
DISEÑO E IMPLEMENTACIÓN DE UN SITIO WEB Y UNA
PLATAFORMA VIRTUAL DE APRENDIZAJE COMO ESTRATEGIA

PARA PROMOVER EL PROGRAMA DE LICENCIATURA EN CIENCIAS
SOCIALES Y EDUCACION AMBIENTAL DE LA UNIVERSIDAD DE

CARTAGENA.

DENIA BEATRIZ CASTRO CANO

KARINA LUZ FONSECA BERMUDEZ

NAILYN MESA GONZALEZ

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

LICENCIATURA EN INFORMÁTICA

CARTAGENA DE INDIAS D. T. Y C.,

SEPTIEMBRE 11 DE 2014

DISEÑO E IMPLEMENTACIÓN DE UN SITIO WEB Y UNA
PLATAFORMA VIRTUAL DE APRENDIZAJE COMO ESTRATEGIA

PARA PROMOVER EL PROGRAMA DE LICENCIATURA EN CIENCIAS
SOCIALES Y EDUCACION AMBIENTAL DE LA UNIVERSIDAD DE

CARTAGENA.

DENIA BEATRIZ CASTRO CANO

KARINA LUZ FONSECA BERMUDEZ

NAILYN MESA GONZALEZ

Asesores

TORRES GÓMEZ GABRIEL

CRISTIAN FERNANDEZ

EDILBERT TORREGROZA

FRANCISCO ROJAS

UNIVERSIDAD DE CARTAGENA

FACULTAD DE CIENCIAS SOCIALES Y EDUCACIÓN

LICENCIATURA EN INFORMÁTICA

CARTAGENA DE INDIAS D. T. Y C.,

SEPTIEMBRE 11 DE 2014

Nota de Aceptación

__
__
__

__

 Presidente del jurado

 __

 Jurado

 Jurado

Cartagena de Indias D. T. y C.,

Septiembre de 2014

CONTENIDO

INTRODUCCIÓN

1. PROYECTO

1.1 Descripción del Proyecto

1.2 Formulación del Proyecto

1.3 Necesidad a Resolver Mediante el Proyecto

1.4 Análisis de Requerimientos

1.4.1 Interfaz Grafica

1.4.2 Funcionalidades del sitio:

1.4.3 Características Adicionales de la Página

2. OBJETIVOS

2.1 Objetivo General

2.2 Objetivos Específicos

3. JUSTIFICACIÓN

4. MARCO REFERENCIAL

4.1 Referente Legal

4.1.1 Ley 115 de 1994. Ley General de Educación.

4.1.2 Ley 1341 de 2009.

4.1.3 Plan Nacional de TIC 2008- 2019: Todos los colombianos conectados, todos los

colombianos informados.

4.1.4 Plan Nacional Decenal de Educación 2006 - 2019

5. MARCO TEORICO

5.1 Hosting y Dominio

5.2 ¿Qué es un sitio web?

5.2.1 Beneficios de tener un Sitio Web

5.2.2 ¿Para qué tener un Sitio Web?

5.3 Plataforma Educativa y Sistemas E-Learning

5.3.1 ¿Qué es una plataforma educativa?

5.3.2 Criterios fundamentales de los sistemas E-Learning

5.3.3 Uso de Plataformas E-Learning

5.3.4 Beneficios de una plataforma E-Learning

5.3.5 Principales características de los Sistemas E-Learning

5.3.6 Ejemplos de Plataformas E-Learning

5.4 Plataforma Moodle.

5.4.1 Características generales de la plataforma Moodle

5.4.2 Aplicación de Moodle en la Educación Superior.

5.4.3 Desventajas de la plataforma Moodle.

5.5 Sistema Gestor de contenidos.

5.5.1 Aspectos a considerar al elegir un sistema gestor de contenidos:

5.5.2 Sistema Gestor de Contenidos Joomla

5.5.2.1 Orígenes de Joomla

5.5.2.2 Seguridad de Joomla

5.5.2.3 Como se utiliza Joomla

5.6 Aula Virtual

5.6.1 Usos y elementos que componen un aula virtual

5.6.2 Elementos esenciales que componen el aula virtual

5.6.2.1 Distribución de la Información:

5.6.2.2 Intercambio de ideas y experiencias:

5.6.2.3 Aplicación y experimentación de lo aprendido

5.6.2.4. Evaluación de los conocimientos

5.6.2.6 Seguridad y confiabilidad en el sistema

5.7 Unidad virtual de aprendizaje

5.8 Tecnologías de la Información y la Comunicación (TIC)

5.8.1 Las TIC, más que recursos novedosos

5.8.2 Principales características de las TIC:

5.8.3 Las TIC y la mejora de la calidad en la universidad

5.8.4 Aplicación de las Tecnologías de la Información en la Educación Superior

5.9Comunicación y Educación Superior.

5.10 Principios Educativos del Aprendizaje Colaborativo Virtual

5.11 Principios Teóricos Constructivistas

5.12 El Diseño Didáctico: Anticipar las Interacciones Posibles

5.13 Ambientes Virtuales de Aprendizaje (AVA).

5.14 Ambientes Virtuales de Aprendizaje en la Educación Superior

5.15 Educación Basada en la Web.

5.16 Ventajas de la Comunicación en la Web

5.17 Funciones de un Sitio Web en Educación Superior.

6. REFERENTE METODOLOGICO

6.1 Tipo de Investigación

6.2 Diseño de la Investigación

6.3 Población y Muestra

6.4 Técnicas e instrumentos de recolección de datos

6.5 Análisis de los datos

6.5.1 Análisis Descriptivo de los Datos

6.5.2 Análisis gráfico de los datos

6.5.2 Análisis de resultados

7. METODOLOGÍA Y DESARROLLO DEL PROYECTO

8. CONCLUSIONES

9. RECOMENDACIONES

REFERENCIAS BIBLIOGRÁFICAS

ANEXOS

INTRODUCCIÓN

El uso de las Tecnologías de Información y Comunicación (TIC) en la vida cotidiana hoy

en día es prácticamente una necesidad, pues la sociedad global demanda la

conectividad, la sistematización, el almacenamiento y la digitalización de la información.

Vivimos en la sociedad del conocimiento y la información, en donde aparece un nuevo

concepto de alfabetización. “El éxito en la sociedad del conocimiento requiere de todos

la capacidad, por una parte, de llevar a cabo aprendizajes de diversa naturaleza a lo

largo de nuestras vidas y, por otra, de adaptarse rápida y eficazmente a situaciones

sociales, laborales y económicas cambiantes.

Las tecnologías de la información y la comunicación tienen un potencial reconocido para

apoyar el aprendizaje, la construcción social del conocimiento y el desarrollo de

habilidades y competencias para aprender autónomamente.”1

Teniendo en cuenta lo anterior la incorporación de las TIC optimiza los procesos en los

cuales se utiliza, sobre todo cuando hablamos de Educación, pues sirven como

herramienta pedagógica y le aportan un valor agregado a los procesos de enseñanza-

aprendizaje.

Este proyecto pretende la creación de un portal Web y de una plataforma Virtual de

aprendizaje en la que los futuros estudiantes del Programa de Licenciatura en Ciencias

Sociales y Educación Ambiental de la Facultad de Ciencias Sociales y Educación de la

Universidad de Cartagena puedan lograr la participación en todos los procesos

académicos, sociales, culturales, deportivos, etc., que sean pertinentes para los

estudiantes de dicho programa.

1 Ver http://www.fundacionsantillana.com/upload/ficheros/paginas/200906/xxii_semana_monografica.pdf

1. PROYECTO

1.1 Descripción del Proyecto

La universidad de Cartagena cuenta con diez (10) facultades suscritas a su academia

siendo la Facultad de Ciencias Sociales y Educación una de ellas.

En el año 2013 se implementaron algunos cambios como resultado del proceso de

autoevaluación que realizó la Universidad, como consecuencia los programas de

licenciatura (antes del Cread) quedaron adscritos a dicha Facultad para cumplir con los

criterios de calidad que ostenta cumplir la Universidad.

La facultad de Ciencias Sociales y Educación de la Universidad de Cartagena tiene como

propósito la apertura del nuevo programa Licenciatura en Ciencias Sociales y Educación

Ambiental, en modalidad presencial.

Se han realizado algunos avances en el proceso de legalización del programa. Se han

efectuado las reuniones pertinentes en las que participan los responsables del diseño y

elaboración de dicho programa.

La Doctora Ana Pombo Gallardo, anterior decana de la facultad, observó el trabajo de

Grado de los estudiantes del Programa de Licenciatura en Informática en cuanto a la

elaboración y diseño de páginas Web y ambientes virtuales Educativos. Al hacer dicha

observación, halló pertinente la creación de un sitio que permita una mejor comunicación

con los estudiantes, y promueva y facilite los procesos de enseñanza-aprendizaje por

medio de ambientes virtuales del nuevo programa de Licenciatura en Ciencias Sociales

y Educación Ambiental desde un portal web, dándole así un valor agregado a la creación

del nuevo programa.

En la actualidad, ni la facultad de Ciencias Sociales y Educación, ni ninguno de sus

programas cuenta con un sitio web que sea dinámico, flexible y actualizado en sus

contenidos, que sirva para la promoción de sus programas académicos y que además

permita la interacción académica entre docentes y estudiantes no solo en la

presencialidad, sino también en la virtualidad.

1.2 Formulación del Proyecto

¿Puede el diseño e implementación de un sitio web y de ambientes virtuales de

aprendizaje servir como estrategia para promover el nuevo programa de Licenciatura en

Ciencias Sociales y Educación Ambiental de la Universidad de Cartagena?

1.3 Necesidad a Resolver Mediante el Proyecto

Hoy en día Internet es una herramienta utilizada en todo el mundo y nos permite acceder

a múltiples recursos y conocer sobre diferentes entidades a nivel mundial, con facilidad.

El diseño e implementación de un sitio Web y una Plataforma Virtual del Aprendizaje,

servirá como estrategia para promover el nuevo programa de Licenciatura en Ciencias

Sociales y Educación Ambiental y le proporcionará un espacio en donde los usuarios

puedan encontrar información actualizada de requisitos, fechas, plan de estudios,

docentes, eventos académicos, sociales y culturales., etc.; y además ofrecer la

oportunidad de participar en ambientes virtuales de aprendizaje, superando las barreras

espacio temporales y facilitando el aprendizaje colaborativo.

1.4 Análisis de Requerimientos

Inicialmente se necesita contactar a los funcionarios de la Universidad de Cartagena,

encargados de la administración del hosting y del sitio Web de la Universidad Para

solicitar un nuevo dominio para el Programa de Licenciatura en Ciencias Sociales y

Educación Ambiental con el propósito de que el nuevo sitio Web quede alojado en el

hosting de la Universidad y que el dominio sea propio, por lo tanto, que cumpla con la

legalidad exigida por el Ministerio de Educación.

“El hosting es un lugar para alojar su sitio web o correos electrónicos, esto significa que

el hosting también conocido como alojamiento web es un espacio en Internet para

almacenar prácticamente cualquier tipo de información, sea archivos, correos

electrónicos, videos etc. Por lo cual es muy importante contar con un almacenamiento

amplio para permitirle al usuario incrementar la información contenida en su página

web”.2

“El dominio por su parte corresponde a una red de identificación asociada a un grupo de

dispositivos o equipos conectados a la red Internet. Cuyo propósito principal es traducir

las direcciones IP de cada nodo activo en la red, a términos memorizables y fáciles de

encontrar”.3

Una vez adquirido y legalizado el dominio es necesario contar con un gestor de

contenidos, en este caso se utilizará JOOMLA, que es de código abierto y se utilizará la

misma plantilla que utiliza la página principal del Universidad para que la interfaz gráfica

sea igual a la de esta.

Una vez completado esto se debe contar con la información a presentar en el sitio web

y convertirlo en artículos a utilizar dentro del sistema. Esta información debe ser verídica

y será proporcionada por los funcionaros de la Facultada de Ciencias Sociales y

Educación encargados del diseño y elaboración del nuevo programa de Licenciatura en

Ciencias Sociales y Educación Ambiental.

En cuanto a la plataforma virtual se hace necesario contar con la instalación de un

sistema de gestión del aprendizaje como lo es MOODLE, una vez instalado se

gestionarán cada proceso para la construcción de los cursos y cuentas.

2 FIREWALL DEFENDER. Que es el hosting. [En línea]. Disponible en:
 http://www.firewalldefender.net/glosario-informatico/que-es-el-hosting>.
3 MEJIA, Cesar. Dominios de internet. [En línea]. Disponible en:< http://cesarmejiac.blogspot.com/>.

1.4.1 Interfaz Grafica

El sitio web brindara una interfaz gráfica similar a la de la página de inicio de la

Universidad de Cartagena. Cumpliendo con las exigencias de oficialidad de la página.

1.4.2 Funcionalidades del sitio:

• La página deberá contar con las siguientes secciones:

Sección de información del Programa: La página deberá permitir el acceso y la

actualización de información referente al Programa, como: misión, visión, historia,

principios y valores, la organización por créditos, Organigrama, Propósitos de formación,

Ubicación Geográfica. Referente a los docentes, a los estudiantes, proyectos, eventos,

noticias, etc.

Sección de manejo de eventos: La página debe permitir administrar los eventos que

ocurren en la Universidad relacionados con el Programa, esto permitirá a los estudiantes,

docentes y administrativos mantenerse informados.

Sección de noticias: El portal deberá permitir el ingreso de las noticias actuales que sean

de interés para los estudiantes, docentes y personal administrativo del Programa.

También se utilizará como herramienta de información y publicidad.

Sección de galería de imágenes: La página debe permitir administrar las galerías de

imágenes institucionales, de estudiantes y de docentes.

 La página deberá permitir la gestión de usuarios:

Perfil del usuario:

• Administrativo: Este será un usuario restringido que podrá ingresar desde la

página de inicio del programa y tendrá permiso para: Agregar Artículos, Editar

ítems propios, Editar cualquier artículo, Publicar ítems, Permitir la edición de los

artículos ya publicados.

• Estudiante: cada estudiante registrado tiene acceso a la plataforma educativa

Moodle a través de un usuario y contraseña, a la cual podrá ingresar a través del

enlace a dicha plataforma que se encuentra en la página de inicio del Programa.

Con su cuenta, podrá visualizar y acceder a los cursos virtuales en los cuales este

registrado, actualizar su perfil, evaluar al docente.

• Docente: cada docente registrado tiene acceso a la plataforma educativa Moodle

a través de un usuario y contraseña, a la cual podrá ingresar a través del enlace

a dicha plataforma que se encuentra en la página de inicio del Programa. Con su

cuenta, podrá acceder a los cursos virtuales en los cuales tenga el rol de docente

para subir recursos y actividades, actualizar su perfil, subir las notas de sus

estudiantes.

• Administrador del sitio: Este será un usuario con una cuenta con privilegios

especiales de acceso a la información, ya que este podrá ver los resultados de las

evaluaciones, crear nuevas noticias, subir los eventos del colegio, gestionar la

galería de imágenes, actualizar los enlaces.

• Será posible registrar a estudiantes nuevos en la página.

1.4.3 Características Adicionales de la Página:

• El sistema tendrá una interfaz amigable con el usuario, de manera que el usuario

entienda todo lo que ve en el sitio web, y saber lo que debe hacer, además la

página debe permitir descargar información que sea necesaria para los

participantes. Para ello se debe tomar en cuenta lo siguiente:

 El idioma será el español.

 El formato de cada página será apropiado.

 Colores adecuados que no afecten la vista del contenido de la página.

 Tamaño y tipo de letra: tipo de letra legible y no pequeña.

 Título de las páginas: las páginas del portal deben estar correctamente

tituladas esto ayudara en la indexación de los buscadores.

• El sitio web estará disponible los 365 días del año, las 24 horas del día y los 7 días

de la semana con la utilización de cualquier navegador de internet.

• Las páginas que componen el portal deben tener el menor tamaño posible, así

como los textos, las imágenes deben tener un buen formato y un peso adecuado

para mejor rapidez.

• Deberá soportar los navegadores más conocidos como: Mozilla Firefox, Internet

Explorer Y Google Chrome.

• El sistema brindara confiabilidad, seguridad a los diferentes usuarios, así toda la

información disponible podrá ser consultada y actualizada en todo momento, sin

tener contratiempos de respuesta.

• El sitio web debe permitir en un futuro las acciones de eliminar, modificar,

actualizar funcionalidades una vez que el sitio web esté funcionando sin afectar el

desempeño y funcionalidad actual.

