
El ENFOQUE EDUCATIVO

CAMPUS VIRTUAL DE SALUD PÚBLICA

(Primera versión)

Organización Panamericana de la Salud

Septiembre 2008
INDICE

1. Introducción

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

3. La Educación Permanente y en Red en Salud Pública

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

5. Marco conceptual de la Evaluación

6. Pautas y criterios de Evaluación

7. El rol de Tutor en el CVSP

8. Responsabilidades de Coordinadores, de Tutores e Institucionales

9. Diseño Educacional en el CVSP

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
ENFOQUE EDUCATIVO EN EL CAMPUS VIRTUAL de SALUD PÚBLICA

Primera Versión. Septiembre de 2008

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, la primera parte de este documento busca aportar a la

construcción de un marco educativo general que albergue y de coherencia a las

distintas propuestas educativas en el entorno virtual de aprendizaje del CVSP, así

como a presentar criterios pedagógicos centrales para el diseño y desarrollo de

los cursos.

La segunda parte presenta el marco conceptual de la evaluación, las pautas y

criterios a considerar y los roles y responsabilidades de coordinadores y tutores.

También se presentan como anexos los distintos instrumentos de evaluación del

proceso educativo.

2. LOS ENFOQUES EDUCATIVOS EN EL CONTEXTO DE LA SOCIEDAD DE LA

INFORMACIÓN

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

ideas, sino que son fundamentalmente articuladores entre las intenciones

3
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

4
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

ponen en duda la eficacia de los procesos de enseñanza exclusivamente

escolarizados o in situ 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 la 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

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

5
de ambientes virtuales de aprendizaje, facilitando el aprendizaje en red y

permanente.

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 activa e individualmente aggiornados, 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.-L A EDUCACIÓN PERMANENTE Y EN RED EN LA SOCIEDAD DE LA

INFORMACIÓN

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, 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

6
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.

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 asentó en

ideas “maestras”8:

∙ 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 de nuevas

formas de acción (nuevas prácticas) y su experimentación/

evaluación.
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

7
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

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.

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

OPS-OMS, Washington, 2002
10 Struchiner, M.. & Giannella, T. Aprendizaje y práctica docente en el área de salud. OPS/OMS,
WDC, 2005

8
El C VSP 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 en red.

Las tecnologías de información y comunicación permiten potenciar la diseminación

global 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 con los nuevos desafíos, enriqueciendo las propuestas.

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 es una herramienta estratégica para el aprendizaje situado y

una mediación para el análisis reflexivo de informaciones y situaciones,

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

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/

9
∙ 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 la puesta en práctica del aprendizaje14, a través de la

formulación de proyectos y propuestas de acción 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.

En particular, el Aprendizaje en red contribuye con el desarrollo de competencias

para el aprendizaje permanente en la sociedad informacional y con la promoción

de cambios en las capacidades institucionales y de nuevas prácticas en Salud

Pública.

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 de educativos han

contribuido significativamente en esta construcción, permitiendo el desarrollo de

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

10
Ambientes o Entornos Virtuales de Aprendizaje (EVA) dotados de una gran

interactividad y, simultáneamente, del seguimiento personalizado, dinámico y

oportuno 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 de los materiales de trabajo, los

participantes tiene la oportunidad de acceder a muchas otras informaciones y

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

En esta dirección, el Aula del Campus Virtual de Salud Pública ofrece un ambiente

con diversos recursos para el intercambio y el aprendizaje colaborativo en red,

apoyando a los profesionales de la Región para promover cambios en la salud

pública. En esta dirección, el entorno virtual facilita:

∙ 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

una comunidad virtual de investigación y búsqueda de conocimientos,

habilitando el aprendizaje permanente

Esta modalidad de aprendizajes facilita también un cambio importante en la tarea

del docente, profesor o tutor del grupo15. El aprendizaje es concebido como un

proceso social, guiado grupalmente y en el intercambio con el grupo y con los
recursos de conocimiento. Más que el rol clásico de “enseñante”, el docente tiene

un papel de orientador y facilitador del aprendizaje, promoviendo la participación,

la reflexión, el análisis del conocimiento y la problematización de prácticas. En ello,

15 Cabero, Julio. La aplicación de las TIC: ¿esnobismo o necesidad educativa? Red digital,
Universidad de Sevilla

11
las tutorías tienen un papel importante, dado que ningún diseño educativo (por

mejor que sea) puede ser autosuficiente para estos fines16.

