

El ENFOQUE EDUCATIVO

 CAMPUS VIRTUAL DE SALUD PÚBLICA

Aspectos conceptuales

Organización Panamericana de la Salud

Noviembre 2013

INDICE

1. Introducción

2. Los enfoques educativos en el contexto de la sociedad de la

información y el conocimiento

3. La Educación Permanente y en Red en la sociedad de la información y

el conocimiento

4. Criterios de acción pedagógica y entorno virtual de aprendizajes del

CVSP

5. Modalidades de propuestas educativas

6. Acerca de la Evaluación

 3

ENFOQUE EDUCATIVO EN EL CAMPUS VIRTUAL de SALUD

PÚBLICA

1. INTRODUCCIÓN

El Campus Virtual de Salud Pública (CVSP), como herramienta para la

cooperación técnica de la OPS, se constituye como espacio de contribución

estratégica para la distribución y gestión del conocimiento en Salud Pública y para

el fortalecimiento de capacidades profesionales en la Región, a través de ofertas

educativas específicas. La dinámica en la producción y circulación de la

información en la sociedad y los avances en las tecnologías están ofreciendo cada

día nuevas perspectivas para apoyar estos propósitos.

En esta dirección, el CVSP se construye como una Red de Nodos, con un Nodo

Integrador Regional, administrado por OPS/OMS, y Nodos de Países o

Institucionales, para compartir, colaborar y generar procesos educativos en Salud

Pública. A través de esta Red, se ponen a disposición de todos las informaciones

y noticias actualizadas y relevantes, investigaciones, textos y documentos, foros

de debates, recursos educativos y cursos para el desarrollo permanente de la

educación en Salud Pública.

Este documento busca aportar a la construcción de un marco educativo general

que albergue y dé coherencia a las distintas propuestas educativas en el entorno

virtual de aprendizaje del CVSP, en particular para compartir el enfoque y los

criterios pedagógicos centrales para el diseño y desarrollo de los cursos.

2. LOS ENFOQUES EDUCATIVOS EN EL CONTEXTO DE LA

SOCIEDAD DE LA INFORMACIÓN Y EL CONOCIMIENTO

Los enfoques educativos no constituyen sólo un cuerpo general y abstracto de

ideas, sino que son fundamentalmente articuladores entre las intenciones

 4

educativas, el conocimiento sistemático y las prácticas concretas. Como tales, los

enfoques educativos integran un marco de concepciones y criterios “maestros”

que nos permiten no sólo explicar (y anticipar) los procesos y resultados

educativos, sino también orientar nuestras propuestas e intervenciones.

Asimismo, y como ocurre con otras disciplinas, los enfoques educativos no son

estáticos. Ellos se transforman y renuevan a lo largo del tiempo en función de los

cambios sociales, de los avances en el conocimiento especializado y de la

experiencia. En otros términos, son productos sistemáticos y fundamentados

generados en el marco de condiciones históricas concretas.

Algunas de estas transformaciones representan cambios acumulativos, a medida

que avanza el saber específico. Otras veces, implican cambios sustantivos en

prácticas, generándose nuevos modelos y nuevos procesos. En cualquier caso, se

requiere considerar críticamente la historia anterior, distinguiendo lo “caduco” de lo

que aún es “válido”, de modo de integrar (y no segregar) sus principales

contribuciones.

Es bien sabido que hoy nos encontramos en un proceso de transformación

estructural en las sociedades y de sus prácticas, como consecuencia del impacto

combinado de la revolución tecnológica (basada en las tecnologías de la

información y la comunicación), de la creciente globalización de las relaciones

económicas y políticas y de un proceso de cambio cultural.

El resultado de esta transformación estructural puede denominarse “sociedad

informacional”. Superando cualquier reduccionismo de esta transformación, sus

atributos y efectos van más allá del ámbito de las tecnologías mismas, abarcando

todas las esferas de la actividad humana, como ocurrió con los efectos de la

“sociedad industrial”1.

1 Castells, Manuel. “Flujos, redes e identidades: una teoría crítica de la sociedad informacional”.
En: Castells y otros, Nuevas perspectivas críticas en educación. Barcelona, Piados, 1994

 5

Como en todas las revoluciones, la sociedad informacional está enfocada hacia

procesos, con continua innovación de sus productos. Su materia prima

fundamental es la información, como la energía fue la materia prima de la

revolución industrial. El control del conocimiento y la información tiene prioridad y

define quién tiene poder en la sociedad. La presión por alcanzarlo genera flujos de

intercambio y de redes entre instituciones, organizaciones y grupos. La relevancia

o irrelevancia de cualquier grupo o actor social está condicionada por la presencia

o ausencia de redes específicas. La ausencia de una red dominante lleva a una

estructura irrelevante2.

En este contexto, los enfoques educativos han realizado una verdadera revolución

cognitiva y cultural. Por un lado, las nuevas condiciones sociales y económicas

requieren que se complementen los procesos de la educación formal presencial

para preparar la fuerza de trabajo que las organizaciones requieren hoy. No nos

referimos sólo a la cuestión de la necesaria y permanente actualización del

conocimiento, sino al desarrollo de nuevas competencias cognitivas y sociales

para interactuar en redes y participar en la construcción del conocimiento. Por otro

lado, por el papel decisivo y sin precedentes de la autonomía de las nuevas

generaciones de profesionales que (junto al papel de los medios y tecnologías),

apuntan a nuevos espacios de conocimiento y a la construcción de múltiples

identidades culturales, no limitadas al entorno social y físico en el que viven y

trabajan3.

Así, la educación formal y la educación permanente en servicio requieren de la

incorporación de las tecnologías de la información y la comunicación en sus

programas. Y los nuevos desarrollos educativos, han avanzado en la construcción

de ambientes virtuales de aprendizaje, facilitando el aprendizaje en red y

2 Benveniste, Guy. Twenty First Century Organizations, San Francisco, Jossey-Bass, 1995
3 Giroux, Henry. Jóvenes, diferencia educación postmoderna. En: Castells y otros, Nuevas
perspectivas críticas en educación, Barcelona, Piados, 1994. Aranowitz, Stanley - Giroux, Henry.
Education Still Under Siege, Westport, Bergin & Garvey, 1993

 6

permanente que complementa y refuerza las actividades de aprendizaje presencial

y semipresencial en los contextos de trabajo.

Sin embargo, los enfoques educativos requieren de un marco conceptual de

educación crítica y relevante que, como “programas maestros”, permitan rescatar

las intenciones educacionales de transformación en las prácticas mismas. En otros

términos, no es suficiente contar con desarrollos tecnológicos o con profesionales

más activos e individualmente actualizados, sino de mejorar efectivamente las

prácticas sociales y sanitarias mismas. Ello implica retomar las ideas fundadoras

de una pedagogía comprometida con valores de cambio social y de las

organizaciones.

3. LA EDUCACIÓN PERMANENTE Y EN RED EN LA SOCIEDAD DE

LA INFORMACIÓN Y EL CONOCIMIENTO

La historia es una construcción permanente y los enfoques educativos se generan

y transforman a lo largo del tiempo, con nuevos desafíos, viejos problemas y

nuevas prácticas.

En el campo de la educación y capacitación del personal de salud en América

Latina, la década del ‘80 dejó como aporte un profundo debate en los enfoques y

las estrategias y una importante renovación en esta materia. Particularmente,

estos enfoques recuperaron los aportes históricos de la pedagogía crítico- social,

comprometidos con la dialéctica de cambio institucional y organizacional. El nuevo

enfoque apuntó a la ampliación de la conciencia, a partir de la problematización de

las prácticas, y al desarrollo de sujetos colectivos (equipos de trabajadores)

alrededor de compromisos sociales sanitarios.

La clásica capacitación centrada en la transmisión de contenidos, dirigida a

individuos y con baja integración con las prácticas situadas (entonces llamada

Educación Continua) fue objeto de análisis críticos. Estos cuestionamientos

 7

llevaron a la construcción del enfoque educativo y de metodologías pedagógicas

de Educación Permanente en Salud (EPS), con los aportes de la educación crítica

de adultos4, la educación en el trabajo5, los desarrollos de la ciencia cognitiva6 y

los estudios del cambio institucional7 entre otras.

De acuerdo con el momento histórico moderno (en el sentido de proyecto de la

modernidad) y del desarrollo de la fuerza de trabajo (como también ocurrió en

fábricas y comunidades productivas), el enfoque educativo de EPS se asienta en

ideas “maestras” como las siguientes8:

• El potencial educativo de las prácticas y situación de trabajo, incorporando

el enseñar y el aprender a la reflexión contextualizada, como “palanca” del

aprendizaje, identificando los problemas de las prácticas vigentes en los

servicios y las necesidades de salud de la comunidad, reconociendo que

sólo se cambia (aprendizaje/ desaprendizaje) a partir de percibir el

problema o necesidad.

• El grupo como constructor activo del nuevo conocimiento y la nueva

práctica: La construcción activa incluye la identificación de los problemas, el

acceso y análisis de informaciones significativas y relevantes, la definición

4 Le Boterf, Guy. La investigación participativa como proceso de educación crítica, UNESCO, 1979;
Freire, Paulo. Acción cultural para la libertad, Tierra Nueva, 1975; Fals Borda, Orlando. La
investigación- acción participativa: política y epistemología, Bogotá, CEREC, 1986; Bourdieu,
Pierre. Rapport pèdagogic et comunication, París, Mouton, 1965.
5 Nosella, Paolo. Trabalho e Educaçao, Conferencia Brasilera de Educación, 1986; Frigotto,
Gaudêncio: Fazendo pelas maos a cabeça do trabalhador, Cadernos de Pesquisa Carlos Chagas,
Nº 47, 1983; Díaz Bordenave, Juan: La transferencia de tecnología apropiada al pequeño
agricultor, OEA, Revista Interamericana de Educación de Adultos, nº 1, 1980; Argyris, C.
Conocimiento para la acción, 1990, entre otros.
6 Chosson, Jean. L´Entrainement Mental, París, Peuple et cultura au Seuil, 1975 ; Piaget, Jean.
Génesis de las estructuras de pensamiento, Paidos, 1974
7 Ardoino, A. El grupo de diagnóstico, Madrid, Rialp, 1978; Bauleo, A. Ideología, grupo y familia,
Kagierman, 1974; Lappassade, G. Pedagogía Institucional, 1982; Senge, P. La quinta disciplina,
1990, entre otros.
8 Entre otras numerosas contribuciones, consultar Haddad- Roschke – Davini, Educación
Permanente en Salud, Serie Desarrollo de Recursos Humanos Nº 100, OPS-OMS, WDC, 1994.
Davini, M.C. Educación Permanente en Salud. OPS- OMS, WDC, Serie Paltex, Nº 38, 1995

 8

de nuevas formas de acción (nuevas prácticas) y su experimentación/

evaluación.