2. OBJETIVOS

2.1 Objetivo General

 Diseñar e implementar un sitio Web y una plataforma Virtual de aprendizaje

para promover el nuevo programa de Licenciatura en Ciencias Sociales y

Educación Ambiental de la Facultad de Ciencias Sociales y Educación de

la Universidad de Cartagena.

2.2 Objetivos Específicos

 Diseñar un Sitio Web en donde los usuarios puedan encontrar información

actualizada sobre todo lo relacionado con el programa de Licenciatura en

Ciencias Sociales y Educación ambiental.

 Proveer una Plataforma Virtual de aprendizaje (Moodle) donde se

encuentren las aulas virtuales de todos los cursos contemplados en el plan

de estudios del Programa de Licenciatura en Ciencias Sociales y

Educación ambiental.

 Esbozar un curso modelo en la Plataforma de aprendizaje Moodle que

sirva como referencia para los docentes de los cursos del Programa de

Licenciatura en Ciencias Sociales y Educación ambiental.

3. JUSTIFICACIÓN

El diseño y uso de páginas web y de ambientes virtuales en la educación ha sido la

respuesta a un nuevo panorama educativo que se ha perfilado debido a la implantación

de la sociedad de la información y comunicación en todos los estamentos de la sociedad,

el cual se caracteriza por:

• La necesidad de una actualización permanente de los conocimientos, habilidades y

criterios.

• La mayor relevancia del dominio de los procesos y estrategias cognitivas y meta

cognitivas sobre el de los contenidos (Aprender a aprender).

• La opción de generar entornos virtuales de aprendizaje basados en las tecnologías de

la información y la comunicación, superando las barreras espaciotemporales y

facilitando, además de los métodos de aprendizaje individual, el aprendizaje colaborativo.

Surgiendo la necesidad de modificar los roles del profesor y del alumno. El profesor debe

dejar de ser un orador o instructor que domina los conocimientos para convertirse en un

asesor, orientador, facilitador y mediador del proceso de enseñanza-aprendizaje. El perfil

profesional del docente debe incluir competencias para conocer las capacidades de sus

alumnos, diseñar las actividades centradas y participación de estos, evaluar recursos y

materiales y, de ser posible, crear sus propios medios didácticos o, al menos, adaptar

los existentes desde la perspectiva de la diversidad real de su alumnado.

Por su parte, para enfrentarse a esta sociedad el alumno ya no tiene que ser

fundamentalmente un acumulador o reproductor de conocimientos sino que, sobretodo,

debe llegar a ser un usuario inteligente y crítico de la información, para lo que precisa

aprender a buscar, obtener, procesar y comunicar información y convertirla en

conocimiento; ser consciente de sus capacidades intelectuales, emocionales o físicas; y

disponer también del sentimiento de su competencia personal, es decir, debe valerse de

sus habilidades para iniciarse en el aprendizaje y continuar aprendiendo de manera cada

vez más eficaz y autónoma, de acuerdo con sus necesidades y objetivos.

El gobierno Nacional a través del Plan Nacional de TIC 2008- 2019: Todos los

colombianos conectados, todos los colombianos informados. (PNTIC) dispone que en la

sociedad colombiana “utilizarán las TIC para potenciar un sistema educativo incluyente

y de alta calidad, dentro del cual se favorezca la autoformación y el autodesarrollo.

También debe ofrecer este sistema educativo igualdad de oportunidades para la

obtención de conocimiento, educación y aprendizaje a lo largo de la vida; para todos los

ciudadanos, en un marco flexible y global, centrado en el estudiante, y orientado a

desarrollar su vocación, sus aptitudes, sus habilidades y su potencial.”

Al realizar este esbozo de lo que demanda el Gobierno Colombiano y la sociedad actual

de los futuros profesionales (actuales estudiantes) en cuanto al uso de las TIC, se hace

pertinente que las Instituciones de Educación Superior cuenten con, además de un

excelente campus físico y de la relación presencial entre docentes y estudiante; un

espacio virtual sin límites de tiempo, en el cuál las actividades académicas puedan ser

provistas de nuevas estrategia pedagógicas que permitan el mejoramiento de los

procesos de enseñanza-aprendizaje.

Teniendo en cuenta lo anterior, el presente proyecto tiene relevancia, pues le brindará al

Programa de Ciencias Sociales y educación Ambiental un espacio en donde los usuarios

puedan encontrar información actualizada de requisitos, calendario académico, plan de

estudios, docentes, estudiantes, eventos sociales y culturales, etc., que sean pertinentes

al programa; y además también tendrán la oportunidad de participar en ambientes

virtuales de aprendizaje, superando las barreras espacio temporales y facilitando el

aprendizaje colaborativo y el desarrollo de nuevas estrategias pedagógicas en la

actividades académicas.

4. MARCO REFERENCIAL

4.1 REFERENTE LEGAL

4.1.1 Ley 115 de 1994. Ley general de Educación4.

LEY 115 DE 1994

Por la cual se expide la ley general de educación

 EL CONGRESO DE COLOMBIA

 DECRETA

 TITULO I

 Disposiciones Preliminares

ARTICULO 1o. Objeto de la ley.

La educación es un proceso de formación permanente, personal, cultural y

social que se fundamenta en una concepción integral de la persona humana,

de su dignidad, de sus derechos, y de sus deberes.

La presente Ley señala las normas generales para regular el Servicio Público

de la Educación que cumple una función social acorde con las necesidades e

intereses de la personas, de la familia y de la sociedad. Se fundamenta en los

principios de la Constitución Política sobre el derecho a la educación que tiene

toda persona, en las libertades de enseñanza, aprendizaje, investigación y

cátedra y en su carácter de servicio público.

De conformidad con el artículo 67 de la Constitución Política, se define y

desarrolla la organización y la prestación de la educación formal en sus niveles

4 Ley 115 de febrero 8 de 1994. El Gobierno Nacional, a través del Ministerio de Educación Nacional
coordinará la realización de foros, seminarios, debates y encuentros de discusión académica que permitan
dar a conocer a todo el país, la naturaleza y alcances de la Ley. Ver
http://www.oei.es/quipu/colombia/Ley_115_1994.pdf

http://www.oei.es/quipu/colombia/Ley_115_1994.pdf

preescolar, básica (primaria y secundaria) y media, no formal e informal,

dirigida a niños y jóvenes en edad escolar, a adultos, a campesinos, a grupos

étnicos, a personas con limitaciones físicas, sensoriales y psíquicas, con

capacidades excepcionales, y apersonas que requieran rehabilitación social.

La educación Superior es regulada por la ley especial, excepto lo dispuesto en

la presente Ley.

ARTICULO 5o. Fines de la Educación.

De conformidad con el artículo 67 de la Constitución Política, la educación se desarrollará

atendiendo a los siguientes fines:

1. El pleno desarrollo de la personalidad sin más limitaciones que las que le ponen

los derechos de los demás y el orden jurídico, dentro de un proceso de formación

integral, física, psíquica, intelectual, moral, espiritual, social, afectiva, ética, cívica

y demás valores humanos.

2. La formación en el respeto a la vida y a los demás derechos humanos, a la paz, a

los principios democráticos, de convivencia, pluralismo, justicia, solidaridad y

equidad., así como en el ejercicio de la tolerancia y de la libertad.

3. La formación para facilitar la participación de todos en las decisiones que los

afectan en la vida económica, política, administrativa y cultural de la Nación.

4. La formación en el respeto a la autoridad legítima y a la ley, a la cultura nacional,

a la historia colombiana y a los símbolos patrios.

5. La adquisición y generación de los conocimientos científicos y técnicos más

avanzados, humanísticos, históricos, sociales, geográficos, y estéticos, mediante

la apropiación de hábitos intelectuales, adecuados para el desarrollo del saber.

6. El estudio y la comprensión crítica de la cultura nacional, y de la diversidad étnica

y cultural del país, como fundamento de la unidad nacional y de su identidad.

7. El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la

cultura, el fomento de la investigación y el estímulo a la creación artística en sus

diferentes manifestaciones.

8. La creación y el fomento de una conciencia de la soberanía nacional y para la

práctica de la solidaridad y la integración con el mundo, en especial con

Latinoamérica y el Caribe.

9. El desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el avance

científico, y tecnológico nacional, orientado con prioridad al mejoramiento cultural,

y de la calidad de la vida de la población, a la participación en la búsqueda de

alternativas de solución a los problemas y al progreso social y económico del país.

10. La adquisición de una conciencia para la conservación, protección y mejoramiento

del medio ambiente, de la calidad de la vida, del uso racional de los recursos

naturales, de la prevención de desastres, dentro de una cultura ecológica y del

riesgo y de la defensa del patrimonio cultural de la nación.

11. La formación de la práctica del trabajo, mediante los conocimientos técnicos y

habilidades, así como en la valoración del mismo como fundamento del desarrollo

individual y social.

12. La formación para la promoción y preservación de la salud y la higiene, la

prevención integral de problemas socialmente relevantes, la educación física, la

recreación el deporte y la utilización del tiempo libre, y

13. La promoción en la persona y en la sociedad de la capacidad para crear,

investigar, adoptar la tecnología que se requiere en los procesos de desarrollo

del país y le permita al educando ingresar al sector productivo.

4.1.2 LEY 1341 DE 2009

Reglamentado Parcialmente por el Decreto Nacional 2693 de 2012

Por la cual se definen principios y conceptos sobre la sociedad de la información y la

organización de las Tecnologías de la Información y las Comunicaciones –TIC–, se crea

la Agencia Nacional de Espectro y se dictan otras disposiciones

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=51198#0

EL CONGRESO DE COLOMBIA DECRETA:

CAPITULO. I

Principios generales5

Artículo 1°. Objeto. La presente ley determina el marco general para la formulación de

las políticas públicas que regirán el sector de las Tecnologías de la Información y las

Comunicaciones, su ordenamiento general, el régimen de competencia, la protección al

usuario, así como lo concerniente a la cobertura, la calidad del servicio, la promoción de

la inversión en el sector y el desarrollo de estas tecnologías, el uso eficiente de las redes

y del espectro radioeléctrico, así como las potestades del Estado en relación con la

planeación, la gestión, la administración adecuada y eficiente de los recursos, regulación,

control y vigilancia del mismo y facilitando el libre acceso y sin discriminación de los

habitantes del territorio nacional a la Sociedad de la Información.

Parágrafo. El servicio de televisión y el servicio postal continuarán rigiéndose por las

normas especiales pertinentes, con las excepciones específicas que contenga la

presente ley.

Sin perjuicio de la aplicación de los principios generales del derecho.

Artículo 2°. Principios orientadores. La investigación, el fomento, la promoción y el

desarrollo de las Tecnologías de la Información y las Comunicaciones son una política

de Estado que involucra a todos los sectores y niveles de la administración pública y de

la sociedad, para contribuir al desarrollo educativo, cultural, económico, social y político

e incrementar la productividad, la competitividad, el respeto a los Derechos Humanos

inherentes y la inclusión social.

5 Ver la Resolución Min. TIC 588 de 2010, Ver la Resolución de la CRC 3066 de 2011, Ver el

Fallo del Consejo de Estado 917 de 2011, Ver la Resolución de la CRT 3502 de 2011

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=39662#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=42871#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=42014#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=42014#0
http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=45061#0

Las Tecnologías de la Información y las Comunicaciones deben servir al interés general

y es deber del Estado promover su acceso eficiente y en igualdad de oportunidades, a

todos los habitantes del territorio nacional.

Son principios orientadores de la presente ley:

1. Prioridad al acceso y uso de las Tecnologías de la Información y las

Comunicaciones. El Estado y en general todos los agentes del sector de las

Tecnologías de la Información y las Comunicaciones deberán colaborar, dentro del

marco de sus obligaciones, para priorizar el acceso y uso a las Tecnologías de la

Información y las Comunicaciones en la producción de bienes y servicios, en condiciones

no discriminatorias en la conectividad, la educación, los contenidos y la competitividad.

2. Libre competencia. El Estado propiciará escenarios de libre y leal competencia que

incentiven la inversión actual y futura en el sector de las TIC y que permitan la

concurrencia al mercado, con observancia del régimen de competencia, bajo precios de

mercado y en condiciones de igualdad. Sin perjuicio de lo anterior, el Estado no podrá

fijar condiciones distintas ni privilegios a favor de unos competidores en situaciones

similares a las de otros y propiciará la sana competencia.

3. Uso eficiente de la infraestructura y de los recursos escasos. El Estado fomentará

el despliegue y uso eficiente de la infraestructura para la provisión de redes de

telecomunicaciones y los servicios que sobre ellas se puedan prestar, y promoverá el

óptimo aprovechamiento de los recursos escasos con el ánimo de generar competencia,

calidad y eficiencia, en beneficio de los usuarios, siempre y cuando se remunere dicha

infraestructura a costos de oportunidad, sea técnicamente factible, no degrade la calidad

de servicio que el propietario de la red viene prestando a sus usuarios y a los terceros,

no afecte la prestación de sus propios servicios y se cuente con suficiente infraestructura,

teniendo en cuenta la factibilidad técnica y la remuneración a costos eficientes del acceso

a dicha infraestructura. Para tal efecto, dentro del ámbito de sus competencias, las

entidades del orden nacional y territorial están obligadas a adoptar todas las medidas

que sean necesarias para facilitar y garantizar el desarrollo de la infraestructura

requerida, estableciendo las garantías y medidas necesarias que contribuyan en la

prevención, cuidado y conservación para que no se deteriore el patrimonio público y el

interés general.

4. Protección de los derechos de los usuarios. El Estado velará por la adecuada

protección de los derechos de los usuarios de las Tecnologías de la Información y de las

Comunicaciones, así como por el cumplimiento de los derechos y deberes derivados del

Hábeas Data, asociados a la prestación del servicio. Para tal efecto, los proveedores y/u

operadores directos deberán prestar sus servicios a precios de mercado y utilidad

razonable, en los niveles de calidad establecidos en los títulos habilitantes o, en su

defecto, dentro de los rangos que certifiquen las entidades competentes e idóneas en la

materia y con información clara, transparente, necesaria, veraz y anterior, simultánea y

de todas maneras oportuna para que los usuarios tomen sus decisiones.

5. Promoción de la Inversión. Todos los proveedores de redes y servicios de

telecomunicaciones tendrán igualdad de oportunidades para acceder al uso del espectro

y contribuirán al Fondo de Tecnologías de la Información y las Comunicaciones.

6. Neutralidad Tecnológica. El Estado garantizará la libre adopción de tecnologías,

teniendo en cuenta recomendaciones, conceptos y normativas de los organismos

internacionales competentes e idóneos en la materia, que permitan fomentar la eficiente

prestación de servicios, contenidos y aplicaciones que usen Tecnologías de la

Información y las Comunicaciones y garantizar la libre y leal competencia, y que su

adopción sea armónica con el desarrollo ambiental sostenible.

7. El derecho a la comunicación, la información y la educación y los servicios

básicos de las TIC. En desarrollo de los artículos 20 y 67 de la Constitución Nacional el

Estado propiciará a todo colombiano el derecho al acceso a las tecnologías de la

información y las comunicaciones básicas, que permitan el ejercicio pleno de los

siguientes derechos: La libertad de expresión y de difundir su pensamiento y opiniones,

la de informar y recibir información veraz e imparcial, la educación y el acceso al

conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores de la cultura.

Adicionalmente el Estado establecerá programas para que la población de los estratos

menos favorecidos y la población rural tengan acceso y uso a las plataformas de

comunicación, en especial de Internet y contenidos informáticos y de educación integral.

8. Masificación del Gobierno en Línea. Con el fin de lograr la prestación de servicios

eficientes a los ciudadanos, las entidades públicas deberán adoptar todas las medidas

necesarias para garantizar el máximo aprovechamiento de las Tecnologías de la

Información y las Comunicaciones en el desarrollo de sus funciones. El Gobierno

Nacional fijará los mecanismos y condiciones para garantizar el desarrollo de este

principio. Y en la reglamentación correspondiente establecerá los plazos, términos y

prescripciones, no solamente para la instalación de las infraestructuras indicadas y

necesarias, sino también para mantener actualizadas y con la información completa los

medios y los instrumentos tecnológicos.

Artículo 3°. Sociedad de la información y del conocimiento. El Estado reconoce que

el acceso y uso de las Tecnologías de la Información y las Comunicaciones, el despliegue

y uso eficiente de la infraestructura, el desarrollo de contenidos y aplicaciones, la

protección a los usuarios, la formación de talento humano en estas tecnologías y su

carácter transversal, son pilares para la consolidación de las sociedades de la

información y del conocimiento.

