

Andrada, Ana María ; Parselis, Martín

E-learning y Educación Superior : una mirada desde el aprendizaje colaborativo, la interdependencia de saberes y la gestión del conocimiento

Documento de Investigación

Instituto de Comunicación Social, Periodismo y Publicidad

Este documento está disponible en la Biblioteca Digital de la Universidad Católica Argentina, repositorio institucional desarrollado por la Biblioteca Central "San Benito Abad". Su objetivo es difundir y preservar la producción intelectual de la Institución.

La Biblioteca posee la autorización del autor para su divulgación en línea.

Cómo citar el documento:

Andrada, A., Parselis, M. (2005). E-learning y educación superior : una mirada desde el aprendizaje colaborativo, la interdependencia de saberes y la gestión del conocimiento [en línea], *Boletín del Instituto de Comunicación Social, Periodismo y Publicidad*, 8. Disponible en: <http://bibliotecadigital.uca.edu.ar/repositorio/investigacion/e-learning-educacion-superior-parselis.pdf>

(Se recomienda indicar fecha de consulta al final de la cita. Ej: [Fecha de consulta: 19 de agosto de 2010]).

Universidad Católica Argentina
Instituto de Comunicación Social, Periodismo y Publicidad

e-learning y Educación Superior

una mirada desde el aprendizaje colaborativo, la interdependencia
de saberes y la gestión del conocimiento

Lic. Ana María Andrada – Ing. Martín Parselis

1.	Punto de partida	4
2.	Introducción	6
3.	e-learning y educación superior: contexto, campo problemático y objetivos.....	8
3.1.	El contexto general	8
3.2.	El contexto específico.....	9
3.2.1.	¿Cómo caracterizar hoy a nuestros alumnos?	9
3.2.2.	¿Cómo caracterizar hoy a los docentes?	9
3.3.	Campo problemático.....	11
3.3.1.	¿Cómo pensar el aprendizaje en este tiempo?.....	11
3.3.2.	¿Cómo utilizar estos conceptos en un ámbito de e-learning?.....	12
3.3.3.	¿Cómo categorizar estos conceptos?.....	13
3.4.	Objetivos	14
3.4.1.	Desde los conceptos / metodología / casos:	14
3.4.2.	Desde el desarrollo / soporte de los materiales:	15
4.	Comunicación y aprendizaje	17
4.1.	El usuario-lector como eje del proceso.....	17
4.2.	El contenido como vector de identidad de los espacios educativos.....	18
4.3.	La universalización del lenguaje multimedia	18
4.4.	La exigencia de tiempo real.....	19
4.5.	La gestión de la abundancia informativa	20
4.6.	El acento en el acceso a los sistemas	20
4.7.	Las diversas dimensiones de la interactividad.....	21
4.8.	El hipertexto como gramática del mundo digital.....	21
4.9.	La revalorización del conocimiento por encima de la información	22
5.	Educación a distancia.....	23
5.1.	Definición	23
5.1.1.	Desde el punto de vista pedagógico	23
5.1.2.	Desde el punto de vista tecnológico.....	23
5.2.	Modalidades. Definición	23
5.2.1.	Aspectos tecnológicos relacionados.....	24
5.2.2.	Aspectos pedagógicos relacionados	26
6.	e-Pedagogía.....	31
6.1.	Definición de términos	31
6.2.	Investigación, aprendizaje y plan de estudios.....	32
6.3.	Ventajas y limitaciones de los modelos pedagógicos	32
6.4.	Tecnologías, contenido y aprendizaje.....	34
6.5.	Creatividad, comunicación y comunidades de aprendizaje	36
6.6.	El desafío hoy: ¿Adaptar o adoptar?.....	37
6.7.	Un segundo desafío: ¿combinar o entretrejer?.....	37
6.8.	Primeras conclusiones	37

7.	e-learning en detalle	39
7.1.	Sistemas	41
7.2.	Sistemas de e-learning	42
7.3.	Objetos de aprendizaje.....	43
7.3.1.	Integración con las plataformas de e-learning.....	44
8.	Introducción a la producción de materiales.....	47
8.1.	Cómo producir materiales	48
8.1.1.	Proceso de producción	48
8.1.2.	Preguntas-guía.....	51
9.	Análisis de casos	54
9.1.	Aplicación del método de la Espiral	54
9.1.1.	Materiales.....	56
9.1.2.	Actividades	67
9.1.3.	Tutoría.....	71
9.2.	Resultados del método de la Espiral	72
9.2.1.	Asignaturas de Desarrollos Tecnológicos	72
9.2.2.	Seminarios de Extensión Universitaria	73
10.	ANEXO I - Glosario.....	77
11.	ANEXO II – Olas del e-learning	83
12.	ANEXO III - Productos de e-learning	84
13.	ANEXO IV – Modelo de la Espiral.....	88
13.1.	Dimensiones de la Espiral	88
13.2.	Planos de la Espiral	88
13.3.	Núcleo duro.....	89
13.4.	Trayectoria de la espiral	89
13.5.	Objetos	92
13.6.	Los objetos en la espiral	93
13.7.	Por qué una espiral	93
14.	Bibliografía.....	95
14.1.	Libros impresos	95
14.2.	e-books y papers.....	96

1. Punto de partida

El presente aporte pedagógico está basado en los resultados del trabajo de investigación “e-learning. Conectando los objetos de aprendizaje a una teoría de diseño instruccional: definiciones, metáforas y taxonomías” (2004), realizado en el ámbito del ICOS.

A su vez, este desarrollo estuvo basado en nuestra experiencia de análisis, diseño e implementación de aplicaciones de e-learning a nivel corporativo y académico, tanto en la UCA, como en la Universidad de Buenos Aires y otras instituciones educativas a nivel nacional e internacional en Estados Unidos y Canadá.

Fueron esas experiencias las que posibilitaron la sistematización de un modelo de aprendizaje a distancia que llamamos el **modelo de la espiral**, punto de arribo y ahora disparador en la etapa de producción de este aporte pedagógico sobre e-learning y educación superior.

El **modelo de la espiral** muestra dimensiones y factores que se relacionan en un proceso de enseñanza-aprendizaje. Una de las dimensiones fundamentales son los denominados “**ámbitos**”.

Los ámbitos consisten, en general, en todo espacio físico o virtual donde las personas habitan e interactúan.

El enfoque colaborativo y transdisciplinario, y la construcción de objetos y cuerpos portables de conocimiento, constituyen la estrategia fundante y también el mayor desafío del presente trabajo.

2. Introducción

Las Nuevas Tecnologías (NT) se refieren a aquellas tecnologías de base electrónica que han posibilitado muchas aplicaciones en las últimas décadas. Dentro de este contexto, se inscriben una serie de tecnologías que han tenido un peso fundamental en la gestión de la información: las Tecnologías de la Información y las Comunicaciones (TIC).

Por otra parte, muchas de estas herramientas, en un sentido amplio, han hecho su aporte a metodologías y sistemas de enseñanza-aprendizaje, tal como se mencionara en el resumen de las olas del e-learning (ANEXO II – Olas del e-learning) y hoy prácticamente todas ellas, o sus equivalentes actuales, pueden implementarse sobre Internet.

De hecho existen ejemplos de todas las olas conviviendo en el espacio de Internet. Y esto no es un hecho menor. En principio significa que Internet ha logrado ser la base sobre la cual podrían construirse todos los modelos electrónicos de educación, además de los que específicamente se valen del tipo de interacción que tienen los usuarios con este medio.

Internet es una red que interconecta redes, y desde nuestra experiencia cotidiana, es mucho más que cables. Se trata de un acuerdo entre el individuo y todos los demás individuos. A diferencia de la telefonía, por ejemplo, Internet está diseñada para no saber acerca de sus integrantes. Pero además refuerza una tendencia de “valor en los extremos”, ya que en ellos están los usuarios, y lo que verdaderamente tiene valor es lo que cada uno de ellos haga. La Internet pública no conoce las actividades privadas.

Es un claro quiebre con respecto a paradigmas más controlados, es difícil pensar en los “dueños de Internet” (aunque exista cierta arrogancia sobre ello). Las visiones típicamente corporativas y gubernamentales chocan con esta realidad y plantean un nuevo paradigma de propiedad intelectual, que obliga a revisar las nociones de lo “público” y lo “privado”.

Como todo objeto tecnológico, es una creación humana y cumple ciertas condiciones de los objetos técnicos / tecnológicos. Al tratarse de un objeto del tipo temporal en él residen principalmente procesos. En los procesos que disparan cada uno de sus usuarios a cada instante, lo único permanente es el cambio.

Tanto el trabajo de investigación realizado en el 2004 como el presente aporte pedagógico, están atravesados por un interrogante central:

¿Cómo diseñar estrategias que, ordenada y voluntariamente, se construyan con el objetivo de avanzar sobre los procesos de enseñanza-aprendizaje, en un ambiente fuertemente mediado por los media y por la tecnología?

Desde esta nueva producción, se hace necesario inscribir esta pregunta desde el punto de vista pedagógico, tecnológico e instrumental.

3. e-learning y educación superior: contexto, campo problemático y objetivos

3.1. El contexto general

En la década de los 80', el advenimiento de las computadoras personales en los ambientes de aprendizaje inició un proceso que modificó significativamente los modos de enseñar y aprender. La computadora, ese gran mediador universal de nuestro tiempo, trianguló felizmente, en algunos casos, la relación entre docentes y alumnos. Trascendió los espacios meramente instrumentales y se constituyó en extensión de la mente para muchas disciplinas y campos de aplicación. En no pocos casos, en cambio, quedó atrapada en un ámbito mecánico de uso, no por limitaciones de la tecnología, sino por la falta de comprensión y conocimiento de lo que la tecnología informática podía aportar, como parte de un proceso que otorgara contemporaneidad y profundo significado a ese momento de encuentro, singular y mágico, que constituye el enseñar - aprender.

En la última década, Internet ha trastocado gran parte de los paradigmas de gestión de información, comunicación, entretenimiento y aprendizaje. Esta poderosa red de redes nos sitúa, así, en un mundo de "imágenes consanguíneas"¹, que a fuerza de perder autonomía por sí solas, se han aglutinado de algún, o de muchos modos, para volverse protagonistas fundamentales de una videocultura en cuyo corazón "siempre hay una pantalla, pero no hay forzosamente una mirada"².

Al decir de Paul Virilio " todo llega sin que sea necesario partir. A la llegada limitada de vehículos dinámicos, móviles, después automóviles, sucede bruscamente la llegada generalizada de las imágenes y de los sonidos en los vehículos estáticos del audiovisual"³.

1 Virilio, Paul. Entrevista. Canal TVE.

2 Baudrillard, Jean (1990): Videoesfera y sujeto fractal, en Anseschi, G. y otros. Videoculturas de fin de siglo. Madrid, Cátedra.

3 Virilio, Paul. (1990): "El último vehículo", en Anseschi, G. y otros. Videoculturas de fin de siglo. Madrid, Cátedra.

Nuestros alumnos han nacido en esta suerte de “futuro actual”, situados en una realidad poblada por múltiples dispositivos tecnológicos, que encuentran en el hipertexto y la hipermedia su modelo expresivo.

3.2. El contexto específico

3.2.1. ¿Cómo caracterizar hoy a nuestros alumnos?

Son seres que habitan aulas, pero también espacios en Internet. Están todo el tiempo situados en espacios reales y virtuales de interacción, entre sí y con los demás; todos sus ámbitos laborales tienen hoy la característica de compartir espacios de contacto físico y de comunicación virtual.

Esto no es posible sin y fuera de la tecnología, por lo que este importante agente de cambio ha modificado profundamente la concepción del mundo que los rodea, y por ende la forma en la que perciben, piensan, sienten, se comunican y aprenden.

3.2.2. ¿Cómo caracterizar hoy a los docentes?

Los docentes, en su mayoría, no son contemporáneos de la Era de la Información. En general conciben a la computadora como un instrumento y no como lo que realmente es: la más poderosa herramienta de simulación de procesos que el hombre jamás haya inventado.

Han adquirido los conocimientos y la experiencia necesaria como para configurarse como usuarios finales; utilizan las computadoras en muchos casos como soporte del dictado de clases, predominantemente alimentando la llamada “cultura del PowerPoint”⁴ donde, en una docena de diapositivas “cabe” la Metafísica de Aristóteles, el Quijote de Cervantes o el Hamlet de Shakespeare en una representación que ratifica, una vez más, el triunfo de la imagen sobre el análisis razonado.

Es frecuente el caso del uso de programas de aplicación de estadísticas, diseño gráfico, diseño editorial, entre otros.

En mucha menor medida, algunos docentes han adquirido los conocimientos necesarios para desarrollar publicaciones en la Web y presentaciones hipermediales que atienden a un verdadero entrecruzamiento de conceptos, que actúan como soporte de un valioso desarrollo comunicativo y expositor.

En este corte más significativo del uso de la tecnología, también suelen utilizar programas temáticos específicos, en muchos casos verdaderas joyas científicas o culturales⁵, que constituyen en sí mismas un verdadero aporte a la gestión del conocimiento. Otros docentes, devenidos en tutores, son los que paulatinamente comienzan a integrarse al escenario del e-learning; en algunos casos también perfilados como diseñadores y desarrolladores de materiales educativos.

Docentes que se prefiguran hoy mucho más como autores / tutores articuladores de conocimiento y experiencias, que como transmisores de información.

El uso de tecnología informática en distintos ámbitos de enseñanza representa, para cada docente, emprender un camino de acceso a marcos teóricos y conceptuales, como asimismo a la capacitación de los aspectos pedagógicos e instrumentales del diseño instruccional.

4 © Microsoft Office

5 Ej. Mundo de Sofía. CD (Ed. Siruela - Multimedia Corporation – Anaya Multimedia)

Este cambio de rol se hace presente en forma simultánea, planteando la convivencia de múltiples modelos de enseñar y aprender. Como todo cambio, es mientras va siendo.

A modo de primera aproximación:

Es necesario desarrollar un marco que defina y explique claramente los factores que intervienen en estos procesos. Un alumno que no es el alumno de 10 años atrás, y mucho menos el de 20 o 30 años atrás. Un profesor que lejos de ejercer sólo la docencia de la tiza y el pizarrón o la tecnología informática desde una perspectiva mecánica, completa este modelo con formas más controversiales.

Un docente que debe comprender la necesidad de la autoría, la tutoría y la guía para el atravesamiento de procesos, más que constituirse en reflejo vivo de contenidos.

3.3. Campo problemático

3.3.1. ¿Cómo pensar el aprendizaje en este tiempo?

El primer punto consiste en reconocer el cambio y percibir que uno debe ser sujeto de su propia experiencia en el tiempo que le toca vivir, ya no para enseñar y aprender, sino para sentir como propio el mundo en el que transcurren sus días.

Dentro de la actividad específica como docente, es importante observar qué les está ocurriendo a los procesos de enseñanza-aprendizaje, dado que Internet se encuentra ya instalada en nuestro ambiente cotidiano.

Por otra parte es necesario identificar qué factores se plantean o replantean, en este nuevo escenario que, lejos de ser sólo instrumental, implica cambios profundos en la percepción, la comunicación y la construcción del conocimiento. Es bueno preguntarse acerca de qué nos interrogan estas tecnologías, y qué acciones se asume frente a ellas.

¿Cuáles son hoy las claves para el desarrollo de saberes? ¿Qué procesos podrían ser un camino viable y a la vez significativo, para que los alumnos desarrollen la capacidad de construcción de modelos de análisis de distintos fenómenos de la realidad?

Ya no basta con comprender y aplicar modelos, es necesario también saber cómo construirlos. La realidad presenta hoy todo el tiempo problemas nuevos, complejos e impredecibles.

Por eso se habla crecientemente de integridad del conocimiento. Un conocimiento compuesto de objetos y relaciones capaces de migrar a otras realidades, quizás aún no pensadas, más allá de la vigencia que la realidad les otorgue.

3.3.2. ¿Cómo utilizar estos conceptos en un ámbito de e-learning?

Los avances tecnológicos, el acceso a la banda ancha y la multimedia de alto rendimiento están revolucionando los ambientes de aprendizaje. Se fortalece otra vez la figura de un docente que guía el proceso de aprendizaje, pero vía Internet combinado con un conjunto de materiales, actividades y acciones que implican tutoría en tiempo real, servicios online al alumno y contenido “nacido para la Web”, para crear así un entorno de aprendizaje multidimensional.

Aulas sin muros. Profesor a domicilio. Clases sin reloj. Recreo a la medida de la necesidad de cada uno. Aprender "haciendo". En el aula, en el Laboratorio de Informática, en el cibercafé, en la casa propia o ajena, en un viaje de placer o de negocios...Y la lista continúa.

Este es el gran reto de la Nuevas Tecnologías aplicadas a la formación: redefinir el concepto de presencia, reflexionando además que algunas veces se gestiona una suerte de estado de ausencia en las clases, no pudiendo lograr que los alumnos se interesen y protagonicen sus propios procesos de aprendizaje y, paradójicamente, cuánto se puede estar presente hoy, Internet mediante, como profesor capaz de gestionar “presencia en ausencia”, ya sea con modalidades que incluyen también la presencia física o dentro del escenario de las llamadas “audiencias sin rostro” .

3.3.3. ¿Cómo categorizar estos conceptos?

En este punto del desarrollo de nuestro trabajo es necesario entonces, plantear categorías de análisis con el fin de sistematizar esos cambios que dan lugar al e-learning, en tanto nuevo paisaje educativo que emerge con la Red:

1. el usuario-lector como eje del proceso,
2. el contenido como vector de identidad de los espacios educativos,
3. la universalización del lenguaje multimedia,
4. la exigencia de tiempo real,
5. la gestión de la abundancia informativa,
6. el acento en el acceso a los sistemas,
7. las diversas dimensiones de la interactividad,
8. el hipertexto como gramática del mundo digital
9. la revalorización del conocimiento por encima de la información.

Categorías que privilegian el análisis de la convergencia creciente entre aprendizaje y comunicación, en un tiempo controvertido de modelos mentales mediados por los media (MMMM)⁶ y atravesados por múltiples dispositivos tecnológicos que modifican fuertemente los contenidos, los soportes y los vínculos.

⁶ Gallino, Luciano. El problema MMMM. G. Aneschi y otros. Videoculturas de fin de siglo. Madrid, Cátedra.

3.4. Objetivos

Este trabajo cubre tres grandes metas: contextualizar, definir y relacionar los objetos de conocimiento implicados en la Educación a Distancia en general y el e-learning en particular; brindar conocimientos y métodos para que los docentes protagonicen su propia experiencia; y además hacerlo utilizando la metodología y los soportes tecnológicos fuertemente relacionados con este nuevo modo de abordar la enseñanza-aprendizaje.