• La Interacción en redes, facilitando la diseminación de las iniciativas a nivel

local, operativo, específico. La permanente articulación entre el

conocimiento, las experiencias y la llegada al aprendizaje organizacional,

constituye uno de los aportes más importantes.

• La producción de conocimiento colaborativo y la transferencia de buenas

prácticas educativas a distintos contextos.

Una nutrida producción teórica- metodológica apoyó el fortalecimiento del enfoque

educativo y de las variadas experiencias. El equipo de trabajo en salud, como

sujeto colectivo, fue incluyendo la participación de todos los miembros del grupo

(jefes o gerentes, personal médico, enfermeros, administrativos, docentes,

trabajadores sociales y todas las variedades de actores que conforman al grupo

de trabajo). Como proceso integral, la EPS integró no sólo el proceso colectivo

sino también el desarrollo de capacitaciones específicas a grupos particulares

(cursos, seminarios, talleres, reuniones).

Sin embargo, el nuevo siglo nos enfrenta con nuevas realidades y problemas,

colocando límites a su desarrollo o planteando el desafío de su renovación. Por un

lado, los procesos políticos y de reforma de los sistemas de salud de los ´90, la

inestabilidad de las conducciones sanitarias en los países y la

influencia/dependencia del financiamiento externo llevaron a debilitar los proyectos

de Educación Permanente en varios países9 y los equipos de trabajo, muchas

veces afectados por la terciarización de servicios, la flexibilización laboral y en los

últimos tiempos por el fenómeno de las migraciones. Por otro lado, aunque no

divorciado de aquellos problemas, la transformación estructural de la sociedad de

9 Davini, M.C.- Nervi, L.- Roschke, M.A. La Capacitación del personal de los servicios de salud.
OPS-OMS, Washington, 2002

 9

la información plantea nuevos desafíos para el acceso y gestión del conocimiento.

La relevancia de las instituciones, organizaciones y grupos está hoy condicionada

a la presencia de redes específicas y a los flujos de intercambio entre los actores.

Se requiere entonces, renovar las experiencias y los procesos educativos

apropiados a los cambios sociales y a las nuevas oportunidades que ellos

generan. Ello no implica sustituir los programas y propuestas de educación en

servicio, en términos presenciales y en los contextos específicos, sino

complementarlos y apoyarlos con las nuevas herramientas disponibles hoy10.

Las tecnologías de información y comunicación permiten potenciar la diseminación

global y democratización del conocimiento, con gran apertura y flexibilidad en el

acceso a la información, el intercambio inmediato y oportuno con el resto del

mundo superando problemas de distancia, la generación de comunidades virtuales

para el intercambio de experiencias y el desarrollo de debates. En otros términos,

facilitan la construcción de redes y el aprendizaje en red. Se plantea el desafío de

integrar los avances anteriores en cualquier nivel de educación formal o

permanente con los nuevos desafíos, enriqueciendo las propuestas.

El CVSP se inscribe en esta renovación, como un Campus abierto,

descentralizado y en redes. Los distintos recursos (materiales, publicaciones,

experiencias, informaciones, etc.) y los programas educativos producidos y

colocados en las plataformas pertenecientes a los distintos Nodos del Campus

constituyen aportes colaborativos estratégicos para toda la Región, en vistas a

potenciar el desarrollo de la Salud Pública y a favorecer el aprendizaje

permanente y colaborativo en red.

10 Struchiner, M.. & Giannella, T. Aprendizaje y práctica docente en el área de salud. OPS/OMS,
WDC, 2005

 10

El enfoque educativo para el aprendizaje en red sostiene y da continuidad a las

ideas “maestras” que alimentan el cambio institucional, sanitario y en las prácticas.

Ello implica entender que:

• La información de calidad es una herramienta estratégica para el

aprendizaje y una mediación para el análisis reflexivo, impulsando los

cambios en los distintos contextos 11

• El aprendizaje es el eje central, a través de la construcción del

conocimiento activo, valiéndose de la interactividad que facilita el entorno y

potenciando el intercambio de experiencias/ conocimientos y del

aprendizaje colaborativo colectivo12

• La reflexión y la problematización es el motor para la comprensión de

aquello que se aprende y para favorecer la transferencia del aprendizaje a

las prácticas13.

• Es estratégico apuntar a cambios en las prácticas laborales y

organizacionales14, a través de propuestas de intervención o de mejora en

los contextos específicos de trabajo por parte de los participantes.

De este modo, las ideas “maestras” de la EPS y del Aprendizaje en red colaboran

de manera sinérgica para el desarrollo del conocimiento global y local de los

grupos de Salud Pública y con la transformación crítica de las prácticas.

11 Packer, A. A Biblioteca Virtual em Saúde como espaço público de gestao em rede e acesso
equitativo às fontes de informaçao e conhecimento científico, técnico e factual. Belo Horizonte, VI
Congreso Nacional de la Red Unida, 2005
12 Onrubia, Javier. Aprender y enseñar en entornos virtuales: actividad conjunta, ayuda pedagógica
y construcción del conocimiento. RED, Revista de Educación a Distancia,
http://www.um.es/ead/red/M2/

13 Schön, Donald. La formación de profesionales reflexivos, Barcelona, Paidos, 1992; Davini, M.C.
Enfoques, problemas y perspectivas en la capacitación y desarrollo permanente de los recursos
humanos de salud. OPS-OMS, 2001
14 Argyris, Chris. Conocimiento para la acción. Barcelona, Granica, 1999

 11

Con esta orientación, es importante destacar la necesidad de intercambio con

realidades diversas, la sistematización y la formulación de evidencias, tomando en

cuenta los contextos nacionales.

4.CRITERIOS DE ACCIÓN PEDAGÓGICA Y ENTORNO VIRTUAL

DE APRENDIZAJES DEL CVSP

En el marco de las ideas “maestras” del enfoque educativo, pueden derivarse

criterios de acción pedagógica para el desarrollo del aprendizaje en red en el

entorno virtual del CVSP. El proceso educativo tiene que ver con la orientación del

aprendizaje, con el trabajo interactivo y la comunicación activa del grupo en la

construcción del aprendizaje y con el acceso a distintos recursos de conocimiento.

La utilización de Internet y las tecnologías en los programas educativos han

contribuido significativamente en esta construcción, permitiendo el desarrollo de

Ambientes o Entornos Virtuales de Aprendizaje (EVA) que posibilitan una gran

interactividad y, simultáneamente, el seguimiento personalizado, dinámico y

oportuno de los aprendizajes de los participantes. En cuanto al conocimiento, éste

alcanza mayor transparencia, dado que está disponible para quien lo consulte y no

es propiedad exclusiva del docente, generando mayor autonomía para el

aprendizaje permanente. Aunque un curso provea los materiales de trabajo, los

participantes tienen la oportunidad de acceder a muchas otras informaciones y

productos a través de la búsqueda, navegación y acceso a enlaces.

El Campus Virtual de Salud Pública ofrece un ambiente con diversos recursos

educativos para el intercambio y el aprendizaje colaborativo en red, apoyando a

los profesionales de la Región para promover cambios en la salud pública,

facilitando:

 12

• El desarrollo de procesos educativos en diferentes modalidades y formatos,

incluyendo objetos de aprendizaje, cursos autodirigidos, cursos interactivos

programáticos y tutoriales, materiales didácticos, etc.

• La interacción entre grupos y personas de distintos contextos, con

independencia de las distancias, desarrollando el intercambio y el debate

de experiencias.

• El acceso a fuentes de conocimiento en red y la navegación a través de

enlaces.

• El uso de diversos recursos de comunicación y aprendizaje.

• La generación de comunidades virtuales de investigación y de actualización

de conocimientos.

• El aprendizaje permanente.

La noción de aprendizaje como construcción activa permite entender que aprender

es un proceso que se alimenta y realiza a través del intercambio con otros: el

docente, el grupo, las herramientas de conocimiento. En este proceso, se integran

el conocimiento explícito (informaciones, textos, bases de datos, etc.) y el

conocimiento tácito (el que está en la “cabeza” de las personas, producto de su

experiencia)15, generando el aprendizaje individual y colectivo. Asimismo, esta

construcción del aprendizaje permite la autonomía de los participantes y la

flexibilización de los tiempos de trabajo y participación de los trabajadores, de

acuerdo con sus posibilidades personales.

Desde este enfoque, se destacan los procesos de mediación pedagógica, entre

los tutores y el grupo, en el intercambio entre sí de los participantes, entre el grupo

y las herramientas de información y conocimiento, entre las experiencias

generales y locales, produciendo alternativas de intervención en las prácticas

sociales e institucionales.

15 Packer, Abel. A Biblioteca Virtual en Saúde como espaço público de gestao em rede e acesso
equitativo às fontes de informaçao e conhecimento científico, técnico e factual. Belo Horizonte, VI
Congresso Nacional da Rede Unida, 2005

 13

El entorno del Aula del CVSP permite incluir una importante variedad de recursos

en los programas educativos:

! Fuentes de información: textos electrónicos, referencias bibliográficas,

enlaces a bibliotecas y bancos de información, a listas de interés, bases de

datos, etc.

