESO DE ENSEÑANZA APRENDIZAJE

A continuación encontraras preguntas sobre tu Facultad. No hay respuestas
correctas o incorrectas; no se trata de un examen para ponerte una nota sino de
dar tu opinión sobre tu Facultad para que pueda mejorar. Te pedimos que
respondas con la mayor sinceridad y confianza. Nadie sabrá lo que contestes
porque no vas a escribir tu nombre en la Encuesta. Si no entiendes alguna
pregunta o alguna palabra, pídele a la persona que está a cargo de la encuesta
que te explique.

Muchas gracias por tu colaboración

DATOS:
Marca con una X en el casillero que corresponde:
Eres docente de la Facultad
Edad: años
Supervisado por: __________________ _
Fecha: / / ---

EVALUACION EXTERNA
,.

Expertos

1. compléjidad dé la propuesta dé actividadés para él desarrollo del módulo
Incipiente () Mínimo () Regular () Excelente ()
¿Porqué?

55

2. Ventajas del desarrollo del material autoinstructivo di«:aital
Incipiente () Mínimo () Regular () Excelente e)
¿Porqué?

3. Desventajas del desarrollo del material autoinstructivo diaital
Incipiente () Mínimo () Regular () Excelente ()
¿Porqué?

4. Lineamientos a considerar en la propuesta para la selección de contenidos
Incipiente () Mínimo () Regular () Excelente ()
¿Porqué?

56

ANEXO Nº03

ORGANIZACIONES PARA CERTIFICACIÓN DE CONTENIDOS DIGITALES

Open ECBCheck v 2011/12
Es una nueva acreditación y un plan

de mejoramiento de calidad para

programas de Enseñanza Virtual de

Desarrollo de Capacidades a nivel

internacional.

ECBCheck sirve de apoyo a las

organizaciones de desarrollo de

capacidades en la medición de qué

tan exitosos son sus programas de

enseñanza virtual, y permíte aplicar el

mejoramiento continuo en un esfuerzo

por lograr colaboración y

benchlearning.

~ . ..,.,.·.·~ .. ", .. ._ •• 7 • .,,;-

. . r

ECBCheck ha sido desarrollado a través de un proceso innovador y

participativo propiciado por lnWent de Alemania y la Fundación Europea para

la Calidad en la Enseñanza Virtual (EFQUEL).

La norma ECBCheck, que contempla 7 criterios de calidad diferenciados por

áreas:

A Información y organización del programa de Elearning.

B. Orientación de la audiencia objetivo

C. Calidad de contenidos

D. Diseño de programa/curso

E. Diseño de medios

F. Tecnología

G. Revisión y evaluación

Sitio Oficial: www.ecb-check.org

Nombre: SCORM Content Aggregation Model

Código: SCORM CAM

Organización: ADL

Última publicación: 2006

Categoría principal: Contenidos y Evaluación

Gratuito: SI

El Content Aggregation Model (CAM) o Modelo de

Agregación de Contenidos de SCORM es uno de

los tres libros que forman el modelo creado para la

enseñanza virtual de ADL.

El objetivo del CAM de SCORM es el de ofrecer un

medio común que permita componer contenidos

57

CERTIFIED
~--··~-----SCO-RM.-20ü4-
-~----~---~----~"'-"'""

___ -------~·-2COMW S005t
- -

l!EUllLIED
educativos desde diversas fuentes compartibles y reusables. Define como un contenido

educativo puede ser identificado, descrito y agregado dentro de un curso o una parte de

un curso, y cómo puede ser compartido por diversos LMS o por diversos repositorios.

Para ello realiza una descripción de los principales componentes pertenecientes al

modelo SCORM, como los Sharable Content Objects's (SCO's): la mínima unidad

intercambiable entre sistemas compatibles con SCORM; o los Assets: los recursos o

elementos básicos, como pueden ser ficheros de texto, audio, etc.

El documento se divide en las siguientes secciones: Content Model, en el que se definen

las diferentes entidades participantes en la experiencia elearning; Content Packaging,

que define una manera de empaquetar los diferentes contenidos permitiendo

compartirlos entre diferentes sistemas; Metadata, donde se define un mecanismo para la

descripción de casos concretos de los componentes del Content Model.