A partir de la metas planteadas, se ha decidido desagregar los objetivos desde dos puntos de vista:

3.4.1. Desde los conceptos / metodología / casos:

1. Contextualizar y definir el concepto de Educación a Distancia, en sus distintas modalidades: b-learning, e-learning, c-learning, m-learning, video conferencia, aulas satelitales y campus virtuales, como soluciones complementarias, integrales e interactivas a nivel de la Educación Superior.
2. Analizar conceptos y modelos psicopedagógicos que dan base a la adquisición del conocimiento en procesos de Educación a Distancia y a las estrategias de aprendizaje asociadas.
3. Identificar clara y precisamente la terminología asociada, dado que como en todos los campos nuevos del conocimiento y su aplicación, surgen ambigüedades y confusiones de concepto y de contexto.
4. Seleccionar, procesar, elaborar contenidos, materiales, recursos educativos y actividades.
5. Aplicar diversos recursos para la función tutorial, el diagnóstico, el acompañamiento y la evaluación de los alumnos.

6. Identificar y utilizar las herramientas colaborativas y tecnológicas que sirven de soporte a la acción tutorial.
7. Describir y analizar casos de desarrollo práctico para visualizar algunos conceptos y experiencias, de acuerdo a lo especificado en los puntos 4 a 6.

3.4.2. Desde el desarrollo / soporte de los materiales:

1. El presente documento guía con fundamentación teórica y conceptual sobre el tema, pero también con casos prácticos que interactúan con el CD y la plataforma de e-learning.
2. Un CD-ROM con el siguiente contenido:

Contenidos del CD

MATERIAL EN CD

📁 Ejemplos

- 📁 Asignatura Desarrollos Tecnológicos
 - 📁 Material de la cátedra
 - 📁 Discovery
 - 📄 Desarrollo Tecnológico.pdf
 - 📄 guia discovery.doc
 - 📁 Trabajos de alumnos
 - 📁 Caudarella - De Simone
 - 📁 Marta – Ribas
 - 📁 Poggi – Lynch
 - 📄 Ejemplo_contenidos.pdf
 - 📄 Ejemplo_evaluacion.pdf
 - 📄 Ejemplo_material_online_grafico.pdf
 - 📁 Otros ejemplos
 - 📁 Ciencias Veterinarias – UBA
 - 📁 Otto Loewi
 - 📄 TP otto loewi .pdf
 - 📁 videos ejemplo
 - 📁 Discovery
 - 📄 Actividad - Taxi Espacial.pdf
 - 📁 Newlands
 - 📁 Seminarios de Extensión
 - 📄 Ejemplo_foro_seminarios.pdf
 - 📁 Material de la cátedra
 - 📁 Seminario I - Integracion de medios
 - 📄 Programa Seminario Integracion de Medios.doc
 - 📁 Mundo de Sofía

- cuadro.pdf
 - Descripcion del programa.doc
 - Jostein Gaarder entrevista.doc
 - mariposa.pdf
 - POSIBILIDADES EDUCATIVAS DEL HIPERTEXTO.doc
 - resolucion_TPSofia Zampaglione-Acosta.doc
 - resumen novela.pdf
 - Trabajo Práctico.doc
 - TP Integración de medios
 - Coceres-Ortega Integracion de Medios.doc
 - Coscarelli Integración de medios.doc
 - Guia interactiva Integracion de Medios.pdf
 - Seminario II - Multimedia
 - Borges - El CD Rom.doc
 - Consideraciones linguisticas.doc
 - Links.doc
 - Sergio Pastormerlo.doc
 - Trabajos de alumnos
 - Coceres – Ortega
 - Laberinto Eterno
 - Laberinto Infinito
 - Mundo de Soffa
 - Coscarelli
 - BORGES LABERINTO I
 - LABERINTO BUENOS AIRES
 - Pastorelli
 - Zampaglione - Acosta
 - Material de lectura
 - Mapa_Conceptual_Contenidos_DTII.pdf
 - Materiales_DTI.pdf

Muchos archivos de trabajos de alumnos no se encuentran listados en este cuadro ya que están comentados en los capítulos correspondientes.

3. Un espacio en la Web, bajo la forma de plataforma de e-learning con contenido desarrollado, que completa la teoría, un foro, actividades-modelo, modalidad online o de tiempo diferido, y material complementario de lectura e investigación.

Estos tres espacios no son compartimientos estancos, interactúan entre sí todo el tiempo y además lo hacen en forma recursiva. Son, puede decirse, “el método de la espiral puesto en acto”.

4. Comunicación y aprendizaje

Ha quedado planteada la necesidad de caracterizar la convergencia creciente entre aprendizaje y comunicación, en un tiempo donde ambos espacios están mediados por múltiples y variados dispositivos tecnológicos, que modifican sustancialmente los contenidos, los soportes y los vínculos. Es importante desagregar y reflexionar sobre las siguientes categorías:

4.1. El usuario-lector como eje del proceso

A nivel educativo, las Tecnologías de la Información y la Comunicación en sus múltiples soportes plantean cada vez más un modelo educativo definitivamente centrado en el alumno.

El hipertexto y la hipermedia introducen un paradigma de lectura-escritura donde el texto abandona su posición central y se asocia con el usuario-lector en un proceso singular y recurrente de “descentrar” para volver a centrar.

Por otra parte, los medios de comunicación electrónicos, gracias a la concurrencia de las tecnologías del cable y el satélite, consiguieron en los años ochenta segmentar temáticamente sus ofertas de programación pasando así del modelo broadcasting al modelo narrowcasting. Internet ha permitido un grado más en esta evolución: del narrowcasting al point-casting.

Los servicios de información online no sólo se orientan a *targets* con perfiles demográficos, profesionales o económicos similares, sino que se orientan a individuos, ya que la Red permite responder a las demandas de información específicas de cada usuario en particular. Una visión de este fenómeno se presenta en el material de cátedra de Desarrollos Tecnológicos a través del modelo de Cadenas de Valor tipo PULL⁷.

⁷ Martín Parselis, Modelo Push/Pull, Material de Desarrollos Tecnológicos I, 2002.

4.2. El contenido como vector de identidad de los espacios educativos

La tecnología ha borrado las diferencias en el modo de ser de los soportes de información. La digitalización los hace convergentes y replantea la identidad tanto de los espacios educativos como de los medios, ambos centrados hoy en los contenidos, revalorizando su imagen y como único modo de diferenciarse en la propuesta.

Educación y medios tratan hoy de generar servicios multiplataforma a los que el usuario-lector accede desde múltiples terminales en función de su situación y necesidades.

4.3. La universalización del lenguaje multimedia

La tecnología digital permite la integración de todos los formatos de información (texto, audio, vídeo, gráficos, fotografías, animaciones) en un mismo soporte. Este carácter multimedia de la Red ha permitido la convergencia de cómo pensar los medios y la educación en Internet. Esta característica de la Red suele abrir polémica acerca de su identidad como medio y a la supuesta sustitución de los medios anteriores.

Históricamente, cada nuevo medio en función del potencial comunicativo del soporte que utilizaba ha desarrollado contenidos, lenguaje, sintaxis y una estética propias, a la vez que su emergencia ha conducido a los viejos medios a redefinir su identidad. Ej. las editoriales han redefinido el concepto de “libro” en este tiempo de explosión multimedial y han actuado en consecuencia, invirtiendo extraordinarias sumas de dinero en producciones multidimensionales, que encuentran respuesta en la ingeniería de papel y espacios convergentes de materiales en soportes diversos, que se dinamizan mutuamente.

Por otra parte, la evolución de las tecnologías de la información muestra que la dinámica que opera entre viejos y nuevos medios y materiales educativos es la de complementariedad y acumulación, no la de sustitución. Para los medios y espacios educativos tradicionales que proyectan su presencia en la Red, Internet constituye un meta-medio; mientras que considerando los nuevos servicios de educación e información “nacidos para la Web”, Internet es un nuevo medio con capacidad de integrar a todos los anteriores.

4.4. La exigencia de tiempo real

Tanto en los medios como en la educación el concepto de periodicidad desaparece. Hoy los procesos virtuales son “al tiempo”, no al espacio. En una propuesta educativa multiámbito los alumnos se hacen presentes todo el tiempo y su profesor-tutor también.

La discusión del tiempo y espacio es muy profunda ya que se constituye como un eje determinante para la comprensión de este fenómeno. Ya no contamos solamente con la experiencia sensible de los objetos físicos, que son esencialmente al espacio, sino también con la experiencia sobre objetos virtuales a los que accedemos a través de procesos, y en muchos casos estos objetos son también procesos en sí mismos.

Sólo se verifican procesos en el tiempo. Por lo tanto, toda nuestra experiencia virtual está basada en el tiempo, una experiencia que en un contexto como el de Internet, además, tiene la característica de la construcción de procesos complejos a partir de procesos simples, todos virtuales e intangibles.

Por otra parte, la capacidad de replicar esta propuesta en una organización educativa está más relacionada con la capacitación de sus recursos humanos que con los tecnológicos.

En cuanto a los medios, la era del tiempo real en la información comenzó en los ochenta con el fenómeno de la CNN, el primer noticiero mundial de 24 horas en directo. En los noventa, el paulatino despliegue de medios en la Red así como el surgimiento de nuevos servicios de información online, ha provocado que el paradigma de la frecuencia periódica se vea superado por uno nuevo: el del directo permanente.

En un ambiente de tecnologías de la información y las comunicaciones, además, el usuario es partícipe e interviene en los procesos.

4.5. La gestión de la abundancia informativa

El espacio, en los soportes impresos, y el tiempo, en los soportes electrónicos, han sido tradicionalmente los recursos escasos tanto en el sector de la comunicación como en el de la educación.

Desde los medios digitales se trastoca este argumento del recurso escaso, propio de los soportes gráficos y electrónicos, ya que multiplican los canales disponibles, transmitiendo mayor cantidad de información en menor tiempo y a escala mundial. No hay límites sobre el volumen de información que puede ofrecerse en la Web y además el costo de hacer pública la información es prácticamente equivalente para todos.

4.6. El acento en el acceso a los sistemas

Tanto en los medios como de los espacios educativos convencionales, el modelo de distribución punto-multipunto, de carácter unidireccional y asimétrico migra a un modelo multipunto-multipunto, multidireccional y simétrico, en el cual los usuarios acceden a los servidores donde radica la información y además pueden comunicarse entre sí utilizando el mismo sistema de acceso.

Modelo asimétrico

Modelo en red, tendiente a la simetría

Las nuevas simetrías emergentes permiten a los usuarios-lectores participar en foros y generar comunidades, así como también acceder a herramientas para configurarse como productores, en el contexto de un espacio comunicativo universal.

No solamente se participa de procesos bajo un comportamiento de audiencia, sino también de los procesos disponibles de producción. Estos procesos de producción puestos en red permiten generar en forma casi natural este fenómeno de tendencia a la simetría.

4.7. Las diversas dimensiones de la interactividad

Internet genera un modelo bilateral, debido a su arquitectura cliente-servidor, que en cierta forma es inverso al modelo punto-multipunto.

Al existir un soporte físico común tanto para la distribución como para el acceso a la información, los proveedores de contenidos y los usuarios pueden establecer en este canal un vínculo bilateral, ya que sus roles resultan perfectamente intercambiables.

4.8. El hipertexto como gramática del mundo digital

Hemos planteado que Internet encuentra en el hipertexto y la hipermedia su modelo expresivo.

Frente al modo lineal o secuencial que ordena la estructura del discurso en los medios tradicionales, los soportes digitales permiten un modelo de construcción narrativa caracterizado por la circulación de la información en nodos y su articulación mediante enlaces, dentro de una red semántica orientada.

El hipertexto es la nueva frontera tecnológica de la escritura y exige nuevas destrezas comunicativas y un mayor esfuerzo de lectura.

Motores de búsqueda, metabuscadores, índices temáticos, portales y páginas de recursos, ayudan a los usuarios a encontrar información en esta Babel y, en el mejor de los casos, a darle sentido.

Este nuevo paradigma discursivo tiene la virtualidad de dotar a la escritura y a la lectura de un modelo estructural muy próximo al del pensamiento, que funciona por procesos asociativos y no de modo lineal.

En la era de Internet, hay que aprender a leer y a escribir en red. Hay que aprender a ser protagonista de los procesos que se ponen a disposición en las redes.

4.9. La revalorización del conocimiento por encima de la información

La superabundancia de información característica de la era digital, revela la importancia estratégica de los medios y de los espacios educativos como gestores sociales del conocimiento. Hoy la misión estratégica de los medios y de los ámbitos educativos es la información sobre la información, la interpretación, el filtrado y búsqueda efectiva de información, que deben comunicar bajo nuevas claves narrativas y mediante un amplio repertorio de soportes.

En cuanto a los espacios educativos, alcanzar estas metas se torna impracticable sin la sistematización de contenidos en línea, la sistematización de la enseñanza en entornos virtuales y la gestión de “presencia en ausencia”, a nivel colaborativo y de tutoría.

5. Educación a distancia

5.1. Definición

Pensamos a la educación a distancia como una situación educativa en la que el docente y los alumnos están separados en el tiempo, el espacio o ambos.

5.1.1. Desde el punto de vista pedagógico

Se trata de una modalidad educativa no presencial, que propone formas específicas de mediación de la relación educativa entre los actores del proceso enseñanza y aprendizaje, con referencia a un determinado modelo pedagógico. Dicha mediación se realiza con la utilización de una gran variedad de recursos, especialmente de las tecnologías de información y redes de comunicación junto con la producción de materiales de estudio, poniendo énfasis en el desarrollo de estrategias de interacción.

5.1.2. Desde el punto de vista tecnológico

Los cursos de educación o formación a distancia son llevados a lugares remotos de forma síncrona o asíncrona, incluyendo correspondencia escrita, texto, gráficos, audio, cintas de video, CD ROMs, e-learning, audio y video-conferencia, televisión interactiva y fax. Puede afirmarse que la educación a distancia no excluye en lo más mínimo al aula tradicional.

5.2. Modalidades. Definición

Se caracterizan ahora los conceptos de e-learning, b-learning c-learning, m-learning, video conferencia, aulas satelitales y campus virtuales, pensados como soluciones complementarias, integrales e interactivas a nivel de la Educación Superior.

5.2.1. Aspectos tecnológicos relacionados

e-learning	<p>Aprendizaje en línea (electronic) o e-aprendizaje, gestionado total o parcialmente a través de Internet. Incluye una amplia gama de aplicaciones y procesos, tales como aprendizaje basado en la red, en la computadora, aulas virtuales, cooperación digital. Incluye la entrega de contenidos vía Internet, Extranet, Intranet, audio y video, emisión satelital, televisión interactiva y CD-ROM.</p>
b-learning	<p>También llamado aprendizaje combinado (blended) o b-aprendizaje, la definición más sencilla, y también la más precisa, lo describe como aquel modo de aprender que combina la enseñanza presencial con la enseñanza no presencial basada en tecnología: "which combines face-to-face and virtual teaching" (Coaten, 2003; Marsh, 2003).</p> <p>Como caso particular del e-learning, comparte su mismo entorno y recursos tecnológicos.</p>
c-learning	<p>El c-learning (classroom), se refiere al aprendizaje en clase, tradicional, en un aula con un docente y sus alumnos presentes. También se usa como sinónimo de on-site learning o aprendizaje presencial.</p> <p>Puede o no utilizar recursos tecnológicos: computadora, proyector de pantalla, pizarrón electrónico, diapositivas, video, etc.</p>
m-learning	<p>El m-learning, o aprendizaje móvil, presenta un novedoso concepto, donde el movimiento reemplaza a la distancia, acercando la educación a teléfonos celulares o palm tops.</p> <p>El m-learning o aprendizaje móvil permite llevar el e-learning a los dispositivos de comunicaciones de mano o handhelds tales como teléfonos celulares o PDA (Personal Digital Assistant), del tipo palm top.</p> <p>De esta definición se puede observar que un sistema de m-learning consta de dos partes: por un lado el e-learning, que aporta los contenidos y por el otro el dispositivo, sumado al protocolo de comunicaciones, que aporta la movilidad.</p> <p>Frente a estas posibilidades, se analiza anexar un módulo off-line, para reducir los costos de conexión y potenciar estos dispositivos como medios de aprendizaje.</p>
Teleconferencia	<p>Enlace con una meta común entre personas o grupos separados geográficamente, a través del teléfono, canales de micro ondas, redes de cómputo o satélites, etc., que soportan voz, datos e imágenes. Las teleconferencias pueden ser punto a punto, multipunto y con alcance regional, nacional o internacional. Según el medio que se use puede ser en varias modalidades: audioconferencia, videoconferencia interactiva, teleconferencia audiográfica o conferencia por computadora.</p>

Videokonferencia interactiva

Sistema de comunicación de doble vía que se realiza en una sesión por diversas vías de comunicación como son: Internet, líneas telefónicas y satelitales. Utiliza una infraestructura que permite la transmisión por audio y video, en la cual todos los participantes tienen las mismas posibilidades tecnológicas y metodológicas de intervenir y transmitir video, voz, datos, gráficos y documentos.

Dos modelos de aula posible:

Conferencista invitado o co-instructor

Clase local + clase remota

aulas satelitales

Aulas físicas, ubicadas en instituciones educativas generalmente distantes entre sí, que cuentan con una conexión por antena a un satélite o a través de videostreaming por Internet y que han dispuesto en el aula un televisor de grandes dimensiones, una computadora y un teléfono. Desde un estudio central, los docentes dictan clase frente a cámara cuya señal es recibida de manera simultánea en las aulas satelitales. La particularidad más relevante es la posibilidad de crear interactividad en tiempo real entre docente y estudiantes y entre los mismos estudiantes.

Estos pueden llamar por teléfono o enviar mensajes por Internet al docente y formular preguntas o comentarios que serán simultáneamente escuchados por toda la red, así como la respuesta brindada por el docente, quién, además, es visto por todos los estudiantes.

campus virtual

Ambito privado gestionado via Internet que permite la interrelación entre todos los componentes de una Comunidad Educativa, poniendo a su disposición los recursos pedagógicos y las funcionalidades de comunicación y de colaboración de una universidad, pero trascendiendo sus límites físicos.

Cualquiera sea la modalidad, hay una premisa fundamental: aquellas tecnologías con las que no se está familiarizado no invitan a su utilización.

Lo que no se constituye como posibilidad, se articula como barrera. Por lo menos en lo que se refiere a la mediación tecnológica, puede asegurarse que no hay espacios neutrales.

5.2.2. Aspectos pedagógicos relacionados

El aprendizaje es un proceso activo, de construcción de conocimiento y no un proceso pasivo de acumulación de información. Un alumno de un buen programa educativo debe desempeñarse como principal protagonista. Al fin y al cabo, es quien debe aprender y por tanto quien debe hacer el esfuerzo.