Artículo 4°. Intervención del Estado en el sector de las Tecnologías de la

Información y las Comunicaciones. En desarrollo de los principios de intervención

contenidos en la Constitución Política, el Estado intervendrá en el sector las Tecnologías

de la Información y las Comunicaciones para lograr los siguientes fines:

1. Proteger los derechos de los usuarios, velando por la calidad, eficiencia y adecuada

provisión de los servicios.

2. Promover el acceso a las Tecnologías de la Información y las Comunicaciones,

teniendo como fin último el servicio universal.

 3. Promover el desarrollo de contenidos y aplicaciones, la prestación de servicios que

usen Tecnologías de la Información y las Comunicaciones y la masificación del Gobierno

en Línea.

4. Promover la oferta de mayores capacidades en la conexión, transporte y condiciones

de seguridad del servicio al usuario final, incentivando acciones de prevención de fraudes

en la red.

5. Promover y garantizar la libre y leal competencia y evitar el abuso de la posición

dominante y las prácticas restrictivas de la competencia.

6. Garantizar el despliegue y el uso eficiente de la infraestructura y la igualdad de

oportunidades en el acceso a los recursos escasos, se buscará la expansión, y cobertura

para zonas de difícil acceso, en especial beneficiando a poblaciones vulnerables.

7. Garantizar el uso adecuado del espectro radioeléctrico, así como la reorganización del

mismo, respetando el principio de protección a la inversión, asociada al uso del espectro.

Los proveedores de redes y servicios de telecomunicaciones responderán jurídica y

económicamente por los daños causados a las infraestructuras.

8. Promover la ampliación de la cobertura del servicio.

 9. Garantizar la interconexión y la interoperabilidad de las redes de telecomunicaciones,

así como el acceso a los elementos de las redes e instalaciones esenciales de

telecomunicaciones necesarios para promover la provisión y comercialización de

servicios, contenidos y aplicaciones que usen Tecnologías de la Información y las

Comunicaciones.

10. Imponer a los proveedores de redes y servicios de telecomunicaciones obligaciones

de provisión de los servicios y uso de su infraestructura, por razones de defensa nacional,

atención y prevención de situaciones de emergencia y seguridad pública.

11. Promover la seguridad informática y de redes para desarrollar las Tecnologías de la

Información y las Comunicaciones.

12. Incentivar y promover el desarrollo de la industria de tecnologías de la información y

las comunicaciones para contribuir al crecimiento económico, la competitividad, la

generación de empleo y las exportaciones.

13. Propender por la construcción, operación y mantenimiento de infraestructuras de las

tecnologías de la información y las comunicaciones por la protección del medio ambiente

y la salud pública.

Parágrafo6. El Gobierno Nacional reglamentará lo pertinente al cumplimiento de los

anteriores fines, teniendo en cuenta las necesidades de la población y el avance de las

tecnologías de la información y las comunicaciones, así como el estado de desarrollo de

la Sociedad de la información en el país, para lo cual, se tendrá en cuenta la participación

de todos los actores del proceso, en especial a los usuarios. Se exceptúa de la aplicación

de los numerales 4 y 9 de este artículo el servicio de radiodifusión sonora.

Artículo 5°. Las entidades del orden nacional y territorial y las Tecnologías de la

Información y las Comunicaciones, TIC. Las entidades del orden nacional y territorial

promoverán, coordinarán y ejecutarán planes, programas y proyectos tendientes a

garantizar el acceso y uso de la población, las empresas y las entidades públicas a las

Tecnologías de la Información y las Comunicaciones. Para tal efecto, dichas autoridades

incentivarán el desarrollo de infraestructura, contenidos y aplicaciones, así como la

ubicación estratégica de terminales y equipos que permitan realmente a los ciudadanos

acceder a las aplicaciones tecnológicas que beneficien a los ciudadanos, en especial a

los vulnerables y de zonas marginadas del país.

Parágrafo 1°. Las entidades de orden nacional y territorial incrementarán los servicios

prestados a los ciudadanos a través del uso de las Tecnologías de la Información y las

Comunicaciones. El Gobierno reglamentará las condiciones en que se garantizará el

acceso a la información en línea, de manera abierta, ininterrumpida y actualizada, para

adelantar trámites frente a entidades públicas, inclusive en el desarrollo de procesos de

contratación y el ejercicio del derecho al voto.

6 Nota: Parágrafo declarado EXEQUIBLE por la Corte Constitucional mediante Sentencia C-570

de 2010, siempre que se entienda, que la facultad atribuida al Gobierno Nacional para
reglamentar lo pertinente al cumplimiento de los fines de intervención en el sector de las
Tecnologías de la Información y las Comunicaciones, no se extiende al Servicio Público de
Televisión, por estar radicada dicha facultad reglamentaria, por expreso mandato constitucional,
en la Comisión Nacional de televisión.

Artículo 6°. Definición de TIC. Las Tecnologías de la Información y las Comunicaciones

(en adelante TIC), son el conjunto de recursos, herramientas, equipos, programas

informáticos, aplicaciones, redes y medios, que permiten la compilación, procesamiento,

almacenamiento, transmisión de información como voz, datos, texto, video e imágenes.

El Ministerio de Tecnologías de la Información y las Comunicaciones junto con la CRC,

deberán expedir el glosario de definiciones acordes con los postulados de la UIT y otros

organismos internacionales con los cuales sea Colombia firmante de protocolos referidos

a estas materias.

4.1.3 Plan Nacional de TIC 2008- 2019: Todos los colombianos conectados, todos

los colombianos informados. (PNTIC)

I. VISIÓN, MISIÓN Y POLÍTICAS

A. Visión

En 2019, todos los colombianos conectados, todos los colombianos informados,

haciendo uso eficiente y productivo de las TIC, para mejorar la inclusión social y la

competitividad.

En ese año Colombia estará dentro de los tres primeros países de Latinoamérica en

los indicadores internacionales de uso y apropiación de TIC.

B. Misión

Lograr un salto en la inclusión social y en la competitividad del país a través de la

apropiación y el uso adecuado de las TIC, tanto en la vida cotidiana como productiva

de los ciudadanos, las empresas, la academia y el Gobierno.

C. Políticas

 1. Políticas orientadas a la inclusión social

Colombia utilizará activamente las TIC como herramienta para la reducción de las

brechas económica, social, digital y de oportunidades. Estas tecnologías serán un

vehículo para apoyar principios fundamentales de la Nación, establecidos en la

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=39632#0

Constitución de 1991, tales como justicia, equidad, educación, salud, cultura y

transparencia.

En este propósito, el Gobierno, en asocio con el sector privado, las organizaciones

de base de la comunidad y la academia, será el motor de la inclusión digital y la

apropiación de estas tecnologías, a través del fortalecimiento de una cultura nacional

participativa y equitativa de uso adecuado de TIC.

Con el fin de lograr la inclusión digital será necesario avanzar en el acceso universal

de Internet. Solo de esta manera se podrá incrementar el bienestar social y

económico de todos los colombianos, las empresas y el Estado, en su vida cotidiana

y productiva. Para ello, el Gobierno desarrollará acciones para ofrecer, en igualdad

de oportunidades, recursos tecnológicos que les permitan utilizar activamente las TIC

a todos los ciudadanos colombianos, con niveles de servicio de clase mundial, a

precios asequibles, de acuerdo con su nivel socioeconómico.

Para que esto sea una realidad en un corto período de tiempo, se buscarán esquemas

asociativos con el sector privado para llevar la conectividad a las distintas regiones

del país.

El Gobierno y la sociedad colombiana utilizarán las TIC para potenciar un sistema

educativo incluyente y de alta calidad, dentro del cual se favorezca la autoformación

y el autodesarrollo. También debe ofrecer este sistema educativo igualdad de

oportunidades para la obtención de conocimiento, educación y aprendizaje a lo largo

de la vida; para todos los ciudadanos, en un marco flexible y global, centrado en el

estudiante, y orientado a desarrollar su vocación, sus aptitudes, sus habilidades y su

potencial. Para ello será necesario que todos los estudiantes del país tengan acceso

a estas tecnologías.

El Gobierno colombiano hará un uso efectivo de las TIC para optimizar sus funciones,

la relación entre las distintas entidades y la entrega de servicios a los ciudadanos y

al sector productivo, con calidad y oportunidad homogénea para todos, ya sea que

se presten a través de los canales presenciales tradicionales o de los digitales como

Internet, teléfono u otros medios de acceso. Por ello, una de las metas del Plan será

que cada vez un mayor número trámites del Gobierno se puedan realizar en línea.

4.1.4 PLAN NACIONAL DECENAL DE EDUCACIÓN 2006 – 2016 (PNDE)

III. RENOVACIÓN PEDAGÓGICA DESDE Y USO DE LAS TIC EN LA

EDUCACIÓN7

MACRO OBJETIVOS Y OBJETIVOS

1. Dotación e infraestructura

Dotar y mantener en todas las instituciones y centros educativos una infraestructura

tecnológica informática y de conectividad, con criterios de calidad y equidad, para

apoyar procesos pedagógicos y de gestión.

2. Fortalecimiento de los procesos lectores y escritores

Garantizar el acceso, la construcción y el ejercicio de la cultura escrita como condición

para el desarrollo humano, la participación social y ciudadana y el manejo de los

elementos tecnológicos que ofrece el entorno.

3. Fortalecimiento de procesos pedagógicos a través de las TIC

Fortalecer procesos pedagógicos que reconozcan la transversalidad curricular del

uso de las TIC, apoyándose en la investigación pedagógica.

7 PLAN DECENAL DE EDUCACIÓN 2006-2016.Pacto social por la educación. [En línea]. [Consultado el
24 de Octubre de 2013]. Disponible en: <http://www.plandecenal.edu.co/html/1726/articles-
166057_cartilla.pdf>.

Objetivos

1. Promover procesos investigativos que propendan por la innovación educativa para

darle sentido a las TIC desde una constante construcción de las nuevas formas de

ser y de estar del aprendiz.

2. Incorporar el uso de las TIC como eje transversal para fortalecer los procesos de

enseñanza y aprendizaje en todos los niveles educativos.

Fines y calidad de la educación en el siglo XXI (globalización y autonomía)

Uso y apropiación de las TIC

Garantizar el acceso, uso y apropiación crítica de las TIC, como herramientas para el

aprendizaje, la creatividad, el avance científico, tecnológico y cultural, que permitan el

desarrollo humano y la participación activa en la sociedad del conocimiento.

Objetivos

1. Asegurar la incorporación, actualización, utilización y apropiación crítica y

reflexiva de las TIC en el proceso formativo, por parte de todos los sectores y de

los diferentes niveles del sistema educativo, que además favorezca la divulgación

del conocimiento, teniendo en cuenta la superación de las desigualdades

económicas, regionales, étnicas, de género y de las condiciones de vulnerabilidad.

2. Promover los aprendizajes autónomos y colaborativos que desarrollen las

oportunidades y capacidades mediante la utilización crítica y reflexiva de las TIC,

cerrando la brecha digital en todo el territorio nacional y haciendo posible la

participación activa en la sociedad global.

Diseño:

Promover una educación pertinente a lo largo del sistema educativo que desarrolle

los conocimientos, habilidades, aptitudes y valores para el trabajo y el

emprendimiento.

5. MARCO TEÓRICO

5.1 Hosting y Dominio

Todo sitio web requiere de un hosting y un dominio para formarse. Se conoce como

dominio al nombre que el sitio web tendrá y el cual incluso determinará la dirección exacta

de internet que deben ingresar los usuarios en el explorador. El nombre de dominio

puede ser el nombre de una empresa, un servicio o producto que ofertas o algo que

tenga relación con la empresa.

“En 1987 se asignaron nombres a los hosts para que fueran más fáciles de recordar que

las largas secuencia numéricas de sus direcciones. Cuando había un número muy

limitado de ordenadores bastaba con una simple tabla con el nombre del ordenador y su

dirección, pero había cuando el número creció, había que idear otra fórmula. Esto llevó

a Paul Mockapetris de USC/ISI a inventar el DNS (Domain Name System) o sistema de

nombres de dominio. El DNS permitía resolver de forma jerárquica los nombres de

los hosts o servidores de las direcciones de Internet (por ejemplo, www.acm.org).

Como NSFNET no sólo conectaba ordenadores en Estados Unidos, sino también en

otros países, se decidió también una división por categorías de ordenadores conectados.

Nacieron así los dominios geográficos para las redes de fuera de los Estados Unidos. En

el interior, los integrantes de NSFNET se agruparon bajo seis categorías básicas

o dominios: "gov" (gobierno), "mil" (instituciones militares), "edu" (instituciones

educativas), "com" (instituciones comerciales), "org" (para instituciones sin fines

lucrativos) y "net" (para los ordenadores que servían de enlace entre las diferentes sub-

redes o gateways). En 1988 se agregó el sufijo "int" para instituciones internacionales

derivadas de tratados entre gobiernos.

En 1989 en Ginebra, Tim Berners-Lee del Centre Européen de Recherche Nucléaire

(CERN), inventa un sistema de información en la red con

posibilidades hipertextuales y multimedia. Había nacido la World Wide Web. Usando

hipertexto, Tim Berners -Lee creó una nueva manera de interactuar con Internet en 1990:

la World Wide Web. Sus sistema hace mucho más fácil compartir y encontrar datos en

Internet8.”

Es importante tener en cuenta los siguientes aspectos al pensar el nombre que éstos

deben tener:

 Fáciles de recordar

 Cortos

 No debe de contener letras que fonéticamente se confundan con otras.

 Asociado a la empresa.

 La terminación del dominio (.com, .com.co, .co, etc.) depende del mercado al que

te quieras enfocar internacional o nacional.

Ahora bien, el Hosting es el servicio de alojamiento de páginas web y de cada uno de

sus componentes. Es muy similar a rentar el local en una plaza comercial, pero a nivel

mundial.

Cuando se va a rentar un local comercial se toma en cuenta el espacio, los servicios con

los que cuenta, la zona en la que se ubica, entre otras características. Dentro de los

puntos clave para elegir el web hosting o servidor de alojamiento idóneo para tu empresa

se encuentran el espacio en disco y ancho de banda proporcionado, los servicios

adicionales, la cantidad de correos electrónicos que ofrecen y el rango de seguridad que

te proporcionan.

El hosting sirve para almacenar los archivos que conforman su página web, sus correos

electrónicos, bases de datos, etc…Adicionalmente con el hosting usted puede instalar

paquetes gratuitos como blogs, foros, etc…

8 Historia del Internet. Ver CERF, Vinton. IETF and ISOC

http://www.isoc.org/internet/history/ietfhis.html,
http://www.hipertexto.info/documentos/h_internet.html

http://www.isoc.org/internet/history/ietfhis.html

5.2 ¿Qué es un Sitio Web?

Una Página de Internet o Página Web es un documento que contiene información

específica de un tema en particular y que es almacenado en algún sistema de cómputo

que se encuentre conectado a la red mundial de información denominada Internet, de tal

forma que este documento pueda ser consultado por cualesquier persona que se conecte

a esta red mundial de comunicaciones. Un Sitio Web es un conjunto de páginas Web

relacionadas entre sí.

“La web y las tecnologías del Internet son las herramientas trascendentales del

aprendizaje virtual, por cuanto se utilizan como soporte para las plataformas virtuales de

aprendizaje de cursos en línea, tanto para su desarrollo, como para la entrega y

evaluación. El proceso de aprendizaje en línea está orientado al “aprendizaje del

educando” más que al método tradicional de enseñanza en donde la educación se

centraba en el educador”9.

5.2.1 Beneficios de tener un Sitio Web

Facilitar la comunicación entre gobierno, instituciones educativas, empresas,

asociaciones y personas físicas, con el propósito de establecer una relación aún más

estrecha entre ellos. Particularmente en el aspecto comercial, fomentar una mayor

comunicación entre clientes y empresas estableciendo un modelo de operación del

negocio más orientado al cliente. Además, es importante recalcar que un Sitio Web es

una moderna herramienta que se puede diseñar e implementar sin grandes dificultades.

5.2.2 ¿Para qué tener un Sitio Web?

No existe hoy en día un medio de comunicación que por su dinamismo e inmensurable

crecimiento pueda equipararse a internet. A diferencia de otros medios tradicionales de

9 http://aprendizajevirtuaylastic.jimdo.com/plataforma-moodle/

http://aprendizajevirtuaylastic.jimdo.com/plataforma-moodle/

información, un sitio web permite mantener una comunicación en ambos sentidos y

puede sustituir y hacer más eficientes algunos canales actuales de información. Su

negocio puede ahora atender en línea necesidades específicas de sus clientes que antes

no era posible atender más que personalmente. Además de reducir costos operativos en

la mayoría de los casos, los clientes se sentirán mucho más cerca de su empresa.