Estándares relacionados: IEEE 1484.12.1(LOM), IEEE 1484.11, IMS CP

Enlace: http://www.adlnet.gov/scorm/

Nombre: Computer Managed lnstruction

Código: AGR006

Organización: AICC

Última publicación: 1998

Categoría principal: Contenidos y Evaluación

Gratuito: SI

Las recomendaciones descritas en el documento AGR006 de

AICC ofrecen un marco de trabajo para el intercambio de

contenidos en los sistemas de enseñanza virtual desarrollados por AICC.

Estos contenidos podrán ser cursos, o datos referentes a los alumnos, que serán

ejecutados en diferentes computadores pertenecientes a un sistema distribuido de

elearning.

58

Dicho intercambio de contenidos es posible gracias a las recomendaciones y pautas

descritas en el documento que muestran la forma de comunicar los sistemas y

plataformas de aprendizaje (CM/), de modo que sean capaces de interoperar con los

diferentes contenidos o cursos CBT.

Esta norma es certificable mediante el: AGR-006 Certification que es indicativo del

cumplimiento de los requisitos y recomendaciones descritos en dicha norma para el

intercambio de contenidos e interoperabilidad entre plataformas.

Estándares relacionados: AGR 007

Enlace: http://www.aicc.org/pages/down-docs-index.htm#AGR

Nombre: Courseware lnterchange

Código: AGR007

Organización: AICC

Última publicación: 1995

Categoría principal: Contenidos y Evaluación

Gratuito: SI

Las recomendaciones descritas en el documento AGR007 de

AICC ofrecen un marco de trabajo para el intercambio de

determinado material y diferentes elementos utilizados como

material de apoyo en el entorno de la enseñanza virtual.

La finalidad de estas directrices es facilitar la circulación del contenido de los cursos de

uñ éñtomo a otro. Coñ esto se facilita la reutilizatión dé los r'étursos, sé promueve él

intercambio de contenidos de un curso a otro con la finalidad de apoyar el significado de

una lección determinada, se simplifican las labores de mantenimiento de los diferentes

cursos, y se facilita la migración de contenidos de unas plataformas a otras.

Los elementos descritos en estas recomendaciones incluyen: texto, gráficos o audio

eñtre otros, y el'! el documento se describen los difereñtés formatos ~ue soportan así

como la manera de utilizarlos.

Estándares relacionados:

Enlace: http://www.aicc.org/pages/down-docs-index.htm#AG

Nombre: /MS Content Packaging

Código: IMS CP

Organización: IMS

ú1t11na put:>ucaeiórt 2004

Categoría principal: Contenidos y Evaluación

Gratuito: SI

59

El objetivo de esta especificación es permitir la distribución de contenidos reutilizables e

intercambiables, es decir, describe el modo en el que se debe empaquetar el contenido

educativo para que pueda ser procesado por otro sistema LMS diferente.

Ofrece una forma de empaquetar los contenidos educativos tales como cursos

individuales, conjuntos de cursos, o cualquier tipo de recurso necesario en el proceso

educativo (por ejemplo, evaluaciones o exámenes).

Esta forma de empaquetar los contenidos obtendrá como producto final un archivo .Z/P

que contenga todos los archivos necesarios para la creación, distribución y clasificación

de los contenidos a transmitir.

Al distribuir una serie de contenidos empaquetados según el Content Packaging de /MS,

existe un documento fundamental que es el llamado Manifiesto. Dicho documento es un

fichero XML en el que se describe la estructura de los contenidos incluidos en el paquete

añadiendo información adicional en forma de metadatos que pueden ser procesados y

aprovechados en tareas de catalogación de contenidos.

Estándares relacionados: IMS MD

Enlace:

http://www.imsglobal.org/content/packaging/cpv1 p1 p4/imscp_sumcv1 p1 p4.

html#1674057

Nombre: A code ot practice tor the use ot intormation
technology (IT) in the delivery of assessments

Código: ISO//EC 23988

Organización: ISO

Última publicación: 2007

Categoría principal: Contenidos y Evaluación

Gratuito: No, 132 CHF

El estándar ISOllEC 23988 se encarga de definir una

forma de evaluar los contenidos aprendidos por los

.
.

'
;

so
·~··.··.·.·.·.-.-· . ~ . , . - '

• < . ' . . .