Un programa de estudios desarrollado en cualquiera de las modalidades antes mencionadas no implica que la experiencia de aprendizaje sea más efectiva, de la misma forma que un proceso de comunicación no es más o menos efectivo sólo en función del medio elegido. Si la comunicación no es buena de por sí, el problema radica en la comunicación y no en los soportes. Para escribir un buen libro lo importante no es utilizar una máquina de escribir o un procesador de textos, y para realizar una buena película la clave no reside en la sofisticación de los efectos especiales. En todos los casos, se trata de un problema mucho más complejo.

En este punto, es importante señalar qué aspectos pedagógicos es importante tener en cuenta a la hora de utilizar alguna opción de educación a distancia.

Existe un concepto que atraviesa todas las modalidades: el de Computer-Supported Collaborative Learning (CSCL), que se traduce como aprendizaje colaborativo. El término "aprendizaje colaborativo" se refiere a un método de trabajo en cuales grupos de estudiantes de conocimientos y rendimiento disímil trabajan juntos en pequeños grupos hacia un objetivo común. Los estudiantes son responsables del aprendizaje de los demás así como del suyo propio. Así, el aprendizaje de un estudiante ayuda a otros estudiantes a aprender y es el grupo el que obtiene buenos resultados.

e-learning

En el e-learning, el término "distancia" implica un cambio geográfico entre donde residen los contenidos y el lugar en el que se los toma, manteniendo siempre con una conexión física entre ellos. Dado que se trata de un típico modelo de "audiencia sin rostro", es fundamental crear materiales de aprendizaje multidimensionales, con valor agregado de producción colaborativa de cada alumno interactuando efectivamente con su tutor y también crear ambientes de producción colaborativa entre pares.

En este caso, es imprescindible contar con un tutor muy solvente desde el conocimiento y pendiente de sus alumnos para crear una atmósfera permanente de "presencia en ausencia". De lo contrario, como ocurre en muchos casos, se practica un "como si" desde la enseñanza - aprendizaje, donde materiales de aprendizaje planos y actividades mecánicas producen resultados mucho más pobres y frustrantes que si se hubiera elegido un modelo tradicional de distribución del curso.

No es necesario poner todo ese despliegue tecnológico en juego para verticalizar en una pantalla materiales y actividades que nacieron para ser impresos. Cuando se utilizan todas estas tecnologías sofisticadas hay que recordar que el material de soporte "determina la modalidad". Y en esto también está incluido el tutor, como un protagonista clave del éxito o fracaso de una experiencia de e-learning.

b-learning

Esta modalidad se implementa muchas veces con la intencionalidad de mejorar la calidad educativa. Pero no son éstas las únicas razones. Pincas (2003) lo justifica como una opción "suave" para introducir las tecnologías de la información entre un cuerpo docente reacio. Las TIC han sido a menudo pensadas como un punto de inflexión para el cambio, pero este cambio necesita no ser radical.

Se pueden incorporar algunas TIC útiles mediante formas fáciles bien planeadas. Es importante aplicar tecnologías ampliamente disponibles combinadas con planteamientos más familiares de la enseñanza.

Es imprescindible plantear al participante proyectos reales y basados en objetivos que le interesen a él, apoyados en la tutoría socrática, donde no hay respuestas correctas, sino marcos de reflexión que se sistematizan fuertemente y se transforman en métodos de análisis. En definitiva, en construir simulaciones donde puedan practicar aquellas problemáticas que los esperarán en un futuro próximo en su puesto de trabajo. Casi todo ello es perfectamente realizable con apoyo de tecnología, y es aquí donde el término blended empieza a cobrar sentido.

m-learning

La movilidad que es la característica fundamental del m-learning. Esto posibilita que la exposición de los contenidos sean independientes del lugar y del tiempo. Del lugar, porque no resulta necesaria una conexión física entre el servidor y la terminal. Del tiempo, porque el usuario puede acceder en sus momentos libres (durante los viajes o un almuerzo laboral, entre otras posibilidades).

La independencia de espacio y tiempo crean un nuevo paradigma en la educación a distancia. Ya se ha mencionado que en el e-learning, el término "distancia" implica un cambio geográfico entre donde residen los contenidos y el lugar en el que se los toma, manteniendo siempre con una conexión física entre ellos. En cambio, en el m-learning el término "distancia" implica que la recuperación o el acceso al contenido puede hacerse en movimiento, sin importar el lugar y obteniendo un mayor provecho del tiempo disponible.

Esta modalidad es muy nueva, las experiencias en el mundo todavía son escasas y hay poca investigación acerca de sus resultados. Sin embargo, y dado el auge de la telefonía móvil, ya hay que atender a cómo diseñar experiencias de aprendizaje con m-learning.

Videokonferencia interactiva / aulas satelitales

El ser humano está visualmente orientado. Las imágenes no sólo pueden considerarse como el medio de comunicación más efectivo, contienen además una mayor cantidad de información cuando se las compara con las palabras escritas o ideas conceptuales.

Dada la sofisticación del sistema de la visión humana, la predilección del ser humano por las imágenes es sorprendente, no sólo una gran parte del cerebro está dedicada a la visión y al análisis visual sino que también la capacidad de transporte de información (el ancho de banda) de nuestro sistema visual es mucho mayor que el de cualquier otro de nuestros sentidos.

De todas las imágenes que pueden percibirse, el rostro humano es la más importante como fuente de información. Cuando se habla cara a cara con otra persona, se obtiene mayor información de las expresiones faciales, más que de sus palabras o calidad de voz combinadas.

De hecho, especialistas de relevancia han determinado que cuando se habla cara a cara, sólo el siete por ciento de lo que es comunicado es transferido por el significado de las palabras. Otro treinta y ocho por ciento proviene de cómo las palabras son dichas. Eso deja al cincuenta y cinco por ciento restante de la comunicación, tomar la forma de señales visuales.

En la videoconferencia pueden implementarse modelos de e-learning a distancia, conservando todo el entorno de ventajas que la comunicación visual plantea a la hora de crear una experiencia de aprendizaje participativa, que resuelve el problema de la integración de los grupos. El aprendizaje es visto entonces como un proceso social en donde los docentes adquieren un rol de facilitadores y ya no de magíster dixit. Y los estudiantes asumen una mayor responsabilidad respecto de sus propios procesos de estudio. Se trata entonces de acompañar las posibilidades ofrecidas por los entornos digitales de aprendizaje con instancias de interacción social que superan los conocidos foros virtuales y chats.

Campus virtual

En el campus virtual, el alumno encuentra, de forma simulada, los servicios que ofrece un centro de formación presencial: tutorías, documentación, bibliografía, comunicación síncrona, foros, casos prácticos, cafetería, administración, secretaría, etc. El continuo avance en programación audiovisual y multimedia permite utilizar diversos elementos para que esto sea posible.

Sin embargo, un campus virtual no es sólo el escenario interactivo en el que se desarrolla cualquier programa de e-learning. Implantarlo no es tan fácil como parece. Hay que disponer de equipamientos, modelos pedagógicos adecuados, ofrecer contenidos de calidad, potenciar la interactividad y el aprendizaje colaborativo.

De aquí en más, el presente trabajo estará focalizado en aquello que constituye nuestro eje de investigación, trabajo y experiencia: las modalidades de e-learning y b-learning.

6. e-Pedagogía

El criterio de desarrollo de este ítem es plantear y analizar problemas, presupuestos, tendencias y preguntas relacionadas con los modelos pedagógicos de uso frecuente en el desarrollo de aplicaciones de e-learning y b-learning.

Se ha elegido este criterio y no el de presentar una taxonomía de e-pedagogía porque es más útil focalizarse, no en lo que se puede hacer, sino en aquellas instancias de uso sobre las que existe una práctica concreta.

Sin embargo, en otros puntos del trabajo, por ejemplo en los criterios estrictos de desarrollo de objetos de aprendizaje, se ha decidido atender a las taxonomías instaladas como efectivas porque nos parece que en ese caso sí se trata de un criterio formador de conceptos y puede facilitar a los docentes destinatarios de este aporte pedagógico una herramienta útil para desarrollar sus propias experiencias en este campo.

6.1. Definición de términos

La e-pedagogía podría ser ampliamente definida como ‘aprendizaje del diseño que incorpora calidad educativa, valores y eficacia de enseñanza, aprendizaje y actividades de evaluación apoyadas por la tecnología’. Por una parte, uno podría hablar en contra de una separación de la pedagogía ‘e’ de cualquier otra pedagogía. Por otra parte, la literatura de evaluación e investigación sugiere que los nuevos modos de enseñanza y aprendizaje surjan por el uso de redes en línea, acceso a expertos remotos y, más recientemente, tecnologías móviles.

¿Están las aproximaciones al e-learning representando nuevas pedagogías ‘e’, distintivas de pedagogías existentes, o se está simplemente rehabilitando modelos pedagógicos familiares y quizás hoy, a la luz de las nuevas tecnologías, hasta súbitamente revalorizados?.

6.2. Investigación, aprendizaje y plan de estudios.

Un modelo posible es el uso de la práctica de investigación como un modelo para desarrollar habilidades de alto nivel.

En la misma línea, la Estrategia de e-learning se concentra en la adopción de aprendizaje independiente de los estudiantes, a través de la automotivación, capacidades críticas y creatividad.

Hablando de un aprendizaje eficaz que ancla, fundamentalmente, en la experimentación pensativa con el conocimiento. El entendimiento es desarrollado vía el sentido de realizar actividades con pares y expertos sustanciales. Es pertinente cuestionar el valor de los modos "de transmisión" de la enseñanza, en particular aquellos basados en acercamientos conductistas a la enseñanza. Se trata de favorecer, en cambio, sistemas centrados en el estudiante, es decir, una aproximación constructivista como modo de acercamiento al plan de estudios, denominado como aprendizaje basado en la investigación.

Se toma así, desde una práctica concreta, un soporte teórico y pedagógico.

Pero ¿cómo se traduce este soporte en una guía de buena práctica para integrar y evaluar el e-learning? ¿Se pueden modelar estas creencias y valores de modo que nuestros usos del e-learning sean contruidos con cimientos pedagógicamente sólidos?.

6.3. Ventajas y limitaciones de los modelos pedagógicos

Todavía no se tiene un marco pedagógico explícito para el desarrollo de e-learning. Esto es comprensible, dado que se trata de sistemas de reciente aplicación, en condiciones muy diversas.

Sin embargo, el compromiso de establecer un conjunto de ideas y principios apropiados, ofrece la posibilidad de establecer prácticas de e-learning pedagógicamente más sólidas.

El uso de modelos pedagógicos nos asisten en la identificación de los requerimientos de herramientas de e-learning que apoyan cómo los docentes quieren enseñar y los estudiantes quieren aprender. Uno puede representar un detallado modelo pedagógico, como el utilizado en la Universidad de Warwick en el Reino Unido (Diagrama I), que lidera el proyecto de e-learning de todo el país o un modelo pedagógico – tecnológico como nuestro modelo de la espiral (Anexo IV) como un espectro de aproximación al aprendizaje a través de los contenidos, los recursos y los ámbitos.

Este clarificaría actividades de aprendizaje, incluso el uso de métodos de e-learning apropiados y materiales, en términos de como los estudiantes se involucran e interactúan con docentes, recursos, con el grupo, con los problemas del mundo real y con los demás. Algunos cursos pueden focalizarse sobre elementos particulares, tal como pensamiento crítico o resolución de problemas, otros en actividades sobre contenidos o adquisición de determinadas destrezas.

¿Cómo pueden nuestros conocimientos y experiencia profesional y culturas disciplinares ser realmente soportados desde la pedagogía y qué modelos de aprendizaje y enseñanza (y por cierto de investigación) permite la tecnología?

Diagrama I. Modelo pedagógico. TELRI. Warwick University (UK)

6.4. Tecnologías, contenido y aprendizaje

Con el súbito advenimiento de la Web como portador dominante de contenido, más fácil usar que ningún recurso anterior, se corre el riesgo de deslizarse en modelos centrados en la enseñanza tipo tu turno, mi turno, walkie talkie-cambio y fuera, también llamado modelo de la conferencia. Un modelo en el cual la presentación del contenido por el especialista es central y la comunicación y la colaboración están arrumbadas en un callejón sin salida estructurado por el contenido. El formato del contenido puede ser novedoso y posiblemente más estimulante visualmente hablando, pero tal pedagogía está lejos de ser innovadora y no siempre es inclusiva o deseable.

Seguramente, la mayor parte del contenido de e-learning corriente se reduce a lo que podría ser descrito como "hechos y cifras" o "reconocimiento y recuerdo" (drill & practice), dentro del llamado paradigma instructivo. Con unos cuantos clicks del mouse, un docente suficientemente conocedor de su asignatura puede subir cursos a la Web. En el método enfocado al contenido, existe el peligro de tratar el desarrollo de cursos de e-learning como si se tratara de una tarea administrativa más.

Además, cuando son nuevas, las herramientas basadas en tecnología son introducidas en la enseñanza - aprendizaje, opacando a los soportes tradicionales. Las tecnologías tradicionales como libros de texto, aulas o distintos tipos de proyectores tienen un papel para jugar tan importante como el e-learning y las tecnologías móviles con mucho futuro. En la lucha que establece cada nuevo juego de instrumentos, la tecnología toma la delantera y puede eclipsar la reflexión pedagógica acerca de su uso.

¿Cómo podría evitarse que el rol del experto sustancial sea relegado al de “empaquetador de contenido” en vez de convertirse en “compositor de aprendizajes”?

El e-learning no es simplemente un tema de convertir un curso tradicional en una versión online. Trata también de la utilización de la tecnología dentro de un ámbito de Educación Superior de modo que agregue valor a las experiencias de aprendizaje así como soporte de nuevos modos de enseñar y aprender. En efecto, muchos se han preguntado si el paradigma del “curso” es todavía un vehículo apropiado para el aprendizaje. El aprendizaje pensado como un continuo interactuar, flexible y disponible en trozos significativos es seguramente mucho más difícil de organizar que un curso, pero existe el concepto fundado por el cual el aprendizaje distribuido de esta manera es más adaptado a la diversidad creciente y a las necesidades de los estudiantes.

¿Cómo se puede distribuir aprendizaje “al momento”, flexible y modular, que agregue valor a la experiencia de aprendizaje?

Una cosa está clara: el e-learning es pedagógicamente menos que provechoso si es tratado como un accesorio opcional. Más bien que proporcionar contenido bien organizado, quizás debe tenerse un acercamiento más reflexivo, más negociado al diseño del e-learning – ampliando el modelo de nuestras técnicas de enseñanza actuales, en vez de esperar cambios radicales en la cultura o en la pedagogía.

¿De qué manera pueden los profesores integrar mejor el e-learning dentro de su repertorio de abordajes y capacidades para enseñar?.

6.5. Creatividad, comunicación y comunidades de aprendizaje

En la mayor parte de paquetes de tipo de ambientes de aprendizaje virtual (VLE)⁸, los profesores generalmente tienen más acceso que sus estudiantes a herramientas para publicar contenido y establecer temas de discusión. Esto es cuestionable en términos de un modelo constructivista de aprendizaje.

De hecho ha sido desafiado como modelo generalmente establecido en los ámbitos de e-learning, al implementar las asignaturas Desarrollos Tecnológicos I y II y los Seminarios de Extensión Universitaria en el ICOS, como asimismo en la Facultad de Letras con la asignatura Desarrollos Tecnológicos en Medios, creando desde cero los contenidos, los ámbitos, la metodología y la implementación de nuestro propio modelo de b-learning.

Sin embargo, hace unos pocos meses, y por azar, descubrimos que a partir de realidades muy diferentes, compartimos visiones, acciones y aún aspectos fundamentales del modelo pedagógico con el TELRI⁹ - Proyecto Nacional de e-learning del Reino Unido, liderado por la Universidad de Warwick.

El proyecto TELRI se centra en la pregunta ¿qué comparten la investigación y el aprendizaje? Que halla en ellos una inmediata respuesta: “una cultura de búsqueda personal, creatividad & expresión”.

8 VLE. Virtual Learning Environment (Ambiente de Aprendizaje Virtual)

9 TELRI. Technology Enhanced Learning in Research-led Institutions. (Aprendizaje Enfatizado por la Tecnología en Instituciones Orientadas a la Investigación.)

6.6. El desafío hoy: ¿Adaptar o adoptar?

En el modelo pedagógico de e-learning por investigación, los elementos clave son: desarrollar las capacidades de investigación de los estudiantes basadas en concepciones vinculantes entre investigación y procesos de aprendizaje, donde los estudiantes publiquen a la par de sus docentes y el análisis crítico.

Se está entonces ante modos de usar la tecnología para apoyar el aprendizaje creativo y de colaboración, llamando a este proceso aprendizaje "adaptable", implicando a estudiantes en el pensamiento en nuevas situaciones para construir el conocimiento. Esto distingue a éste del aprendizaje "adoptivo", una actividad más reproductiva, implicando a estudiantes en la interacción con conocimiento y técnicas existentes.

6.7. Un segundo desafío: ¿combinar o entretrejer?

Si se piensa en ser más creativos y ambiciosos en los usos del e-learning, quizás sea hora de "entretrejer", más bien que "combinar", el aprendizaje de actividades entre aula y espacios virtuales, entramando el concepto de creatividad y grupo de aprendizaje a través de ambos ambientes.

¿Podrá este espacio controversial iniciar el debate acerca de los principios para construir comunidades de aprendizaje y redes de conocimiento – quizás las 'e'-pedagogías del aprendizaje co-operativo y colaborativo?.

6.8. Primeras conclusiones

¿Se acercan las posibilidades educativas ofrecidas por la tecnología – las e-pedagogías - quizás no tanto a los nuevos modos de aprender como a los nuevos modos de estudiar (y así enseñar)?.

Los instrumentos de e-learning que apoyan el tipo de modelos antes mencionados no están tan lejos de nuestro alcance. Las herramientas habituales de la web permiten que los docentes publiquen materiales de aprendizaje con mucha facilidad, integren grupos de discusión en línea, evaluaciones interactivas o interacciones virtuales establecidas con sitios remotos y también con personas. Entonces, sólo falta animarse a desarrollar una experiencia de e-learning, eso sí, con la pedagogía en mente.

Las nuevas técnicas probablemente funcionarán sólo si son usadas como un factor de progreso. El desafío para los profesores siempre ha sido desentrañar sus prácticas disciplinarias intuitivas (lo que les gustaría hacer) de las complejidades técnicas del e-learning (lo que la tecnología o el dominio que uno tiene de la tecnología le permite hacer) El desafío para diseñadores de software (e-laboratorio) ha sido desarrollar un conjunto de herramientas que posean acercamientos pedagógicos flexibles y que evolucionen proporcionando un punto de partida fácil para recién llegados cautelosos.