De este modo, la enseñanza es una mediación (facilitación, orientación) y el

aprendizaje implica la construcción activa de los participantes, indisolublemente

individual y grupal. La idea de mediación es fértil para comprender que quien

enseña no es el centro del proceso, por más sabia que la persona sea. Por el

contrario, quienes enseñan son efectivamente mediadores o facilitadores entre el

contenido (conocimiento, habilidad o práctica) y los sujetos que aprenden.

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)17, generando el aprendizaje individual y colectivo. Asimismo, esta

modalidad de aprendizaje permite la autonomía de los participantes y la
flexibilización de los tiempos de trabajo y participación de los trabajadores,
acuerdo con sus posibilidades personales.

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.

16 Pagano, Claudia. Los tutores en la educación a distancia. Un aporte teórico. Revista de
Universidad y Sociedad del Conocimiento. UOC, 2007. http://rusc.ouc.edu ; Perry, E. & Edwards, M.
Exemplary Online Educators: Creating a Community of Inquiry, 2004. www.atabascau.ca 17 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

12
✔ 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: mensajería, foros, grupos

de discusión, debates sincrónicos (chats)

✔ Recursos de seguimiento: cuestionarios de autoevaluación del proceso,

registro de participación, encuestas periódicas, etc.

El Aula virtual constituye, así, un ambiente de aprendizaje en el que se facilita la

búsqueda y la experimentación de los participantes. Además del enriquecimiento

que estos diversos recursos brindan al proceso de aprendizaje, cada uno de ellos

conlleva el desarrollo de una diversidad de competencias cognitivas y

comunicativas diversas de alto valor para el desarrollo de los participantes y para

el aprendizaje permanente y en red.

De acuerdo con los objetivos de aprendizaje y las características del conocimiento

a tratar, existe una gran 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.

Pero cualquiera sea el énfasis del programa de enseñanza, siempre es importante

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

13
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.

De esta forma, la evaluación de los aprendizajes es un proceso continuo que

acompaña todo el desarrollo del programa educativo. En lugar de privilegiar una

evaluación restringida al momento final de un programa o centrada en

comprobación de conocimientos, se propone una evaluación procesual y

sistemática:

✔ Valorando la participación activa y estimulando su desarrollo ✔ Apoyando la

autoevaluación por parte de los participantes, tanto de sus logros y

dificultades como de la propia propuesta del curso y las actividades docentes

✔ Realizando un registro progresivo, acumulativo e integrado de las

producciones de los participantes

✔ Ponderando los resultados en el marco del proceso de aprendizaje y de los

propósitos del programa.

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.

14
5.- M ARCO CONCEPTUAL DE LA EVALUACIÓN

Todas las previsiones indican que la educación en red tendrá un desarrollo

creciente en el futuro, puesto que la misma posibilita al sujeto a aprender de
acuerdo con sus decisiones personales de lugar, momento, ritmo, nivel de
profundización, etc.

En los próximos años, el CVSP se constituirá en un espacio central para el

desarrollo de las políticas de la Organización Panamericana de la Salud en la

medida en que la Gestión del Conocimiento es una herramienta central para

trabajar en post de la salud de nuestros países.

Las propuestas educativas que se desarrollen en el CVSP deben ser capaces de

articularse de manera sinérgica con la diversidad de acciones que la Organización

Panamericana de la Salud despliega para apoyar a los países de la región a

promover cambios en la salud pública.

Desde esta perspectiva, el CVSP tiene el desafío de dar continuidad a las

acciones de Educación Permanente en Salud encaradas en los últimos años,

resignificando a la misma en el marco de las propuestas educativas virtuales.