Las aplicaciones y alcance de los sitios web son muy variados, pueden ir desde una

simple publicación de productos y servicios hasta un complejo sistema de cotizaciones y

órdenes de compra en línea. A través de una página web usted puede sustituir y hacer

más eficientes algunos canales actuales de información.

A todo lo anterior hay que añadir que existen pocas páginas escritas en español. La

inmensa mayoría de páginas que contienen información relevante de los temas como

educación, política, medicina, cine, teatro, música, investigación, comerciales, entre

muchos otros, están en idioma inglés. Es en los estados unidos donde se ha dado el

mayor crecimiento de sitios web. México y los demás países de Latinoamérica han

adoptado ya estas nuevas tecnologías de comunicación. Tenemos el compromiso

conjunto de transformarnos de usuarios pasivos en miembros activos aportando nuestra

propia información a esta red mundial de comunicación. Para ello, es necesario el

desarrollo de un número considerable de sitios web que contengan información útil para

esta gran comunidad mundial de usuarios de internet.

5.3 Plataforma Educativa y Sistemas E-Learning

Con la llegada de las tecnologías, el énfasis de la profesión docente está cambiando

desde un enfoque centrado en el profesor que se basa en prácticas alrededor del pizarrón

y el discurso, basado en clases magistrales, hacia una formación centrada

principalmente en el alumno dentro de un entorno interactivo de aprendizaje. Así mismo

el uso de las TIC se está convirtiendo poco a poco en un instrumento cada vez más

indispensable en los centros educativos.

Se puede decir que ha tenido gran impacto principalmente en el desarrollo y formación

de la nueva escuela ya que logra despertar el interés en los estudiantes y profesores por

la investigación científica y posibilitar el mejoramiento de las habilidades creativas, la

imaginación, habilidades comunicativas y colaborativas pudiendo acceder a mayor

cantidad de información y proporcionando los medios para un mejor desarrollo integral

de los individuos.

Además de sus posibilidades para complementar y mejorar los procesos de enseñanza

y aprendizaje presenciales, las TIC permiten crear nuevos entornos on-line de

aprendizaje, que elimina la exigencia de coincidencia en el espacio y el tiempo de

profesores y estudiantes.

Conceptos Fundamentales

Con el nombre de “Plataforma” es como genéricamente se conoce a la herramienta

tecnológica usada para distribuir el conocimiento. En contextos de formación, se refiere

al conjunto de equipos y software básico sobre el cual va a funcionar un sistema que se

desea diseñar, desarrollar, o instalar para apoyar actividades de aprendizaje electrónico.

Plataforma Educativa Virtual

Se entiende como el sistema de educación electrónico o a distancia en el que se integra

el uso de las tecnologías de la información y elementos pedagógicos (didácticos) para la

formación, capacitación y enseñanza de los usuarios o estudiantes en línea, es decir, se

basa en adquirir conocimientos por medios electrónicos, se puede entender como una

modalidad de aprendizaje dentro de la educación a distancia y se define como E-

Learning. Utiliza herramientas y medios diversos como Internet, Intranets, CD-ROM,

producciones multimedia (Textos, imágenes, Audio, Video, etc.), entre otros.

Literalmente E-Learning es aprendizaje con medios electrónicos: enseñanza dirigida por

la tecnología.

5.3.1 ¿Qué es una Plataforma E-Learning?

Después de tener claro la definición sobre plataformas y sistemas E-Learning podemos

decir que una Plataforma E-Learning10 o también conocido por el término "Enseñanza

virtual" es un Sistema de formación interactivo para desarrollar programas de enseñanza,

que hace uso masivo de los medios electrónicos para llegar a un alumnado generalmente

remoto. O sea es una “capacitación no presencial que, a través de Plataformas

tecnológicas, posibilita y flexibiliza el acceso y el tiempo en el proceso de enseñanza-

aprendizaje, adecuándolos a las habilidades, necesidades y disponibilidades de cada

docente.

Encontrar una definición para el modelo educativo e-learning no ha sido nada sencillo.

Existe un estudio de investigación realizado por Sangrá, A., Vlachopoulos, D. & Cabrera,

N. (2012) donde, utilizando técnicas de investigación como son la revisión bibliográfica y

la Técnica o Método Delphi, llegan a construir una definición completa del concepto e-

learning: "e-learning es un enfoque para enseñar y aprender, que representando todo o

parte de un modelo educativo aplicado está basado en el uso de dispositivos y medios

electrónicos como herramientas para mejorar el acceso a la formación, comunicación e

interacción y que facilita la adopción de nuevos modos de entender y desarrollar

aprendizajes"

5.3.2 Criterios fundamentales de los sistemas E-Learning

Los sistemas E-learning trabajan en red, lo que lo hace capaz de ser instantáneamente

actualizado, almacenado, recuperado, distribuido y permite compartir instrucción o

información.

Es entregado al usuario final a través del uso de ordenadores utilizando tecnología

estándar de Internet.

10 Las nuevas tecnologías en el aprendizaje constructivo.
http://www.rieoei.org/deloslectores/821Herrera.PDF

http://www.rieoei.org/deloslectores/821Herrera.PDF

Se enfoca en la visión más amplia del aprendizaje que van más allá de los paradigmas

tradicionales de capacitación”. Desde la perspectiva que ofrece la experiencia en el

desarrollo y explotación de plataformas E-Learning.

5.3.3 Uso de Plataformas E-Learning

La implementación de una plataforma educativa o sistemas E-Learning para la

administración de cursos permite la autonomía de producción y publicación en la red de

recursos y contenidos por parte de los participantes. El docente, teniendo en cuenta los

objetivos educativos, autónomamente y con la posibilidad de editar en cualquier

momento pone a disposición de sus estudiantes mediante alguno de los recursos

ofrecidos por la plataforma: el programa del curso, contenidos o unidades temáticas

(expuestos en textos, hipertextos, presentaciones, animaciones, videos…), actividades,

bibliografía y evaluación. De manera análoga, con otro nivel de autonomía, el estudiante

puede acceder a los contenidos y al desarrollo de las actividades propuestas.

Las plataformas educativas permiten estimular la idea de cooperación y de interacción,

como aspectos centrales del proceso de aprendizaje y enseñanza, mediante el uso de

herramientas colaborativas que favorecen la adquisición de aprendizajes significativos

en los estudiantes y que al mismo tiempo afianzan en los docentes prácticas de

enseñanza mediadas por las Tecnologías de la Información y las Comunicaciones (TIC).

Existen, al menos, dos funciones fundamentales en las aplicaciones de plataformas

educativas: la primera, para educación a distancia, cuando el proceso educativo no es

presencial. Y una segunda funcionalidad, como ayuda a la clase presencial, empleada

para apoyar al docente en los encuentros y para complementar el estudio y actividades

académicas de los estudiantes fuera del aula.

La correcta selección del uso de una plataforma educativa para una institución ayudará

en gran medida al desarrollo del conocimiento de los estudiantes.

5.3.4 Beneficios de una plataforma E-Learning

 Brinda capacitación flexible y económica.

 Combina el poder de Internet con el de las herramientas tecnológicas.

 Anula las distancias geográficas y temporales.

 Permite utilizar la plataforma con mínimos conocimientos.

 Posibilita un aprendizaje constante y nutrido a través de la interacción entre

profesores y alumno.

 Ofrece libertad en cuanto al tiempo y ritmo de aprendizaje.

5.3.5 Principales características de los Sistemas E-Learning

 Interactividad: una de las características más importantes de los sistemas E-

Learning es hacer que la persona que se esté formando tome conciencia de que

es el protagonista de su formación, es un rasgo importantísimo y es un aliciente

para el alumno el saberse responsable de su formación. Esta interactividad se

traduce en que los alumnos eligen sus propios itinerarios formativos según las

necesidades del momento, se ponen en contacto de manera rápida con sus

tutores o compañeros a través del Chat o del Correo electrónico, realizan

ejercicios variados.

 Flexibilidad: conjunto de funcionalidades que permiten que el sistema E-learning

tenga una fácil adaptación en la organización donde se va a implementar.

 Escalabilidad: capacidad de la plataforma de E-learning de funcionar igualmente

con un número pequeño o un número grande de usuarios.

 Estandarización: cuando se habla de plataformas estándar está referido,

básicamente, a la capacidad de utilizar cursos realizados por terceros. Como

sabemos, la tecnología e-Learning es una tecnología relativamente joven, su

historia únicamente abarca sólo unos pocos años. Es por ello que cuando una

tecnología empieza a dar sus primeros pasos todo el mundo tiene sus propios

criterios a la hora de hacer las cosas. La falta de criterios comunes termina

creando mucha confusión y eso es precisamente lo que ha pasado con la

tecnología e-Learning. Ya que es muy interesante todo este proceso y la

estandarización resulta un objetivo fundamental para el crecimiento y

asentamiento de la tecnología E-Learning.

5.3.6 Ejemplos de Plataformas E-Learning

Los sistemas E-Learning, hoy en día están experimentando un crecimiento muy notable.

Cada vez son más las empresas que reciclan a sus profesionales mediante cursos

publicados en las herramientas de gestión del conocimiento, que son las encargadas de

gestionar tanto a los alumnos y profesores como a los contenidos que se quieren

publicar. En el terreno universitario, igualmente, la tecnología e-Learning está en

continuo crecimiento y ya son muchas las universidades que poseen Campus y cursos

virtuales.

Dentro de Plataformas E-learning se pueden mencionar varios ejemplo como: Front,

Moodle, Dokeos, Claroline, ATutor.

5.4 Plataforma Moodle.

Moodle fue creado por el Ph.D., en educación Martin Dougiamas, quien fundamentó su

enfoque pedagógico en el diseño de las ideas del constructivismo que asevera que el

conocimiento se construye en la mente del estudiante en lugar de ser transmitido sin

cambios a partir de libros o enseñanzas y en el aprendizaje colaborativo.

Moodle es una de las aplicaciones informáticas que han florecido para dar consistencia

a la educación virtual. Según la filosofía de Martin Dougiamas11, la educación, como otros

11 Martin Dougiamas, Ver http://aprendizajevirtuaylastic.jimdo.com/plataforma-moodle/

http://aprendizajevirtuaylastic.jimdo.com/plataforma-moodle/

factores de la sociedad, es alterable al paso del tiempo y a la evolución del mundo. No

se trata únicamente del ámbito social, sino además de la técnica, la forma de estudio y

otros aspectos que deben ser estudiados. Moodle es uno de los softwares más

competentes para su desarrollo de la educación virtual o elearning y también es una

plataforma virtual de gestión de aprendizaje avanzada (designado además, "Entorno

Virtual de Enseñanza-Aprendizaje (EVEA)"; es decir, una aplicación diseñada para

auxiliar a los docentes a crear cursos de calidad en la red.

5.4.1 Características generales de la plataforma Moodle.

Moodle es software libre, con Licencia pública GNU. Básicamente, esto significa que los

usuarios de Moodle tienen algunas libertades: pueden copiar, usar y modificar Moodle

siempre que acepten proporcionar el código fuente a otros, no modificar o eliminar la

licencia original y los derechos de autor, y aplicar esta misma licencia a cualquier trabajo

derivado de él.

 Permite la autogestión del tiempo, lo que posibilita que las personas puedan lograr

mayor independencia y autonomía.

 Posibilita disponer de recursos didácticos constantemente actualizados, en gran

variedad de formatos y a un menor costo.

 Facilita la comunicación bidireccional de los alumnos, tanto con sus profesores

como con sus pares, sobre todo fuera del horario de clases.

 Se actualiza muy fácilmente desde una versión anterior a la siguiente, puesto que

conserva la misma estructura en la base de datos. Tiene un sistema interno para

actualizar y reparar su base de datos cada cierto tiempo.

 Usa solamente una base de datos (si lo necesita puede compartirla con otras

aplicaciones).

 Puede funcionar en cualquier computadora en la que pueda correr PHP, y soporta

varios tipos de Bases de datos (en especial MySql).

 Tiene una interfaz de navegador de tecnología amigable, ligera, eficiente y

compatible.

 Los recursos que el docente entrega a sus estudiantes pueden ser de cualquier

fuente y con cualquier formato, puesto que su programación está orientada a

objetos. Es decir, soporta objetos como una característica fundamental del mismo,

y es necesario tener la fuente del mismo para poder ejecutarlo.

 Ofrece una serie de actividades para los cursos: Foros, Diarios, Diálogos,

Cuestionarios, consultas, Encuestas, tareas, chat, Talleres, Lecciones, etc.

 Lleva registro y seguimiento completo de los accesos del alumno. Se dispone de

informes de actividad de cada estudiante, con gráficos y detalles sobre su paso

por cada módulo (último acceso, número de veces que lo ha leído).

 Los cursos pueden dividirse por categorías y también pueden ser buscados. Un

sitio Moodle puede albergar miles de cursos y miles de usuarios. Sus limitaciones

están dadas por el servidor y su ancho de banda en donde se encuentre instalado.

 Responde a los estándares internacionales SCORM (Modelo Referencial para

Objetos de Contenido Compartidos) el cual permite importar y exportar los

contenidos a otras plataformas.

Moodle incorpora un sistema de mensajería interna, que te permite comunicarte con

cualquier miembro del curso o espacio en el que te encuentres, sin necesidad de

disponer de ninguna dirección de correo electrónico o similar.

Soporta RSS (Sindicación Realmente Simple) que consiste en generar un documento en

formato XML. Los contenidos sindicados incluyen datos tales como, titulares de noticias

y noticias en sí mismas, eventos, actualizaciones de sitios o proyectos, porciones de

contenidos de foros, o incluso información corporativa que pueden ser leídos desde otros

servidores.

Se ha puesto énfasis en una seguridad sólida en toda la plataforma, por ejemplo con la

revisión de todos los formularios, los cookies encriptados, etc.

Ofrece más funcionalidades didácticas y éstas son más sofisticadas y ricas en opciones.

Al mismo tiempo, el diseño modular del entorno garantiza su flexibilidad: según los

módulos empleados puede dar soporte a cualquier tipo de estilo docente o modalidad

educativa.

Gracias, también, a su diseño modular y a una mayor atención a la interfaz de usuario,

el índice de usabilidad de Moodle es superior al de sus competidores. Disponer de más

opciones no implica pues en este caso complicar el uso del entorno.

El desarrollo de Moodle está siendo conducido por una comunidad de usuarios cada vez

más amplia y abierta a la participación, lo que ha dado lugar a una evolución del producto

más rápida de lo previsto y al desarrollo de módulos y características adicionales en un

período muy breve de tiempo.

La mayoría de las áreas para introducir texto (materiales, envío de mensajes a un foro,

entradas en el diario, etc.) pueden editarse usando un editor HTML WYSIWYG integrado.

El profesor tiene control total sobre todas las opciones de un curso. Se puede elegir entre

varios formatos de curso tales como semanal, por temas o el formato social, basado en

debates.

Todas las calificaciones para los foros, diarios, cuestionarios y tareas pueden verse en

una única página (y descargarse como un archivo con formato de hoja de cálculo).

Su instalación es sencilla requiriendo una plataforma que soporte PHP y la disponibilidad

de una base de datos. Tiene una capa de abstracción de bases de datos por lo que

soporta los principales sistemas gestores de bases de datos.

Por la parte de seguridad: los profesores pueden añadir una "clave de acceso" para sus

cursos, con el fin de impedir el acceso de quienes no sean sus estudiantes. Pueden

transmitir esta clave personalmente o a través del correo electrónico personal, etc. así

como también pueden dar de baja a los estudiantes manualmente si lo desean, aunque

también existe una forma automática de dar de baja a los estudiantes que permanezcan

inactivos durante un determinado período de tiempo (establecido por el administrador).

Cada usuario puede especificar su propia zona horaria, y todas las fechas marcadas en

Moodle se traducirán a esa zona horaria (las fechas de escritura de mensajes, de entrega

de tareas, etc.). También cada usuario puede elegir el idioma que se usará en la interfaz

de Moodle (Inglés, Francés, Alemán, Español, Portugués, etc.)

En general Moodle ofrece una serie flexible de actividades para los cursos: foros, diarios,

cuestionarios, materiales, consultas, encuestas y tareas. En la página principal del curso

se pueden presentar los cambios ocurridos desde la última vez que el usuario entró en

el curso, lo que ayuda a crear una sensación de comunidad.