Si se logra un equilibrio razonable, el grupo académico que se involucre puede conservar su liderazgo como docente o como cátedra, en vez de sentirse amenazado por la tecnología, con libertad de integrar en el e-learning aspectos pedagógicos y disciplinares, logrando un verdadero avance en su repertorio de prácticas de enseñanza.

7. e-learning en detalle

Por sus características, es inevitable incluir a los aspectos tecnológicos como fundamentales y constitutivos de todo esquema relacionado con la educación soportada sobre plataformas o tecnologías como las de Internet.

Como primera aproximación, es necesario inscribir el e-learning desde el punto de vista tecnológico, en la idea de Sistemas. Los sistemas de e-learning son parte de un conjunto de tecnologías que se han desarrollado en forma explosiva durante el último medio siglo.

Como denominación genérica suele utilizarse el término “Nuevas Tecnologías”, para denominar a las que se refieren a aquellas tecnologías de base electrónica que han posibilitado muchas aplicaciones. Dentro del contexto de estas Nuevas tecnologías se inscriben una serie de tecnologías que han tenido un peso fundamental en la gestión de la información: las Tecnologías de la Información y la Comunicación (TIC).

Las Tecnologías de la Información y la Comunicación incluyen dos aspectos principales: por un lado la posibilidad de gestión, relación y recupero de información, hoy en volúmenes gigantescos; y por otro las telecomunicaciones, que han permitido que estas capacidades de gestión de la información puedan ser implementadas sobre redes, haciendo desaparecer grandes problemas de espacios y distancias.

Sobre la base de las TIC se comienzan a diseñar los Sistemas de Información, que según su aplicación y su relación con otros saberes generan segmentos de aplicaciones específicas.

Las TIC, aprovechando la capacidad de interconexión de Internet, su llegada en forma masiva y el tipo de lenguajes que soporta, permitieron la creación de la noción de New Media, de Media Arts, y del propio e-learning, entre otras.

Se habla de New Media, como forma genérica para las muchas formas diferentes de comunicación electrónica, soportadas a través del uso de la tecnología informática. El término se relaciona a las antiguas formas de gestionar los media, tales como diarios impresos y revistas, que son representaciones estáticas de texto y gráficos.

Los New media incluyen: sitios Web, streaming de audio y video, ambientes de chat, e-mail, comunidades online, publicidad en la Web, medios en DVD o CD-ROM, ambientes de realidad virtual, integración de datos digitales con telefonía (telefonía de Internet), cámaras digitales y computación móvil.

Los Media Arts son la forma que adopta el arte que se plasma a través tecnologías electrónicas.

Al tratarse de un trabajo centrado en el e-learning, las definiciones sobre este término se desarrollan a lo largo del mismo.

Internet, como el soporte del e-learning por excelencia, existe físicamente en los cables y señales que posibilitan la interconexión entre las redes que lo componen.

Comúnmente esto se denomina “capa dura”. Es la forma de viabilizar en el mundo físico la transmisión.

Existe también una “capa lógica” divorciada de la capa dura. Es la capa que produce el quiebre entre aquello que debe cumplir con las leyes de la naturaleza (por su existencia física) y aquello que debe cumplir con las reglas de los humanos.

Sobre la “capa lógica” se monta la “capa blanda”. Una vez asegurada la comunicación tecnológica entre nodos a través de las capas lógicas, es que Internet comienza a formar parte del mundo del usuario.

Todos los usuarios obran sobre la “capa blanda” y sobre ella viaja toda la información, contenidos, mensajes, etc. Todo puede ser “accedido”, a diferencia de “recibido”, existe una voluntad de “salir a buscar” en lugar de “recibir”.

Entre la “capa lógica” y la “capa blanda” por lo general habitan los Sistemas de Información sobre Internet.

7.1. Sistemas

Cada uno de los elementos mencionados son sistemas. Entendiendo a un sistema como una porción de un universo, con extensión limitada en espacio y tiempo, cada uno de los sistemas mencionados describen distintos alcances y limitaciones espacio-temporales.

Estas porciones son límites abstractos sobre el universo, y pueden tener distintos niveles. Se espera que en un sistema se incluyan partes del mismo que tienen fuerte relación y correlación entre sí, excluyendo a las relaciones débiles del resto del universo.

Cabe destacar que no se trata de sistemas ideales, entendiendo esto como conjunto organizado de definiciones, nombres, símbolos y otros instrumentos de pensamiento o comunicación; tal es el caso de la Matemática, la Lógica Formal, o la notación musical.

Se trata de sistemas con características reales en la que sus componentes interactúan entre sí, de manera que las propiedades del conjunto no pueden deducirse por completo de las propiedades de las partes.

Los sistemas siempre son abstractos y ponen de manifiesto lo que es común a entidades diferentes, por ello es un enfoque muy valioso para la búsqueda de leyes generales de comportamiento. Así se han desarrollado la Teoría General de los Sistemas y la investigación basada en el pensamiento sistémico o Sistémica, dando origen a disciplinas y teorías como la Cibernética, la Teoría de la Información, la Teoría de Juegos, la Teoría del Caos y otras.

Un Sistema de Información habita las “capas lógicas” y las “capas blandas” en las que se definen un conjunto de funciones o componentes interrelacionados que forman un todo. Un sistema que podría obtener, procesar, almacenar y distribuir información con objetivos determinados. Para el caso del e-learning estos objetivos son una combinación de objetivos técnicos y de objetivos pedagógicos.

7.2. Sistemas de e-learning

Un sistema de e-learning, además, puede interconectarse con otros sistemas u objetos incluidos en sistemas expertos, que trabajan con inteligencia artificial simbólica (ideas, imágenes, conceptos, etc.) que es algorítmica, por lo que suelen encontrarse en instrucciones y estructuras de datos.

En su expresión simple el e-learning se basa en sistemas de información, en particular sobre un soporte de red, comúnmente Internet. Este tipo de sistemas de información integra funciones y módulos que en el conjunto tienden a cumplir los objetivos de aprendizaje de sus usuarios. Para ello debe comprenderse que el desarrollo de estos sistemas se basa en procesos que posibilitan el acceso a la información, la búsqueda de contenidos, la relación entre materiales y objetos, la interacción entre los usuarios y los materiales, y la interacción entre los usuarios; y otras funciones que permiten el seguimiento, la tutoría, las instancias de evaluación, etc. además de la interfaz del usuario, fundamental para la representación de la información y el conocimiento.

El e-learning integra procesos en los que las personas son protagonistas. Los procesos que se pongan a disposición a través de una plataforma de e-learning adoptarán distintos comportamientos, según el perfil del usuario que ingresa.

Enfatiza el aprendizaje de tipo cooperativo, colaborativo, personalizado; y es una alternativa para la demanda educativa. La agenda que ha creado la aparición del e-learning plantea entre otras cosas: el acceso, como una forma de crecimiento de la matrícula, la flexibilidad con respecto al tiempo y al espacio, la granularización de contenidos, la simulación y apoyo de la comunidad, la extensión del aprendizaje ampliando las posibilidades del aula en una construcción del proceso.

7.3. Objetos de aprendizaje

En el contexto de la informática, como disciplina-soporte del e-learning, la noción de objeto ya forma parte de las metodologías más elaboradas de desarrollo. La perspectiva del objeto como una entidad con propiedades se torna incompleta cuando se comienza a pensar en procesos que se verifican en los objetos, en forma esencial.

Así comienza a gestarse la idea de objeto, como una entidad que puede ser especificada desde sus propiedades, pero también desde la narrativa de su “funcionamiento”. Estas metodologías implican, entonces, la posibilidad de crear tecnologías que permitan relacionar y gestionar las propiedades de los objetos, pero también intervenir en los procesos que le permiten a ese mismo objeto “ser” y “hacer”.

El comportamiento de un objeto describe qué procesos pone a disposición, de qué forma reacciona relacionado con otros objetos, por ejemplo, qué propiedades es capaz de heredar o no de un segundo o tercer objeto, etc. Un objeto de aprendizaje es una tecnología instruccional que lidera el marco de ideas de la próxima generación de diseño instruccional, desarrollo y distribución de materiales educativos basados en el uso de tecnología, debido a su potencial de re-usabilidad, generatividad, adaptabilidad y escalabilidad (Hodgins, Urdan & Weggen, Gibbons, Nelson, & Richards, 2000).

Estos objetos en el ámbito del e-learning ocupan un lugar muy importante, ya que según lo que el sistema permita se constituyen como la columna vertebral de la información y el conocimiento representados y puestos a disposición del usuario a través de procesos de ensayo, simulación, etc.

7.3.1. Integración con las plataformas de e-learning

Las plataformas de e-learning comúnmente soportan la publicación de contenidos en diversos formatos. Todo material publicado en una plataforma suele contar con mecanismos de ordenamiento, jerarquización y recupero.

Los distintos casos de propiedades y comportamiento pueden resumirse en el siguiente esquema:

Representación de un Objeto "self-contained", sin ingreso ni salida de información. También puede asociarse a la noción de "objeto cerrado".

Son objetos que tienen propiedades, como tipo, formato, tamaño, etc.

Los clásicos ejemplos son archivos que no incluyen procesos, por ejemplo un archivo de texto, gráficos, etc.

Representación de un Objeto con ingreso y salida de información. También puede asociarse a la noción de "objeto abierto".

Son objetos que tienen propiedades, como tipo, formato, tamaño, etc. Pero estas propiedades pueden transformarse en función del ingreso o salida de la información.

Detalle genérico de representación de un "objeto abierto".

Son objetos que además de propiedades, incluyen procesos.

Por lo tanto, ante un determinado ingreso de información ocurre un proceso y una determinada salida de la información. El objeto comienza a tener además de propiedades un comportamiento.

Meta información del objeto. Información asociada al objeto que permite su catalogación, jerarquización, conexión con otros objetos, y su potencial reutilización.

Objeto abierto con propiedades y comportamiento.

El último caso describe un objeto genérico, con una característica muy importante: la meta-información acerca del objeto. Esta meta-información puede estructurarse de muy diversas formas, pero es necesario comprender que es parte de la intervención del publicador, que con criterio deberá agregar más información que la que contiene el objeto.

La meta-información no tiene sentido en sí misma, sino relacionada con el objeto y con la plataforma.

Actualmente la posibilidad del trabajo con los objetos de aprendizaje, además de los casos particulares, es de amplia discusión y ha generado estándares a tal efecto.

Se busca a través de la idea de objetos de aprendizaje que los objetos cumplan con una serie de características, muchas de las que se contemplan en estándares como SCORM, o RLO.

8. Introducción a la producción de materiales

Los Objetos de Aprendizaje producidos sobre las tecnologías que operan sobre Internet pueden ser considerados desde el punto de vista de su desarrollo y producción, como productos comparables a los que habitan el entorno de los New Media. Esta visión complementa a la visión pedagógica y a las decisiones que se tomen con respecto a la mejor forma de representación de contenidos.

El objetivo de este apartado es el de presentar un enfoque más operativo sobre la construcción de los objetos de aprendizaje.

Desde el punto de vista de la comunicación, existen taxonomías particularmente interesantes y convenientes por su claridad como por ejemplo “The Elements of Digital Storytelling” de la University of Minnesota, School of Journalism and Mass Communication’s, Institute for New Media Studies and The Media Center.

Esta taxonomía presenta en profundidad una serie de categorías para evaluar, analizar y diseñar todo tipo de producto comunicacional en el ámbito de Internet. Estas categorías son:

- ❖ Media
- ❖ Acción
- ❖ Relación
- ❖ Contexto
- ❖ Comunicación

Esta taxonomía es muy útil al momento de producir materiales de cualquier tipo, incluidos los materiales didácticos; permite evaluar en cada caso esquemas de lectura y de producción de cualquier contenido.

Desde el punto de vista de los objetos de aprendizaje personalizados se presentan características deben tomarse en cuenta para el diseño de materiales y objetos, atendiendo a las siguientes categorías:

- ❖ Reutilización
- ❖ Interoperabilidad
- ❖ Durabilidad
- ❖ Accesibilidad
- ❖ Colaboración
- ❖ Personalización

8.1. Cómo producir materiales

Considerar que sobre una plataforma de e-learning puede reemplazarse a la biblioteca o a la fotocopidora es una visión errónea, ya que no reemplaza a ninguna de las formas de obtención de información. Si bien sobre las tecnologías actuales existen libros electrónicos (e-books) y posibilita la publicación de papers y trabajos muy variados, el verdadero potencial se encuentra en la producción de objetos y de materiales “nacidos para la Web”.

Los materiales que se producen aprovechando las posibilidades de las tecnologías de la información y las comunicaciones, el hipertexto y la multimedia son los que verdaderamente están creados para la Web.

Sistematizar la producción es la mejor decisión para contar con materiales adecuados a todas las situaciones previsibles del usuario en relación a un programa.

8.1.1. Proceso de producción

Como primera aproximación, los pasos básicos que deben tomarse en cuenta para la producción de materiales son:

Cada material integra saberes pedagógicos, multimediales e informáticos. Es necesario definir los objetivos que se persiguen con el atravesamiento del alumno por el material, la pertinencia dentro del programa y su relación con el resto de los componentes del programa.

Determinados los objetivos, deberán analizarse y procesarse las mejores formas para cumplir con dichos objetivos, atendiendo a la realidad y los caminos seguidos por cada alumno y, por otra parte, entendiendo el entorno de la plataforma y de los recursos disponibles en Internet.

Ambos pasos son críticos para llevar a cabo las etapas de producción. Desde este punto pueden definirse características básicas como la necesidad o no de la simulación, las opciones de intervención del alumno, etc.

Cada definición en los dos primeros pasos determina características técnicas del material por producir. Es necesario entonces el análisis técnico. Este análisis comienza con las definiciones pedagógicas y termina con las especificaciones técnicas. Las especificaciones técnicas son la guía para su desarrollo. Es necesario comprender que el desarrollo debe ajustarse en su totalidad al análisis, por lo que el mismo deberá ser validado en todo momento con los objetivos y el procesamiento pedagógico.

El desarrollo en sí mismo es un trabajo operativo sobre herramientas específicas que deberán ser seleccionadas en función de las especificaciones. El producto desarrollado, luego de las pruebas necesarias, será puesto a disposición de los alumnos a través de su relación con los programas educativos y relacionados según lo previsto en la definición de objetivos y el procesamiento pedagógico.

Esta descripción del proceso en algunos casos puede resultar compleja y en otros casos simplificada. Depende del tipo de objeto o material que deba ser desarrollado. Cuando se trata de contenidos secuenciales con poca interactividad y participación activa del alumno todo este proceso suele simplificarse. Otro caso extremo puede ser el del desarrollo de un material que incluya la simulación, en este caso el análisis técnico y tecnológico suele ser muy complejo y de mucho peso en todo el proceso.

En este punto es necesario relacionar este proceso con los criterios de los apartados anteriores de manera de diseñar, analizar y evaluar los productos del proceso en forma ordenada y sistematizada.

8.1.2. Preguntas-guía

8.1.2.1 Objetivos y procesamiento pedagógico

En estos pasos deben considerarse ciertas características del material por producir e idealmente definir con el mayor grado de detalle:

- ❖ Reutilización (por ejemplo: ¿es un material que puede ser utilizado en otros programas?, ¿es un proceso que puede utilizarse en distintas instancias en el mismo programa?)
- ❖ Durabilidad (por ejemplo: ¿es de esperar que el material permanezca en el tiempo?)
- ❖ Colaboración (por ejemplo: ¿incluye a varios perfiles?, ¿la utilización de este material abre la participación a varios usuarios?)
- ❖ Personalización (por ejemplo: ¿es un material que utilizarán todos los usuarios?, ¿es parte de una ampliación o de los contenidos mínimos?, ¿cómo formaría parte del proceso para el alumno?)

Los perfiles y competencias relacionados en estas etapas suelen ser expertos en educación, expertos en la materia que se trata, expertos en el diseño de estrategias de aprendizaje y expertos en el mundo de la producción sobre Internet.

8.1.2.2 Análisis y desarrollo

En el análisis y desarrollo comienzan a integrarse los dos criterios presentados en los apartados anteriores en forma crítica. Contando con los criterios definidos desde el procesamiento pedagógico debe analizarse y desarrollarse según los siguientes criterios:

- ❖ **Reutilización** (por ejemplo: ¿se desarrollará según estándares que puedan compartirse con otras plataformas?, ¿formará parte de un programa o podrá ser utilizado desde otros programas educativos?)
- ❖ **Interoperabilidad** (por ejemplo: ¿la tecnología que se seleccione deberá operar en diversos navegadores y sistemas operativos?, ¿se desarrollará sobre herramientas de autor difundidas?, etc.)
- ❖ **Durabilidad** (por ejemplo: ¿cuáles son las necesidades tecnológicas de producción en función de la trascendencia frente a cambios tecnológicos?)
- ❖ **Accesibilidad** (por ejemplo: ¿deben considerarse a los usuarios en cualquiera de las situaciones de acceso (laboratorios, locutorios, acceso dial-up etc.)?)
- ❖ **Colaboración** (por ejemplo: ¿cómo son los esquemas de participación de varios usuarios sobre este material?)
- ❖ **Personalización** (por ejemplo: ¿cuáles son las necesidades de integración con los procesos para cada alumno?, ¿es necesario brindar la posibilidad de integración con otros materiales?, etc.)
- ❖ **Media** (por ejemplo: ¿cuál es la media adecuada para representar el contenido?, ¿qué tipos de media son los principales y los secundarios?, ¿debe integrarse esta unidad de contenido con otros objetos?, etc.)
- ❖ **Acción** (por ejemplo: ¿qué acciones del usuario permiten la navegación del contenido?, ¿qué acciones se disparan desde alguna instancia del contenido?, etc.)
- ❖ **Relación** (por ejemplo: ¿permite la intervención de algún usuario en la modificación del contenido?, ¿incluye instancias de cálculo, manipulación, simulación?)
- ❖ **Comunicación** (por ejemplo: ¿incluye vías de comunicación con otros usuarios?)

Los perfiles y competencias relacionados en estas etapas suelen ser expertos en educación, expertos en la materia que se trata, expertos en desarrollo sobre los lenguajes involucrados, expertos en interfases y expertos en el mundo de la producción sobre Internet. La experiencia y competencia sobre tecnologías y plataformas de e-learning deben considerarse críticas en estos pasos.

8.1.2.3 Implementación

La implementación del material producido, según las características de la plataforma y de lo definido desde los objetivos y el procesamiento pedagógico, es el último paso para el acceso de todos los actores al material.

Los criterios que priman en esta etapa son:

- ❖ **Personalización** (por ejemplo: ¿cómo se relaciona el material con el proceso que siguen los usuarios?)
- ❖ **Colaboración** (por ejemplo: ¿es necesario dar participación a varios usuarios?)