. ~·· -~-----.~. . . . -.. -

···_.. ·- .·.-.· .. : · ... ':· ·. > : . -. ,: : . .· r ... ? ¡ .···.··~ .·_ ._ •. ·.· ·· ·.·1
~--c.~ -'--.

alumnos en los cursos de aprendizaje impartidos mediante teleformación, así como de

obtener un registro de los resultados obtenidos por cada alumno.

El ámbito de aplicación de la norma posee tres enfoques diferenciados: el primero se

encarga de definir al tipo de evaluación al que la norma va dirigida; el segundo, describe

las etapas del ciclo de vida de la evaluación a las que será aplicada; y el tercero que se

encarga de definir un perfil de aplicación de la normativa dirigido a la evaluación en el

mundo de las Tecnologías de la Información y las Comunicaciónes (TIC).

Entre los principales objetivos a satisfacer por esta especificación se encuentran los de

ofrecer un modo justo y objetivo de evaluación de los alumnos de los cursos, establecer

60

un marco de seguridad que garantice la identidad de las personas a la hora de realizar y

entregar las evaluaciones y el de realizar un control de calidad de las herramientas

software utilizadas que sirva de referencia para futuros compradores.

Estándares relacionados:

Enlace:

http://www.iso.org/iso/iso_catalogue/catalogue_tc/catalogue_detail.htm?csn

umber=41840/

Nombre: Object Reuse and Exchange

Código: OAI ORE

Organización: OAI

Última publicación: 2008

Categoría principal: Contenidos y Evaluación

Gratuito: SI

La normativa Object Reuse and Exchange (ORE) de la

iniciativa Open Archives lnitiative (OAI), define un

estándar en el que se ofrecen recomendaciones para la

descripción y el intercambio de agrupaciones de recursos y contenidos Web.

Estas agrupaciones de contenidos, en ocasiones llamadas compound digital objects

(objetos digitales compuestos), pueden agrupar contenidos digitales de diferentes tipos

como pueden ser: imágenes, datos, texto y video.

El objetivo de la norma es el de exponer la riqueza de contenidos que estos objetos

pueden poseer, así como demostrar el apoyo que pueden significar durante la utilización

de diferentes herramientas usadas en el entorno del eLeaming, como pueden ser las

herramientas de autor, de repositorios o de intercambio, visualización y reutilización de

contenidos.

Estándares relacionados:

Enlace: http://www.openarchives.org/ore/

ANEXO Nº04

ESQUEMA DEL MANUAL VIRTUAL

• Caratula (Diseño)
• Directorio FIAI
• Presentación
• Introducción
• Orientaciones metodológicas

a. Estructura
b. Metodología
c. Evaluación
• Índice

• PRIMERA UNIDAD (Número)
a. Titulo en interrogante
b. Figura sobre el tema de la unidad
c. Pensamiento sobre el tema de la unidad
d. Preguntas (resumen de los temas de la unidad)
e. Titulo de la unidad (literal)
f. Esquema conceptual
g. Competencias a lograr
h. Conceptos clave
Lección Nº 1
a. Titulo
b. Desarrollo del contenido
c. Ejercicio de autoconocimiento - calificación
d. Resumen de la lección Nº 1
é. Exploración on line
f Lectura
g. Actividades de autoaprendizaje
h. Autoevaluación - respuestas de control
Lección Nº 2
Desarrollar similar a la Lección Nº 1
Lección Nº 3
(ldem)

• SEGUNDA UNIDAD (Número)

(Seguir el procedimiento de la Primera Unidad)

• TERCERA UNIDAD (Número)

(ldem)

• CUARTA UNIDAD (Número)

(ldem)

• QUINTA UNIDAD (Número)

Glosario

Bibliografía

61

ESQUEMA DEL SILABO VIRTUAL

l. GENERALIDADES

1.1 Carrera de Formación Profesional:
1.2.Prerrequisito
1.3.Ubicación

1.3.1. Ciclo Académico
1.3.2. Semestre Académico

1.4. Extensión
1.4.1. Módulo
1.4.2. Horas por Módulo

1.5. Tipo de Módulo
1.6. Tiempo Académico

- Inicio de Clases
- Fin de Clases

1. 7. Docente Responsable

11. MARCO DE REFERENCIA

111. OBJETIVOS

................ . @hotmail.com.