5.4.2 Aplicación de Moodle en la Educación Superior.

La introducción de las TIC en la docencia universitaria como un cambio en las formas y

modos de enseñar, en el marco de un aprendizaje orientado al desarrollo de

competencias profesionales y personales. Para ello, resulta esencial impulsar procesos

de investigación y colaboración docente que nos ayuden a conocer de forma más

sistemática y válida cuáles son las concepciones y usos pedagógicos de sistemas como

Moodle en la docencia universitaria, así como comprender sus implicaciones en el

desarrollo de la docencia y el aprendizaje universitario.

Todo ello, para avanzar en la compleja tarea de mejorar el nivel de calidad educativa en

la educación superior. La mayoría de universidades no solo ha realizado una apuesta

por la integración de tecnologías en las aulas aumentando el volumen de equipamientos,

infraestructuras, software disponible, etc., sino que también ha comenzado a abordar

aspectos tales como la formación del profesorado, la elaboración de materiales

educativos, por citar alguno de ellos. Esta apuesta se presenta como factor de

modernización y como herramientas de mejora de la educación que permitirán alcanzar

unos mayores niveles de rendimiento y motivación del alumnado. En este sentido,

Järvelä (2006, p. 40) plantea una serie de principios como los mejores argumentos para

la utilización de las Tic´s en el aprendizaje en términos potenciales, a saber:

 Aumento del grado de autenticidad del aprendizaje y el interés del alumnado.

 Construcción de comunidades virtuales entre diferentes instituciones educativas,

equipos colaborativos y profesorado.

 Ayuda para compartir perspectivas entre estudiantes con distintos bagajes,

promoviendo la ayuda entre iguales y las prácticas de referencia en diferentes

campos.

 Facilitación de la indagación mediada por la tecnología y los modelos de

resolución de problemas para incrementar las habilidades de aprender a aprender.

 Inclusión de formas innovadoras de integrar el apoyo sobre la marcha y las

interacciones en diferentes contextos de aprendizaje, entre los retos que plantea

este nuevo escenario destacamos el de avanzar hacia la incorporación y

combinación progresiva de metodologías activas (mec, 2006), donde las

innovaciones tecnológicas favorecedoras de entornos virtuales de aprendizaje

nos ofrecen mayores posibilidades pedagógicas (Bautista, Borges y Forés, 2006).

La rápida incorporación del blended learning en la docencia universitaria (Alonso y otros,

2005), la cual se desarrolla a través de campus virtuales de formación basados en

Moodle, se debe a las posibilidades que el CMS proporciona para la mejora de las

condiciones de los procesos de enseñanza-aprendizaje en la universidad. Sin embargo,

González-Videgaray (2007) nos advierte que corremos el peligro de hacer un mal uso de

las posibilidades que esta metodología docente nos ofrece, porque el aprendizaje en

línea requiere de unas condiciones y recursos vinculados al diseño, contenido,

desarrollo, herramientas de trabajo, apoyos del profesorado, percepciones de los

alumnos y experiencias previas, entre otras.

 Transmisión de conocimientos:

En este modelo los aprendizajes de los estudiantes dependen de los conocimientos del

profesor y no hay una supervisión del proceso de aprendizaje.

 Adquisición, compilación y acumulación de conocimientos:

En este modelo se parte de la premisa de que la participación activa es una condición

necesaria para el aprendizaje, como un proceso activo en el que el estudiante debe

planificar, revisar y reflexionar.

 Desarrollo, invención y creación de conocimientos:

La función del profesor en este modelo es la de facilitador del aprendizaje. Son los

estudiantes los que deben, a partir de la presentación de problemas del profesor, producir

y generar su conocimiento. Estos tres modelos pueden ser operativizados como: modelo

difuso, modelo orientado a la enseñanza y modelo orientado al aprendizaje

respectivamente.

5.4.3 Desventajas de la plataforma Moodle.

 Algunas actividades pueden ser un poco mecánicas, dependiendo mucho del

diseño instruccional.

 Por estar basado en tecnología PHP, la configuración de un servidor con muchos

usuarios debe ser cuidadosa para obtener el mejor desempeño.

 Falta mejorar su interfaz de una manera más sencilla.

 Hay desventajas asociadas a la seguridad, dependiendo en dónde se esté

alojando la instalación de Moodle y cuáles sean las políticas de seguridad y la

infraestructura tecnológica con la cual se cuente durante la instalación.

 Existen también desventajas relacionadas con el soporte técnico. Al ser una

plataforma de tecnología abierta y por lo tanto gratuita, no se incluyen servicios

gratuitos de soporte por lo que los costos de consultoría y soporte técnico están

sujetos a firmas y entidades externas.

 Muestra los mismos contenidos a todos los alumnos. Es decir, no tiene manera

de ir acompañando el proceso de aprendizaje de cada alumno, mostrándole sólo

las lecciones, actividades, etc., que más se adecuen a su perfil y desempeño.

Moodle debería contar con un módulo que le permita presentar los contenidos de

un curso (lecciones, actividades, cuestionarios, etc.) según el perfil que tenga

cada alumno (por ejemplo: alto, medio o bajo). Ese perfil se determina según

criterios de evaluación definidos por el docente y el historial de desempeño del

alumno. Esto es necesario porque se considera que los procesos de aprendizaje

varían en función de las capacidades de cada alumno.

5.5 Sistema Gestor de Contenidos

Sistema de Gestión de Contenidos (CMS) es un producto instalado en un servidor web

que permite la gestión de páginas, blogs y artículos en línea, sin almacenarlos en una

computadora de escritorio y la carga cada vez que usted necesita hacer cambios.

Simplemente hay que ingresar a su sitio web, escribir o modificar el contenido, y su sitio

web se actualiza al instante, a menos que establezca un calendario específico para su

contenido sea visible para los visitantes del sitio.

Los productos de la CMS también permiten a los administradores múltiples o editores

para mantener el contenido en línea sin entrar en conflicto unos con otros. Y lo más

importante, los productos de la CMS proporcionar la separación entre los artículos y

diseño de páginas web, lo que le permite enfocarse en escribir contenido y no

preocuparse por copiar el diseño de páginas web de página a página. Los productos de

la CMS también se puede actualizar automáticamente los menús y enlaces entre las

páginas basadas en la lista de artículos que se creen, por lo tanto, no hay que

preocuparse de que los sitios web se rompan cuando se cambia el nombre de las

páginas.

Hoy en día el mercado de CMS más populares es:

 HTML puro

 WordPress

 Joomla

 Drupal

 DotNetNuke

 Blogger

 Artisteer.net

5.5.1 Aspectos a considerar al elegir un sistema gestor de contenidos:

La elección de CMS depende principalmente del tipo de sitio web que se desea crear.

Existen numerosos tipos de sitios web: la empresa, noticias comerciales, de

entretenimiento, blogs, foros, personal y educativo. Por ejemplo, un sitio web de negocios

podría tener un doble propósito: uno para promover su producto como un sitio de

comercio electrónico, y otro propósito de servir como un blog de la industria, que

proporciona información adicional útil, como las revisiones de los analistas, informes, etc.

Es importante pensar en el futuro y la visión de lo que la dirección del sitio podría alcanzar

en el futuro en cuanto a funcionalidad, por lo que hay que ver si los plug-ins y add-ons

que existen permitirán ampliar la funcionalidad de la CMS. De hecho, muchas personas

suelen elegir su CMS sólo para que puedan usar ciertos plug-ins.

Curva de aprendizaje

Si el CMS es muy complicado que puede ser que consiga abrumar y dificulte poner el

sitio en marcha y funcionando. Un simple CMS que se adapte a las necesidades, que se

pueda poner en marcha rápidamente, es mejor que un CMS con características

avanzadas que no se necesita.

5.5.2 Sistema Gestor de Contenidos Joomla

Si estás en la búsqueda de un sistema dinámico de contenidos para tu sitio, encontrarás

una excelente opción con Joomla, un CMS robusto, personalizable y escalable. El

presente artículo te permitirá tener una panorámica sobre el tema.

De los miles de CMS existentes en la actualidad, sólo unos pocos realmente están

llevando la web a una nueva era de agilidad en la inclusión de contenido, estímulo de la

comunicación colectiva y reconocimiento al usuario como generador de información útil,

en lugar de simple “tragador” pasivo de artículos y noticias.

Desde su aparición al público, Joomla ha avanzado a pasos agigantados, siendo uno de

los líderes en la lista de los mejores CMS, aún por encima de aplicaciones comerciales.

5.5.2.1 Orígenes de Joomla

A mediados de 2005, los administradores del equipo de desarrollo de Mambo (CMS

antecesor de Joomla) decidieron limitar las condiciones de la licencia de uso de su

software.

Ante tal hecho, los principales desarrolladores de la organización estuvieron en

desacuerdo y fue así que más de 30 miembros principales del equipo renunciaron de

inmediato y fundaron Joomla, una palabra de origen africano que significa “todos juntos”,

un CMS que funcionaba con el núcleo de Mambo, pero con cambios importantes en el

código y lo mejor de todo es software libre.

No sólo los desarrolladores de Mambo migraron al nuevo proyecto; miles de

colaboradores, diseñadores y comunidades enteras lo respaldaron desde un principio,

sobre todo al difundirse la noticia de la acción ejecutada por Mambo y sus propietarios.

De esta manera el proyecto Joomla, tomó aún más energía, llegando a ser la aplicación

web que hoy conocemos, no sólo con excelentes características de gestión integral, sino

con un futuro bastante promisorio en el ámbito de la Web 2.0.

En el presente, el fenómeno Joomla, representa más que la existencia de una aplicación

web de avanzada. Es la demostración palpable de la superioridad que puede alcanzar el

software libre cuando está presente el esfuerzo común, activo y organizado de una

numerosa comunidad global.

5.5.2.2 Seguridad de Joomla

En términos objetivos, nada que esté publicado en la web puede considerarse

completamente seguro.

Ahora bien, si nos plegamos a lo que la generalidad entiende como “seguridad en

internet”, Joomla, es uno de los escasos CMS que cuenta con la suficiente participación

activa como para generar soluciones precisas en el menor tiempo posible ante los

bugs/vulnerabilidades que se vayan descubriendo.

5.5.2.3 Como se utiliza Joomla

 Si el objetivo es dominar el sistema de Joomla, con la finalidad de alcanzar un nivel

satisfactorio de personalización, se debe pasar por la etapa obligatoria de acumular

algunas “horas de vuelo” con HTML, PHP y (si se quiere dar buenos condimentos de

usabilidad al resultado final) Javascript, sin olvidar la importancia de los fundamentos de

Diseño.

En cuanto al procedimiento, no importa el que utilices para sentirte cómodo(a) a lo largo

de tu aprendizaje con el sistema Joomla, con tal que se observe una regla importante:

mantener un método simple. Si lo complicas, el proceso se te hará cuesta arriba.

Mencionamos a WordPress y Drupal porque al igual que Joomla, sus sitios oficiales

ofrecen abundante documentación de desarrollo, un aspecto decisivo para el estudio e

investigación de determinada aplicación.

5.6 Aula Virtual

Los sistemas de educación y formación virtual han dejado de ser sólo una alternativa

más de enseñanza para convertirse en un modelo educativo de innovación pedagógica

del presente siglo.

Aun cuando en la educación presencial las condiciones ambientales y el contacto "cara

a cara" con los alumnos en espacios especialmente diseñados, "las aulas", constituyen

sus piezas básicas, "el aula virtual" se constituye en el nuevo entorno del aprendizaje al

convertirse en un poderoso dispositivo de comunicación y de distribución de saberes

que, además, ofrece un "espacio" para atender, orientar y evaluar a los participantes.

El aula virtual, disponible en Internet las 24 horas del día, ofrece los servicios y

funcionalidades necesarias para el aprendizaje a distancia y responde a la necesidad de

los docentes y alumnos de una comunicación directa y atención personalizada inmediata

o diferida.

Las ventajas de disponer de una plataforma de "tele formación" son muchas, entre ellas:

 Reduce notablemente los costos de la formación.

 No requiere de un espacio físico.

 Elimina desplazamientos de los participantes.

 Amplía notablemente su alcance dando mayores posibilidades a los que se

encuentran más alejados de los Centros de formación.

 Permite el acceso a los cursos con total libertad de horarios.

 Proporciona un entorno de aprendizaje y trabajo cooperativos.

 Distribuye la información de forma rápida y precisa a todos los participantes.

 Prepara al educando para competir en el mercado de manera más ágil, rápida y

eficiente.

 Se complementa, sin lugar a dudas, con la formación presencial y con los soportes

didácticos ya conocidos.

5.6.1 Usos y elementos que componen un aula virtual

El aula virtual es el medio en la “www” en el cual los educadores y educandos se

encuentran para realizar actividades que conducen al aprendizaje (Horton, 2000). El aula

virtual no debe ser solo un mecanismo para la distribución de la información, sino que

debe ser un sistema adonde las actividades involucradas en el proceso de aprendizaje

puedan tomar lugar, es decir que debe permitir interactividad, comunicación, aplicación

de los conocimientos, evaluación y manejo de la clase.

Las aulas virtuales hoy toman distintas formas y medidas, y hasta son llamadas con

distintos nombres. Algunas son sistemas cerrados en los que el usuario como instructor

de una clase, tendrá que volcar sus contenidos y limitarse a las opciones que fueron

pensadas por los creadores del espacio virtual, para desarrollar su curso. Otras se

extienden a lo largo y a lo ancho de la red usando el hipertexto como su mejor aliado

para que los alumnos no dejen de visitar o conocer otros recursos en la red relacionados

a la clase.

1. Usos del aula virtual: Hay empresas que surgieron con el fin de proveer estos espacios,

y hay escuelas y docentes que diseñaron sus propios espacios para llegar a los

educandos. Los usos que se hacen de estas aulas virtuales son como complemento de

una clase presencial, o para la educación a distancia.

2. El aula virtual como complemento de clase presencial: La “www” es usada en una

clase para poner al alcance de los alumnos material y enriquecerla con recursos

publicados en Internet.

También se publican en este espacio programas, horarios e información inherente al

curso y se promueve la comunicación fuera de los limites áulicos entre los alumnos y el

docente, o para los alumnos entre sí. Este sistema permite que los alumnos se

familiaricen con el uso de nuevas tecnologías, les da acceso a los materiales de la clase

desde cualquier computadora conectado a la red, les permite mantener la clase

actualizada con las últimas publicaciones de buenas fuentes, y especialmente en los

casos de clases numerosas, los alumnos logran comunicarse aun fuera del horario de

clase sin tener que concurrir a clases de consulta, pueden compartir puntos de vista con

compañeros de clase, y llevar a cabo trabajos en grupo. También permite que los

alumnos deciden si van a guardar las lecturas y contenidos de la clase en un CD para

leer de la pantalla, o si van a imprimirlo, según los estilos de aprendizaje de cada uno.

Este uso del aula virtual como complemento de la clase presencial ha sido en algunos

casos el primer paso hacia la modalidad a distancia, pues teniendo la clase en formato

electrónico y en la Web, ha sido más fácil adecuar los materiales para ofrecerlos en

clases semi-presenciales o remotas.

3. El aula virtual para la educación a distancia: En el caso de la educación a distancia el

aula virtual toma rol central ya que será el espacio adonde se concentrara el proceso de

aprendizaje. Más allá del modo en que se organice la educación a distancia: sea semi-

presencial o remota, sincrónica o asíncrona, el aula virtual será el medio de intercambio

adonde la clase tendrá lugar. Dicho esto es importante que en el diseño o la elección de

un sistema o tipo de aula virtual, quede claro que se espera que los alumnos puedan

lograr en su aprendizaje a distancia y que elementos esta herramienta deberá tener para

permitir que la experiencia de aprendizaje sea productiva.

5.6.2 Elementos esenciales que componen el aula virtual

Los elementos que componen un aula virtual surgen de una adaptación del aula

tradicional a la que se agregan adelantos tecnológicos accesibles a la mayoría de los

usuarios, y en la que se reemplazaran factores como la comunicación cara a cara, por

otros elementos.

Básicamente el aula virtual debe contener las herramientas que permitan:

1. Distribución de la información.

2. Intercambio de ideas y experiencias.

3. Aplicación y experimentación de lo aprendido,

4. Evaluación de los conocimientos

5. Seguridad y confiabilidad en el sistema.

5.6.2.1 Distribución de la Información:

El aula virtual debe permitir la distribución de materiales en línea y al mismo tiempo hacer

que esos y otros materiales estén al alcance de los alumnos en formatos estándar para

imprimir, editar o guardar.