- ❖ **Contexto** (por ejemplo: ¿se trata de un material que puede ser parte de varias instancias de representación?, ¿puede ser recontextualizado en diferentes situaciones presentadas al alumno?)
- ❖ **Acción** (por ejemplo: ¿qué acciones determinan el acceso al material?)
- ❖ **Relación** (por ejemplo: ¿es necesario conectar este material a módulos u otros materiales?)
- ❖ **Comunicación** (por ejemplo: ¿cuáles son los modos de comunicación relacionados con este material?)

Los perfiles y competencias relacionados en esta etapa son los expertos en plataformas de e-learning, y aquellos que sean capaces de gestionar los programas educativos y con competencias en la gestión de contenidos.

9. Análisis de casos

9.1. Aplicación del método de la Espiral

Esta metodología fue aplicada y formalizada en diversas asignaturas de la Licenciatura en Comunicación Periodística, en la Licenciatura en Comunicación Publicitaria e Institucional y en Seminarios de Extensión Universitaria del ICOS. Las asignaturas Desarrollos Tecnológicos I y II tienen una carga semanal de 4 hs cátedra, y los Seminarios de Extensión Universitaria son de un promedio de 32 horas cada uno.

Una vez formalizada, también ha sido aplicada en otros ámbitos, como el Area de Posgrado e Investigación de la Facultad de Ciencias Veterinarias de la UBA, en un curso de e-learning para profesionales e investigadores veterinarios y agrónomos o en el Nivel Polimodal 3 del Colegio Newlands (Adrogué, Pcia. de Buenos Aires), como experiencia introductoria de un curso de e-learning sobre Inteligencia Artificial, con contenidos y metodología de Nivel Superior.

En todos los casos se convergen cuatro ámbitos:

- ❖ Aula
- ❖ Laboratorio de informática
- ❖ e-learning, plataforma c-learn
- ❖ Ámbito profesional

Los contenidos y materiales se encuentran en todos estos ámbitos. Siguen ejes temáticos que generan el proceso de acercamiento al núcleo.

La elección de estos ejes temáticos responde a la pregunta: ¿qué deben conocer nuestros alumnos para poder apropiarse satisfactoriamente del núcleo?.

Los recursos que permiten la implantación de esta metodología también son en gran parte provistos y desarrollados por la cátedra, y otros de desarrollo de terceros (software de aplicación, software informativo, software de simulación y bibliografía, en un sentido amplio) que se ponen a disposición; además de los recursos con los que cuenta la Universidad Católica Argentina en los laboratorios y las aulas, y los que aportamos nosotros, desde nuestra experiencia y práctica profesional. Esta afirmación vale totalmente también para los otros dos ámbitos mencionados: la Facultad de Ciencias Veterinarias (UBA) y el Colegio Newlands (Adrogué, Pcia. de Buenos Aires)

El siguiente esquema muestra la configuración de la Espiral para estos casos:

Como la mecánica de la Universidad se basa en clases presenciales se incluyeron los ámbitos del Laboratorio y el Aula. En la estrategia diseñada también se ha tenido en cuenta especialmente el ámbito de trabajo de los futuros egresados para definir ciertas competencias integradas a todo el proceso.

Esta combinación de ámbitos definen nuestra experiencia como un caso de b-learning, es decir, una integración entre los planos físico y virtual.

El ámbito del e-learning se realiza a través de una plataforma llamada c-learn (se utiliza la primer versión aportada desinteresadamente a tal efecto, aunque se encuentra en desarrollo una segunda versión más potente), implementada sobre un servidor de Internet.

9.1.1. Materiales

A través de los años de dictado de las asignaturas, los seminarios de extensión y la organización de cursos de e-learning, hemos evolucionado en cuanto a la sistematización y producción de contenidos. Los siguientes cuadros son ejemplos de una fuerte sistematización que contribuyó a diseñar la espiral para el caso de nuestras asignaturas.

Mapa conceptual de Desarrollos Tecnológicos I para el Ambito del Aula

Material de lectura

Mapa_Conceptual_Contenidos_DTII.pdf

El diagrama presenta el mapa conceptual de contenidos para el ámbito del aula para la asignatura Desarrollos Tecnológicos I del año 2005.

Ilustra la interrelación entre conceptos que se trabajan a lo largo del dictado de las clases. Es un mapa conceptual exclusivo para el ámbito del aula, no están relacionados en este diagrama los ámbitos del Laboratorio ni de la plataforma.

Enfasis sobre los ejes temáticos en el ámbito del Aula

Asignatura Desarrollos Tecnológicos, Licenciatura en Comunicación Periodística, UCA

La siguiente tabla de énfasis sobre los ejes temáticos es la utilizada para la asignatura Desarrollos Tecnológicos I del año 2005.

Vueltas de la espiral	Ejes temáticos	Ciencia	Técnica	Tecnología	Objeto Técnico	Desarrollo Tecnológico	New Media	Ponderación de cada vuelta en el programa
1 1		100%	-	-	-	-	-	20%
1 2		20%	40%	-	40%	-	-	10%
1 3		5%	30%	30%	5%	30%	-	20%
1 4		20%	-	20%	10%	50%	-	30%
1 5		10%	-	10%	30%	50%	-	15%
1 6		10%	-	10%	10%	50%	20%	5%
Ponderación de cada eje en el programa		31%	10%	14%	13%	31%	1%	100%

Esta tabla muestra las “vueltas” de la espiral en función de los ejes temáticos para el ámbito del Aula, otras tablas similares se construyen para los demás ámbitos.

Cada “vuelta” de la espiral pasa por los ejes y se diseñan las clases según el peso de los temas. Por cada vuelta se pondera el énfasis en una medida relativa de porcentaje, de manera de poder comparar fácilmente dónde se genera mayor atención a lo largo de la asignatura.

Así durante el primer semestre de 2005 la primera vuelta fue dedicada exclusivamente al eje de Ciencia, la segunda vuelta se distribuyó entre Ciencia, Técnica y Objeto Técnico, la tercera agregó Tecnología y Desarrollo Tecnológico, modificando así el énfasis, la cuarta abandonó el eje de Técnica, la quinta conservó los ejes modificando el énfasis, y la última incluyó New Media como eje y también modificó el énfasis relativo entre los ejes.

La lectura de esta tabla adopta su máximo sentido al ser acompañada por el mapa conceptual de contenidos para el mismo ámbito.

Otra información de interés es la ponderación de peso de cada vuelta en el proceso que se ve al final de cada línea. En función de ello es posible identificar claramente cuáles son los ejes fundamentales por eje temático a lo largo de la asignatura. Por ejemplo, el mayor énfasis en el ámbito del Aula se da en la asignatura para los ejes de Ciencia y Desarrollo Tecnológico (con un total de un 31%), representado en la tabla como la suma ponderada por columna.

Como propuesta metodológica, la creación de estas tablas para cada uno de los ámbitos, acompañada del mapa conceptual de las asignaturas, permiten una programación más exacta y un ajuste extraordinario al método de la espiral, asegurando que el proceso se encuentra bien definido.

Por lo general cada curso está ordenado según un esquema como el siguiente:

Arbol de materiales online

MATERIAL EN LA WEB MATERIAL EN CD

www.clearn.com.ar/uca

y

 Material de lectura

 Materiales_DTI.pdf

Asignatura Desarrollos Tecnológicos, Licenciatura en Comunicación Periodística, UCA

El documento presenta la organización completa de todos los materiales para la asignatura Desarrollos Tecnológicos I del año 2005.

Ejemplo de interfaz de consulta de materiales online

MATERIAL EN LA WEB MATERIAL EN CD

www.clearn.com.ar/uca

y

📁 Ejemplos

📁 Asignatura Desarrollos Tecnológicos

📄 Ejemplo_contenidos.pdf

Asignatura Desarrollos Tecnológicos, Licenciatura en Comunicación Periodística, UCA

El documento presenta un ejemplo de organización para la asignatura Desarrollos Tecnológicos I del año 2005 tal como se ve en la plataforma c-learn. Muestra tres niveles de organización: el listado de unidades del programa, dentro de uno de ellas los materiales de las clases y de lectura obligatoria y una carpeta de material complementario, y finalmente los contenidos de la carpeta del material complementario para dicha unidad.

Ilustra por una parte los niveles de jerarquización y por otra la presencia de materiales destinados a los distintos ámbitos de la espiral: plataforma de e-learning, software específico, por ej. CD El Mundo de Sofía, que utiliza la cátedra en el laboratorio de informática y recursos tradicionales.

En este punto del desarrollo del presente aporte pedagógico, creemos que dar ejemplos de materiales-objetos de aprendizaje en forma aislada sería de muy escasa utilidad. Por tal razón, se enumeran y describen a continuación algunos materiales en un contexto de uso específico, su vínculo con otros materiales y se caracteriza en cada caso cómo participan los alumnos y qué producto se obtiene.

También se relata cómo el método de la espiral “se pone en marcha”, como espacio recursivo y multiámbito, de qué manera el profesor-tutor se asocia con sus alumnos y los alumnos se asocian entre sí, para protagonizar juntos una experiencia de investigación-desarrollo-producción-evaluación, que recurre como proceso que converge hacia el núcleo, como objetivo central del curso.

Ejemplo I

MATERIAL EN LA WEB MATERIAL EN CD

www.clearn.com.ar/uca

y

- 📁 Ejemplos
- 📁 Asignatura Desarrollos Tecnológicos
- 📁 Material de la cátedra
- 📁 Discovery
- 📄 Desarrollo Tecnológico.pdf
- 📄 guia discovery.doc

Asignatura Desarrollos Tecnológicos II, Licenciatura en Comunicación Periodística, UCA

Ámbitos: Laboratorio de Informática del ICOS y plataforma de e-learning.

Perfil del alumno: Cursante de 4° año de la carrera.

Modalidad: Un trabajo por grupo de 2 o 3 alumnos.

Descripción del Material: Desde el soporte informático, se trata de un archivo pdf que contiene una imagen fija. Desde el contenido, la misma describe gráficamente un modelo de “cómo leer un desarrollo tecnológico” y proceder a su sistematización detallada en un proceso de pensamiento y acción.

Disparador: La Misión Discovery.

Proceso realizado: Si bien el diagrama conceptual es una imagen fija, sin interactividad desde el punto de vista informático, es altamente interactiva desde la tarea que deben realizar los alumnos con dicho diagrama. El hecho elegido, en este caso la misión Discovery, es ideal para ser analizado como fuertemente integrado por uno o varios desarrollos tecnológicos. En primer término deben sistematizar la cobertura de distintos medios desde el punto de vista científico, tecnológico y operativo. Una vez elaborado el informe correspondiente, los alumnos procesan una guía de investigación muy detallada, producida por la cátedra y basada en la navegación de sitios en Internet que proveen, no sólo la información sino los circuitos lógicos de pensamiento científico-tecnológico que les permite a los alumnos sacar al diagrama conceptual de su plano de abstracción y colocarlo en un corte concreto de la realidad. Se adjunta la guía de investigación. Los trabajos producido por los alumnos están en plena elaboración.

Tutoría: Esta actividad implica un compromiso máximo de tutoría por parte de la cátedra. En general, los alumnos del ICOS carecen de conocimientos de ciencias y un trabajo así les plantea muchísimos interrogantes. El tutor les acerca nuevos conceptos, a medida que los requieren, hasta llegar a plasmar una lectura concreta del diagrama y hacer pasar a la Misión Discovery a través del modelo y transformarlo en un caso concreto y real.

Ejemplo II

MATERIAL EN LA WEB MATERIAL EN CD

www.clearn.com.ar/uca

y

- 📁 Ejemplos
- 📁 Seminarios de Extensión
- 📁 Material de la cátedra
- 📁 Seminario I - Integración de medios
- 📁 TP Integración de medios
- 📄 Guía interactiva Integración de Medios.pdf
- 📄 Coceres-Ortega Integración de Medios.doc
- 📄 Coscarelli Integración de medios.doc

Seminario de Extensión Universitaria de Integración de Medios, ICOS, UCA

Ámbitos: Laboratorio de Informática del ICOS y plataforma de e-learning.

Perfil del alumno: docentes y profesionales de variadas disciplinas: lenguas extranjeras, informática, astronomía, psicología, medicina, antropología, ciencias de la educación, entre otras.

Modalidad: Un trabajo por grupo de 2 o 3 alumnos.

Material: Desde el soporte informático, se trata de *una guía interactiva multicapa*, es decir con varios niveles de interacción superpuestos en el mismo documento. Es *un documento en formato pdf.*, producida con el paquete de desarrollo Adobe Acrobat. Desde el contenido, contiene un paper elaborado por la cátedra sobre La integración de medios, como palanca cultural en la redefinición de espacios de comunicación y aprendizaje. Esta guía permite producir documentos colaborativos que tienen capas físicas de participación. En este caso la primera capa, de abajo hacia arriba, consta de un paper teórico, producido por el profesor del curso. La segunda capa “agujerea” el documento en determinados lugares y plantea un nivel de entrecruzamiento con los materiales de investigación que están en la plataforma y también un nivel de entrecruzamiento dentro del mismo documento. La tercera capa tiene las consignas generales y específicas de trabajo, ubicadas en distintos puntos del paper de base.

Proceso realizado: Los alumnos escriben colaborativamente con su profesor en la capa 2 del documento. El producto final tiene el paper de base en la capa 1, que no se ha modificado, sigue siendo navegable en los mismos puntos que estaban “agujereados” en su inicio, pero ahora está absolutamente enriquecido, fundamentado, apoyado, controvertido, según el trabajo realizado por cada grupo de alumnos, que escriben en la capa 2 del documento.

Tutoría: Este trabajo tiene una primera etapa en la cual el tutor casi no interviene, porque están las lecturas de base que debe llevar a cabo previamente. En la segunda etapa las consultas son constantes, dado que este método de escritura colaborativa no lineal es totalmente nueva como experiencia para los alumnos. Se establece, así, un vínculo dinámico entre el profesor-tutor y alumnos, con una lectura-escritura colaborativa que recorre sobre sí misma hasta converger en un producto que recibe la aprobación del grupo.

Ejemplo III

MATERIAL EN LA WEB MATERIAL EN CD

-
 Ejemplos
-
 Otros ejemplos
-
 Newlands
-
 SESION1.txt
-
 SESION2.txt

Asignatura Informática, Polimodal 3, Colegio Newlands. Adrogué, Pcia. de Buenos Aires
Módulo: La Utopía de Turing, una introducción a la inteligencia artificial.

Ámbitos: Aula - Laboratorio de Informática - Plataforma de e-learning.

Perfil del alumno: Cursante de Polimodal 3 de una institución privada totalmente bilingüe, con avanzados conocimientos de informática, por el tipo de proyecto de informática y tecnología de la institución.

Modalidad: Un trabajo por grupo de 2 o 3 alumnos.

Material: *Programa Landmarks Egypt. (Longman Logotron & BBC). Teacher's Guide. Pupils Guide.*

Desde el soporte informático, se trata de un programa que se baja de la plataforma de e-learning en formato comprimido (ocupa un poco más de 1MB) y se copia en cada computadora del Laboratorio de Informática en su disco duro, se descomprime y se instala.

Desde su contenido, se trata de un programa capaz de procesar lenguaje natural, que conversa con el alumno, sobre diversos temas relacionados con el Antiguo Egipto, en la región del Gran Valle de los Reyes.

Proceso realizado: El proyecto comienza leyendo un capítulo del libro La Utopía de Turing. De ahí surge terminología específica del tema, que se trabaja con una guía interactiva multicapa del tipo del Ejemplo II.

A continuación se utiliza el material ejemplo, que es un programa de simulación que utiliza conceptos y técnicas de inteligencia artificial. Los alumnos, a través del programa, “conversan” con Shef, un niño egipcio de 11 años, hijo de un escriba. Cada alumno tiene un mapa impreso al lado de la computadora donde está detallada la región que habita virtualmente Shef con sus padres. Desarrollan dos sesiones de trabajo: una conversación exploratoria con Shef para situarse en el programa y una segunda sesión con un objetivo dado, por ejemplo que Shef y ellos puedan llegar al Gran Valle y asistir a una ceremonia privada de momificación. La investigación del tema se basa en el diálogo con Shef como si se trata de un diálogo entre dos humanos.

La sesión de diálogo queda grabada en un archivo, se graba y se imprime y cada grupo se dirige al aula con su sesión de diálogo impresa. Cada grupo tiene un diálogo diferente: unos visitaron la villa donde viven los escribas, otros se escabulleron con Shef en un lugar prohibido para espiar los detalles de una ceremonia de momificación, otros visitan con Shef la villa de los artesanos, para identificar que oficios existían en esa época y comparar cuáles de esos oficios ha perdurado o no hasta hoy.

Otros acompañan a Shef a la villa donde vive con sus padres, visitan su casa y comparten sus juegos. Con todas las sesiones impresas comienzan a comparar el modo en el que Shef pregunta y el modo que responde, qué objetos es capaz de definir y relacionar, cómo los reconoce, cómo el programa manipula el tiempo que transcurre, etc.

Sobre esta información, descubren y analizan los patrones informativos y las matrices de razonamiento sobre los que se apoya el programa y la asocian con la resolución previa de la guía pdf.

Tutoría: Fuerte presencialidad en todo el proceso. Además, la profesora y los alumnos suben a la plataforma los archivos con las sesiones de diálogo, que a partir de ese momento forman parte del material de estudio del módulo.

Ejemplo IV

MATERIAL EN CD

-
 Ejemplos
-
 Ciencias Veterinarias - UBA
-
 Otto Loewi
-
 TP otto loewi .pdf
-
 videos ejemplo

Curso de e-learning y Educación Superior, Departamento de Posgrado e Investigación. Facultad de Ciencias Veterinarias. UBA

Ámbito: Aula, Laboratorio de Informática y plataforma de e-learning.

Perfil del alumno: Profesionales e investigadores del área de Agronomía y Veterinaria.

Modalidad: trabajo en grupo por áreas. (Química Biológica, Equinos, Hospital Escuela, etc.)

Material: Es muy importante incluir videos y animaciones de procesos vegetales y animales, pero se ha enfatizado especialmente mostrar que las animaciones no son sólo para mirar, sino para participar tomando decisiones y observando los efectos de las mismas. Ej. Experimento de Otto Loewi, en el cual se arman dos animaciones separadas y se programan de tal modo que el alumno durante la ejecución de la animación puede decidir interrumpir un estímulo eléctrico y ver que le pasa a ese corazón o reanudar la estimulación. Allí surge la importancia de no sólo mostrar animaciones o videos, si forman parte de un programa pueden trabajar con animaciones interactivas experimentando, formulando hipótesis, modificando variables, resolviendo problemas, etc.