! Objetos de aprendizaje: materiales didácticos y actividades o ejercicios

producidos para apoyar el proceso de construcción del aprendizaje,

glosarios para consultas, instrumentos o kits de herramientas de apoyo a

las actividades, videos, audios, video conferencias, hipertextos,

simulaciones, etc.

! Herramientas de comunicación e intercambio: asincrónicas como

mensajería, foros, grupos de discusión y actividades sincrónicas a través de

salas de encuentro con transmisión de texto, audio y video, como son las

de Blackboard Collaborate utilizadas en el CVSP; mensajería instantánea.

! Recursos de evaluación y seguimiento: cuestionarios de autoevaluación

del proceso, registro de participación, encuestas periódicas, herramientas

de evaluación formativas y sumativas automatizadas, etc.

De acuerdo con las competencias, objetivos y contenidos a desarrollar, existe una

variedad de alternativas a la hora de enfrentar las decisiones del diseño

pedagógico. De este modo, los programas de enseñanza pueden enfatizar:

a) el aprendizaje de conocimientos sistemáticos, metodologías, procesos,

instrumentos técnicos, etc. para el desarrollo de capacidades específicas de

intervención en las prácticas sanitarias;

b) el análisis de enfoques, marcos conceptuales, problemáticas, campos

integrados de intervención, reconociendo la complejidad de los desafíos de

las prácticas de trabajo en salud pública.

 14

Pero cualquiera sea el énfasis del programa educativo, siempre es importante

recordar que la intención educativa se dirige a apoyar la transformación de las

prácticas sanitarias y no a un mero ejercicio académico o técnico. Se espera que

los participantes puedan tomar decisiones y formular proyectos y alternativas de

intervención potencialmente utilizables en contextos locales de trabajo. Para ello

es importante favorecer el desarrollo de actividades de lecturas reflexivas, de

análisis de situaciones, experiencias, casos, la solución de problemas y la

problematización de prácticas complejas.

El seguimiento y orientación del aprendizaje se desarrolla a lo largo del proceso,

en permanente actividad reflexiva personalizada (individual) y de intercambio

colaborativo del grupo, como proceso social de aprendizaje en red.

En otros términos, se requiere privilegiar resultados de aprendizaje en cuanto

propuestas de acción transferibles al contexto de las prácticas sanitarias, evitando

la mera adquisición pasiva de informaciones.

5. MODALIDADES DE PROPUESTAS EDUCATIVAS

Las propuestas educativas de la Red del Campus permiten apoyar diversas

modalidades de desarrollo, basadas en la potencialidad del medio virtual y

acoplándose a distintas propuestas y necesidades educacionales de los países e

instituciones. Entre ellas, pueden destacarse:

• Cursos o Programas de capacitación presenciales, que incluyan actividades

sistemáticas de aprendizaje y seguimiento a través del medio virtual y sus

distintos recursos de conocimiento y de comunicación en red.

• Cursos desarrollados integralmente en el entorno virtual, con orientación y

seguimiento tutorial y con grupos definidos de participantes.

 15

• Cursos autodirigidos o de autoaprendizaje, de acceso libre e individual,

valiéndose de distintos materiales disponibles y de la búsqueda personal de

fuentes de información.

• Cursos virtuales que incluyan en su desarrollo distintas fases o momentos

de trabajo presencial.

6. ACERCA DE LA EVALUACIÓN

El enfoque educativo del CVSP incluye a la evaluación como un componente

importante, que acompaña toda la producción de las propuestas, desde:

• La evaluación diagnóstica o inicial, que apoya la definición de las

necesidades educativas a cubrir, orientando la elaboración misma del

Programa de aprendizajes. En su desarrollo, incluye la evaluación del perfil

de entrada de los participantes.

• La evaluación de proceso, con enfoque integral, que abarca la valoración

de los aprendizajes desarrollados en el marco de un programa educativo

como la pertinencia y calidad de un programa mismo.

• La evaluación integradora o de síntesis, que incorpora la fase del proceso y

la producción de propuestas o actividades de intervención en las prácticas.

En este sentido, “la evaluación no es un apéndice de la enseñanza ni del

aprendizaje, es parte de la enseñanza y del aprendizaje. En la medida en que se

aprende, simultáneamente se evalúa, discrimina, valora, critica, enjuicia, opta.

Esta actitud evaluadora, que se aprende, es parte del proceso educativo que,

como tal, es continuamente formativo”.16

16 Alvarez Méndez, 1996. Citado por Celman Susana en ¿Es Posible Mejorar la Evaluación y Transformarla en Herramienta
de Conocimiento? En Camilloni, Litwin, Celman, “Evaluación de los Aprendizajes en el Debate” Paidos. 1998.

 16

La evaluación siempre debe apuntar a un proceso de mejora y de

perfeccionamiento, tanto del aprendizaje logrado, como de la propuesta y

organización del programa educativo mismo.

Un esquema básico para la evaluación en los entornos virtuales incluye cuatro

preguntas básicas:

• ¿Qué debemos/queremos evaluar?

• ¿Para qué evaluamos?

• ¿Quién es el que evalúa?

• ¿Cómo evaluamos?

Estas preguntas nos permiten generar una matriz para tomar decisiones acerca

del seguimiento y evaluación de la propuesta educativa, integrando los propósitos

educativos, las estrategias y los indicadores de participación y aprendizaje.

No existen formas de evaluación que sean absolutamente mejores que otras. Su

calidad depende del grado de adecuación al tipo de aprendizaje que deseamos

evaluar, a los sujetos involucrados y a la situación en la que se ubiquen. Pero

pueden incluirse evaluaciones periódicas de reacción o satisfacción, análisis de

desempeño en el entorno virtual, calidad de las propuestas de intervención de los

participantes, cuestionarios, ejercicios y distintas formas que permitan valorar los

resultados progresivos y finales.

En cuanto a los actores participantes de la evaluación, no sólo intervienen los

docentes. Ella involucra a la institución que ofrece considerando sus propósitos y

necesidades, a los docentes y tutores, a los diseñadores del programa y a los

participantes mismos. En este último aspecto, cabe destacar el valor de la

autoevaluación de su participación y desempeño por parte de los participantes,

como forma de fortalecer su aprendizaje reflexivo. Y asimismo, los participantes

también intervienen valorando la propuesta misma del programa educativo, sus

materiales y recursos, como la apreciación de la orientación y apoyo brindado por

 17

sus docentes tutores. De esta forma, los participantes contribuyen en forma activa

a la revisión y ajustes del programa mismo.

En el marco de este enfoque conceptual educativo, este documento aspira a

definir los ejes orientadores y encuadre general para el aprendizaje en red, cuya

operativización específica se detalla en otro documento del entorno educativo del

CVSP, como apoyo, orientación y coordinación para el desarrollo de propuestas

educativas particulares.

 18

DISEÑO E IMPLEMENTACION DE
PROPUESTAS EDUCATIVAS

Aspectos Operativos

Organización Panamericana de la Salud

Noviembre 2013

 19

INDICE

1.-Diseño Educacional en el CVSP

1.1.-Algunas etapas a considerar en el diseño y desarrollo de los
procesos educativos

1.2.- Momentos o Fases del diseño de propuestas educativas en
entornos virtuales

1.3.-Propuestas de intervención

1.4-Orientaciones básicas a considerar en el proceso de diseño de los
módulos

1.5 Esquema General de los cursos

2.- Pautas y criterios de Evaluación

3.- Roles y funciones del Equipo Docente

ANEXOS

A.- Guía Resumen de pautas y criterios de

evaluación.

B.- Cuestionario inicial para participantes de

cursos

C.- Instrumento de autoevaluación de los cursos

D.- Instrumento de evaluación final de los cursos

 20

1.- DISEÑO EDUCACIONAL EN EL CVSP

Introducción
En el documento sobre los aspectos Conceptuales del Enfoque Educativo se
presentan las ideas centrales que le dan fundamento pedagógico a las propuestas
educativas del Campus Virtual de Salud Pública: la orientación hacia la Educación
Permanente, la construcción de redes de aprendizaje colaborativo y la
constitución de redes de trabajo en Salud Pública en la sociedad de la información
y el conocimiento. Así mismo, se explicitan los criterios y nociones que sustentan
la evaluación en los cursos del CVSP.

En el inicio de cualquier diseño educativo que formará parte de las propuestas
educativas del Campus recomendamos considerar lo siguiente:

• Definir los problemas principales que enfrenta el campo de conocimiento y
acción específica sobre el cual se piensa diseñar un curso, así como los
problemas generales que enfrentan los países de la Región y del mundo
en caso que corresponda.

• Reconocer los antecedentes de la propuesta educativa para entender su

inserción y articulación con las propuestas precedentes.

• Describir las competencias (conocimientos y habilidades) que se esperan

desarrollar en los trabajadores de salud de la Región para abordar estos
problemas de salud identificados.

• Describir el propósito y los objetivos generales de aprendizaje que se

esperan alcanzar.

• Identificar los contenidos precisos con los que se pretende desarrollar las

competencias y avanzar sobre los problemas de la práctica en salud.

A la par, en el diseño de los cursos virtuales se debe pensar que, el enfoque de la
Educación Permanente promueve el aprendizaje a lo largo de la vida y que tanto
los problemas de la práctica como los conocimientos cambian constantemente;
una vez solucionados unos problemas es factible que aparezcan otros y se
necesiten de nuevas intervenciones y de nuevos conocimientos. En este sentido
se sugiere considerar de manera simultánea:

• Un espacio para el diseño de proyectos de intervención que puedan
desarrollarse durante el proceso educativo y posterior a esta etapa de
acompañamiento tutorial.

• Espacios de intercambios como los Foros Virtuales para continuar con

discusiones puntuales sobre algún tema, problema o intervención particular.

 21

• Procesos de evaluación de la práctica en los servicios luego de terminado

la parte formal del proceso educativo, que permita analizar cómo ha
cambiado la situación inicial identificada como problema, a partir del
proceso educativo y la intervención a través del proyecto definido por el
alumno.

Una vez que se tienen estos avances que constituyen el “estado del arte” de la
propuesta, los problemas de la práctica sobre los que se quiere incidir, los
aprendizajes que serán impulsados y la forma en que se promoverá su
transferencia se comienza a organizar y sistematizar el diseño.