En el Documento sobre el Modelo Estratégico del Campus Virtual de Salud

Pública18, elaborado en abril de 2007 se señala:

“el enfoque educativo del Campus se enmarca en la Educación Permanente

en Salud, la cual constituye fundamentalmente una “estrategia de desarrollo
de capacidades del personal de salud que integra la educación al
proceso de trabajo en el contexto cotidiano de desempeño. Se basa en el
aprovechamiento del potencial educativo de la situación de trabajo y en

18 Modelo Estratégico del Campus Virtual de Salud Pública. Unidad de Recursos Humanos para la Salud. Área de
Fortalecimiento de Sistemas de Salud. Organización Panamericana de la Salud. Washington, DC, abril 2007

15
la problematización de las prácticas y del contexto socio-sanitario
específico”.

Desde dicha perspectiva se indica que el CVSP responde, entre otros, a

criterios tales como:

Está centrado en el participante o persona que aprende;

propicia una retroalimentación bidireccional entre sus partes;

plantea en todo momento la importancia del trabajo en red;

propone aprendizajes basados en la aplicación de conocimientos en un

ambiente de práctica profesional;

es integrador de recursos humanos y recursos materiales con base en una

comunicación de la información de manera abierta y permanente; y

respeta el contexto socio-cultural de cada participante y es flexible con el

tiempo personal para adquirir los aprendizajes propuestos en el curso

La Educación Permanente en Salud busca invertir la lógica de la pura transmisión

vertical, centrada en la entrega de información actualizada sobre un tema en

particular e incorporar un enfoque basado en la identificación de problemas y

la reflexión sobre las prácticas de trabajo, que den paso a la construcción de

nuevos conocimientos, alternativas de acción e interacción con el equipo de salud

y fomenten la búsqueda de intercambios interdisciplinarios.

Cómo señala, Eliana Claudia de Otero Ribeiro “la Educación Permanente en Salud

presenta el desafío de un nuevo abordaje de la relación teoría – práctica en los

contextos de trabajo, en los cuales se reconoce la naturaleza compleja de los

problemas a los que se enfrentan los profesionales”19.

19
Eliana Claudia de Otero Ribeiro. “Educacao Permanente em Saúde”. Instituto de Medicina Social. Universidade do

Estado do Rio de Janeiro, maio, 2003. Traducción al español de la cita realizada por Gabriel Listovsky

16
En el marco de la educación a distancia, la EPS presenta nuevos desafíos pues

debe generar estrategias didácticas que promuevan aprendizajes valiosos y

significativos para intervenir de manera estratégica sobre los problemas reales de

los involucrados.

Estas propuestas seguramente deberán ser diversas y variadas, dependiendo del

tipo de contenido del que se trate, de las capacidades, las actitudes que se busca

desarrollar, etc.

Es importante tener siempre presente que “lo que el alumno aprende en un

entorno virtual no es simplemente una copia o una reproducción de lo que en ese

entorno se le presenta como contenido a aprender, sino una reelaboración de ese

contenido mediada por la estructura cognitiva del aprendiz”20. Este hecho se ve

doblemente reforzado por tratarse de adultos, con fuertes y significativas
experiencias previas y que tienen desafíos a resolver diariamente en el campo de

sus prácticas.

La Evaluación de Programas Educativos

En el enfoque de la Educación Permanente en Salud, la evaluación es

conceptualizada “como un proceso permanente que acompaña a todos los

proyectos educacionales para dejar constancia no solo del cambio individual sino

del cambio colectivo, del crecimiento de los equipos de trabajo, en términos de su

capacidad permanente de aprendizaje de procesos de trabajo cooperativo, de

posibilidad de generación de conocimiento intensivo y de su aplicación en el

trabajo”21.

Asimismo, la evaluación cumple un rol fundamental para analizar la calidad y

efectividad de las acciones realizadas, pues esa mirada resulta esencial hoy en

20 Onrubia J. (2005, febrero). “Aprender y Enseñar en Entornos Virtuales: Actividad conjunta, ayuda pedagógica y
construcción del conocimiento”. RED. Revista de Educación a Distancia, número monográfico II. www.um.es/ead/red/m2

21 Roschke MA, Brito-Quintana P y Palacios MA. Gestión de Proyectos de Educación Permanente en los
servicios de salud: Manual del Educador”: paltex 44. ops/oms/2002

17
día para dar continuidad a programas y proyectos. La hoy llamada “cultura de la

evaluación” debe incluirse como proceso continuo y sistemático en todos los

momentos y aspectos de los procesos de educación.