Proceso realizado: Luego de adquirir conceptos sobre e-learning, cada grupo piensa un problema de su área de docencia o investigación para producir un material, experimenta con los materiales modelo y diseña los guiones de sus propias animaciones, realizadas por sí o por terceros, que luego son incluidas, por ejemplo en guías interactivas (pdf) o en clases-presentaciones (ppt), en este caso muy útiles porque se trata de clases multitudinarias. También diseñan actividades, foros, planifican otros materiales para ser programados, etc.

Tutoría: Por su modalidad, realizan muchas consultas en clase presencial o en el Laboratorio de Informática. A veces se producen encuentros online de consulta en la plataforma.

En el caso del ICOS, el material obligatorio es producido por la cátedra, pero también se nutre de materiales externos que sean significativos al proyecto. Existen, desde ya, las limitaciones de recursos y tiempo, pero siguiendo la guía planteada desde los objetivos y los criterios pedagógicos que implican el programa de las asignaturas.

Del mismo modo las actividades prácticas generalmente planteadas para el trabajo en el Laboratorio tienen su soporte en la plataforma, no así los programas utilizados, que muchas veces hacen un uso tal de la multimedia interactiva, que sólo pueden estar soportados en uno o más CDs que se instalan y utilizan exclusivamente desde el Laboratorio. Ej. El Mundo de Sofía, Inventores I, Inventores II, etc. El ICOS adquiere estos materiales y forman parte de su biblioteca de software.

9.1.2. Actividades

En el ámbito del ICOS, tener dos asignaturas correlativas y además consecutivas en el tiempo, implica un año de trabajo con los mismos cursos y favorece la planificación de actividades recursivas con los alumnos.

La **plataforma de e-learning** provee módulos que son utilizados para crear actividades. Existen actividades individuales y colaborativas. También a través de la plataforma se publican los materiales complementarios y se comunican las consignas para actividades por desarrollar en otros ámbitos, como el Aula o el Laboratorio.

Entre las actividades individuales las más importantes son los trabajos, y principalmente las evaluaciones online, que permiten realizar un seguimiento detallado de cada alumno. Las actividades que se realizan online en forma grupal son en su enorme mayoría foros de discusión, que tienen una lectura asociada y una participación que se va anidando y produciendo un interesante nivel de intercambio de ideas, conceptos y argumentación sobre las mismas.

El **Laboratorio de Informática**, si bien interactúa con la plataforma de e-learning como soporte de materiales complementarios, guías de uso y de trabajo con el software, permite en cambio, investigar y producir trabajos por grupos a partir de un tema-disparador común, donde cada grupo elige un campo problemático, que caracteriza y desarrolla. De acuerdo a los cortes del tema-disparador, hay trabajos que son más contextuales, podría decirse que apuntan a problemáticas más estratégicas y otros que son más puntuales y específicos.

Una vez producidos los trabajos de Desarrollos Tecnológicos I, el profesor-tutor los clasifica y arma una especie de diagrama de Venn¹⁰, analizando cuál está incluido en cuál y cuáles tienen intersecciones interesantes y allí comienzan a exponer, en ese orden estricto de clasificación, con la consigna de modificar su propio trabajo a la luz de las producciones de los demás.

Ejemplo

MATERIAL EN CD

CD Rom El Mundo de Sofía (Siruela – Multimedia Corporation - Anaya)

Asignatura Desarrollos Tecnológicos, Licenciatura en Comunicación Periodística, UCA

En la plataforma residen lecturas complementarias: un resumen de la novela, un ámbito en la web con una descripción conceptual y operativa del programa y la guía de análisis del software. Una vez finalizada la guía este documento sirve de base para que cada grupo tome una problemática actual y elija un período histórico y una perspectiva filosófica desde donde analizar el problema. Así, surgieron a lo largo del tiempo trabajos como: Edad Media y Siglo XXI: la disyuntiva entre la fe y la razón, Posmodernismo y Neobarroco, La construcción de la identidad en la Era de la Información, etc.

9.1.2.1 Evaluaciones

Las evaluaciones online se realizan cada vez que se termina en el aula una unidad de contenido o alguna unidad significativa dentro de las unidades del programa. El promedio de evaluaciones por semestre es de 6 a 8.

¹⁰ John Venn. Lógico británico famoso por sus diagramas lógicos de conjuntos.

Cada evaluación es creada por el tutor (en nuestro caso nosotros mismos) a través de una interfaz en la que se define el porcentaje de aprobación, la fecha de alta y la fecha de vencimiento de la misma.

Cada evaluación puede contar con varias preguntas de distinto tipo (por ejemplo de respuesta libre, opción múltiple, etc.) y cada una tiene un peso relativo con respecto al 100% de la evaluación.

Por la característica de no presencialidad física, las preguntas se diseñan en función del ámbito de consulta libre al que pueden acceder los alumnos. Por lo tanto se centran generalmente en la relación de conceptos e inferencias acerca de temas que se verán más adelante. Esta técnica ha dado muy buenos resultados ya que obliga al repaso de los contenidos presentados en clase, y a contar con una base para definir estrategias acerca del modo de presentación de los próximos temas.

Ejemplo evaluación online

MATERIAL EN LA WEB MATERIAL EN CD

www.clearn.com.ar/uca

y

📁 Ejemplos

📁 Asignatura Desarrollos Tecnológicos

📄 Ejemplo_evaluacion.pdf

Asignatura Desarrollos Tecnológicos, Licenciatura en Comunicación Periodística, UCA

El documento permite ver en forma concreta una actividad de evaluación, su interfaz, y los tipos de actividades. También se describe la mecánica para otorgar peso a cada pregunta con respecto al 100% de la evaluación.

9.1.2.2 Foros

Los foros son planteos de controversias y de interrogantes sobre temas del curso. Cada uno de los alumnos, tutores, docentes, puede opinar y responder en forma libre las opiniones y participaciones de los demás usuarios.

Resulta una forma de interacción especialmente interesante, ya que no solamente profundiza el razonamiento sobre los temas vistos en clase, sino que también se han utilizado para conocer previamente la preparación de los alumnos sobre algunos temas. Esto también ha contribuido en forma muy importante a la mejor planificación y formas de abordaje del programa.

También son útiles cuando quedan discusiones abiertas durante las clases, o en los casos donde conviene relacionar otros aspectos que no se encuentran en el programa de las asignaturas.

También cabe destacar que el tutor, además de opinar, puede guiar los temas que se plantean durante el foro y referirlos a materiales, bibliografía, etc. Tal como se muestra en el ejemplo, también genera distintas discusiones sobre el mismo planteo, y esto no sólo aporta distintas visiones, sino que además permite su representación en pantalla de forma clara, identificando claramente quién responde a quién.

El foro planteado a continuación tiene su propio material de lectura previa, dado que cubría un tema específico del seminario y se tomó la decisión de enseñar ese contenido a partir de los alumnos, a través de esta forma de estudio y participación.

Foro: Apropiación de Nuevas Tecnologías

MATERIAL EN LA WEB MATERIAL EN CD

www.clearn.com.ar/uca

y

📁 Ejemplos

📁 Seminarios de Extensión

📄 Ejemplo_foro_seminarios.pdf

Seminario de Extensión Universitaria UCA: Curso: 08 2003 - Integración de medios analógicos y digitales. Palanca Cultural en la redefinición de espacios de comunicación y aprendizaje.

El planteo del foro es el siguiente: Las Nuevas Tecnologías han creado una brecha importante desde el punto de vista de su apropiación por parte de la gente común. ¿De qué depende dicha apropiación? ¿Del acceso a los recursos? ¿Es predominantemente una cuestión generacional? ¿Es también una cuestión de género? ¿O se trata de una cuestión mucho más compleja? ¿Cuál? Opine con fundamento, agregue casos y referencias bibliográficas si le parece oportuno.

Este foro, para un total de 25 alumnos tuvo 54 participaciones, que se transcriben en el archivo del CD.

9.1.3. Tutoría

Un buen tutor debe desarrollar las siguientes habilidades:

- ❖ Ser muy organizado
- ❖ Estar muy familiarizado con la estructura del curso
- ❖ Tener mucho conocimiento y experiencia sobre el tema que enseña
- ❖ Tener mucho entusiasmo
- ❖ Ser capaz de desplegar múltiples recursos con eficacia
- ❖ Establecer buena relación con sus alumnos
- ❖ Tener capacidad de comunicación
- ❖ Manejar grados de flexibilidad en el acercamiento con sus alumnos

Se suscribe la filosofía de que las habilidades principales de un buen tutor no cambian aunque varíe la modalidad del curso, de modo que vale la pena desarrollar un perfil con estas características porque da muy buenos resultados a la hora de tener que manejar múltiples ámbitos de aprendizaje y múltiples soportes de información, casi todos mediados por la tecnología.

Las actividades de tutoría son muchas, variadas y simultáneas: evaluaciones, reportes de las evaluaciones, foros, mensajes diferidos, mensajes en tiempo real, el calendario del curso, etc. Se debe tener en cuenta, además que en estos multiámbitos de aprendizaje los alumnos participan mucho más, así que muchas veces ocurre, por ejemplo, que el tutor recibe consultas del mismo grupo 2 ó 3 veces por día.

Desaparece el concepto de la espera. Y si el tutor es eficiente alienta aún más la consulta, porque responde en el momento justo en el que se plantea la pregunta y, desde el aprendizaje, dinamiza significativamente todo el proceso de adquisición de conocimientos.

9.2. Resultados del método de la Espiral

9.2.1. Asignaturas de Desarrollos Tecnológicos

Edad Media, Siglo XXI: una renovada disyuntiva entre fe y razón

MATERIAL EN CD

- Ejemplos
- Asignatura Desarrollos Tecnológicos
- Trabajos de alumnos
- Caudarella - De Simone
- Edad Media.ppt

María Florencia Caudarella – Ana De Simone

Asignatura Desarrollos Tecnológicos I, Licenciatura en Comunicación Periodística, UCA

Como respuesta a la siempre tensa relación entre el conocimiento racional y la manifestación de la fe, Juan Pablo II sentó las bases de la postura católica al respecto, en su *encíclica Fides et Ratio: Carta Encíclica a los obispos de la Iglesia Católica sobre las relaciones entre la fe y la razón*. Este trabajo analiza en profundidad a la Edad Media, en todas sus dimensiones y plantea luego la controversia desde lo cultural-espiritual y lo tecno-científico con el Siglo XXI.

Son dos presentaciones ppt encadenadas entre sí, una principal y otra que se ocupa del arte medieval. La interfaz principal es una diapositiva con hipervínculos que van al mapa conceptual (pdf) y a hipertextos con imágenes fijas. Ambas presentaciones están sonorizadas con música medieval.

Los intelectuales, el poder y la guerra

MATERIAL EN CD

- Ejemplos
- Asignatura Desarrollos Tecnológicos
- Trabajos de alumnos
- Poggi - Lynch
- Inicio.pdf

Horacio Poggi y Tomás Lynch

Asignatura Desarrollos Tecnológicos, Licenciatura en Comunicación Periodística, UCA

Los grandes conflictos bélicos que han dividido al mundo no se han sustentado sólo en el poderío armamentístico, sino también han contado con un dispositivo ideológico de igual o más

efecto que las armas: la opinión de los intelectuales. Los autores construyeron un e-book navegable con hipertextos, imágenes y videos.

Las dos Torres (no precisamente gemelas)

MATERIAL EN CD

- 📁 Ejemplos
- 📁 Asignatura Desarrollos Tecnológicos
- 📁 Trabajos de alumnos
- 📁 Marta - Ribas
- 📄 Las dos torres (No precisamente gemelas).pdf

María Emilia Marta y Mariano Rodríguez Ribas

Asignatura Desarrollos Tecnológicos II, Licenciatura en Comunicación Periodística, UCA

El 11 de Septiembre de 2001 dos aviones secuestrados por terroristas derribaron las Twin Towers de New York. Desde entonces, nuevas torres han sido erigidas para sostener un nuevo modelo de Discurso Único y Guerra de Red. Se trata de construir una torre atravesada por el Modelo Ideal: tiene su base en el diálogo socrático, lo que lo lleva a una política bien entendida donde hay justicia y democracia. La otra torre, no precisamente gemela, simboliza el modelo actual, aún en construcción, tiene su base en el discurso único, propiciando la violencia, la corrupción y, sobre todo, la concentración de poder. Los autores desarrollaron un documento pdf navegable cuya interfaz son las dos torres y por cada una de ellas se navega a través de los nodos que forman parte del mapa conceptual. Los nodos son textos planos, hipertextos, imágenes fijas, hiperimágenes, videos, etc.

9.2.2. Seminarios de Extensión Universitaria

Desde el año 2003, se dictan en el marco del ICOS cuatro seminarios de extensión universitaria, cuyo tema central es Medios analógicos y digitales: la integración como frontera. Cada uno de ellos se focaliza sobre una temática principal: la construcción de un marco teórico-conceptual, las producciones multimediales, la publicación en Internet y e-learning y Educación Superior.

Espejos Humanos

MATERIAL EN CD

- 📁 Ejemplos
- 📁 Seminarios de Extensión
- 📁 Trabajos de alumnos
- 📁 Coceres – Ortega
- 📁 Mundo de Sofía
- 📄 Espejos Humanos.pps

Claudia Coceres (antropóloga) y Walter Ortega (analista de sistemas)

Seminario de Extensión Universitaria UCA: Integración de Medios Analógicos y Digitales

Es un desarrollo realizado alrededor de la temática Lo real y lo virtual: una mirada a través del Barroco, donde hacen su aparición Shakespeare, Calderón de la Barca, Descartes compartiendo en una única pantalla el video del Barroco del CD Mundo de Sofía. Luego la mirada migra hacia el análisis de una obra de Picasso en la web y los museos virtuales, para terminar construyendo una categoría de análisis de las imágenes virtuales. Philippe Quéau¹¹, con sus conceptos centrales sobre Realidad Virtual, en tanto virtudes y vértigos, alimenta el modo de construir y navegar esta presentación multimedia.

El archivo ppt está automáticamente temporizado hasta que se detiene esperando la navegación del usuario-lector. Los autores produjeron sus propias narraciones, complementadas con texto, hipertexto, hiperimágenes, sonido y video.

Viaje hipermedial a través de los Laberintos de Borges

MATERIAL EN CD

- 📁 Ejemplos
- 📁 Seminarios de Extensión
- 📁 Trabajos de alumnos
- 📁 Pastorelli
- 📄 index.ppt

Erica Pastorelli

Seminario de Extensión Universitaria UCA: La lecto-escritura en los espacios multimediales

¹¹Philippe Quéau. Lo Virtual, Virtudes y Vértigos. Ed. Paidós, Barcelona, 1995

A partir de la construcción de un laberinto propio se trata de explorar la vida y obra de Jorge Luis Borges. La navegación es incierta, exploratoria, tentativa. No hay guías ni señales, tan sólo el universo de la pantalla, que tiene otra detrás y otra detrás y otra detrás...sin asegurar el camino de regreso.

Se trata de un archivo ppt que tiene hiperimágenes, sonido, video, vínculos a una página web desarrollado por la autora, que contiene una línea de tiempo que arma un paralelismo entre tecnología, Cornelius Mauritius Escher y Jorge Luis Borges.

Nuestro laberinto: el trabajo colaborativo, una experiencia de aprendizaje única e inagotable

MATERIAL EN CD

-
 Ejemplos
-
 Seminarios de Extensión
-
 Trabajos de alumnos
-
 Zampaglione - Acosta
-
 packaging.pdf

Monica Zampaglione y Corina Acosta (Ciencias de la Educación)

Seminario de Extensión Universitaria UCA: la lectura- escritura en los espacios multimediales

El trabajo consiste en una metáfora sobre el trabajo colaborativo, basado en la amistad entrañable y colaboración como escritores de Borges y Bioy Casares, sintetizados como Biorges. Las autoras invitan a sus usuarios-lectores a tomar la leche con ellas, así como lo hacían todas las tardes Borges y Bioy, para explorar todos los aspectos relacionados con la colaboración como modelo participativo para enseñar y aprender.

Es un archivo ppt navegable con hiperimágenes, hipertexto, sonido, video. Interesa particularmente ver cómo han logrado integrar el “packaging” del CD, que consta de la descripción del proyecto en su interior, un bolsillo que contiene el mapa conceptual del trabajo y la fotografía de Borges tomando su vaso de leche.

Website José Catalano

MATERIAL EN LA WEB

www.freewebs.com/jcatalano

Corina Acosta

Seminario de Extensión Universitaria UCA: la lectura-escritura en Internet

Este curso utiliza como punto de partida el curso online “El Baratijo”¹²: construyendo páginas Web con recursos gratuitos de Internet, que desarrollamos en la Duke University¹³ (2003) para que los docentes revuelvan, como en un “todo por 2 pesos” virtual y se lleven todo lo necesario para hacer su página web: capacitación modular, contenidos, música, video, diseño automático de páginas, un curso de HTML, etc.

Esta alumna construye esta página web como regalo de su cumpleaños 60 a Juan Catalano, su tío, testimonio viviente del arte y la cultura misionera. Catalano vive en San Ignacio en una bella casa, donde, por su propia decisión y la de su esposa, prescinden de la tecnología. Después de nuestro curso, la casa de Catalano ha recibido la visita de esa intrusa, la computadora.

Toda la gráfica ha sido realizada por la autora. La interfaz de navegación fue desarrollada a partir de la obra pictórica de Catalano. La página está musicalizada.