1.1.-Algunas etapas a considerar en el diseño y desarrollo de los
procesos educativos:

En sentido general, a grandes rasgos, para cualquier diseño de cursos virtuales es
conveniente considerar y programar las siguientes etapas17:

1- Diseño: esta es un etapa muy importante, donde se define lo que se quiere
alcanzar y el para qué de la propuesta. Se realizan encuentros con expertos
que ayudan al debate y comprensión de lo que se pretende realizar así
como encuentros con expertos en el enfoque educativo y la plataforma
educativa Moodle para conocer en detalles las bondades tecnológicas del
sistema.

2- Una vez finalizado el diseño y cargado en la Plataforma del Campus, se

convoca a los futuros tutores del Curso, que generalmente son expertos
que pertenecen a los Nodos de Países del Campus Virtual, a conocer y
capacitarse tanto en la tarea tutorial como en el manejo de la plataforma.
Además, se comparten criterios comunes para la realización y evaluación
de tareas y actividades y se definen las tareas principales y compromisos
que adquiere el tutor.

3- Acordado el calendario de la propuesta educativa, se realiza el lanzamiento

del “curso piloto o primer curso”, como primera experiencia, con la
participación de un número determinado de países.

4- Una vez terminado la primera experiencia, alumnos, tutores y

coordinadores, realizan una evaluación profunda sobre los resultados,
dificultades, éxitos y las recomendaciones para el rediseño de la propuesta.

5- La etapa siguiente es la re- adecuación de la versión inicial, lo que implica

ponderar la validez de la propuesta educativa, además de su contenido en

17 Como una guía complementaria, recomendamos revisar el “Mapa de ruta” o “directrices del proceso” en la
Producción de procesos educativos en el Nodo Regional CVSP, y las cinco etapas: Análisis-Diseño-
Producción-Implementación-Evaluación. Este documento está disponible para los creadores de nuevos cursos.

 22

función de nuevas investigaciones, documentos científicos y experiencias
que pueden enriquecer y actualizar la primera versión. Además, se analizan
si los ejercicios y foros elegidos sirvieron para realizar la reflexión esperada
o si ameritan un cambio sustancial.

1.2.- Momentos o fases del diseño de propuestas educativas en
entornos virtuales

A continuación presentamos una serie de acciones posibles para el diseño
educativo de las propuestas del Campus Virtual de Salud Pública:

• Elaboración de la Presentación del Curso

Este momento del diseño tiene como finalidad comunicar a los participantes
del curso gran parte de la información discutida y pensada en ese “estado
de arte” de la propuesta. Debe orientar a los participantes sobre el mapa
general del curso con sus propósitos, objetivos generales, resultados
esperados, organización general de temas (divisiones temáticas o definición
del número de Módulos, Unidades y contenidos de cada uno de ellos), la
metodología del curso (secuencia de aprendizaje, tipo de actividades, tipo
de interacciones entre los participantes y el equipo docente).

Los participantes y sus organizaciones de pertenencia deben tener claro
con esta presentación cuál es el sentido general de la oferta de este curso;
qué persigue y para qué; por qué es un tema importante que compromete a
la Organización a ofrecer un curso a nivel regional; por qué les será útil, qué
posibilidades de integración tiene con respecto a sus propios contextos
institucionales.

• Definición de la Organización de contenidos y actividades

Para organizar los contenidos y actividades del curso se sugiere considerar
una estructura modular que deberá contemplar en cada módulo:

_ Un guía escueta con orientaciones sobre el módulo
– Los objetivos específicos.
– Los contenidos.
– Las actividades educativas.
– La bibliografía específica

Los módulos tendrán un ordenamiento que respete la lógica del proceso de
aprendizaje que se quiere promover.

Como parte de la propuesta global del curso, debe contemplarse en la
programación 15 días iniciales donde los alumnos participan en un proceso
de “familiarización” tanto de la plataforma virtual como de las reglas
establecidas para transitar durante el período del curso.

 23

• Selección de las Actividades de aprendizaje

La problematización y reflexión implica pensar y diseñar actividades de
aprendizaje o ejercicios que conlleven a los alumnos a enfrentarse a
situaciones específicas de análisis, de identificación de problemas y sus
determinantes básicos, la búsqueda de informaciones nacionales e
internacionales, el planteamiento de hipótesis, la definición de estrategias
de intervención. Estas actividades se deben diseñar de manera creativa con
ejercicios diversos: casos, análisis de situación de país, preguntas,
búsqueda de información, entrevistas, análisis de noticias, planteamiento de
un problema específico.

La selección del número de actividades de aprendizaje o ejercicios depende
en gran parte de la longitud del curso y del número de módulos. Lo más
importante es que estas actividades sean representativas de los problemas
generales que en el campo temático se presentan, de manera que los
alumnos puedan reflexionar sobre los problemas de su país y de su
institución en particular. Se recomienda cuidar que las actividades sean
variadas, se encadenen en una secuencia progresiva, se incluya la práctica
de alguna manera, se tienda a un equilibrio entre las actividades de
interacción grupal y las de tipo individual.

• Diseño de una propuesta de intervención

Es parte de las actividades de aprendizaje y busca vincular al alumno con
su propia realidad, conectándolo con un problema real de su práctica de
trabajo que amerite de soluciones posibles, a través de alguna propuesta
novedosa de intervención y considerando los actores sociales diversos que
forman parte del entorno. El diseño de este proyecto se puede iniciar desde
el principio del curso o al finalizarlo, de manera que una vez terminado el
alumno pueda seguir desarrollando la propuesta con apoyo de algún tutor o
de los puntos focales que se hayan designado para ello. (Ver el punto 1.3
para profundizar sobre la propuesta de intervención)

• Selección de los recursos de conocimiento

Se denominan recursos de conocimiento a todos aquellos objetos de
aprendizaje que permiten/facilitan/posibilitan la construcción de las
habilidades cognitivas de conocimiento y comprensión:

 Selección de lecturas fundamentales y complementarias.

La selección de las lecturas deberá realizarse con mucho cuidado para
cada uno de los módulos, ya que tendrá que responder a los objetivos y
contenidos establecidos pero fundamentalmente a apoyar las actividades

 24

de aprendizaje y la problematización y el debate que se desea levantar y
para lo cual las lecturas serán una fuente importante de referencia.

Los diseñadores de los cursos pensarán distintos tipos de lecturas y
distintos momentos para realizar las mismas:

o Unas serán de carácter obligatorias, sobre las que se pedirán
análisis, reflexiones, comentarios, retomar sus aportes en los
ejercicios, las cuales serán objeto de calificación (cualitativa). Estas
pueden ser documentos existentes, pero de actualidad y que
constituyen el eje fundamental del contenido educativo del módulo o,
podría ser una lectura construida para fines del módulo en particular.

o Otras serán complementarias para apoyar los conocimientos, el

análisis de los ejercicios y las discusiones de los foros.

o También se consideran las bibliografías de referencia, ofrecidas al
alumno como link en Word o PDF para que pueda consultarlas
cuando las necesite dentro de su práctica laboral y no
necesariamente para leer dentro del desarrollo de la experiencia
educativa.

Inclusión de hipertextos en las lecturas. Cuando se trate de textos
elaborados por el equipo docente se recomienda incluir enlaces a los
espacios referidos en el texto, o al glosario o a otras páginas web
relacionadas con el contenido.

Selección de enlaces de interés

Una de las características distintivas del aprendizaje en entornos virtuales
en base al uso de las Tecnologías de la Información y la Comunicación es
la posibilidad de acceder a múltiples sitios y repositorios de información que
permiten ampliar la disponibilidad de objetos de aprendizaje. De esta forma
es recomendable seleccionar enlaces de interés directamente relacionados
con los temas trabajados en cada módulo para que cada participante tenga
la opción de profundizar, explorar y conocer más alternativas que las que
estrictamente se desarrollan en el curso.

Videos

Los videos como recursos educativos se caracterizan por tener gran
potencialidad comunicativa, permiten personalizar la comunicación y
acercar de una forma vívida experiencias y conocimientos llegando a los
participantes que están dispersos geográficamente a lo largo de toda una
región.

 25

Se pueden utilizar para preparar presentaciones del curso, brindar
conferencias, mostrar simulaciones, describir procedimientos, narrar
experiencias, escuchar relatos de casos y experiencias a través de los
propios protagonistas. En todos los casos se requiere de posterior análisis,
intercambio y debate grupal.

Selección y/o construcción de casos, situaciones, documentos como
objetos de aprendizaje

El enfoque educativo del CVSP prioriza la transferencia a la práctica de las
habilidades y conocimientos que se promuevan en las propuestas
educativas. Para lograr este propósito es indispensable incluir actividades
que le posibiliten al participante la articulación de los contenidos con
situaciones concretas de la práctica cotidiana. Un punto clave en este tipo
de actividades es la selección y/o construcción de los casos, situaciones y o
preguntas a analizar. Pueden ser reales o artificiales pero deben ser
sintéticos, claros, pertinentes y relevantes en relación a los objetivos del
módulo en el que se utilicen. Deben acompañarse de las consignas que
orienten su análisis y la síntesis reflexiva.

Biblioteca Colaborativa

El enfoque educativo del CVSP concibe el aprendizaje como una
construcción activa mediada socialmente a través de la interacción con
múltiples objetos de aprendizaje elegidos por el equipo docente sumando
los aportes colaborativos de todo el grupo de participantes. Para dar lugar a
este proceso es muy útil considerar la disponibilidad de una Biblioteca
Colaborativa en la que todos los actores puedan compartir textos digitales
y luego comentarlos críticamente.

" Selección de los recursos de interacción o comunicación

Espacios de comunicación:

Es conveniente considerar la posibilidad de diferentes interacciones entre
todos los actores involucrados en el curso. Así podrán disponerse de
espacios para la comunicación entre los participantes y el equipo docente.
Se puede ofrecer espacios: para los anuncios de la coordinación del curso,
para los intercambios informales entre los participantes sin coordinación
docente, para la orientación general de parte de los tutores y para la
comunicación entre coordinadores y tutores.