Los contenidos de una clase que se distribuye por la WWW deben ser especialmente

diseñados para tal fin. Los autores debe adecuar el contenido para un medio adonde se

nuclean diferentes posibilidades de interacción de multimedias y adonde la lectura lineal

no es la norma. El usuario que lee páginas de Internet no lo hace como la lectura de un

libro, sino que es más impaciente y "escanea" en el texto. Busca títulos, texto enfatizado

en negrita o itálica, enlaces a otras páginas, e imágenes o demostraciones.

 Si la información en la primera página implica "scrolling" o moverse hacia abajo o hacia

los lados dentro de la página, porque no cabe en una pantalla, o si las primeras páginas

no capturan la atención, es muy probable que el usuario se sienta desilusionado desde

el comienzo del curso. Por ello es que uno de los principios fundamentales para la

organización del contenido para clases en la “www” sea la división de la información en

piezas o "chunking", que permitan a los alumnos recibir información, chequear recursos,

realizar actividades, autoevaluarse, compartir experiencias, y comunicarse.

Los materiales para la clase que de por sí son extensos deberán ser puestos al alcance

del alumno en otros formatos que le permitan: salvarlo en su disco para evitar largos

periodos de conexión, imprimirlo con claridad para leerlo, sugerir libros de texto que

acompañaran al curso en línea, y por último, si el curso va a incluir elementos

multimediales como vídeo, sonido o gráficos de alta resolución que se demoraran al bajar

de Internet es aconsejable que esos elementos se distribuyan también en un dispositivo

de almacenamiento que acompañe a la clase, y que los alumnos pueden recibir cuando

reciben todo el material o los documentos administrativos que certifican su inscripción en

el curso.

5.6.2.2 Intercambio de ideas y experiencias:

Recibir los contenidos por medio de Internet es solo parte del proceso, también debe

existir un mecanismo que permita la interacción y el intercambio, la comunicación. Es

necesario que el aula virtual tenga previsto un mecanismo de comunicación entre el

alumno y el instructor, o entre los alumnos entre sí para garantizar esta interacción.

Especialmente en la educación a distancia adonde el riesgo de deserción es muy alto y

una de las maneras de evitarlo es haciendo que los alumnos se sientan involucrados en

la clase que están tomando, y acompañados por pares o por el instructor. El monitoreo

de la presencia del alumno en la clase, es importante para poder conocer si el alumno

visita regularmente las páginas, si participa o cuando el instructor detecta lentitud o ve

señales que pueden poner en peligro la continuidad del alumno en el curso.

5.6.2.3 Aplicación y experimentación de lo aprendido

La teoría de una clase no es suficiente para decir que el tema ha sido aprendido.

Aprendizaje involucra aplicación de los conocimientos, experimentación y demostración.

El aula virtual debe ser diseñada de modo que los alumnos tengan la posibilidad de ser

expuestos a situaciones similares de práctica del conocimiento. Por el solo hecho de

experimentar, no para que la experiencia sea objeto de una calificación o examen. En el

mundo virtual esto es posible a través de diferentes métodos como ejercitaciones que se

auto corrigen al terminar el ejercicio, o que le permiten al alumno comparar su respuesta

con la respuesta correcta o sugerida por el instructor para que el mismo juzgue su

perfomance o desempeño.

5.6.2.4. Evaluación de los conocimientos

Además de la respuesta inmediata que el alumno logra en la ejercitación, el aula virtual

debe proveer un espacio donde el alumno es evaluado en relación a su progreso y a sus

logros. Ya sea a través de una versión en línea de las evaluaciones tradicionales, o el

uso de algún método que permita medir el desempeño de los estudiantes, es importante

comprobar si se lograron alcanzar los objetivos de la clase, y conque nivel de éxito en

cada caso. El estudiante debe también ser capaz de recibir comentarios acerca de la

exactitud de las respuestas obtenidas, al final de una unidad, modulo o al final de un

curso. Y esta evaluación debe estar revestida de la seriedad y privacidad en el trato que

cada evaluación requiere. El aula virtual debe proveer el espacio para que los alumnos

reciban y/o envíen sus evaluaciones al instructor y que luego este pueda leer, corregir y

devolver por el mismo medio.

5.6.2.6 Seguridad y confiabilidad en el sistema

Un aula virtual debe ser el espacio donde el alumno puede adquirir conocimientos,

experimentar, aplicar, expresarse, comunicarse, medir sus logros y saber que del otro

lado está el profesor, instructor o responsable de esa clase, que le permite aprender en

una atmósfera confiable, segura y libre de riesgos.

Para que la clase se lleva a cabo en el aula virtual bajo condiciones ideales, el profesor

debe garantizar que antes de comenzar todos alcanzan los requisitos básicos para poder

participar del curso, publicar y hacer conocer esos requisitos y el modo de lograrlos para

aquellos que no los tienen, asegurar igual acceso a los materiales del curso, brindando

distintas opciones para atender los estilos de aprendizaje de los educandos y sus

limitaciones tecnológicas, alentar a la comunicación y participación de los alumnos en

los foros de discusión, o sistemas alternativos de comunicación, mediar para que la

comunicación se realice dentro de las reglas de etiqueta y con respeto y consideración,

respetar los horarios y fechas publicadas en el calendario de la clase, hacer conocer los

cambios a todos los alumnos y mantener coherencia en el modo de comunicación.

5.7 Unidad virtual de aprendizaje

Las tecnologías de la información y la comunicación (TIC) hoy han revolucionado la

forma en que los estudiantes aprenden, se han convertido en una herramienta que facilita

la mediación en los procesos de aprendizaje. Tanto estudiantes como docentes tienen la

necesidad de aprender sobre ellas y aumentar sus competencias tecnológicas.

Los ambientes virtuales de aprendizaje son una oportunidad de formación para aquellas

personas que quieren innovar en la búsqueda del conocimiento, que buscan una nueva

posibilidad para la profesionalización o formación permanente así como para quienes

desean mejorar sus competencias con el propósito de desempeñarse de acuerdo a las

tendencias o necesidades específicas.

Con la incorporación de las TIC, la educación se dinamiza, se redefinen los roles tanto

del estudiante como del docente y se va originando un nuevo modelo de educación,

centrado en el estudiante, y en el que se incorporan nuevos conceptos: interacción,

facilitador, aprendizaje autónomo, aprendizaje colaborativo, aprendizaje significativo,

medios y mediaciones, dando origen a un nuevo tipo de educación, la educación en

entornos virtuales de aprendizaje. Actualmente, se está incursionando en la mediación

tecnológica, en la que los estudiantes sin importar el programa, la modalidad, el nivel, ni

la ubicación pueden comunicarse con sus compañeros a través de una plataforma de

aprendizaje.

Un entorno virtual de aprendizaje puede definirse como un espacio diseñado para que

los estudiantes y docentes puedan desarrollar procesos para desarrollar competencias y

generar conocimiento a través de medios telemáticos. Así podemos definir el ambiente

virtual de aprendizaje como el espacio que facilita las relaciones a través de las

herramientas tecnológicas generando un aprendizaje significativo y colaborativo.

En cuanto a los elementos de una unidad didáctica en entornos virtuales de aprendizaje

salvo la inclusión de ciertos elementos específicos para determinados contextos de

enseñanza/aprendizaje, existe una elevada coincidencia en los elementos esenciales y/o

comunes que deben integrar el diseño de una unidad didáctica del alumno; también

sobre la adecuación de esos elementos a una unidad didáctica en entornos virtuales de

aprendizaje.

Estos elementos incluyen al menos:

1. Los objetivos de aprendizaje de los alumnos.

2. Los contenidos que conforman la unidad didáctica.

3. Los criterios de evaluación de los objetivos propuestos.

Los decretos de currículo elaborados por las distintas administraciones educativas

recogen los objetivos, contenidos y criterios de evaluación de cada asignatura. De esta

forma, el margen de actuación, la autonomía pedagógica del departamento de

coordinación pedagógica es amplia, y se concreta en los métodos pedagógicos, como

veremos, y de forma explícita en:

La organización de los contenidos:

 En microcontenidos o unidades de aprendizaje

 En una secuenciación

 En una temporalización

En educación a distancia hemos de mencionar un elemento más en la unidad didáctica,

imprescindible para el alumno y un necesario medio para su proceso de aprendizaje: la

guía didáctica. Cada unidad didáctica irá acompañada de una guía didáctica para el

alumno. La guía didáctica constituye un instrumento que apoya al alumno en el estudio

independiente. Dentro de los aspectos que caracterizan la guía didáctica está el

presentar información acerca del contenido, orientar en relación a la metodología

establecida y enfoque del curso, indicaciones generales y actividades que apoyen el

estudio independiente. Conviene tener presente que mientras la enseñanza presencial

puede reajustar con inmediatez su estrategia didáctica en función del grado de

comprensión de los mensajes educativos que manifiesten los alumnos, esta no se da de

forma tan inmediata en la formación a distancia. En ésta, la interacción profesor-alumno

queda más diferida en el espacio y normalmente en el tiempo, por lo que el papel

orientador inmediato de la guía didáctica es evidente.

5.8 Tecnologías de la Información y la Comunicación (TIC)

Las tecnologías de la información y la comunicación (TIC), como son: la informática, las

telecomunicaciones y la microelectrónica. Las tic en la educación se puede acometer

desde distintos enfoques: como recurso didáctico, como objeto de estudio (formando

parte del currículum), como medio de comunicación y, como medio de administración y/o

de gestión e investigación.

5.8.1 Las TIC, más que recursos novedosos

Antes la educación a distancia dominaba la escena, las posibilidades de interacción entre

pares eran escasas y el aprendizaje con compañeros estaba principalmente circunscrito

al desarrollo de encuentros cara-a-cara.

El desarrollo de las tecnologías actualmente disponibles y la ampliación (aún insuficiente)

del acceso a las mismas, ha posibilitado el surgimiento de propuestas educativas

mediadas por las redes electrónicas, principalmente a través de Internet, que en nuestro

caso optamos por denominar educación en línea.

Desde esta última postura se plantea que en la Educación a Distancia el énfasis está

puesto en la “distancia” que separa al alumno del centro formador, del docente, y de sus

compañeros de estudio. Así, esta modalidad se plantea una búsqueda permanente de

nuevos recursos tecnológicos que emulen las condiciones de las situaciones de

enseñanza presenciales “acortando” las distancias. Al respecto Tarasow (2008) señala

que la distancia se entiende como un aspecto negativo “un espacio vacío” que debe ser

llenado por el uso de las tecnologías que, históricamente, se fueron incorporando en la

Educación a Distancia hasta la inclusión más reciente de las TIC. En relación a éstas

últimas afirma:

“Durante la “primera burbuja” de Internet, (1998-2001), la incorporación de las

tecnologías de red, movilizó una parte importante de la industria educativa, tras

conceptos como E-learning, y educación virtual, que se ofrecían como la nueva etapa

superadora de la educación a distancia utilizando los servicios disponibles en la web,

dejando traslucir un marcado optimismo del potencial que brindaban las nuevas

tecnologías. Sin embargo, diferentes estudios, revelan que a pesar del entusiasmo con

que se expandieron estos conceptos pocos fueron los cambios producidos, instalándose

una etapa de desconfianza hacia la aplicación de las nuevas tecnologías, acentuada a

su vez, por la retracción del mercado y la escasez de capital para iniciar nuevos

emprendimientos, como consecuencia del fin de la primera burbuja de Internet en el año

2001.

En función de dichos criterios, las propuestas de actividades tienen que cumplir, según

el momento y el caso, con los siguientes requisitos:

 Considerar el contexto de desempeño de los participantes, utilizando los

conceptos para mirar sus prácticas profesionales.

 Usar las herramientas tecnológicas disponibles en el campus (o inclusive

externas al mismo) en forma integrada y con sentido, dentro del curso.

 Permitir la auto y co-evaluación, con un enfoque de mejoramiento

permanente.

 Tener impacto personal, partir de sus expectativas y sentimientos,

considerar los conocimientos o experiencias previas.

 Reflexionar sobre los resultados obtenidos y fundamentalmente, sobre el

proceso desarrollado, en un ambiente promotor de participación.

 Ser lúdicas, permitir el error, la exploración, el cambio de roles.

 Plantear retos y generar en muchos casos, incertidumbre, duda.

 Permitir el intercambio.

 Ser un espacio de participación activa y democrática.

 Invitar a la reflexión alrededor de la práctica.

 Recoger el conocimiento del grupo.

5.8.2 Principales características de las TIC:

 Inmaterialidad.

 Interconexión.

 Interactividad entre los sujetos y con la información.

 Instantaneidad.

 Calidad y flexibilidad de la imagen y sonido.

 Digitalización.

 Influencia sobre los procesos (sociedad, educación, investigación y en la

medicina).

 Rapidez en el desarrollo e implantación de las innovaciones.

 Penetración en todos los sectores.

 Desarrollo de nuevos lenguajes (informático y multimedia).

 Distribución de la información no lineal.

 Diferenciación y segmentación de los usuarios según sus pretensiones o

especialidades.

 Preferencia hacia la automatización y sistematización en el funcionamiento y el

uso de las tecnologías.

 Pluralidad de tecnologías.

 Capacidad de almacenamiento formidable para depositar información.

Centros de enseñanza versátiles

Un centro versátil, es aquel que se caracteriza por la: interrelación con la comunidad,

pluralidad de recursos materiales para el aprendizaje, variabilidad del espacio, diversidad

de los ritmos de aprendizaje, democratización de la toma de decisiones y multiplicidad

de formas de trabajo.

5.8.3 Las TIC y la mejora de la calidad en la universidad

En las universidades, se hace necesario disponer y ofrecer de nuevas tic que disminuyan

los costes y mejoren la eficacia educativa. La competitividad de la sociedad actual, el

conocimiento como producto principal, hace imprescindible que las instituciones de

enseñanza superior acepten el desafío y acerquen las investigaciones al desarrollo de

tecnologías adaptadas a las necesidades de la formación universitaria.

La aplicación de las nuevas tecnologías en el ámbito educativo implica tener presente

distintas disciplinas y modelos que nos aportan un marco psicopedagógico de calidad.

Estas disciplinas y modelos teóricos son: las tecnologías de la información y la

comunicación (tic), las teorías de la comunicación, el constructivismo, los entornos

versátiles de aprendizaje y los estilos de aprendizaje.

5.8.4 Aplicación de las Tecnologías de la Información en la Educación Superior

En el ámbito de la educación superior el uso de las tecnologías se ha convertido en uno

de los requerimientos básicos para el desarrollo de los procesos de enseñanza

aprendizaje ya que el rápido avance tecnológico nos lleva a vernos inmersos en este

vertiginoso cambio.

La integración de las nuevas tecnologías en la educación superior requiere atender a un

marco teórico psicopedagógico de calidad. Este contexto teórico está formado por las

tecnologías de la información y la comunicación (tic), las teorías de la comunicación, el

constructivismo, los entornos versátiles de aprendizaje y los estilos de aprendizaje. La

integración de las tecnologías de la información y la comunicación en la universidad es

una condición imprescindible para la mejora la de la calidad de la enseñanza

universitaria.

5.9 Comunicación y Educación Superior

La comunicación es un proceso complejo, por lo que ser un buen comunicador no resulta

nada fácil, aunque es posible desarrollarla a partir de un entrenamiento y de la actitud

que asuma el profesor en su perfeccionamiento. En esto influyen las características de

la personalidad de los interlocutores, así como habilidades que se deben tener para

garantizar la calidad del acto comunicativo.

La universidad es considerada la institución social responsabilizada con el desarrollo al

más alto nivel de los recursos humanos de cualquier país; además, es la que prepara a

los profesionales para enfrentarlos a los crecientes retos en las esferas científico-

técnicas y culturales.

Dadas las actuales exigencias sociales, las instituciones universitarias en nuestro país

tienen la misión de potenciar alumnos críticos, analíticos, innovadores y con un alto nivel

de desarrollo de los valores humanos. En el ámbito de la docencia universitaria la

formación tradicional, basada en la prevalencia de un flujo de información unidireccional

desde el profesor a los estudiantes, resulta actualmente insuficiente.

Las concepciones educativas actuales conciben el trabajo docente-educativo como un

proceso comunicativo dialógico, donde deben prevalecer las relaciones horizontales

entre docentes y estudiantes, y donde el alumno asume un papel activo y protagónico

ante su propio desarrollo. Acentuar el carácter dialógico del proceso docente-educativo

y del aprendizaje significa privilegiar su dimensión subjetiva, que aparece como resultado

de la expresión diferenciada de los sujetos participantes en este proceso. Esto implica

considerar los vínculos entre los aspectos emocionales y cognitivos en el aprendizaje.