“Ya sea en su función de analizar procesos, resultados, o impactos, el concepto de

evaluación incluye dos componentes esenciales que siempre deben estar
presentes: la disposición al cambio de perspectiva en relación a la cotidianeidad y

la necesidad de valoración. La evaluación requiere que los actores de un
programa o proyecto puedan hacer un alto y cambiar transitoriamente su ubicación

para observar de otra manera aquello que habitualmente se encuentra
naturalizado o pasa desapercibido. Esto supone posicionarse en otro nivel de
análisis que permita generar una distancia saludable con la perspectiva

cotidiana”22. Evaluar implica siempre aportarle a una experiencia un cambio

en la perspectiva de observación.

Vale resaltar también que muchas veces los debates en torno a la evaluación han

estado centrados en polémicas de orden metodológico, en términos de elecciones

entre abordajes cualitativos o cuantitativos y han prestado menor atención a

comprender el contexto de la evaluación, los propósitos del proyecto, el marco

político – institucional, organizacional en el cual se inserta la misma y que tienen

un papel central en determinar la propuesta de evaluación y la futura selección del

abordaje metodológico para llevar adelante la misma.

Otro aspecto nodal es ser capaces de considerar la diversidad de audiencias
ligadas a los procesos de evaluación, reconociendo que no todos tienen interés y

necesidad de analizar los mismos procesos y los mismos resultados en la

evaluación de un determinado programa, curso, etc. No es la misma información

por ejemplo, la que seguramente requiere el tutor de un grupo, el coordinador de

un curso, que un decisor político, por lo que se requiere poder colectar información

22 Yanco Débora, Ros Cecilia. “Introducción a las perspectivas socioculturales, epistemológicas y metodológicas de la
Evaluación de los Programas y Proyectos Sociales” En: Viviendo Redes. Experiencias y Estrategias para Fortalecer la
Trama Social. Ediciones Ciccus. 2006

18
diversa para responder a las necesidades de información de las distintas

audiencias.

La Evaluación de los Programas Educativos en Entornos virtuales

En la evaluación educativa en el marco de los entornos virtuales podemos

trabajar, al igual que con los procesos de evaluación en ámbitos diversos, en

miradas que van desde lo global a lo particular, desde lo macro a lo micro.

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 integradora23.

La evaluación inicial o diagnóstica

En el marco del CVSP resulta nodal al pensar en la evaluación inicial de los

programas educativos y visibilizar, hacer explícitos preguntas tales como:

¿Cuál es el propósito de la propuesta educativa que estamos desarrollando?

¿Cómo se vincula con la misión de la organización? ¿Cuáles son las condiciones

del contexto y del entorno para su implementación? ¿Cuáles son los aprendizajes

que deseamos desarrollar? ¿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.

23 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

19
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 campus.

En la revisión de la estructura pedagógica de un curso, Jaume Sarramona24

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 permitir la presentación de los

participantes y el tutor asignado.

24
Sarramona Jaume. “Evaluación de Programas de Educación a Distancia”. Universidad Autónoma de Barcelona.

España. Op.Cit.

20
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 esta desarrollando

En los entornos virtuales, durante el desarrollo de un curso el equipo docente debe

prestar atención a:

∙ 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.

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

21
∙ 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, coordinadores y directores del

campus 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 evaluación a lo largo del proceso educativo

La evaluación de los resultados ha sido muchas veces la única fase contemplada

en la evaluación de programas, bajo el supuesto de que lo fundamental es la

constatación de los logros alcanzados en función de los objetivos previstos en la

planificación.

Como en el final de cualquier actividad o tarea, es el momento de hacer un

balance, de revisar logros y dificultades, de contrastar los objetivos propuestos con

los resultados alcanzados (los previstos y los no previstos) garantizando un

adecuado proceso de comunicación con todos los involucrados en el proceso

educativo (alumnos, docentes, coordinadores)

De la misma manera que en todos los momentos anteriores, de acuerdo con las

particularidades de cada curso, y al contenido que se desea evaluar, será

necesario adecuar las estrategias de evaluación a los fines de la propuesta

educativa y a las características de la temática que se esté trabajando. No es lo

mismo realizar una evaluación final de un curso de inmunizaciones en donde hay

sistemáticas estandarizadas que deben ser conocidas y comprendidas, que la

evaluación de los aprendizajes realizados en un curso ligado a liderazgo de

equipos, a la discusión de políticas, etc.