Foros:

Son los espacios en los que tendrán lugar los debates, análisis,
interpretaciones sobre los temas del curso con consignas específicas.

 26

Los diseñadores deberán determinar el número de foros temáticos a
desarrollar en el curso y en los módulos que se insertarán. Los mismos
retomarán el eje central, tema, problema, preocupación principal que se
desea debatir. Generalmente se elige cuando se hace el diseño; sin
embargo, los alumnos pueden sugerir una vez iniciado el programa
educativo otros temas que pueden ser incorporados en un foro particular
por grupos de alumnos o conservarlos como propuestas futuras de foros
abiertos una vez concluido el programa educativo.

Galería de producciones grupales o individuales:

El diseño de un curso podría contemplar una galería donde se ubiquen
trabajos, desde nuevas publicaciones nacionales hasta las propias que se
vayan produciendo con los proyectos de intervención.

Chats:

Es una de las herramientas de comunicación más conocidas por los
participantes por su uso generalizado más allá de lo educativo. El término
“Chat” se utiliza para designar el encuentro entre dos o más personas en
Internet que mantienen una conversación en tiempo real. Es útil para el
intercambio de dudas y preguntas entre docentes y participantes y
participantes entre sí. Facilita la socialización y el reconocimiento de los
participantes entre sí.

Salas de encuentro sincrónico audiovisual (Blackboard Collaborate):

Es una herramienta de comunicación sincrónica que reúne audio,
imágenes, pizarra virtual interactiva, charla escrita entre los participantes y
la posibilidad de compartir aplicaciones que incluye la navegación por sitios
web o por el propio entorno en el que se desarrolla el curso.

Es el medio que permite el mayor acercamiento entre todos los
participantes de propuestas educativas de entornos virtuales al permitir el
reconocimiento de los participantes a través de su voz, su imagen y su
discurso.

• Sistema de evaluación

El CVSP ha definido un sistema de evaluación que se corresponde con el
enfoque educativo descrito. Cada equipo docente elaborará una propuesta
concreta acorde a los principios generales del enfoque educativo. En el
punto 2 de este documento se explicitan las pautas y criterios de
evaluación.

 27

1.3.-Propuestas de intervención

El CVSP como una estrategia de Cooperación Técnica se propone formar
profesionales del equipo de salud en aquellas competencias necesarias para la
resolución de los problemas identificados en sus contextos de práctica.

Esto significa que es imprescindible que las propuestas educativas del CVSP
procuren la relación entre lo trabajado en los programas educativos y la realidad
concreta del sistema de salud en el que se incluye cada participante. Por otro lado
el marco de la EPS, que conforma el enfoque educativo, promueve la
organización explícita de actividades que permitan esta vinculación entre práctica
y teoría.

Para cumplir con esta finalidad es necesario que toda propuesta educativa
requiera la elaboración de una “Propuesta de intervención” por parte del
participante, que sea factible de aplicación en su contexto de trabajo.

¿Qué entendemos por Propuesta de Intervención?

El enfoque de la Educación Permanente en Salud sostiene que cada profesional
se puede tornar en un sujeto reflexivo que interprete la realidad cotidiana,
problematizándola y analizándola para proponer alternativas de solución a los
problemas identificados. La propuesta de intervención constituye para los cursos
del CVSP un eje de trabajo importante, en tanto permite la integración de
conocimientos y facilita la continuidad del pensamiento y acción una vez cerrado el
curso como espacio de aprendizaje. La propuesta permitirá al alumno el
seguimiento de dicho aprendizaje en su práctica concreta y la posibilidad de poder
transformarla en el tiempo a través de las acciones de intervención que plasmó en
la propuesta y que podrá seguir madurando a lo largo de su experiencia laboral.

Es así que toda propuesta de intervención será un conjunto integrado de
líneas de acción sugeridas por cada participante para la resolución de
problemas de la práctica. Estas líneas deben sintetizar los aprendizajes
realizados en el curso encontrando su fundamento en los contenidos y los
encuadres teóricos conceptuales desarrollados en la propuesta educativa.

Para la elaboración de la propuesta de intervención se sugiere fortalecer el
conocimiento y la comprensión de algunos procesos básicos:

- La identificación de los actores involucrados en las situaciones de
trabajo del participante.

- El reconocimiento de los intereses y la influencia de cada uno de
ellos con respecto a los procesos de toma de decisiones centrales de
su contexto laboral.

- La definición de problemas de la práctica.

 28

- La justificación y fundamentación de la necesidad de intervención
en el problema elegido.

- La enumeración y descripción de alternativas de solución.
- Los criterios para evaluar la viabilidad, pertinencia y relevancia de

cursos de acción alternativos para solucionar el problema definido.
- La selección de un conjunto integrado de acciones organizadas de

forma coherente, clara y precisa.
- La previsión de un seguimiento de la aplicación de la propuesta

considerando los apoyos necesarios para su implementación.

1.4-Orientaciones básicas a considerar en el proceso de diseño
de los módulos:

• Promover el “aprendizaje significativo” a través de tareas que impliquen
interacción, diálogo, preguntas, solución de problemas;

• Proveer guías y dispositivos pedagógicos claros y efectivos para establecer
la práctica reflexiva;

• Ajustar los contenidos a los problemas (conocidos a través de evidencias)
de los países y a las necesidades de los alumnos;

• Relacionar las tareas y experiencias al mundo del trabajo;
• Fomentar colaboraciones dentro y fuera del aula virtual;
• Fomentar el aprendizaje en red a través de preguntas clave;
• Fomentar el aprendizaje a lo largo de toda la vida; de manera que cuando

concluya la fase del proceso educativo formal, el alumno tenga
herramientas y mecanismos para seguir profundizando los problemas
identificados en su práctica laboral;

• Explorar cómo ayudar a los estudiantes a que aprendan a utilizar el
conocimiento para resolver “problemas inesperados”;

• Diseñar contenidos originales y estrategias para crear una "cultura de
pensamiento" crítico y creativo;

• Proporcionar el acceso a nuevos terrenos del conocimiento;
• Definir con precisión mecanismos para la construcción de un proyecto de

intervención.

1.5 Esquema General de los cursos

A continuación se presenta un resumen esquemático sobre los elementos a
considerar en el diseño para ser colocado en la plataforma educativa:

 29

Al nivel de la ventana general del curso

1.-Título del curso o módulo

2.-Imagen (opcional)

3.-Personal docente

4.-Duración

5.-Certificación que se otorgará

6.-Guía general
 (Bienvenida y resumen de la modalidad
organizativa y de trabajo del curso)

7.- Programa general
 -Título
 - Propósitos
 - Fundamentación
 -Competencias generales
 - Objetivos generales
 -Tipo de curso (Modalidad)
 - Estructura del curso
 -Contenido temático por módulo
 - Criterios de evaluación
 -Glosario
 - Las reglas del juego: qué se

espera de tutores, participantes

8.- Calendario
 -Inicio y terminación del curso y de
cada uno de los módulos y de cada una
de las actividades.

9- Espacios de comunicación:

• Anuncios de la Coordinación
• Sala de tutores
• Sala de alumnos con tutores
• Cyber café (opcional)

Al nivel de cada módulo

1.- Guía del módulo
 -Título del Módulo
 -Imagen (opcional)
 -Objetivos específicos
 -Contenidos del módulo
 - Estructura general de las actividades

2.- Actividades de aprendizaje
Las oportunidades que se le proporcionan a
los estudiantes para que puedan conseguir
los objetivos de aprendizaje y desarrollar las
competencias definidas como:

• Actividades de interacción:
Selección de un tema de debate en
Foro e identificación de otros espacios
de interacción como los espacios
áulicos de alumnos y tutores, los
Chat, las salas de encuentro
sincrónico audiovisuales.

• Lecturas obligatorias y
complementarias

 Textos preparados para el módulo,
artículos publicados y seleccionados
especialmente para la temática a
estudiar.

• Análisis de casos, resolución de
problemas, Ejercicios,
Simulaciones.

5.- Proyecto de intervención
Definición de un trabajo de intervención

6.- Evaluación de las actividades
educativas.
Enunciar los criterios y pautas de evaluación
de todos los componentes del curso

7.- Bibliografía complementaria
-Bibliografía de referencia que pueda ser útil
a los participantes tanto para el proceso
educativo como para su vida profesional
futura

8.- Otros
-Enlaces de interés de páginas web

 30

2.- PAUTAS Y CRITERIOS DE EVALUACIÓN
De manera general, entendemos a la evaluación de los programas de educación a
distancia como aquel conjunto de procesos sistemáticos de recogida y análisis de
información fiable y válida para tomar decisiones sobre un programa educativo.

La evaluación debe contemplar tanto la planificación y el diagnóstico (al inicio)
como la aplicación, a la cual también podemos llamar de proceso o formativa,
como la evaluación de resultados, sumativa o integradora18.

En cada momento de la evaluación los distintos actores involucrados pueden
elegir diferentes elementos que constituyen distintos objetos de evaluación que
son evaluados de diferentes modos.

El sistema de evaluación del enfoque educativo del CVSP plantea 4 preguntas
centrales:
¿Qué evaluamos? ¿Para qué? ¿Quién evalúa? ¿Cómo evalúa?

A continuación se presenta un cuadro que combina las preguntas centrales con
los momentos de la evaluación.

18 Sarramona Jaume. “Evaluación de Programas de Educación a Distancia” Universidad Autónoma de Barcelona, España.
RIED-Revista Iberoamericana de Educación a Distancia Volumen 4, N° 1, Junio del 2001

¿Qué evaluar?

Al inicio del curso:
El perfil de los participantes
Las características del programa, los contenidos y
competencias a enseñar
Durante el desarrollo del curso:
La marcha de los participantes en el proceso de
aprendizaje, su adecuación al trabajo en entornos virtuales
El funcionamiento de la plataforma y sus recursos
Al finalizar el curso:
El rendimiento/desempeño de los participantes
La adecuación de la propuesta (materiales, bibliografía,
actividades) al perfil de los participantes

¿Pará qué
evaluar?