En tal sentido coincidimos con la aseveración emitida por Esther Báxter sobre el profesor,

en la que plantea: «Su función no puede reducirse a impartir conocimientos, a ejercer

autoridad en el aula, necesariamente además, tiene que relacionarse y comunicarse con

sus alumnos y brindarles afecto y seguridad». (Esther Báxter, 1999)

Las evidentes insuficiencias expresadas en las relaciones profesores-alumnos en el

ámbito universitario resultan altamente preocupantes dadas las exigencias de nuestro

tiempo, referidas a la necesidad de aprender a convivir y a la impostergabilidad de que

las instituciones universitarias contribuyan a formar seres humanos con amplias

posibilidades de colaborar, trabajar en equipo y ser solidarios con sus semejantes. Se

manifiesta que el modelo de comunicador que el profesor ofrece a los alumnos no

siempre es el más adecuado. Se acentúa el carácter informativo de la comunicación

minimizándose el papel de sus funciones afectiva y reguladora, de importancia capital en

la formación integral del estudiante. Es innegable la significativa importancia que tiene la

comunicación en la calidad del proceso docente-educativo. El alcance de una

comunicación pedagógica eficaz es una auténtica aspiración para elevar la calidad de la

educación en el ámbito universitario.

La problemática comunicativa es diversa, se distingue por el enfoque que le asignan

diferentes autores. Somos partidarios de la concepción de B. F. Lomov12 sobre la

comunicación, el que al caracterizar la misma plantea: La comunicación es un proceso

en extremo activo en el cual los elementos que participan en ella siempre lo hacen en

condición de sujetos de ese proceso. En el proceso de comunicación las personas se

relacionan tanto por vía verbal como no verbal cada una de las partes implicadas en el

mismo reflexiona, valora y expresa de manera activa sus propias conclusiones,

vivencias, valoraciones...» (Lomov, 1989). Consideramos muy importante este enfoque,

ya que la comunicación es un proceso complejo, de carácter material y espiritual, social

e interpersonal que posibilita el intercambio de información, la interacción y la influencia

mutua en el comportamiento humano a partir de la capacidad simbólica del hombre.

Asimismo se define la comunicación educativa como un proceso de interacción entre

profesores y estudiantes, de estos entre sí y de la escuela con la comunidad, que tiene

como finalidad crear un clima psicológico favorable para optimizar el intercambio y

recreación de significados y sentidos que contribuyan al desarrollo de la personalidad de

los participantes. No es solamente la comunicación que se da en el aula entre los

profesores y los alumnos, sino es mucho más amplia, son las relaciones que se dan en

la sociedad y en la institución. La creación de este clima de intercambio estimula y

favorece el mejor desarrollo del proceso docente.

5.10 Principios Educativos del Aprendizaje Colaborativo Virtual

"La historia de las ideas muestra que el descubrimiento, el aprendizaje y la solución

creativa de problemas son raramente, o casi nunca, verdaderas actividades individuales.

Todos los pensadores creativos, incluso los que son famosos por sí mismos en todo el

12 “El desarrollo de la sociedad en la conceptualización de la comunicación como categoría psicológica.”

Ver http://www.eumed.net/rev/cccss/15/jftc.html

http://www.eumed.net/rev/cccss/15/jftc.html

mundo han trabajado con otras personas y con las ideas de otros además de las suyas.

(...) El conocimiento es también una posesión conjunta, porque se puede compartir de

forma muy efectiva. Lo que un ser humano descubre -cómo llegar de la ciudad A a la B,

a qué velocidad viaja la luz a través del espacio, qué se siente enamorarse- puede ser

aprovechado por otros (como muestra el éxito evidente y continuado de la cartografía, la

física, y la música popular). Nadie tiene que reinventar la rueda." (Mercer, 1997: 11)

Cuando piensa en el aprendizaje colaborativo se refiere a la posibilidad que brindan las

propuestas de enseñanza para aprender con otros, de los otros, junto con otros.

En las propuestas de educación en línea que contemplan el aprender con otros y algunas

líneas generales desde donde se proponen posibles principios de diseños didácticos.

En primer lugar, al referirse al aprendizaje colaborativo13, se contextualiza como la

posibilidad de interactuar, aprender con otros, a través de las distancias, se vuelve

realidad al mismo tiempo que se banaliza pedagógicamente. Por ello, nos interesa

rescatar los fundamentos teóricos y una serie de experiencias que dan un amplio

sustento a esta perspectiva. Asimismo, preferimos utilizar un concepto más abarcativo

que incluye al de aprendizaje colaborativo: aprendizaje entre pares.

Asimismo, se destaca aprendizaje entre pares, no tanto en términos de las “ventajas” de

aprender con otros en comparación con otras perspectivas solistas de

aprendizaje (Perkins 1993, 1997)14, sino como explicaciones acerca de la esencia de los

procesos de aprendizaje y desarrollo humanos.

13 Comunicación y Educación en entornos virtuales de aprendizaje: perspectivas teóricas y metodológicas,
Universidad Nacional de Quilmes Ediciones, 2009. Libro completo disponible
en http://www.virtual.unq.edu.ar/sites/default/files/com_data/investigacion/Libro%20EVA%20final.rar
14 Aprendizaje Colaborativo en Intervenciones Educativas en Línea: ¿Juntos o Amontonados? Ver
http://www.pent.org.ar/publicaciones/aprendizaje-colaborativo-intervenciones-educativas-linea-juntos-
amontonados

http://www.virtual.unq.edu.ar/sites/default/files/com_data/investigacion/Libro%20EVA%20final.rar
http://www.pent.org.ar/publicaciones/aprendizaje-colaborativo-intervenciones-educativas-linea-juntos-amontonados
http://www.pent.org.ar/publicaciones/aprendizaje-colaborativo-intervenciones-educativas-linea-juntos-amontonados

5.11 Principios Teóricos Constructivistas

Chrobak, 1998, define el constructivismo como:

“Una cosmovisión del conocimiento humano como un proceso de construcción y

reconstrucción cognoscitiva llevada a cabo por los individuos que tratan de entender los

procesos, objetos y fenómenos del mundo que los rodea, sobre la base de lo que y ellos

conocen”.

Dando sustento a esta perspectiva las teorías constructivistas, referidas a los procesos

de construcción de conocimientos, y la teoría Socio-Histórica del desarrollo y aprendizaje

cuyo pionero fue Lev Vygotsky15. Asimismo, diversos constructos teóricos provenientes

de la Escuela de Harvard aportan ideas potentes como las de cognición distribuida,

aprendizaje reflexivo, enseñanza para la comprensión. A estos conceptos del campo

educativo y psicológico se agregan los aportes que desde otras áreas, como las de

gestión del conocimiento y la formación de las comunidades de práctica entre otras, dan

cuenta de la circulación de la información y la construcción del conocimiento al interior

de las organizaciones y comunidades.

En una muy apretada síntesis, podemos señalar que el aprendizaje entre pares, o su

relevancia pedagógica, reconoce que el conocimiento es un proceso y el resultado de

una construcción social. Hemos planteado en otras oportunidades (Schwartzman 2002b)

que esto se apoya en, al menos, tres ideas centrales vinculadas:

1. La creación de nuevos saberes sociales es una actividad colectiva,

2. La socialización y el desarrollo de las personas supone aproximarse a los

conocimientos históricamente acumulados ("nadie tiene que reinventar la rueda")

3. El aprendizaje, la construcción o reconstrucción de conocimientos que las

personas realizan para conocer el mundo, se apoyan en un esfuerzo conjunto y

en la interacción con otros.

15 Vida y obra de Lev Vigotsky, ver http://www.biografiasyvidas.com/biografia/v/vigotski.htm

http://www.biografiasyvidas.com/biografia/v/vigotski.htm

Probablemente, es sencillo acordar que el descubrimiento de nuevos saberes relevantes

para la sociedad resulta de un proceso de creación colectiva. El conocimiento se

construye socialmente, tal como plantea Neil Mercer, por medio de los esfuerzos

conjuntos de las personas, tanto a través de las metas compartidas como de los

cuestionamientos que nacen de las diferencias entre las mismas. Esta dimensión

colectiva también caracteriza los procesos de aprendizaje y reconstrucción de los

conocimientos de cada sujeto. Esto implica, a la vez, el carácter distribuido de dichos

procesos (Pea, 1993, Perkins, 1997), enfatizándose no sólo la relevancia de relaciones

docente/alumno, sino también aprendiz / objetos o símbolos que lo rodean y, por

supuesto, de las interacciones entre pares que se producen en las situaciones

educativas.

5.12 El Diseño Didáctico: Anticipar las Interacciones Posibles

Diseñar y organizar una propuesta educativa otorgando un lugar central al aprendizaje

entre pares implica cierta ruptura respecto de lo que podría considerarse un modelo

basado principalmente en la transmisión de conocimientos.

Un diseño que se proponga aventurarse en este tipo de experiencias, parte del supuesto

de que el aprendizaje es promovido no sólo a través de la lectura de unos materiales y

por las tareas de aprendizaje que en forma individual puede realizar cada estudiante,

sino también por la participación en unas actividades con un alto componente de

interacción necesaria para resolverlas.

Pensamos en un modelo educativo que valora la necesidad de dar tiempo a que se

desarrolle el proceso de construcción que supone aprender; y que reconoce que al

tratarse de una práctica social y humana, no todo podrá preverse, aunque se conozca el

grupo de alumnos, el contenido a enseñar y la estrategia a desarrollar.

5.13 Ambientes Virtuales de Aprendizaje (AVA).

Es un entorno de aprendizaje mediado por tecnología, lo cual transforma la relación

educativa, ya que la acción tecnológica facilita la comunicación y el procesamiento, la

gestión y la distribución de la información, agregando a la relación educativa, nuevas

posibilidades y limitaciones para el aprendizaje. Los ambientes o entornos virtuales de

aprendizaje son instrumentos de mediación que posibilitan las interacciones entre los

sujetos y median la relación de éstos con el conocimiento, con el mundo, con los hombres

y consigo mismo.

5.14 Ambientes Virtuales de Aprendizaje en la Educación Superior

Se conocen como las herramientas que ayudan a movilizar información tales como

imágenes, documentos, guías didácticas, noticias, sonidos, gráficos en tercera

dimensión, que a la vez permiten tener una relación de carácter educativo entre docentes

y estudiantes, rompiendo barreras de tiempo y espacio.

En la sociedad de la información o del conocimiento las herramientas de aprendizaje

colaborativo virtuales, juegan un papel importante en el intercambio del acceso a la

información en forma masiva. La incorporación de las Tecnologías de la Información y la

Comunicación (TIC’S) en la enseñanza para obtener una mejor calidad y resultados en

el aprendizaje del manejo de saberes, destrezas y medios para alcanzar un fin

predeterminado de acuerdo al uso de los medios disponibles de objetos artificiales o

artefactos. A pesar de la brecha digital aún existen en el mundo digital y mundo

analógico, el e-learning, que es una de las nuevas tecnologías que desarrolla la

comunicación y accede al aprendizaje colaborativo; además de ser más activo en la

educación a distancia para cualquier estudiante de todos los niveles educativos. El

aprendizaje colaborativo es una herramienta virtual de gran importancia porque se puede

presentar para obtener productos formativos: Interactivos, multimedia, abiertos,

sincrónicos y asincrónicas.

Se tiene que cambiar la mentalidad para aprovechar la gran cantidad de herramientas

tecnológicas de las cuales se dispone, para estar inmersos en el producto de la

globalización y la convergencia tecnológica para procesar la información y hacerlo un

conocimiento que se puede aplicar.

Según Frida Díaz Barriga16 (2002) el aprendizaje colaborativo se caracteriza por la

igualdad que debe tener cada individuo en el proceso de aprendizaje y la mutualidad,

entendida como la conexión, profundidad y bidireccionalidad que alcance la experiencia,

siendo ésta una variable en función del nivel de competitividad existente, la distribución

de responsabilidades, la planificación conjunta y el intercambio de roles. Son elementos

básicos la interdependencia positiva, la interacción, la contribución individual y las

habilidades personales y de grupo.

Existen tipos de aprendizaje colaborativo con las diferentes herramientas virtuales que

contribuirán a crecer y mejorar el conocimiento, podemos mencionar los tipos de

aprendizaje colaborativo virtuales en el espacio digital:

De tipo cerrado:

 Comunidades o plataformas virtuales.

 Proyectos virtuales

 Blogs

 Chat

De tipo abierto:

 Webs colaborativas

 Wikis

 Foros

 Pizarra electrónica

 Webquest

 E-portafolios

16 Frida Diaz Barriga Arceo, estrategias para el aprendizaje significativo: fundamentos, adquisición y modelos de

intervención. En: Estrategias docentes para un aprendizaje significativo. Una interpretación constructivista. McGraw-
Hill, México, pp.231-249.

5.15 Educación Basada en la Web.

La educación basada en web es eso: educación. Este aspecto debe mantenerse muy

claro y presente a través del proceso de aprendizaje, porque muchas veces la gente se

ve envuelta en la innovación y la tecnología y se pierde de vista este elemento primordial.

El aprendizaje basado en web es otra forma de tecnología de instrucción y es un medio

para lograr el aprendizaje. Los creadores de ambientes educativos basados en web

deben incorporar los principios de educación de adultos y de diseño instruccional en las

clases virtuales. De aquí nace la necesidad de crear una metodología que guíe en la

elaboración de ambientes virtuales de aprendizaje para que su desarrollo y posterior

implementación puedan llevarse a cabo a satisfacción de todos los participantes. A

continuación se propone una metodología de análisis, diseño y desarrollo de ambientes

educativos computarizados basados en Internet y aquellos elementos adicionales que

deben tenerse en cuenta en estos modelos de instrucción.

La metodología que se propone consiste en un proceso interactivo de varias fases. Las

cinco etapas que componen esta metodología son:

 Análisis

 Diseño

 Desarrollo

 Evaluación

 Administración.

Durante cada una de éstas, se plantean una serie de factores claves de éxito que expone

Galvis en los procesos OLL&T1, estos factores son críticos para el éxito del sistema y no

se deben descuidar con el fin de evitar que éste fracase. Así mismo, se indicarán los

roles que juega cada miembro del equipo en las diferentes etapas del proceso y además

se muestra la importancia de la comunicación en estos ambientes.

1 OLL&T: On Line Learning& Training, sigla en inglés que significa aprendizaje y

entrenamiento en línea.

Diseñar un proyecto de educación basado en web requiere de todo un equipo

interdisciplinario de trabajo el cual es necesario desde la etapa de análisis hasta la etapa

de evaluación y administración.

Es imposible negar la importancia que tiene la interacción entre personas en los procesos

de aprendizaje y el computador se ha convertido en un medio que facilita estas

situaciones. La comunicación mediada por computador o CMC ofrece muchas

oportunidades de interacción dentro de una clase en línea, como se muestra a

continuación.

5.16 Ventajas de la Comunicación en la Web

La comunicación entre los miembros de una clase, ya sea entre compañeros o con los

instructores, provee una cantidad de beneficios como:

1) Disminuir la sensación de aislamiento. Las personas en la web a menudo se sienten

aisladas y solas pero al incorporar comunicación e interacción en una clase en línea se

genera un sentido de pertenencia y reduce la degradación paulatina de la clase.

 2) Incrementa flexibilidad. La habilidad de comunicarse rápida y fácilmente con los

aprendices hace menos traumática su adaptación al ambiente de aprendizaje en línea.

3) Incrementa la variedad. Un ambiente en el cual los estudiantes interactúan con otros

que tienen diferentes puntos de vista, les muestra otras percepciones, enriquece su

experiencia.

4) Permite variedad de pedagogías. La interacción en el aprendizaje permite utilizar

pedagogías que dependen de la interacción tales como actividades cooperativas y

colaborativas, las cuales favorecen los resultados del proceso de aprendizaje.

5.17 Funciones de un Sitio Web en Educación Superior.

 La publicación de materiales y actividades

 La comunicación o interacción entre los miembros del grupo.

 La colaboración para la realización de tareas grupales.

 La organización de la asignatura.

La facilitación del proceso de adaptación a estas nuevas tecnologías es

fundamental puesto que no todos los participantes están familiarizados con ellas.

Debe existir una política institucional que apoya a estos procesos en cuanto a

tiempos y recursos se refiere.

 La socialización reduce la sensación de aislamiento y se debe procurar la

formación de comunidades virtuales de aprendizaje.

 La participación activa en estas por parte de los aprendices y de los facilitadores.

 evaluar a los aprendices y la administración de los pares.