12 El Baratijo de Internet. www.blaspascal.net/baratijo o www.duke.edu/~frankbo/elbaratijo/

13 Duke University. Durham, Carolina del Norte, EEUU

10. ANEXO I - Glosario

analógico / digital	<p>Es analógica una fotografía en un papel si es lo análogo, químicamente de lo que representa: es la grabación química del objeto. Con la computadora el cálculo sustituye a la grabación analógica de los datos físicos: ya sea que la imagen sufra un tratamiento de conversión numérica, que permita su manipulación o que la imagen sea el producto de un modelo numérico, escrito y calculable, generador de visibilidad, donde se subordina la esfera de la Optica a la modelización y el cálculo.</p> <p>Este proceso abre una nueva dimensión a considerar: para que una imagen se integre en una pantalla, debe previamente desintegrarse en un universo calculable de ceros y unos.</p>
aprendizaje asíncrono	<p>Aprendizaje en el que la interacción alumno-profesor ocurre en forma intermitente y con retraso en el tiempo. Ejemplos: cursos de formación a través de Internet o CD ROM, tutorías pregunta respuesta, grupos de discusión en línea y correo electrónico.</p>
aprendizaje basado en la Web	<p>Provisión de contenido educativo a través de un navegador web ya sea en Internet, en una intranet privada o una extranet. La formación basada en la Web, suele incluir enlaces a otros recursos educativos como referencias, correo electrónico, foros y grupos de discusión. En este tipo de formación existe un facilitador, que puede mostrar las líneas a seguir en el curso, dar clase, entre otras funciones. cuando existe un facilitador, la formación basada en web ofrece las ventajas de la formación orientada por el instructor (ILT) al mismo tiempo que mantiene las ventajas de la formación basada en computadora (CBT).</p>
aprendizaje combinado (blended- learning)	<p>Acciones formativas que combinan aspectos de la formación en línea con la instrucción cara a cara (presencial).</p>
aprendizaje síncrono (online)	<p>Aprendizaje en línea. Aprendizaje provisto por tecnologías basadas en web o basadas en Internet. Véase Formación basada en Web y Formación basada en Internet.</p>
aprendizaje prescriptivo	<p>Proceso por el que los puntos débiles de conocimiento y habilidad del aprendiz, se corresponden con una acción de formación apropiada.</p>
Arpanet	<p>Es una abreviatura de Advanced Research Projects Administration Network, el sistema de red informática del cual nació el Internet. ARPANET comenzó en 1969 como un experimento del Ministerio de Defensa de los EE.UU. que probaba las redes de comunicación por medio de paquetes de información.</p>

asesor (tutor, mentor, monitor, coacher)	Profesional académico que, utilizando los elementos didáctico-pedagógicos y manejando las herramientas presenciales y de telecomunicación a su alcance es capaz de conocer a su asesorado de tal manera que puede identificar sus necesidades, guiar sus actividades, orientar su aprendizaje fomentando el autodidactismo, estimulando así la actitud analítica crítica y constructiva.
CBT (Computer Based Training)	Formación basada en ordenador. Curso o material educativo presentado por la computadora, generalmente mediante CD ROM o disco flexible. A diferencia de la formación on line, no requiere que la computadora esté conectada a la red y generalmente no tiene enlaces a recursos externos al curso.
ciberespacio	El "lugar" donde las personas interactúan a través de las redes informáticas. Es un término acuñado por William Gibson en " <i>Neuromante</i> ".
c-learning	Usualmente se refiere al aula tradicional, con el docente y sus alumnos presentes. El término se usa como sinónimo de formación presencial u on-site y formación en el aula. Con el advenimiento de conexiones más rápidas a Internet, los cursos de este tipo se ofrecen ahora en Internet.
comunicación asíncrona	Acción de aprendizaje en la que las personas no están en línea al mismo tiempo, por lo que no pueden tener comunicación sin un cierto espacio de tiempo. Ejemplos son los cursos en línea, cursos en CD-ROM, las presentaciones web, las clases grabadas en vídeo, , presentaciones de audio y video, tutorías de pregunta-respuesta, grupos de discusión en línea, y el correo electrónico.
comunicación en tiempo real	Comunicación en la que la información es recibida al instante (o casi al instante) en que se envía. El tiempo real es característico de la comunicación síncrona.
comunicación síncrona	Comunicación que permite a los participantes interactuar simultáneamente en tiempo real a través de métodos como el chat, pizarras electrónicas o videoconferencia.
diseño instruccional	Metodología sistemática basada en la teoría instruccional para crear contenidos de acciones formativas.
educación a distancia	Situación educativa en la que el docente y los alumnos están separados en el tiempo, el espacio o ambos. Los cursos de educación o formación a distancia son llevados a lugares remotos de forma síncrona o asíncrona, incluyendo correspondencia escrita, texto, gráficos, audio, cinta de video, CD ROM, formación en línea audio y video-conferencia, televisión interactiva y fax. La educación a distancia no excluye el aula tradicional. La definición de Educación a Distancia es más amplia que la de e-learning.
e-learning	Aprendizaje en línea, gestionado total o parcialmente a través de Internet.- Incluye una amplia gama de aplicaciones y procesos, tales como aprendizaje basado en la red, en el ordenador, aulas virtuales, cooperación digital. Incluye la entrega de contenidos vía Internet, extranet, intranet, audio y vídeo, emisión satelital, televisión interactiva y CD-ROM.

Extranet	Sun Extranet es una red que permite a una empresa compartir informaciones con otras empresas y clientes. Los extranets transmiten información por Internet y requieren que el usuario tenga una contraseña para poder acceder a los datos de los servidores internos de la empresa.
hipermedia	Tecnología presente en programas o páginas web que integran información en distintos tipos de formatos texto, gráficos, sonidos y vídeo; principalmente. Es actualmente un recurso ampliamente explotado en el WWW.
hipertexto	Hipertexto se refiere a un modo de escritura, frecuente en las aplicaciones multimedia y en el World Wide Web que contenga enlaces con otros documentos. Utilizar hipertexto es una manera de presentar información en la cual texto, sonido, imágenes y acciones están enlazadas entre sí de manera que se pueda pasar de una a otra en el orden que se desee.
hipervínculo	Vínculo existente en un documento hipertexto que apunta o enlaza a otro documento que puede ser o no otro documento hipertexto.
HTML	(HyperText Markup Language) Lenguaje utilizado para la creación de documentos de hipertexto e hipermedia. Es el estándar usado en el World Wide Web.
IEEE	Instituto de Ingenieros eléctricos y electrónicos (USA). Su Comité de Estándares para las Tecnologías Educativas trabaja con el objetivo de desarrollar estándares técnicos, prácticas recomendadas y guías para la implementación informática de sistemas de formación y educación.
ILT (Instructor Led Training)	Formación orientada por el tutor: Usualmente se refiere a la tradicional aula de formación, donde el profesor imparte clase a los alumnos. El término se usa como sinónimo de formación presencial y formación en el aula (c-learning).
inteligencia Artificial	Disciplina del conocimiento nacida en los años 50. Desarrolla y aplica conceptos y técnicas para producir programas o dispositivos que se comportan de un modo tal, que si un ser humano se comportara así, se diría que dicho ser humano “es inteligente”.
interactividad	El “diálogo” que se establece entre la computadora y el usuario. Existen distintos modelos de interactividad: el de la conferencia (tu turno, mi turno), el de la conversación (interrupciones recíprocas y simultáneas), el de descubrimiento (propio de Internet), etc.
interfaz	Espacio de comunicación entre un usuario y un programa o un ambiente de aprendizaje. Dicha comunicación se lleva a cabo, básicamente, con el teclado, el mouse y la pantalla. Al decir de Nicholas Negroponte: “es la superficie de contacto entre los bits y la gente”. Ej. La interfaz en WORD son los íconos y menús que el usuario utiliza para escribir su documento, modificarlo, guardarlo y/o imprimirlo. Otro ej. la interfaz en Internet es el explorador (Explorer, Netscape, etc.)

Internet	La llamada "red de redes" creada de la unión de muchas redes TCP/IP a nivel internacional y cuyos antecedentes están en la ARPANet.
internet (con minúsculas)	Cada vez que se conectan 2 o más redes entre sí, se tiene una internet - como en inter-nacional o inter-estatal.
Intranet	Es una red privada dentro de una compañía u organización que utiliza el mismo tipo de software usado en el Internet público, pero que es sólo para uso interno. Conforme Internet se hace más popular, muchas de las herramientas usadas en Internet están siendo usadas también en las redes privadas, por ejemplo, muchas compañías tienen servidores web que están sólo disponibles para sus empleados. Es bueno notar que una Intranet puede no ser gestionada a través de Internet -- puede ser simplemente una red.
iterar	Repetir un proceso tantas veces como sea necesario en función de lograr un objetivo dado.
Java	Java es un lenguaje de programación por objetos creado por Sun Microsystems, Inc. que permite crear programas que funcionan en cualquier tipo de ordenador y sistema operativo. Se usa el Java para crear programas especiales denominados applets, que pueden ser incorporados en páginas web para hacerlas interactivas. Los apliques Java requieren que el navegador utilizado sea compatible con Java.
Java Applet	Pequeña aplicación (aplique) escrita en Java la cual se difunde a través de Internet para ser ejecutada en un navegador (por ej. Explorer)
JPEG	Los datos de una imagen pueden ser grabados en diferentes formatos. El jpg es, sin duda, el formato más popular. Su gran ventaja es ser un formato comprimido, lo que le permite ocupar poquísimo espacio en la memoria de la cámara o ser enviado con rapidez por Internet. Su inconveniente es que esta compresión se hace simplificando la información gráfica de la imagen tanto de color como de detalle. Si la compresión es muy alta la degradación en la calidad de la imagen se hace evidente a simple vista. Si la compresión es baja solo se apreciará con grandes ampliaciones. Además, cada vez que se guarda la imagen se reprocesa y recomprime, con la consiguiente acumulación de degradaciones. A pesar de todo es el formato más utilizado.
"just in time"	"Al momento". característica del e- learning por la que el alumno puede acceder a la información exactamente cuando la necesita.
Kilobyte	KB (Kilobyte): 1024 bytes, generalmente se aplica también a 1000 bytes.
link	Conexión entre elementos conceptuales a partir de un objeto (texto, gráfico, sonido, etc). Su utilización permite crear hipertexto y que el usuario-lector haga lectura electrónica.
metadata	<p>"Datos sobre los datos". Es información descriptiva acerca de un recurso. Por ej. la tarjeta de catalogación de un libro en una biblioteca: Autor, Título y Fecha de Publicación.</p> <p>En e-learning es información sobre el contenido que permite almacenarla y ser recibida desde la base de datos.</p>

metáfora	<p>Del griego <i>metaphora</i> , traslado, "más allá de lo que es común". Tropo (figura retórica) que consiste en usar palabras con un sentido distinto del propio, en virtud de una comparación tácita y sutil. Metáfora es designar algo a través de otra cosa, mediante un ejercicio de similitud y sustitución entre dos palabras.</p> <p>Las metáforas de e-learning: Lego, átomo, etc. son muy útiles para ayudar a comprender conceptos complejos y de alta especificidad a través de objetos mucho más accesibles al conocimiento de la gente.</p>
multimedia	<p>Integra texto interactivo, imágenes, sonido y color. Multimedia puede ser cualquier cosa que lo integre, desde una presentación en Power Point, hasta una simulación interactiva compleja.</p> <p>Este concepto está extendido a estaciones de realidad virtual, que permiten, por ej. recorrer una simulación de un museo o ser partícipe de una experiencia sensorial múltiple (visión, tacto, olfato) en un viaje espacial o en un film. (Epcot Center, estudios de cine MGM, Space Camp (NASA)) Florida, Estados Unidos.</p>
navegador	Software que permite encontrar y visualizar información en Internet. Los más comunes son Internet Explorer y Netscape Navigator.
objeto de aprendizaje	Unidad reusable de información independiente de los medios. Bloque modular de contenido de información a distancia.
online	Estado en el que una computadora está conectada a otra computadora o servidor a través de una red. Computadora comunicándose con otra computadora.
paradigma	<p>Construcción intelectual, modelo, que sirve de norma para la creación de otras cosas, conceptos o conductas.</p> <p>En el contexto del conocimiento humano define cuáles problemas son interesantes de estudiar y, en consecuencia, influye fuertemente en la forma de abordarlos. Un paradigma dominante por mucho tiempo cambia, a veces con resistencia a dicho cambio, por el peso de la nueva información aportada por la observación y experimentación científicas. A medida que un número mayor de nuevas excepciones se vuelven convincentes para rechazar un paradigma establecido, ocurre la adopción de una nueva forma de ver un problema o un fenómeno, la cual se convierte en un nuevo paradigma en la ciencia.</p>
protocolo	Descripción formal de formatos de mensaje y de reglas que dos ordenadores deben seguir para intercambiar dichos mensajes.
QuickTime	QuickTime es una extensión de archivo desarrollada por Apple Computer, Inc. para videos o animaciones comprimidas. Para ver el film o el video una vez realizada la descarga del archivo, es necesario que la computadora soporte el formato QuickTime, es decir, lo pueda interpretar.

simulación	Aplicación altamente interactiva que permite al alumno diseñar o representar un escenario determinado. Las simulaciones permiten al alumno practicar habilidades o acciones en un entorno sin riesgo o en otros casos a escalas que serían inaccesibles en un entorno de aprendizaje.
taxonomía	Taxonomía. Un sistema de clasificación de ítems basado en sus relaciones con otros ítems. Términos relacionados: ontología, normalización.
TCP/IP	(Transmission Control Protocol/Internet Protocol): Sistema de protocolos en los que se basa en buena parte Internet. El primero se encarga de dividir la información en paquetes en origen, para luego recomponerla en el destino. El segundo la dirige adecuadamente a través de la red.
videostreaming	<p>El videostreaming representa el conjunto de tecnologías de transmisión de contenidos audiovisuales a través de diferentes tipos de canales. Mediante estas tecnologías se han podido perfilar un gran número de aplicaciones, entre las que destacan:</p> <p>El videoclub virtual, basado en video bajo demanda, uno de los servicios que se espera que sea más rentable. El alquiler de música, videos, etc. El hilo musical. Los juegos interactivos. La grabación en red, que consiste en grabar el comienzo de una emisión para visualizarlo posteriormente, mientras se sigue grabando el resto de la emisión.</p>
virtualidad	Característica de aquello que parece ser real pero no lo es. Posibilidad de que algo lo sea. Cuando se habla de Aprendizaje o Educación Virtuales por tanto, se está utilizando un término incorrecto. Es preferible utilizar los términos Formación basada en Internet, en nuevas tecnologías, con computadoras, en línea, etc.
WWW	Sistema de información distribuido, basado en hipertexto, cuya función es buscar y tener acceso a documentos a través de la red de forma que un usuario podrá accederla mediante un navegador web. Fue creada a principios de los años 90 por Tim Berners-Lee, investigador en el CERN, Suiza y la información puede ser de cualquier formato (texto, gráfico, audio, imagen fija o en movimiento).

11. ANEXO II – Olas del e-learning

pre 1983	1984 Era Multimedia	1993	1994 e-learning Primera Ola	1999	2000 e-learning Segunda Ola	2005
Aprendizaje centrado en el docente ILT (Instructor Led Training)	CDRoms CBT (Computer Based Training)		Internet, e-mail, buscadores, lenguaje HTML y reproductores de archivos multimedia. Audio-video de baja fidelidad JAVA simple		Avances tecnológicos Acceso a la banda ancha Multimedia de alta performance	
Materiales con textos lineales no interactivos	Materiales multimedia transportables, visualmente atractivos Carecían de interacción con el docente		Cambió el rostro del aprendizaje bajo multimedia (CBT) con tutorías bajo e-mail, CBT Intranet con texto y gráficos simples. Distribución intermitente		Revolución de los ambientes de aprendizaje. Reaparece la figura de ILT, pero vía Web combinado con tutoría en tiempo real, servicios online al alumno y contenido “nacido para la Web” , para crear así un entorno de aprendizaje multidimensional	

12. ANEXO III - Productos de e-learning

Este apartado es un resumen de algunas plataformas de e-learning del mundo y de la Argentina. No es objetivo de este capítulo la evaluación de las mismas y la información consignada en este resumen es de exclusiva responsabilidad de las empresas.

Del mundo

Atutor	ATutor is an Open Source Web-based Learning Content Management System (LCMS) designed with accessibility and adaptability in mind. Administrators can install or update ATutor in minutes, and develop custom templates to give ATutor a new look. Educators can quickly assemble, package, and redistribute Web-based instructional content, easily retrieve and import prepackaged content, and conduct their courses online. Students learn in an adaptive learning	http://www.atutor.ca/
WebCT	WebCT is the world's leading provider of e-learning systems for educational institutions. Thousands of colleges and universities in more than 70 countries worldwide are expanding the boundaries of teaching and learning with WebCT.	http://www.webct.com
Learnwise Network	Homepage for educational products from Granada Learning. Courses in LearnWise can be purchased here while product demos can be viewed. Amongst the supplementary information are reseller...	http://www.learnwise.net
Virtual Campus	Official product homepage for Teknical's popular VLE of which Ferl has some case studies (see Related Resources). Detailed product information is held here on a PDF document.	http://www.teknical.com/Products/virtual_campus.htm
Moodle	Moodle is a course management system designed to help educators who want to create quality online courses. The software is used all over the world by universities, schools, companies and independent teachers. Moodle is open source and completely free to use.	http://www.moodle.com
IMS Global Learning Consortium	IMS (IMS Global Learning Consortium, Inc.) is defining the internet architecture for learning, On-line Learning Specifications	http://www.imsproject.org/

Intralearn Learning Management Systems	IntraLearn is a cost-effective learning management system used in higher ed. in the US and now available in the UK.	http://www.intralearneurope.com
Blackboard	Across the globe, leading institutions are harnessing the Blackboard Academic Suite™ to breakdown barriers and multiply learning opportunities. Blackboard helps these institutions to realize the full power of the Internet for education.	http://www.blackboard.com
<hr/> Argentina <hr/>		
Tiza y PC	El CIP, Centro Informática Psicopedagógica srl, está conformado por un equipo de profesionales especializados en la ciencia de la educación, que adoptó el recurso informático como herramienta didáctica en el proceso de enseñanza aprendizaje.	http://www.tizaypc.com/
Centro Blas Pascal IDIE	El Centro Blas Pascal I.D.I.E. desarrolla soluciones educativas con abordaje siempre multidisciplinario y a través de propuestas de educación formal y no formal, para resolver problemas relacionados con la inclusión de una base amplia de usuarios potenciales en la cultura informática, a través del uso de metodologías que den apoyo técnico a la labor docente y enfoque docente a las tareas técnicas.	http://www.blaspascal.net
Competir	En épocas de cambios y de acontecimientos dinámicos, el conocimiento es la clave del desarrollo. Competir ofrece un conjunto de soluciones y productos en función de las necesidades de cada uno de sus clientes.	http://www.competir.com
Cubika	Cubika e-Learning Platform está basada en una arquitectura abierta de diseño flexible, se adecua a los distintos modelos pedagógicos y cubre las necesidades de cambio de cada organización.	http://www.cubika.com/
e-ABC	e-ABC es una empresa de tecnología que nació con el objetivo de brindarle a instituciones y organizaciones una vía moderna de transmitir conocimiento.	http://www.e-abc.com.ar/