Al inicio del curso:
Para diagnosticar/conocer a los participantes
Durante el desarrollo del curso:
Para tomar decisiones durante la marcha del proceso
(rectificaciones, adecuaciones, ordenamiento de tiempos)
Al finalizar el curso:
Para certificar el aprendizaje de los participantes
Para descubrir resultados no esperados

 31

La evaluación inicial o diagnóstica

En el marco del CVSP, al pensar en la evaluación inicial de los programas
educativos es conveniente hacer explícitas las respuestas a preguntas tales
como:

¿Cuál es el propósito de la propuesta educativa que estamos desarrollando?
¿Cómo se vincula con la misión de la institución que organiza el curso? ¿Cuáles
son las condiciones del contexto y del entorno para su implementación? ¿Cuáles
son los aprendizajes que deseamos impulsar? ¿Qué tipo de competencias y
capacidades buscamos promover en los participantes?

En la etapa diagnóstica resulta primordial también evaluar la adecuación del
programa a las necesidades de los destinatarios, a sus características y al
contexto de su trabajo.

Durante el diseño de la propuesta deben analizarse los objetivos, la relevancia
y pertinencia de los contenidos temáticos, analizando de manera profunda la
adecuación de las estrategias y los recursos didácticos al marco conceptual
de la propuesta del curso y del CVSP.

Para tomar decisiones en futuros desarrollos del mismo
curso

¿Cómo
evaluamos?

Estrategias no estructuradas
Producciones escritas individuales y/o grupales a partir de
preguntas orientadoras
A través de la participación de los participantes en foros,
chats, etc.
Registro de memorias personales (cuadernos de registro)
Estrategias estructuradas
Encuestas, cuestionarios
Grillas con escalas de ponderación
Registro de los ingresos y usos de la plataforma

¿Quién Evalúa? Los participantes a sí mismos (autoevaluación)
Los participantes a sus tutores y a las distintas instancias
del curso
Los docentes
Los coordinadores a los tutores

 32

En la revisión de la estructura pedagógica de un curso, Jaume Sarramona19
propone revisar la presencia e idoneidad de elementos tales como:

• Claridad y adecuación del lenguaje empleado según el medio de
comunicación utilizado y las características de los destinatarios.

• Incorporación de orientaciones metacognitivas, que faciliten un aprendizaje
significativo y desarrollen el hábito de aprender.

• Incorporación de incentivos motivadores, que rompan el aislamiento propio
del sistema y favorezcan la continuidad en el aprendizaje.

• Fomento de la transferencia, para que los aprendizajes logrados en el
programa sean útiles para situaciones diversas.

• La posibilidad y estrategias para la autoevaluación.
• La creación de canales de comunicación para realizar consultas.
• Previsión para proporcionar ayudas a los destinatarios que las precisen.
• Incorporación de instrumentos para la evaluación de resultados.

En relación con los participantes, en esta etapa cobra gran relevancia:

• Realizar una adecuada selección de los participantes de acuerdo con los
propósitos del curso y el perfil de los aspirantes.

• Identificar intereses, expectativas y experiencia previa a través de
instrumentos específicos.

• Dedicar los primeros días del curso a promover el intercambio, la
integración y la familiarización de los participantes con el entorno virtual y
el tutor asignado.

La evaluación del proceso o formativa

En las propuestas actuales de evaluación, la misma no es un aspecto de la tarea
educativa que se realiza solo al finalizar las acciones docentes. La evaluación
conforma un engranaje estratégico de todo el proceso educativo.

La evaluación del proceso posibilita realizar un trabajo permanente de ajuste y
adecuación de la propuesta, tanto desde una perspectiva general como desde la
mirada del seguimiento específico de cada participante.

La evaluación del proceso se vincula con la habitualmente denominada
“evaluación formativa” que busca mejorar y optimizar la marcha del proceso
que se está desarrollando.

En los entornos virtuales, durante el desarrollo de un curso el equipo docente debe
prestar atención a:

19 Sarramona Jaume. “Evaluación de Programas de Educación a Distancia”. Universidad Autónoma de Barcelona. España.
Op.Cit.

 33

• El funcionamiento del campus virtual (accesibilidad, velocidad, etc.).
• La adecuación de participantes y entornos al uso de las herramientas

virtuales.
• El uso y aprovechamiento de los canales de comunicación.
• La adecuación de tiempos y plazos.
• Los logros y dificultades de cada uno de los participantes en relación al

avance conceptual en el dominio de los contenidos del curso.

En definitiva, la evaluación del proceso deberá velar por el cumplimiento de lo
previsto en la planificación así como la valoración de las respuestas dadas a
las situaciones no previstas.

Si entendemos que la evaluación en cualquiera de sus formas, busca siempre la
mejora del proceso de aprendizaje, esto supone que en cuanto obtenemos
información de la marcha del programa esto nos permite incluir modificaciones,
tomar decisiones en función de reorientar los procesos de aprendizaje para
optimizar los resultados obtenidos.

En relación con los participantes, en esta etapa cobra gran relevancia:

• Un adecuado proceso de comunicación tutor-alumno.
• El registro por parte del tutor de todas las actividades realizadas por el

participante a los fines de poder realizar devoluciones pertinentes de logros
y dificultades.

• El intercambio permanente entre tutores y coordinadores a los fines de
realizar devoluciones periódicas acerca de la marcha del proceso.

• La promoción de instancias para que el participante pueda autoevaluar el
proceso de aprendizaje que se encuentra desarrollando.

• La propuesta de alternativas de complementación a las actividades
previstas.

¿Qué será evaluado y cómo?

Para la evaluación del rendimiento del participante a lo largo de todo el curso, se
tendrán en cuenta las siguientes dimensiones e indicadores:

Tareas (Ejercicios)

En la evaluación de las distintas tareas que se plantean a lo largo del curso, se
tendrá en consideración:

- Capacidad para comprender y trabajar sobre la consigna pautada.

- Capacidad para evidenciar la comprensión de la bibliografía del curso y su
aprovechamiento para la resolución de la tarea.

 34

- Capacidad para realizar un análisis crítico y reflexivo de la complejidad del
problema y los múltiples factores involucrados.

- Capacidad para plantear alternativas de resolución acordes al contexto
presentado.

- Capacidad de vincular las tareas planteadas con la realidad de su país y su
contexto de trabajo.

- Capaciad para reflejar el análisis profundo y comprensión de las lecturas
principales y complementarias de cada módulo, relacionadas con la tarea.

- Capacidad para identificar ejes temáticos fundamentales, la vinculación con
los problemas del país de pertenencia, los desafíos a encarar por el
participante en su contexto de trabajo, el reconocimiento de los nuevos
aportes de la bibliografía a su capacitación y desempeño, los temas o
problemas que quedan pendientes, etc.

- Adecuación a la extensión de texto solicitada y a los tiempos de entrega
pautados.

- Capacidad para incorporar los señalamientos y/o sugerencias del tutor para
mejorar/enriquecer sus producciones.

- Capacidad de expresarse con sus propias palabras, citar correctamente
cuando corresponda y evitar las copias o plagios.

Foros de Intercambio

- Los foros son espacios de diálogo entre los alumnos y los docentes del
curso. Es el lugar para el encuentro, el intercambio y la construcción
compartida de forma asincrónica, entre docentes y alumnos.

- Para la aprobación del curso es obligatoria la participación en los foros
propuestos para cada módulo.

- Para la evaluación se tendrá en cuenta la adecuación a la consigna
propuesta, el respeto por los aportes de colegas, la profundidad de sus
comentarios, el intercambio de ideas y posturas diversas, el cumplimiento
de los tiempos de participación, etc.

- Se recomienda que las intervenciones en los foros sean lo más resumida
posible, a los fines de enriquecer el intercambio.

Apreciación del tutor

Como referencia para el seguimiento del desempeño de los participantes, el tutor
deberá tomar en cuenta las siguientes categorizaciones para indicar la calidad del
trabajo realizado:

 35

- En cada una de las tareas y ejercicios:
MB: muy bueno B: bueno R: regular

- Si el estudiante no realizó la actividad:
NC: No Cumplió

- Apreciación global de cada módulo:
MB: muy bueno B: bueno R: regular

Autoevaluación

También podrá contemplar la autoevaluación del participante, acerca de la marcha
de su proceso de aprendizaje a través del intercambio “participante–tutor”.

Se valorará la capacidad del participante para reconocer su punto de partida, sus
logros y dificultades frente a la temática del curso y su modalidad virtual.

La evaluación de cierre o “sumativa”.

Es el momento de la evaluación que tradicionalmente más se conoce y utiliza. Es
aquella que implementamos cuando se da por concluido el desarrollo de la
propuesta educativa.

Es de gran valor considerar que se evalúen el desempeño de los participantes, el
del equipo docente y la adecuación final de la propuesta educativa.

La información obtenida en esta etapa será de gran utilidad para acreditar la
certificación del curso a los participantes, para considerar modificaciones en
futuros desarrollos del mismo curso en función de los logros obtenidos ya fueren
esperados o no.

Es importante que en los momentos de cierre se implementen estrategias de
evaluación que permitan disponer de información relativa a la capacidad del
participante de integrar y consolidar todos los aprendizajes realizados a lo largo
del curso. Esto puede realizarse a través de pruebas integradoras, análisis de
casos, elaboración de proyectos, etc.

El equipo docente debe ser capaz en estas instancias de reconocer la existencia
de diversidad de enfoques en la producción de sus alumnos, promoviendo
producciones acordes al contexto de trabajo de cada participante y en donde el
desafío no es la presentación de respuestas únicas sino la capacidad del
participante para presentar, sostener y justificar sus puntos de vista.

 36

La coordinación del curso en conjunto con el equipo docente debe establecer una
ponderación de las actividades calificables del curso, con los pesos relativos de
cada actividad y de cada uno de los módulos.