22
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.

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.

Cuatro preguntas guías para trabajar en la evaluación en el marco de los
entornos virtuales

Presentamos a continuación un esquema basado en cuatro preguntas básicas que

resultan de utilidad para analizar las situaciones de evaluación que debemos

encarar posibilitando la integración de los propósitos, con las estrategias y los

indicadores:

∙ ¿Qué debemos/queremos evaluar?

∙ ¿Para qué evaluamos?

∙ ¿Quién es el que evalúa?

∙ ¿Cómo evaluamos?

23
Responder a cada una de estas preguntas nos permite generar una matriz de gran

utilidad para tomar decisiones acerca del seguimiento y evaluación de la

propuesta educativa en la cual estamos trabajando.

A modo de ejemplo…

Si debemos evaluar la participación de los “alumnos” en el Campus Virtual, pues

entonces debemos recurrir a colectar información al respecto (entradas,

actividades realizadas, tiempos, etc).

Ahora bien, ¿qué haremos con esa información?, ¿Para qué la queremos?...Para

realizar devoluciones al participante, para analizar el funcionamiento del Campus,

para definir la acreditación del curso. Es decir que de acuerdo al propósito de la

evaluación, y dependiendo de quién es el evaluador, deberemos recurrir a

instrumentos específicos.

En el siguiente cuadro se presentan cada una de las cuatro preguntas

vinculándolas con el momento de la evaluación y con el grado de estructuración de

la misma.

¿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,

24

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

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 expresión 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

Cómo en un juego de encastres, las preguntas, los momentos, las estrategias se

entrelazan y entrecruzan armando una variedad de alternativas en función del

propósito que tengamos frente a la evaluación y el seguimiento de los

aprendizajes.

25
A modo de síntesis…

Como señala María Cristina Davini “las prácticas educativas y su evaluación por sí

mismas constituyen un problema que no se agota en respuestas sencillas; ellas se

apoyan en concepciones y supuestos que operan en las acciones que realizamos

y en las decisiones que tomamos”25.

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.

“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”.26

Los enfoques pedagógicos actuales han destacado que la evaluación es un

proceso continuo e integral orientado hacia el perfeccionamiento y la mejora; que

no sólo incluye al aprendizaje de los estudiantes sino al propio programa educativo

y la actividad docente. Todos participan de la evaluación, evaluando y auto

evaluando sus avances, dificultades, y pertinencia de la propuesta educativa.

La propuesta pedagógica del CVSP se dirige a adultos, insertos en el mundo del

trabajo y la educación, comprometidos con procesos de cambio y mejora de la

salud en sus países por lo que resulta fundamental que también las instancias

evaluativas permitan desarrollar en docentes y participantes una cultura de la

25 Davini Maria Cristina. “Paradigmas y Prácticas de Evaluación en Programas Educativos para el Personal de Salud”.

En: “Evaluación en Procesos de Educación Permanente y Capacitación en Salud. Experiencias y Lecciones”. Serie
Paltex Nº 45. OPS. 2006
26 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.

26
evaluación centrada en el análisis problematizador, crítico y reflexivo de sus

prácticas.

6. PAUTAS Y CRITERIOS DE EVALUACIÓN

La evaluación del proceso de aprendizaje de cada participante será continúa y

consecuencia de una comunicación constante y fluida con el tutor.

Cada tutor tendrá a su cargo un grupo de participantes y ofrecerá un seguimiento

personalizado del trabajo que desarrolle cada uno de sus alumnos.

El seguimiento y evaluación de los participantes considerará tanto las

producciones personales así como también la capacidad del participante para

interactuar, intercambiar y construir experiencias compartidas con el resto del

grupo a partir del entorno virtual.

El tutor realizará una devolución a cada una de las tareas (individuales o grupales)

que se realicen, ofreciendo al participante una oportunidad para intercambiar

puntos de vista sobre la marcha del proceso.