Al término de la Asignatura, el estudiante de Pregrado, será eapaz de:

IV. PROGRAMACIÓN ACADÉMICA

4.1. PRIMERA UNIDAD:
4.1.1. Objetivos Específicos
4.1.2. Contenidos
4.1.3. Medios y Materiales:

Presentación Power Point 1: .
Presentación Power Point 2:
Trabajos encargados
Organizadores visuales

4.1.4. Duración: 20 Horas
Evaluación de Unidad.

4.2. SEGUNDA UNIDAD:
4.2.1. Objetivos Específicos
4.2.2. Contenidos
4.2.3. Medios y Materiales:

Lectura Nº 01:
Trabajos encargados
Organizadores visuales

4.2.4. Duración:
Evaluación de Unidad.

V. METODOLOGÍA

62

La metodología que se emplea en el presente curso, responde al aprendizaje en
entornos virtuales, empleando estrategias activas y participativas centradas en el
participante, quien a través del estudio personal, el intercambio con sus compañeros,

63

el tutor y el experto y del desarrollo de actividades especialmente diseñadas logrará
la obtención de los objetivos antes señalados.

Para favorecer el aprendizaje autónomo se proporcionará el silabo del curso, un texto
base (Manual Auto instructivo) y una selección de textos complementarios.
Además se favorecerá el intercambio de experiencias para ejercitar !as habilidades
de comprensión, análisis, síntesis, aplicación, investigación y producción mediante las
siguientes actividades:
• Trabajo individual:
• Foro de discusión:

El foro constituye un espacio privilegiado para la reflexión sobre la participación
de la Comunidad Universitaria en la educación a distancia; promoviendo el
intercambio de opiniones de manera fácil y rápida entre participantes y docentes.

• Autoevaluación:
Se considera una autoevaluación al finalizar las unidades 1 y 2, para que pueda
analizar la visión global del curso. Como su nombre lo indica, es una evaluación
de control personal y permitirá ofrecer retroalimentación inmediata.

• Trabajo colaborativo final:
El trabajo final efe carácter co1aboratívo será entregado a1 eulMínar la segunaa
Unidad y deberá reflejar la adquisición de todo lo trabajado a lo largo del curso
identificando las bases para diseñar.

• Evaluación:
Se ha diseñado una evaluación al finalizar cada unidad, de esta manera el
participante podrá verificar sus aprendizajes respecto a los contenidos trabajados
y a las lecturas específicas.

V. MATERIAL DE ENSEÑANZA
El paquete pedagógico del Módulo de Informática Educativa, está compuesto por
medios y materiales especialmente diseñados para el aprendizaje, así tenemos el
Internet, el material de estudio. El entorno de aprendizaje virtual, nos facilitará una
comunicación fluida, rápida, oportuna y de calidad a través de las herramientas
como el foro y el correo electrónico. Asimismo, permitirá la difusión y distribución de
documentos o materiales complementarios para el curso.

VI. EVALUACIÓN
El sistema de evaluación cuantitativa se basa en los siguientes rubros:
Evaluación 10%
Trabajo individual 30%
Foro de discusión 20%
Trabajo colaborativo final 40%
Total 100%

VII. CALENDARIO DE ACTIVIDADES

VIII. REFERENCIAS BIBLIOGRÁFICAS

Portales:

64

ANEXO Nº 05

IMÁGENES DE EQUIPAMIENTO INSTALADOS EN EL LPV-FIAI

Imagen 1: 05 equipos de cómputo completos

1
1 __________ J

Imagen 2: Computadora de escritorio marca TOSHIBA y

Cámara de video SONY

- - -
~ ~- .le----------

'-- / •·
t.

i

i ,.-:eo!f: . · . •u !:Z s :

Imagen 3: Impresora EPSON L355

------,
..;,~;,;,;..-:~~~Si;

65

Imagen 4: Proyecto Multimedia SONY y Fotocopiadora

MFC-746DN marca BROTHER

Imagen 5: Proyecto Multimedia eléctrico

66

Imagen 6: Aire acondicionado de 36000 BTU, marca York,
instalado en el aula virtual de la FIAI

Imagen 7: 02 ventiladores de pedestal, y 02 estantes de cuatro niveles

67

;
t'

Imagen 8: Escritorio y mesa de 8 sillas

Imagen 9: Módulos de madera para computadoras

68