Por último, no debe dejarse de lado en los momentos finales generar espacios y
estrategias para que los participantes evalúen a sus formadores y a las distintas
instancias del curso pues dicha información resulta de relevancia estratégica para
la toma de decisiones en futuras ediciones de la misma propuesta educativa.

Certificado Final de Aprobación

Al finalizar el curso, la OPS certificará la aprobación del mismo. La coordinación
del Campus Virtual de Salud Pública – Nodo Integrador – establecerá la siguiente
escala para la certificación final del curso:

" Aprobado con Excelencia
" Aprobado con Distinción
" Aprobado

La definición de la apreciación global del rendimiento será consecuencia del
análisis del desempeño alcanzado por el participante en las distintas instancias del
curso y será establecida en acuerdo por los tutores y la coordinación general del
curso.
Para ayudar al tutor a evaluar el rendimiento del participante, se ha elaborado una
guía resumen con las pautas mencionadas anteriormente (Ver anexo A), la cual
debe ser adaptada a las características del curso.

En relación con los participantes en esta etapa cobra gran relevancia:

• La posibilidad de integrar los aprendizajes y obtener una visión totalizadora
del desarrollo del curso.

• Brindar a los participantes la oportunidad de realizar una evaluación del
curso y del desempeño del equipo docente en forma exhaustiva incluyendo
la expresión abierta de opiniones, observaciones y sugerencias.

• La reflexión personal y grupal sobre la dinámica comunicacional y el
desarrollo conceptual.

• La concreción de una propuesta de intervención significativa para el
participante y su contexto laboral.

 37

Sistema de evaluación y calificaciones totales del curso20

Las actividades calificables del curso y cada módulo en particular tendrán una
ponderación o peso relativo hacia la calificación total del curso, según establezca
la coordinación y atendiendo a las directrices y criterios de evaluación del Enfoque
Educativo.

La Propuesta de Intervención deberá tener un peso importante en relación con el
resto de las actividades, tomando en cuenta que se ha planteado como un eje
importante que permite la vinculación entre práctica y teoría y la integración de
conocimientos.

Este “sistema de evaluación” estará configurado en la plataforma del Aula Virtual
para obtener de manera automática las calificaciones de los módulos y del total
del curso. Por esta razón, será esencial que el equipo docente se familiarice con
los tipos de calificación y escalas cualitativas, evalúe consistentemente y de
acuerdo a los criterios establecidos, y se asegure de colocar todas las
calificaciones y retroalimentaciones en la plataforma en los tiempos
correspondientes.

En las últimas etapas del curso y posterior a la finalización del mismo, el equipo
docente deberá hacer una revisión de las calificaciones totales del curso de cada
participante (tomando precaución especial en los casos en que no haya
completado algún módulo o se haya retrasado) y atenderá cualquier reclamo de
los participantes antes de publicar la nota final. Esto es muy importante para lograr
que la expedición de los certificados finales de aprobación se corresponda con el
rendimiento a lo largo de todo el curso.

3.- ROLES Y FUNCIONES DEL EQUIPO DOCENTE
El equipo docente para el desarrollo del curso estará conformado por:

• Coordinador general

• Coordinador académico

• Tutores o facilitadores

El Coordinador General del Curso:
Es la figura central del equipo docente en tanto marca las directrices principales
para elaborar e implementar las propuestas educativas. Debe conocer

20 Sobre este tema es importante revisar el documento “Tareas en el Proceso de Evaluación y Expedición de
Certificados de Cursos Virtuales del CVSP”.

 38

profundamente el campo disciplinar en el que se inscribe la propuesta así como
comprender y aplicar el enfoque educativo del CVSP.

Las funciones del coordinador general del curso son:

• Coordinar el proceso general de elaboración del curso (diagnóstico de
necesidades, elaboración de programa preliminar, discusión y consolidación
con expertos, etc.).

• Seleccionar y convocar a docentes (tutores, coordinadores de módulo, etc.).

• Coordinar instancias de intercambio y capacitación del equipo docente
(tanto presenciales como virtuales).

• Interactuar con el equipo técnico del Campus para garantizar el adecuado
funcionamiento del curso en el Aula virtual.

• Establecer los términos de referencia para las tareas del coordinador
académico y de los tutores.

• Establecer el cronograma del curso.

• Coordinar la convocatoria y selección de los participantes.

• Establecer los requisitos para la aprobación del curso, y los criterios para la
evaluación de los aprendizajes y el rendimiento del participante en conjunto
con el coordinador académico.

• Realizar, junto a la secretaría administrativa y académica, el seguimiento de
todo el desarrollo del curso.

• Coordinar la evaluación final del curso y revisar y aprobar el informe final
elaborado por el coordinador académico.

• Coordinar la entrega de los certificados finales.

El Coordinador Académico del Curso:
Es el responsable de mantener al grupo docente cohesionado actuando de
mediador entre todos los actores involucrados.

Las funciones del coordinador académico del curso son:

• Participar junto al coordinador general en el proceso general de elaboración
del curso (diagnóstico de necesidades, elaboración de programa preliminar,
discusión y consolidación con expertos, etc.).

• Redactar el programa final del curso.

• Coordinar instancias de intercambio y capacitación del equipo docente
(tanto presenciales como virtuales).

 39

• Interactuar con el equipo técnico del Campus para garantizar el adecuado
funcionamiento del curso en el Aula virtual.

• Proponer al coordinador general el cronograma del curso.

• Participar en el proceso de la convocatoria y selección de los participantes.

• Coordinar el trabajo de los coordinadores de módulo (en caso que se
contemplen) y de los tutores.

• Proponer al coordinador general los requisitos para la aprobación del curso,
y los criterios para la evaluación de los aprendizajes y el rendimiento del
participante.

• Realizar, junto a la secretaría administrativa y académica, el seguimiento de
todo el desarrollo del curso.

• Coordinar la evaluación final del curso y elaborar el informe final.

• Coordinar la entrega de los certificados finales.21

Se estima que debe tener disponibilidad de tiempo, de acuerdo al diseño del
curso, especificado en los términos de referencia. Normalmente unas 10 horas
semanales como promedio a lo largo de todo el curso.

En caso de ser necesario, entre los tutores, se seleccionará un coordinador de
módulo, quien debe ser un profesional con experticia específica en el área de
referencia.

Su tarea central está dada por sistematizar los ejes fundamentales que deben ser
abordados y trabajados durante el desarrollo del módulo.

El coordinador de módulo deberá:

• Sistematizar y comunicar por escrito los núcleos centrales del módulo.

• Seleccionar y/o analizar las lecturas principales y complementarias del
módulo pautando por escrito los contenidos centrales a considerar.

• Pautar criterios de evaluación específicos para el análisis de las tareas.

• Realizar un seguimiento y evaluación de todo el desarrollo del curso y de
manera específica del módulo a su cargo (intervenciones de los
participantes, tutores, etc.)

• Atender las consultas de los tutores en cuanto al abordaje conceptual del
módulo.

• Participar de las actividades del curso que se establezcan.

21 Sobre este tema es importante revisar el documento “Tareas en el Proceso de Evaluación y Expedición de
Certificados de Cursos Virtuales del CVSP”.

 40

• Participar de todos los foros del curso y coordinar el foro correspondiente a
su módulo.

Los tutores del Curso:

Las principales tareas del tutor contemporáneo están centradas en orientar y guiar
al participante a lo largo del itinerario formativo, a motivar, estimular, acompañar el
trabajo individual y grupal, a realizar un seguimiento del desempeño y ofrecer
retroalimentación. El tutor virtual debe ser capaz de realizar estas actividades con
el apoyo de Tecnologías de Información y Comunicación.

Promover el aprendizaje en el entorno virtual no es simplemente una cuestión de
presentar información o de plantear tareas a realizar por parte del alumno. Es,
esencialmente, seguir de manera continuada el proceso de aprendizaje que éste
desarrolla, y ofrecerle los apoyos y soportes que requiera. Para esto un tutor debe
conocer los contenidos y prácticas del campo en el que se inscribe el curso. No es
necesario que sea un experto pero debe tener las habilidades cognitivas para
identificar dificultades de comprensión en los participantes y poder reorientar las
actividades ajustándolas a las características del grupo que tiene a su cargo.

El tutor no debe perder de vista tres roles que se articulan entre sí:

! Organización de la tarea,
! Promoción de la comunicación y la integración,
! Sostenimiento del proceso de aprendizaje de cada participante.

El estudio y el análisis de experiencias diversas, muestra que los tutores más
efectivos son aquellos que:

! Desarrollan una interacción intensa;
! Intervienen oportuna y pertinentemente (feed back);
! Orientan en forma personalizada y situada;
! Inducen la reflexión y las respuestas en forma de preguntas y/o

sugerencias, en lugar de dar instrucciones, correcciones o respuestas
“hechas”.

! Propician un estilo comunicativo empático, respetuoso y afectivo.

Es importante considerar, especialmente en experiencias de formación interpaís,
las diferencias culturales, las diversas modalidades de vinculación con el
conocimiento, las formas y estilos comunicacionales, etc. Estas diferencias
determinan modalidades de participación, formas de reconocer y valorar el lugar
del docente que obligan al tutor a realizar un trabajo activo de adecuación a sus
interlocutores.

 41

En relación a su grupo de alumnos deberá:

• Realizar un seguimiento individualizado y exhaustivo de la trayectoria de
cada uno de sus alumnos, registrando el desempeño en cada una de las
actividades de aprendizaje a los efectos de contar con información objetiva
para la evaluación del rendimiento y para la definición de la aprobación final
del curso.

• Realizar devoluciones personalizadas de las producciones de sus alumnos.

• Garantizar respuesta a las comunicaciones que reciba (tanto de alumnos
como de la coordinación) dentro de las 72 horas.

• Adecuar el desarrollo y las exigencias del curso a las características y
necesidades de cada participante en comunicación y acuerdo con la
coordinación general del curso.

• Coordinar la comunicación con el grupo a su cargo (por ejemplo foro de
aula).