Sobre la mitad del desarrollo del curso se prevée la realización de una evaluación

de la marcha del proceso de aprendizaje. El participante autoevaluará su
trabajo y lo compartirá con el tutor, mientras que también el participante, a

partir de un instrumento facilitado por la coordinación, evaluará la calidad del
trabajo realizado por su tutor.

Finalizado el curso se ofrecerá un instrumento para que el participante pueda

valorar las distintas instancias del mismo. Dicha evaluación constituye un insumo

fundamental para la mejora continua y su actualización en futuras ediciones.

¿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:

27
Lecturas

- El participante deberá reflejar la lectura y comprensión de las lecturas
principales y complementarias de cada módulo.

- Se analizará la capacidad para identificar ejes temáticos fundamentales,

vinculación con los problemas del país de pertenencia, desafíos a encarar

por el participante en su contexto de trabajo, reconocimiento de los nuevos

aportes de la bibliografía a su capacitación y desempeño, temas o

problemas que quedan pendientes, etc.

- Los comentarios a los tutores deben tener una extensión mínima acorde con

los objetivos específicos de la actividad de aprendizaje.

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.

- Evidenciar la comprensión de la bibliografía del curso y su aprovechamiento

para la resolución de la tarea.

- 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.

- 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.

28
Foros de Intercambio

- Los foros son espacios de dialogo 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, etc.

- Se recomienda que las intervenciones en los foros sea lo más concreta y

escueta posible, a los fines de facilitar su lectura y 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:

- 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

La autoevaluación del participante, acerca de la marcha de su proceso de

aprendizaje, constituirá una estrategia fundamental para el intercambio

“participante–tutor”.

A mitad del desarrollo del curso se propondrá una autoevaluación para ser

completada y compartida con el tutor.

29
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.

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

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).

7.- EL ROL DEL TUTOR EN EL CAMPUS VIRTUAL DE SALUD PÚBLICA

El rol tradicional del tutor, que en un encuentro presencial y “cara a cara” orientaba

el trabajo de sus alumnos/aprendices, es hoy re-pensado a la luz de las

propuestas de formación en entornos virtuales.

Las principales tareas del tutor virtual 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.

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,

30
esencialmente, seguir de manera continuada el proceso de aprendizaje que éste

desarrolla, y ofrecerle los apoyos y soportes que requiera.

La enseñanza en entornos virtuales tiene un componente necesario de
“realización conjunta de tareas” entre profesor y alumno: “sólo a partir de esa

realización conjunta se podrá realizar una intervención sensible y contingente que

facilite realmente al alumno el ir más allá de lo que su interacción solitaria con el

contenido le permitiría hacer….”

Onrubia señala que “la ayuda educativa más eficaz en los entornos virtuales de

enseñanza y aprendizaje es la que cumple el principio de “ajuste de la ayuda”.

Es decir, aquella que incluye apoyos y soportes de carácter diverso; que va

cambiando a lo largo del proceso de enseñanza y aprendizaje pero que no lo hace

al azar sino a partir de -y en función de- los cambios en la propia actividad mental

constructiva desarrollada por el alumno; que “reta” al aprendiz a revisar y
profundizar tanto el significado como el sentido que atribuye al nuevo contenido a

aprender; que le ofrece instrumentos y “prótesis” para que pueda afrontar y

superar esos retos, y que se interesa por promover de manera cada vez mayor la

capacidad del alumno para utilizar estratégicamente el conocimiento que va

aprendiendo.”27

El estudio y el análisis de experiencias diversas, muestra que los tutores más

efectivos son aquellos que:

✔ Desarrollan una interacción intensa;

✔ Dan rápida retroalimentación a las tareas (feed back)

✔ Orientan en forma personalizada y situada;

27 Onrubia, J. Aprender y enseñar en entornos virtuales: actividad conjunta, ayuda pedagógica y
construcción del conocimiento. RED. Revista de Educación a Distancia, número monográfico II. Febrero
2005.

31
✔ Inducen la reflexión y las respuestas en forma de preguntas y/o

sugerencias, en lugar de dar instrucciones, correcciones o respuestas

“hechas”.