Educación Corporativa Virtual	Es una empresa especializada en capacitación y entrenamiento corporativo virtual que busca satisfacer la demanda creciente por parte de las empresas e instituciones educativas, por soluciones integrales de e-learning.	http://www.alumnovirtual.com/
e-dactica	La misión de e-dactica es mejorar la calidad de la educación, sea esta la capacitación en empresas, o la educación brindada por instituciones educativas públicas o privadas y otras organizaciones.	http://www.e-dactica.com/
Edicurs	Edicurs es una empresa española que posee allí mas de 400 Centros de Enseñanza Multimedia y proyectada hacia América Latina: con sedes en Argentina, México y Colombia.	http://www.edicurs.com/
e-educativa	En e-educativa nos especializamos en desarrollar soluciones integrales para proyectos de e-learning en Instituciones Educativas, Asociaciones Profesionales, Empresas y Gobierno.	http://www.e-educativa.com/
El Príncipe	El Príncipe.com está dedicado a la investigación y realización de nuevos desarrollos tecnológicos que permiten abordar tanto la capacitación como otros procesos ligados al fortalecimiento organizacional de empresas e instituciones.	http://www.elprincipe.com
EXO	Nos especializamos en el desarrollo de contenidos a medida e implementamos distintas plataformas.	http://www.exo.com.ar/
Grupo Most	Dentro de sus áreas de negocios Grupo Most presenta EducaOnLine S.A. un proyecto creado en agosto de 1999 con el objetivo de liderar el mercado de la comunicación educativa y de la tecnología asociada al aprendizaje brindando soluciones integrales de e-learning. Dentro de este concepto es que desarrollamos una tecnología educativa para el desarrollo de capacitación a distancia mediante el uso de tutorías, por medio de las nuevas tecnologías de Internet.	http://www.grupomost.com/
Latin training	Servicios de e-learning, incluyendo plataforma, hosting, administración y procesamiento didáctico.	http://www.latintraining.com/
Paideia formación	PAIDEIA Formación se inserta, fundamentalmente, en el área de la Capacitación Tecnológica y Pedagógica, siendo su finalidad primordial la de ofrecer una formación sólida fundamentada en el "saber hacer" integral.	http://www.paideiaformacion.com.ar/

Qplus Consultores	Focalización en plataformas de e-learning y sitios institucionales de comunicación interna para trabajo en equipo en Internet. Desarrollo, implementación y consultoría en procesos informáticos.	http://www.qplus.com.ar/
Soluciones IT	Consultora para el uso integral de la tecnología en el proceso de enseñanza- aprendizaje y en gestión educativa.	http:// www.solucionesenit.com.ar/
Syllabus	Desarrollo de contenidos. Empresa con metodología sólida de diseño y desarrollo de contenidos para cualquier tipo de plataforma (elearning, material impreso, juegos, etc). Análisis, diseño, formación de formadores en elearning. Consultoría y gestión del cambio en proyectos de eLearning.	
Tecnonexo	Tecnonexo es la empresa especializada en soluciones de e-learning con mayor presencia en América Latina, ya que cuenta con oficinas en 14 países, incluyendo Canadá, los Estados Unidos, México, Brasil y Rep. Dominicana. La empresa cuenta con dos prácticas: Tecnologías para la Educación y Factoría de Contenidos Digitales.	http://www.tecnonexo.com/
Tema-e	Tema-e ofrece una gama de servicios profesionales que cubren toda la cadena de valor de e-learning, desde el análisis y la evaluación de proyectos, a través de actividades de consultoría, hasta la realización en todas sus etapas, incluyendo el diseño de cursos, su desarrollo multimedia, y la implementación de los mismos.	http://www.tema-e.com.ar/
c-learn	Nuestra visión del e-learning es diferente: nosotros somos académicos y docentes, trabajamos como tales, y comprendemos las necesidades del aula y de los procesos de enseñanza-aprendizaje. Estamos comprometidos con todo lo que implica una plataforma de e-learning en todas sus fases, incluyendo la medialización® de los contenidos.	http://www.clearn.com.ar/
Edunexo	Edunexo provee servicios y desarrollos tecnológicos para instituciones educativas y empresas (colegios, universidades, terciarios, ministerios y secretarías de educación públicas) y para empresas mediante el modelo de ASP (Application Service Provider), permitiendo mejorar la calidad educativa, reducir significativamente los costos, optimizar los recursos, mantenerse permanentemente actualizado en la última tecnología y escalar hacia proyectos de mayor envergadura.	http://www.edunexo.com/

13. ANEXO IV – Modelo de la Espiral

Este modelo es un aporte para la implementación de cursos y programas de e-learning, tanto desde la definición de taxonomías de tipos de objetos de aprendizaje como desde su conexión a una teoría de diseño instruccional.

13.1. Dimensiones de la Espiral

Las taxonomías crean categorías en algunas dimensiones definidas. El Modelo de la Espiral define tres dimensiones básicas:

- ❖ **Recursos**, como todo aquello que resulta necesario gestionar para el logro de algún objetivo, o como soporte de dicha gestión
- ❖ **Contenidos**, como la base del conocimiento y las destrezas a desarrollar por el alumno
- ❖ **Ambitos**, como espacios-contexto en los que se desarrolla el modelo durante el proceso de enseñanza y aprendizaje, y que acompañarán luego, hechos método, al alumno en su actividad profesional.

Lo multidimensional se sustenta en diferentes planos, tal como se describe a continuación.

13.2. Planos de la Espiral

Por las características propias del b-learning, los planos fundamentales donde se desarrollan las dimensiones son:

- ❖ **Plano tangible**, el mundo físico. Dentro del plano tangible se encuentran todas las dimensiones, ya que existen recursos, contenidos y ámbitos que se gestionan fundamentalmente en un plano espacial. De algún modo es el plano de la experiencia sensorial directa, y donde ocurre la mayor parte de la operación concreta del modelo. Es por excelencia el plano de las propiedades. Es, también, el plano donde conviven todas las formas espaciales de los objetos.

- ❖ **Plano intangible**, el mundo no físico. Todas las dimensiones también convergen en este plano, pero predomina su desarrollo temporal. Es un plano más ligado a procesos y comportamientos, que a propiedades. Esta “forma temporal”, es la de las estrategias, los recursos virtuales, y los procesos de aprendizaje y apropiación de capacidades.

En definitiva estas dimensiones son ambas parte de la realidad, y conjugan lo predominante en dos aspectos:

- ❖ En el plano tangible, “al espacio”: las **formas espaciales**.
- ❖ En el plano intangible, “al tiempo”: las **formas temporales**.

13.3. Núcleo duro

Para definir el método, se definió un núcleo central como objeto de apropiación de saberes. Este núcleo central queda constituido por las capacidades y competencias que el alumno desarrolla.

Todas las capacidades y competencias están atravesadas por las dimensiones de los ámbitos, los recursos y los contenidos; en los planos físico y virtual. Por lo tanto, este núcleo duro de apropiación se constituye, dentro del modelo, una síntesis muy poderosa y sistematizada.

El proceso de apropiación se asocia a la Espiral, y se describe como su trayectoria.

13.4. Trayectoria de la espiral

Centrando el modelo en el Núcleo Duro, la trayectoria de la Espiral comienza a acercarse. Dado que se trata de un acercamiento hacia un núcleo de conocimiento y capacidades que indefectiblemente se desarrolla en cada una de las personas, el modelo tiene como un objetivo fundamental que dicho desarrollo nunca sea realizado en forma “externa”.

Desde un punto de vista geométrico, significa nunca llegar al centro desde la actividad del tutor o docente; sino acercarse en forma gradual y tutelada siguiendo la trayectoria mencionada.

El efecto directo de este proceso es el recorrer en forma conjunta (tutor y alumno) la espiral, y que el último tramo directo hacia el núcleo, centro, sea realizado por el alumno a través del coaching del tutor.

De esta forma este método está fuertemente orientado hacia la apropiación y construcción de conocimiento por parte del alumno.

Ahora bien, esta trayectoria no es directa. No se trata de un esquema en el que el docente guía al alumno en un camino recto desde una visión contextual hacia el núcleo; sino que propone el atravesamiento por todas las dimensiones y categorías en forma iterativa; asegurando por otra parte ya no sólo la construcción y apropiación, sino también la experimentación en todas las categorías y dimensiones.

Es, por sobre todo, un proceso fuertemente personalizado.

En el caso de la experiencia en cuestión puede representarse el modelo a través de la figura:

El proceso indica el acercamiento iterativo, el transitar varias veces los recursos, los contenidos y los ámbitos; o sea: iterar sobre las categorías.

Como se ha dicho, cada una de estas categorías contienen objetos que pueden desarrollarse en alguna dimensión, dado el carácter multidimensional del modelo.

La apertura de estas dimensiones aproxima el modelo a los objetos involucrados en el proceso. Una de las características principales de la metodología es la convergencia de las dimensiones hacia el núcleo duro. Esta convergencia es fundamental para la integración válida del conocimiento y el desarrollo de capacidades y competencias.

El hecho de hablar de convergencia obliga a diseñar las estrategias explotando las líneas de convergencia hacia atrás. Esto es: analizar cuidadosamente qué elementos son pertinentes para la integración, y qué experiencia y conocimiento previo debe existir para lograrlo.

Existen otros casos en los que las dimensiones se componen de otros objetos y grupos, corroborando la necesidad del diseño de una estrategia integral.

El simple hecho de considerar ámbitos diferentes implica considerar una forma diferente de integración de medios. La integración de medios se convierte en determinante para los factores de:

- ❖ Pertinencia de la estrategia en función del proceso del alumno
- ❖ Selección de los recursos
- ❖ Sistematización de los contenidos

13.5. Objetos

Como se mencionara, los objetos que se ponen en juego tienen propiedades y comportamientos. Algunos son fundamentalmente espaciales, y otros principalmente temporales. Todo aquello invisible en forma directa para cualquier tipo de objeto, permite definir sus propiedades y comportamiento, por lo tanto es necesario establecer estándares para que los objetos sean compatibles.

Compatibilizar objetos tiene sentido para resolver procesos complejos a partir de unidades simples. El enfoque de que los objetos conviven en la Espiral obliga a compatibilizar diversos tipos de objetos, por lo que naturalmente es un método escrito para la Web por una parte; y es un ejemplo de integración de medios por otra parte.

La integración de ámbitos es determinante para la búsqueda y formalización de estos objetos.

Los procesos de estandarización son alcance de futuros trabajos de investigación, pero es posible mencionar algunos ejemplos basados en la experiencia en el ICOS.

13.6. Los objetos en la espiral

Todas las dimensiones y planos de la Espiral están habitados por múltiples objetos. Algunos principalmente espaciales y otros principalmente temporales. Por el tipo de trabajo que nos ocupa, hemos decidido detallarlos en futuros trabajos ya que se trata de una primera etapa de aproximación al concepto de este método.

Pero sí es de mucha importancia destacar que todos estos objetos, que conviven e interactúan durante el recorrido de la Espiral, se encuentran fuertemente sistematizados, condición necesaria para que se transformen en objetos compatibles entre sí.

Compatibilizar objetos implica un trabajo de estandarización de ciertas variables para que se sean compatibles en un mismo entorno, en una misma implantación del modelo. Especialmente compleja es también la tarea de sistematizar y estandarizar objetos que se encuentran en distintos planos de realidad: física y virtual.

13.7. Por qué una espiral

En rigor la figura de la espiral se aleja del centro, por lo que el modelo es el de una espiral “en reverso”. Entonces es posible pensar en el acercamiento al centro, comenzando desde algún punto de partida, que para el modelo está definido por el punto de inicio de los ejes temáticos del proceso en cuestión.

La ley que determina el movimiento espiralado se describe matemáticamente de diversas formas (originan la espiral aritmética, geométrica, etc.) y la mayoría de las veces se relaciona con la velocidad de acercamiento / alejamiento del centro.

También se suelen simbolizar en la espiral diversos hechos y procesos vitales, fenómenos de la naturaleza, y también se hace presente en diversas manifestaciones artísticas. Pero dentro del universo de significados otorgados a esta forma que integra al espacio y al tiempo, interesa particularmente la idea de la espiral como encadenamiento progresivo de acontecimientos de un mismo carácter.

En el modelo, el carácter de los acontecimientos significa a “las dimensiones y categorías” atravesadas por el proceso que se intenta definir, y que es el encadenamiento progresivo.

Por otra parte resulta de especial interés la posibilidad de interpretación intuitiva de la forma, ya que definiendo el sentido de movimiento sobre la trayectoria espiralada, es fácilmente visible la convergencia del proceso hacia un núcleo duro, atravesando todos los ejes mencionados, que convergen a su vez al núcleo de saberes y capacidades por lograr.

14. Bibliografía

14.1. Libros impresos

- ❖ Philippe Quéau. Lo Virtual, Virtudes y Vértigos. Ed. Paidós, Barcelona, 1995
- ❖ Gallino, Luciano. El problema MMMM. G. Anseschi y otros. Videoculturas de fin de siglo. Madrid, Cátedra.
- ❖ Baudrillard, Jean (1990): Videoesfera y sujeto fractal, en Anseschi, G. y otros. Videoculturas de fin de siglo. Madrid, Cátedra.
- ❖ Virilio, Paul. (1990): “El último vehículo”, en Anseschi, G. y otros. Videoculturas de fin de siglo. Madrid, Cátedra.
- ❖ Fernandez Gomez, E. Implantación de proyectos de formación on-line. Editorial Rama.
- ❖ Educación y Nuevas Tecnologías ¿Moda o cambio estructural? Sanchez Zinny, Clusellas, Castiglioni. Editorial Edunexo. 2001.
- ❖ Birkerts, S. (1994). The Gutenberg elegies: The fate of reading in an electronic age. Faber & Faber. [Traducido al español por D. Manzanares: Elegías a Gutenberg: el destino de leer en la era electrónica, Alianza Editorial, 1999.]
- ❖ Bruner, J. (1996). The culture of education. Harvard University Press.
- ❖ Dewey, J. (1916,1966). Democracy and education. The Free Press: Macmillan Publishing Company. [Traducido al español por L. Luzuriaga: Democracia y educación: una introducción a la filosofía de la educación, Morata, 2002.]
- ❖ Postman, N. (1985). Amusing ourselves to death: Public discourse in the age of show business. Heinmann, Londres.
- ❖ Salomon G., Perkins D. y Globerson T. (1991). «Partners in cognition: Extending human intelligence with intelligent technologies». Educational Researcher, 20 (3), 2-9.

14.2. e-books y papers

- ❖ Andrada, Ana María, Parselis, Martín. E-learning. Conectando los objetos de aprendizaje a una teoría de diseño instruccional: definiciones, metáforas y taxonomías. Beca de Investigación 2004. Universidad Católica Argentina.
- ❖ Athabasca University. Theory and Practice of Online Learning. AB. Canada. 2004. ISBN 0-919737 - 59-5
- ❖ COATEN, N. (2003). Blended e-learning. Educaweb, 69. 6
<http://www.educaweb.com/esp/servicios/monografico/formacionvirtual/1181076.asp>
- ❖ MARSH, G. E. II, MCFADDEN, A. C. Y PRICE, B. (2003) Blended Instruction: Adapting Conventional Instruction for Large Classes En Online Journal of Distance Learning Administration, (VI), Number IV, Winter 2003
- ❖ Beyond Learning Objects. Stephen Downes. Australian Flexible Learning Community. 2003.
- ❖ Learning Objects: Contexts and Connections. Catherine M. Gynn and Stephen R. Acker, Editors. The Ohio State University. 2003.
- ❖ E-learning standards. Lim Kin Chew. Centre for IT in Education & Learning, with Temasek Polytechnic. Paper.
- ❖ Learning about Learning Objects with Learning Objects Sandy Mills AliveTek, Inc. Paper.
- ❖ Telri Project, <http://www.warwick.ac.uk/ETS/TELRI/>
- ❖ Pincas, Anita. Clases y conferencias. University of London. School of Lifelong Education and International Development. Reino Unido.
- ❖ Theory and Practice of Online Learning. Athabasca University. AB. Canada. 2004. ISBN 0-919737 - 59-5
- ❖ Beyond Learning Objects. Stephen Downes. Australian Flexible Learning Community. 2003.
- ❖ e-learning standards. Paper. Lim Kin Chew. Centre for IT in Education & Learning, with Temasek Polytechnic.
- ❖ La Integración de Medios Analógicos y Digitales, una poderosa "Palanca Cultural" en la Redefinición de Espacios de Comunicación y Aprendizaje. Ana María Andrada. Centro Blas Pascal I+DIE <http://www.blaspascal.net/docu.htm>
- ❖ Ser Interactivos: el diseño de proyectos y materiales multidisciplinares en Internet. Ana María Andrada. Centro Blas Pascal I+DIE. <http://www.blaspascal.net/docu.htm>

- ❖ Entrevista Educ.ar. Ministerio de Educación, Ciencia y Tecnología. Espacios de totalidad a partir de una cultura de fragmentos. Ana María Andrada.
<http://weblog.educ.ar/educacion-tics/cuerpoentrevista.php?idEntrev=38> (Parte I)
<http://weblog.educ.ar/educacion-tics/cuerpoentrevista.php?idEntrev=39> (Parte II)
- ❖ El diseño instruccional y las tecnologías de la información y la comunicación. Marina Polo. Sistema de Actualización Docente del Profesorado, SADPRO. Universidad Central de Venezuela. 2001.
- ❖ Gibbons, A. S., Nelson, J., & Richards, R. (2000). The nature and origin of instructional objects. In D. A. Wiley (Ed.), The instructional use of learning objects. Bloomington, IN: Association for Educational Communications and Technology.
- ❖ Gibbons, A.S., Bunderson, C.V., Olsen, J.B., and Rogers, J. (1995). Work models: Still beyond instructional objectives. *Machine-Mediated Learning*, 5(3&4), 221-236.
- ❖ Hodgins, Wayne. (2000). Into the future [On-line].
<http://www.learnativity.com/download/MP7.PDF>
- ❖ L'Allier, J. J. (1998). NETg's precision skilling: The linking of occupational skills descriptors to training interventions [On-line].
<http://www.netg.com/research/pskillpaper.htm>
- ❖ LOM (2000). LOM working draft v4.1 [On-line].
<http://ltsc.ieee.org/doc/wg12/LOMv4.1.htm>
- ❖ LTSC. (2000a). Learning technology standards committee website [On-line].
<http://ltsc.ieee.org/>
- ❖ LTSC. (2000b). IEEE standards board: Project authorization request (PAR)
<http://ltsc.ieee.org/par-lo.htm>
- ❖ MERLOT. (2000). Multimedia educational resource for learning and on-line teaching website [On-line]. <http://www.merlot.org/>
- ❖ Urdan, T. A. & Weggen, C. C. (2000). Corporate e-learning: Exploring a new frontier [On-line]. http://wrhambrecht.com/research/coverage/elearning/ir/ir_explore.pdf
- ❖ Wiley, D.A., ed. The Instructional Use of Learning Objects: Online Version. Retrieved May 18, 2001, from the World Wide Web: <http://www.reusability.org/read/> printed version of the book is published by the Association for Educational Communications and Technology <http://www.aect.org/>
- ❖ Wiley, D.A. Learning Object Design and Sequencing Theory, June 2000. Retrieved May 18, 2001, from the World Wide Web: <http://wiley.ed.usu.edu/docs/dissertation.pdf>
- ❖ Wiley, D.A. (2003) "Learning Objects: Difficulties and Opportunities." Retrieved April 10, 2003, from the World Wide Web: http://wiley.ed.usu.edu/docs/lo_do.pdf