En relación con la coordinación de módulos y la coordinación general del
curso, los tutores deberán:
• Participar de las instancias de capacitación y/o intercambio de información

que la coordinación establezca (encuentros presenciales, foro de tutores,
chats, etc.)

• Mantener una comunicación constante con la coordinación general para
reportar el proceso de trabajo que se viene realizando con el grupo a cargo.

• Mantener una comunicación fluida con el coordinador de cada módulo a los
fines de garantizar criterios comunes para la realización y evaluación de
tareas y actividades.

• Adecuarse a las modificaciones de cronograma y/o actividades que la
coordinación general establezca y/o acuerde con coordinadores de módulo
y tutores.

• Preparar el informe final de tutoría y enviar a la coordinación.
Se estima que el tutor debe tener disponibilidad de tiempo de acuerdo al diseño
del curso, especificado en los términos de referencia. Normalmente 10 horas
semanales como promedio. El grupo a cargo estará conformado por entre 10 y 15
participantes.

Responsabilidades institucionales en la Gestión de los cursos en el CVSP
Los cursos pueden ser convocados por los nodos y contarán siempre que sea
posible con la participación de instituciones académicas que avalen dicho proceso
formativo.

 42

El proceso de diseño, ejecución, certificación y evaluación será responsabilidad
del nodo que oferta el curso y debe cumplir con las normativas metodológicas
establecidas en el CVSP.

 43

ANEXOS

ANEXO A- GUÍA / RESUMEN - PAUTAS Y CRITERIOS DE EVALUACIÓN

El Seguimiento y la evaluación continua de los participantes, considerará:
• la comunicación constante y fluida con el tutor.
• las producciones personales.
• la capacidad del participante para interactuar, intercambiar y construir

experiencias compartidas con el resto del grupo a partir del entorno virtual.
• la capacidad del participante para presentar, sostener y justificar sus puntos

de vista.
• Cumplimiento, en tiempo y calidad, de los acuerdos establecidos por el

programa de aprendizaje.
• Al final, se debe de disponer de información relativa a la capacidad del

participante de integrar, consolidar todos los aprendizajes realizados a lo
largo del curso.

Apreciación del tutor: Como referencia para el seguimiento del desempeño de
los participantes, se deberá tomar en cuenta las siguientes categorizaciones para
indicar la calidad del trabajo realizado:

• En cada una de las tareas y ejercicios:
MB: muy bueno B: bueno R: regular

• Si el estudiante no realizó la actividad:
NC: No Cumplió

• Apreciación global de cada módulo:
MB: muy bueno B: bueno R: regular

Certificado Final de Aprobación
"Aprobado con Excelencia " Aprobado con Distinción " Aprobado

Dimensiones e indicadores para analizar y evaluar el rendimiento del
participante:

Tareas (Ejercicios)

En la evaluación de las distintas tareas que se plantean a lo largo del curso, se
tendrá en consideración:

- Capacidad para comprender y trabajar sobre la consigna pautada.

- Capacidad para evidenciar la comprensión de la bibliografía del curso y su
aprovechamiento para la resolución de la tarea.

 44

- Capacidad para realizar un análisis crítico y reflexivo de la complejidad del
problema y los múltiples factores involucrados.

- Capacidad para plantear alternativas de resolución acordes al contexto
presentado.

- Capacidad de vincular las tareas planteadas con la realidad de su país y su
contexto de trabajo.

- Capaciad para reflejar el análisis profundo y comprensión de las lecturas
principales y complementarias de cada módulo, relacionadas con la tarea.

- Capacidad para identificar ejes temáticos fundamentales, la vinculación con
los problemas del país de pertenencia, los desafíos a encarar por el
participante en su contexto de trabajo, el reconocimiento de los nuevos
aportes de la bibliografía a su capacitación y desempeño, los temas o
problemas que quedan pendientes, etc.

- Adecuación a la extensión de texto solicitada y a los tiempos de entrega
pautados.

- Capacidad para incorporar los señalamientos y/o sugerencias del tutor para
mejorar/enriquecer sus producciones.

- Capacidad de expresarse con sus propias palabras, citar correctamente
cuando corresponda y evitar las copias o plagios.

Foros de Intercambio

- Los foros son espacios de diálogo entre los alumnos y los docentes del
curso. Es el lugar para el encuentro, el intercambio y la construcción
compartida de forma asincrónica, entre docentes y alumnos.

- Para la aprobación del curso es obligatoria la participación en los foros
propuestos para cada módulo.

- Para la evaluación se tendrá en cuenta la adecuación a la consigna
propuesta, el respeto por los aportes de colegas, la profundidad de sus
comentarios, el intercambio de ideas y posturas diversas, el cumplimiento
de los tiempos de participación, etc.

- Se recomienda que las intervenciones en los foros sean lo más resumida
posible, a los fines de enriquecer el intercambio.

 45

ANEXO B- CUESTIONARIO INICIAL PARA PARTICIPANTES DE LOS CURSOS

Estimado Alumno/a:

La presente información será de gran utilidad para conocer sus intereses y para
apoyarlo efectivamente durante el desarrollo del curso.
Muchas Gracias!!!

Datos generales:

País: _____________________
Apellido y nombre:__
Breve síntesis de perfil y desarrollo profesional:
__
__
__

Cargo y/o actividad actual:

1. ¿Por qué motivo se inscribió en este curso?

¿Cuáles son sus expectativas e intereses?
__
__
__

¿Qué espera aprender?
__
__
__

¿Cree que será una formación útil para el trabajo que desarrolla en su país?

2. ¿Ha participado de algún curso y/o capacitación con modalidad virtual?
__
En caso afirmativo, ¿Cómo le resultó la experiencia? ¿Cuáles han sido sus
fortalezas y debilidades?

 46

En caso negativo, ¿Cuáles son sus expectativas? ¿Sus temores?

3. ¿Qué herramientas ofrecidas por las nuevas tecnologías de la comunicación
utiliza regularmente? ¿Para qué? (correo electrónico, foros, chats, etc)

4. Otros datos o comentarios que desee agregar:
__

 47

ANEXO C- INSTRUMENTO DE AUTOEVALUACIÓN DE LOS CURSOS

Estimado Alumno/a:

Hemos llegado a la mitad del curso y lo invitamos a analizar las siguientes
preguntas y compartir sus reflexiones con su tutor:

1. ¿Qué grado de interés le han despertado los temas trabajados? Son de
relevancia para su desarrollo personal? ¿Encuentra elementos para analizar
y/o aplicar a la realidad de su país?
__
__
__
__
__

2. ¿Cómo se ha sentido frente a la resolución de las tareas propuestas? ¿Las
distintas herramientas del curso fueron de utilidad para su resolución?
__
__
__
__
__

3. Cómo le ha resultado el intercambio con su tutor? ¿Qué sugerencias o
pedidos le haría?
__
__
__
__
__

 48

4. ¿Cómo le han resultado los intercambios generales a través de los foros?
¿Han enriquecido su perspectiva respecto a los temas del curso?
__
__
__
__
__
__

5. ¿Cómo funciona el aula virtual? ¿Puede conectarse regularmente?
__
__
__
__

6. ¿Está cumpliendo el Programa de Aprendizaje con sus expectativas e
intereses? ¿Porqué?
__
__
__
__
__
__

7. Otros comentarios que desee realizar:
__
__
__
__
__
__
__

 49

ANEXO D- INSTRUMENTO DE EVALUACIÓN FINAL DEL CURSO

Estimado Alumno/a:

Hemos llegado a la finalización del curso. Le solicitamos completar de manera
exhaustiva las siguientes preguntas. Sus opiniones y comentarios serán de gran
utilidad para futuras ediciones del curso.

Muchas Gracias!!!

Temática y contenidos del curso

1. ¿Fueron claros los propósitos y objetivos del programa virtual?
__
__
__
__
__

2. ¿Podría indicar al menos tres ejes temáticos relevantes sobre los cuales haya
podido reflexionar a partir del trabajo en el curso?
__
__
__
__

3. ¿Se vincularon los contenidos del curso con los problemas de su país y con los
desafíos de su lugar de trabajo?
__
__
__
__
__
__

Lecturas y Tareas

1. ¿Las lecturas propuestas fueron de su interés?¿Por Qué?
__
__
__
__
__

 50

2. ¿Las tareas planteadas le permitieron analizar de manera crítica y reflexiva la
temática del curso?
__
__
__
__
__
__

3. ¿Le permitieron trabajar sobre su propio contexto y elaborar alternativas
posibles de intervención?
__
__
__
__
__
__

Espacios de intercambio y comunicación grupal (foro, Chat)

1. ¿Cuál ha sido su experiencia en los foros?
__
__
__
__
__

2. ¿Podría indicar algunos aprendizajes/ideas surgidos del intercambio en los
foros?
__
__
__
__
__
__

Aula Virtual

1. ¿El aula virtual funcionó adecuadamente?
__
__
__
__

 51

__
__

2. ¿El entorno le resultó sencillo/amigable complejo/poco claro?
__
__
__
__
__
__

Tutor

1. ¿Cómo ha sido el vínculo entablado con su tutor? ¿Respondió de manera
regular a sus comunicaciones? ¿Se sintió acompañado?
__
__
__
__
__

2. ¿El tutor evidenció capacidad para orientarlo a las reflexiones y preguntas
realizadas por usted y en la resolución de tareas y ejercicios? ¿Fueron claras y
fluidas las comunicaciones?
__
__
__
__
__
__

3. ¿Se mostró dispuesto a guiarlo en el desarrollo de su trayecto de aprendizaje
respetando la especificidad de su país y su contexto?
__
__
__
__
__
__
__

En general sobre el curso

1. ¿Cómo le resultó la experiencia y cuáles fueron sus fortalezas y debilidades?
__
__
__

 52

__

2. ¿Cumplió el curso con sus expectativas e intereses?
__
__
__
__

3. ¿Qué le parecen las nuevas tecnologías de información y comunicación a
través del campus virtual para el desarrollo de procesos de aprendizaje para los
profesionales de la salud de los países miembros de la OPS?
__
__
__
__
__

4. Comentarios adicionales
__
__
__
__
__
__