Un tutor virtual debe ser capaz de generar empatía y cordialidad, debe
conseguir que el participante se sienta bien recibido, respetado y a gusto.

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 nos obligan a un trabajo activo de adecuación a nuestros

interlocutores.

El desafío del tutor está en ser capaz de dinamizar el grupo, promover la

comunicación, generar espacios de construcción compartida del conocimiento,

acompañando el proceso intelectual de cada alumno.

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.

8.- RESPONSABILIDADES DE COORDINADORES DE CURSOS, DE MÓDULOS,
DE TUTORES E INSTITUCIONALES.

Coordinador General de Curso

∙ Coordinar 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

32
∙ 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 la tarea de tutores y
coordinadores de módulo

∙ Establecer el cronograma del curso

∙ Coordinar la convocatoria y selección de los participantes

∙ Coordinar el trabajo de los coordinadores de módulo y de los tutores

∙ 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

Coordinador de Módulo

El coordinador de módulo es un profesional con experticia específica en el área de
referencia.

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

Se estima que debe tener una dedicación de entre 10 y 15 horas semanales.

El coordinador de módulo deberá:

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

∙ Analizar las lecturas principales y complementarias del módulo pautando
por escrito contenidos centrales a considerar.

∙ Establecer indicadores para revisar la comprensión de las lecturas. ∙
Pautar indicadores específicos para el análisis de las tareas.

∙ Realizar un seguimiento 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.

33
∙ Participar de las actividades del curso que se establezcan.

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

Tutores
Se estima una dedicación semanal de entre 8 y 10 horas
semanales. El grupo a cargo estará conformado entre 10 y 15
participantes.

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 profesores,
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.

34
Responsabilidades institucionales en la Gestión de los cursos en CVSP

Los cursos pueden ser convocados por los nodos (regional, subregional, nacional
e institucional) y contarán siempre que sea posible con la participación de
instituciones académicas que avalen dicho proceso formativo.

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.

9.- DISEÑO EDUCACIONAL EN EL CVSP

En los puntos anteriores se han presentados loas ideas nodales en relación al
enfoque educativo en el contexto de una plataforma como la del Campus Virtual,
orientado hacia la Educación Permanente y la constitución de redes de
aprendizaje y trabajo en Salud Pública. También se consideraron algunos criterios
de acción pedagógica, así como el marco conceptual de la Evaluación con

algunos de las herramientas que tanto alumnos como tutores utilizarían para cada
uno de los cursos virtuales.

El CVSP es ante todo, una estrategia de cooperación técnica, que busca avanzar
en la resolución de los problemas de la práctica de los servicios de salud de la
Región, a la par de identificar y fortalecer las competencias necesarias para tales
fines.

Es por esto que, en el inicio de cualquier diseño educativo a ser colocado en el
Campus recomendamos considerar:

∙ Los problemas Regionales y de países del campo de conocimiento o área de
intervención en salud, en la cual se espera desarrollar un proceso
educativo.

∙ 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 presente 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

35
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.

• 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 tiene estos avances que constituyen el “estado del arte” de la
propuesta, los problemas de la práctica sobre los que se quiere incidir y los
aprendizajes que serán impulsados, se comienza a organizar y sistematizar el
diseño. Una forma posible de hacerlo puede ser la siguiente:

• Introducción al Curso
Generalmente la introducción se presenta con 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 su propósito,
objetivos generales, resultados esperados, divisiones temáticas o definición
del número de Módulos, Unidades y contenidos de cada uno de ellos. Los
alumnos deben tener claro en esta introducción cuál es la oferta de este
curso, que persigue y para qué les será útil, por qué es un tema importante
que compromete a la Organización a ofrecer un curso a nivel regional.

• Definición de los Módulos
Por lo general en el diseño de las propuestas educativas del CVSP se
trabaja por módulos. Cada módulo tendrá inicialmente:

_ Un guía de introducción.
– Los objetivos específicos.
– Los contenidos.
– Las actividades educativas. A continuación aparecen algunas

sugerencias:

• 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

36
ejercicios diversos: casos, análisis de situación de país, preguntas,
búsqueda de información, entrevistas, análisis de noticias, planteamiento de
un problema específico.

La elección 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 podría pensar desde uno ó dos ejercicios hasta un banco de ejercicios
para que el alumno pueda escoger. Sin embargo, esta última propuesta

presenta el inconveniente de la diversidad de tutorías temáticas que se le
representará al tutor.

• Diseño de un proyecto de intervención
Es parte de las actividades de aprendizaje y busca conectar al alumno con
su propia realidad, conectándolo con un problema real de su práctica de
trabajo que amerite de soluciones posibles, a través de algún proyecto
novedoso 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.

• Videos
Una buena práctica pedagógica de iniciar un módulo es a través de un
video con una introducción al mismo, o alguna conferencia, presentación,
referida al tema nodal del módulo.

• 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 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 pensaran 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.

37
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.

• Temas de debate preelegidos o sugeridos por los alumnos para los
Foros grupales.
Por lo general, cada módulo tiene un foro temático, correspondiente al eje
central, tema, problema, preocupación principal del módulo. 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.

• Sistema de evaluación
El CVSP ha definido un sistema de evaluación que se corresponde con el
enfoque educativo descrito. En el punto 5 de este documento se presenta
en detalle.

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
practica 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 del aprendizaje en red a través de preguntas clave; • Fomentar del
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 como ayudar a los estudiantes a que aprendan a utilizar el

conocimiento para resolver “problemas inesperados”;

38
• 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.

39
A continuación se presenta un resumen esquemático sobre los contenidos a
considerar en el diseño para ser colocado en la plataforma Moodle:

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 del
programa)

7.- Programa general
-Título
-Propósito
-Objetivos generales
-Tipo de curso
-Fundamentación
-Descripción general
-Estructura del curso
-Contenido temático por módulo

-Glosario

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

9- Espacio de Anuncios de
la Coordinación.

Al nivel de cada módulo

1.- Guía orientadora
-Título del Módulo
-Imagen (opcional)
-Objetivos específicos
-Contenidos del módulo

2.- Actividades de aprendizaje
Ejercicios prácticos de reflexión y
estudio diversos. En este espacio se
pueden seleccionar videos con
alguna conferencia o
presentaciones de un tema clave
relativo al módulo.

3.- Lecturas fundamentales,
complementarias
-Textos preparados para el
módulo, artículos publicados y
seleccionados especialmente para
la temática a estudiar.

4.-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, los foros de
tutores.

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

6.- Evaluación de las
actividades educativas.
Se deberá seguir los criterios
de Evaluación en el punto 5
de este documento

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

40
Algunas etapas a considerar en el diseño y desarrollo de los procesos
educativos:

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.

3- Acordado el calendario de la propuesta educativa, se realiza el lanzamiento
del “curso piloto”, como primera experiencia, con la participación de un
número determinado de países.

4- Una vez terminado la primera experiencia “piloto”, 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
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.

41
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

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

Para las Lecturas:
∙ Capacidad para identificar ejes temáticos fundamentales
∙ Vinculación con los problemas del país de pertenencia
∙ Desafíos a encarar por el participante en su contexto de trabajo ∙
Reconocimiento de los nuevos aportes de la bibliografía a su formación y
desempeño
∙ Temas o problemas que quedan pendientes, etc.

Para las Tareas/Ejercicios:
∙ Capacidad para comprender y trabajar sobre la consigna pautada

42
∙ Evidenciar la comprensión de la bibliografía del curso y su aprovechamiento

para la resolución de la tarea
∙ 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
∙ 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.
Para los Foros de Intercambio:
∙ Participación obligatoria (necesario para la aprobación del curso) ∙
adecuación a la consigna propuesta
∙ respeto por los aportes de colegas.

43
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?___

__

__

__

44
¿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?___

__

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:___

__

45
ANEXOS 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?_____________________________
__
__
__
__
__

46
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:_______________________
__
__
__
__
__
__
__

47
ANEXOS 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?-
__

__
__
__

48
__

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?
__
__
__
__
__
__

49
Aula Virtual

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

__
__

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?
__
__
__
__
__
__
__

50
En general sobre el curso

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

__
__

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
__
__
__
__
__
__

51