6. REFERENTE METODOLÓGICO

6.1 Tipo de investigación

Existen varios tipos de investigación, según la naturaleza de la información puede ser de

tres tipos, investigación cuantitativa, cualitativa o participativa17; para el desarrollo de este

proyecto se ha implementado la investigación cuantitativa está directamente basado en

el paradigma explicativo. Este paradigma utiliza preferentemente información cuantitativa

o cuantificable para describir o tratar de explicar los fenómenos que se estudian, en las

formas que le es posible hacerlo en el nivel de estructuración lógica en el cual se

encuentran las ciencias sociales actuales.

Las investigaciones cuantitativas a su vez se clasifican en las investigaciones según el

nivel de asociación de las variables principales: exploratorias, descriptivas, asociativas,

cuasi experimentales y experimentales18.

– Exploratoria: Es un estudio inicial de un fenómeno, normalmente buscando un primer

conocimiento del mismo; por ejemplo, cuáles son los aspectos y variables más

significativos del fenómeno; y los resultados se consideran provisionales y base para

investigaciones posteriores.

– Descriptiva: Busca describir (frecuencias, porcentajes, medias, etc.), sin relacionarlas

inferencialmente, las variables del fenómenos que se estudia.

17 DENDALUZE, Iñaki (Coord.) (1988): Una reflexión metodológica sobre la investigación educativa. En

I. Dendaluze (Coord.): Aspectos metodológicos de la investigación educativa (pp. 13-45). Madrid:
Narcea.|| DENDALUZE, Iñaki (Coord.) (1988): Aspectos metodológicos de la investigación educativa.
Madrid: Narcea.
18 Dendaluze, Iñaki, Universidad del País Vasco, Facultad de Filosofía y Ciencias de la Educación
Dpto. Métodos de Investigación y Diagnóstico en Educación || ARNAL, Justo; RINCON, Delio Del;
LATORRE, Antonio (1992): Investigación educativa: Fundamentos y metodología. Barcelona.

– Asociativa o Correlacional: Busca determinar qué cambios de unas variables están

asociados (correlacionados) con cambios en otras variables, normalmente sin establecer

relaciones de causalidad, como sí es el caso en los análisis estructurales.

- Cuasi experimental: Busca demostrar relaciones de causalidad entre el tratamiento y

sus efectos, recurriendo para ello a la manipulación activa y a tanto control de las

variables extrañas como sea posible, fallando más significativamente la asignación al

azar de los sujetos a los grupos experimental y control.

- Experimental: Busca demostrar relaciones de causalidad entre el tratamiento y sus

efectos, recurriendo para ello a la manipulación activa y al control sistemático.

Debido a que el problema de investigación no había sido abordado antes en la facultad

de Ciencias Sociales y Educación, la exploración de las variables permitió llevar a cabo

una encuesta dirigida a docentes, administrativos y estudiantes para determinar la

necesidad de crear una página Web para la facultad y una plataforma educativa para

los programas adscritos a la misma, dando como resultado una investigación cuantitativa

y explorativa de la información.

6.2 Diseño de la investigación

Para el diseño de esta investigación se resalta en primer lugar la selección de la

metodología de investigación y las técnicas de recolección y análisis de la información.

Luego de esto, la operacionalización de las preguntas de investigación convirtiéndolas

en variables, en tercer lugar el muestreo y tabulación; por ultimo inferencias y

recomendaciones19.

Este tipo de investigación se utiliza en diferentes ámbitos de estudio, desde el

diagnostico, políticas de desarrollo, descansa en el principio de que las partes

19 Andrés Hueso y María Josep Cascant, Metodologías y técnicas cuantitativas de investigación,
Cuadernos docentes en procesos de desarrollo, grupo de estudios en Desarrollo, Cooperación y Ética.
Departamento de Proyectos de Ingeniería, Universidad Politécnica de Valencia, España.2012. (Págs. 7-
15)

representan el todo, estudiando a cierto número de sujetos de la población (la muestra),

en toda investigación cuantitativa se pretende conocer la distribución de ciertas variables

de interés en una población.

Ya que esta investigación es de carácter exploratorio, la problemática es real y social,

debido al bajo conocimiento y visualización de la página web actual, la demora en las

actualizaciones y la poca promoción de sus nuevos programas, además, no ofrece una

plataforma propia donde sus programas actuales y los nuevos tengan un detallado de

asignaturas por cada estudiante.

Se fundamenta en la explicación cualitativa de la propuesta de solución ante esta

situación, mediante técnicas estadísticas.

Tal como lo refiere Arias (1999:24)20 la investigación de campo: “consiste en la

recolección de los datos directamente de la realidad donde ocurren los hechos, sin

manipular o controlar variable alguna”. En este caso, personal administrativo, docentes,

estudiantes de la facultad de Ciencias Sociales y Educación de la Universidad de

Cartagena.

Por otra parte la investigación documental, “es aquella que se realiza a través de la

consulta de documentos (libros, revistas, periódicos, memorias, anuarios, registros,

códices, constituciones, y otros documentos)”21.

6.3 Población y muestra

La población con la que se llevó a cabo el trabajo de investigación está conformada por
los siguientes estamentos o cuotas:

20 Marco metodológico. Ver:
http://biblioteca.unet.edu.ve/db/alexandr/db/bcunet/edocs/TEUNET/2008/pregrado/Mecanica/MarreroO_J
airoF/Capitulo3.pdf
21 Ver:
http://www.monografias.com/trabajos58/principales-tipos-investigacion/principales-tipos-
investigacion2.shtml

http://biblioteca.unet.edu.ve/db/alexandr/db/bcunet/edocs/TEUNET/2008/pregrado/Mecanica/MarreroO_JairoF/Capitulo3.pdf
http://biblioteca.unet.edu.ve/db/alexandr/db/bcunet/edocs/TEUNET/2008/pregrado/Mecanica/MarreroO_JairoF/Capitulo3.pdf
http://www.monografias.com/trabajos58/principales-tipos-investigacion/principales-tipos-investigacion2.shtml
http://www.monografias.com/trabajos58/principales-tipos-investigacion/principales-tipos-investigacion2.shtml

Estudiantes: Muestra
Licenciaturas 739 32
 Pedagogía Infantil 390
 Lengua Castellana 196
 Informática 153
Trabajo Social 433 19
Comunicación Social 444 19
Total Estudiantes: 1.616
Administrativos: 15 9
Docentes: 103 16
Total Población: 1734
Total Muestra: 95

La muestra seleccionada para la recolección de los datos, dentro del proceso de
investigación está integrada por:

Con una población de 15 administrativos, la muestra representativa según la ecuación

de distribución normal (Gauss) es de 9, para un muestreo aleatorio simple con un margen

de error del 5 %.

𝑛 =
𝑍0,05

2 ∗ 15 ∗ 0,5 ∗ 0,5

0,052 ∗ (15 − 1) + 𝑍0,05
2 ∗ 0,5 ∗ 0,5

1,962 ∗ 15 ∗ 0,5 ∗ 0,5

0,00252 ∗ (15 − 1) + 1,962 ∗ 0,5 ∗ 0,5

𝑛 =
14,40

0,99
 = 8,7 ~ 9

Con una población de 103 docentes, la muestra representativa según la ecuación de

distribución normal (Gauss) es de 16, para un muestreo aleatorio simple con un margen

de error del 5 %.

𝑛 =
𝑍0,05

2 ∗ 103 ∗ 0,5 ∗ 0,5

0,05 ∗ (103 − 1) + 𝑍0,05
2 ∗ 0,5 ∗ 0,5

𝑛 =
1,962 ∗ 103 ∗ 0,5 ∗ 0,5

0,05 ∗ (103 − 1) + 1,962 ∗ 0,5 ∗ 0,5

𝑛 =
98.92

6.06
 = ~16.32 = 16

Con una población de 444 estudiantes de comunicación social, la muestra representativa

según la ecuación de distribución normal (Gauss) es de19, para un muestreo aleatorio

simple con un margen de error del 5 %.

𝑛 =
𝑍0,05

2 ∗ 444 ∗ 0,5 ∗ 0,5

0,05 ∗ (444 − 1) + 𝑍0,05
2 ∗ 0,5 ∗ 0,5

𝑛 =
1,962 ∗ 444 ∗ 0,5 ∗ 0,5

0,05 ∗ (444 − 1) + 1,962 ∗ 0,5 ∗ 0,5

𝑛 =
426.418

23.11
 = ~18.45 = 19

Con una población de 433 estudiantes de trabajo social, la muestra representativa
según la ecuación de distribución normal (Gauss) es de 19, para un muestreo aleatorio

simple con un margen de error del 5 %.

𝑛 =
𝑍0,05

2 ∗ 433 ∗ 0,5 ∗ 0,5

0,05 ∗ (433 − 1) + 𝑍0,05
2 ∗ 0,5 ∗ 0,5

𝑛 =
1,962 ∗ 433 ∗ 0,5 ∗ 0,5

0,05 ∗ (433 − 1) + 1,962 ∗ 0,5 ∗ 0,5

𝑛 =
415,85

22,56
 = ~ 18.43 = 19

Con una población de 739 estudiantes de las tres licenciaturas, la muestra
representativa según la ecuación de distribución normal (Gauss) es de 19, para un

muestreo aleatorio simple con un margen de error del 5 %.

𝑛 =
𝑍0,05

2 ∗ 739 ∗ 0,5 ∗ 0,5

0,052 ∗ (739 − 1) + 𝑍0,05
2 ∗ 0,5 ∗ 0,5

𝑛 =
1,962 ∗ 739 ∗ 0,5 ∗ 0,5

0,0025 ∗ (739 − 1) + 1,962 ∗ 0,5 ∗ 0,5

𝑛 =
709,74

2.81
 = ~ 31,42 = 32

6.4 Técnicas e instrumentos de recolección de datos

Con la finalidad de recolectar la información necesaria que sirva de sustento

metodológico a la presente investigación, los instrumentos y técnicas utilizados son:

Como técnica de recolección de la información de datos se utilizó la encuesta la cual

según Finol y Camacho (2006:69) “es una herramienta utilizada por el sujeto investigador

para recabar información acerca del hecho, evento o fenómeno que investiga”22. Por su

parte, para la recolección de los datos se utilizó como instrumento de estudio el

cuestionario, el cual, según Hernández, Fernández y otros (2006) “consiste en un grupo

de preguntas respecto de una o varias variables a medir con el propósito de recolectar

datos”23.

22FINOL, M., Y CAMACHO, H. El proceso de investigación. Maracaibo: Ediluz, 2006.
23HERNÁNDEZ SAMPIERI, Roberto; FERNÁNDEZ COLLADO, Carlos., y BAPTISTA LUCIO,
María.op.cit.p.236.

6.5 Análisis de los datos

Dentro del Proceso de Recolección de Información, se realizó una encuesta a una

muestra de la población conformado por 95 personas entre administrativos, docentes, y

estudiantes, estas preguntas que analizamos a continuación:

6.5.1 Análisis Descriptivo de los Datos

1. Está usted vinculado a la universidad de Cartagena mediante el rol de:

2.

VARIABLE FRECUENCIA PORCENTAJE

A. Estudiante 70 70%

B. Docente 16 16%

C. Funcionario 9 9%

D. Egresado 0 0%

2. A que dependencia de la facultad de ciencias sociales está suscrito usted:

VARIABLE FRECUENCIA PORCENTAJE

A. Comunicación Social 7 16.8

B. Trabajo social 16 66.3

C. Licenciaturas 63 7.3

D. Administrativo 2 2.1

TOTAL 95 100%

3. ¿Con que frecuencia ingresa usted al portal principal de la universidad de Cartagena?

VARIABLE FRECUENCIA PORCENTAJE

a. Todos los dias 12 12.6

b. entre 2 y 4 dias por semana 0 0

c. menos de 3 veces por

semana

16 16.8

d. una vez por semana 39 41

e. no ingresa frecuentemente 28 29.4

4. Conoce usted la ubicación de la facultad de ciencias sociales dentro de la página

principal de la universidad de Cartagena?

VARIABLE FRECUENCIA PORCENTAJE

a. Si 45 47.3

b. no 55 57.7

5. Alguna vez que has ingresado al link de la facultad de ciencias sociales y Educación

que está inmerso en la página principal de la universidad de Cartagena?

6. ¿Para usted que aspecto no puede faltar en una página enlazada con la Universidad

de Cartagena?

VARIABLES FRECUENCIA PORCENTAJE

a. link de las actualizaciones 20 21

b. fotos / videos 20 21

c. mucha información 55 57.8

d. otro. Cual? ______ 0 0

7. Considera usted que facultad ciencias sociales que está inmerso en la página principal

de la Universidad de Cartagena?

8. ¿Le gustaría que la Facultad de Ciencias Sociales y Educación tenga su propio

campus virtual enlazado a la página principal de la universidad de Cartagena?

VARIABLE FRECUENCIA PORCENTAJE

a. si 45 47.3

b. no 55 57.7

Variable Frecuencia Porcentaje

a. si 95 100

b. no 0

Variable Frecuencia Porcentaje

a. si 95 100

b. no 0

9. ¿Qué beneficios cree usted que tendría la Facultad de Ciencias Sociales y Educación

con la implementación de un campus virtual que apoye el proceso de aprendizaje en la

educación tanto presencial como virtual?

Variable Frecuencia Porcentaje

a. más publicidad de los programas 15 15.7

b. más visitas 15 15.7

c. mayor acceso a los contenidos 50 52.6

d. contenidos más fáciles 15 15.7

e. Otra, cuál? 0 0

10. ¿En su percepción, en que escala mejoraría la calidad educativa de la Universidad

de Cartagena mediante la implementación de un nuevo portal para la facultad de

ciencias sociales?

VARIABLE FRECUENCIA PORCENTAJE

a. 1 al 25% 0 0

b. 26 al 50% 13 13.6

c. 51 al 75% 66 69.4

d. 76 al 100% 16 16.8

11. ¿Conoce usted la plataforma Moodle?

VARIABLE FRECUENCIA PORCENTAJE

a. si 65 68,42

b. no 30 31,58

12. ¿Manipula usted la administración de contenidos dentro de la plataforma moodle

eficientemente?

13 ¿Estaría dispuesto a facilitar toda la información necesaria para complementar la

nueva página de la Facultad de Ciencias Sociales y Educación?

14. ¿Estaría dispuesto a facilitar su tiempo para recibir capacitación sobre el nuevo portal

de la facultad de ciencias sociales?

15. ¿Considera que en el futuro este nuevo portal de la Facultad de Ciencias Sociales y

Educación sería uno de los aportes más destacados a la promoción de los programas

de la facultad?

VARIABLE FRECUENCIA PORCENTAJE

a. si 71 74.7

b. no 24 25.2

VARIABLE FRECUENCIA PORCENTAJE

a. si 88 92.6

b. no 7 7.3

VARIABLE FRECUENCIA PORCENTAJE

a. si 89 93.6

b. no 6 6.3

VARIABLE FRECUENCIA PORCENTAJE

a. si 91 95.7

b. no 4 4.2

6.5.2 Análisis gráfico de los datos

1. Está usted vinculado a la universidad de Cartagena mediante el rol de:

2. A que dependencia de la facultad de ciencias sociales está suscrito usted:

3. ¿Con que frecuencia ingresa usted al portal principal de la universidad de Cartagena?

A. Estudiante

B. Docente

C. Funcionario

D. Egresado

A. Comunicación
Social

B. Trabajo social

C. Licenciaturas

D. Administrativo

a. Todos los dias

b. entre 2 y 4 dias
por semana

c. menos de 3 veces
por semana

d. una vez por
semana

4. ¿Conoce usted la ubicación de la facultad de ciencias sociales dentro de la página

principal de la universidad de Cartagena?

5. Alguna vez que has ingresado al link de la facultad de ciencias sociales y Educación

que está inmerso en la página principal de la universidad de Cartagena?

6. ¿Para usted que aspecto no puede faltar en un página enlazada con la Universidad

de Cartagena?

Si

No

a. si

b. no

a. link de las
actualizaciones

b. fotos / videos

c. mucha información

d. otro. Cual? ______

7. ¿Considera usted que la facultad de ciencias sociales merece más presencia dentro

del portal principal de la universidad de Cartagena mediante una nueva página más

dinámica además de información más organizada?

8. ¿Le gustaría que la facultad de ciencias sociales tendrá su propio campus virtual

enlazado a la página principal de la universidad de Cartagena?

9. ¿Qué beneficios cree usted que tendría la Facultad de Ciencias Sociales y Educación

con la implementación de un campus virtual que apoye el proceso de aprendizaje en la

educación tanto presencial como virtual?

a. si

b. no

a. si

b. no

a. mas publicidad
de los programas

b. mas visitas

c. mayor aceso a
los contenidos

d. contenidos
mas faciles

e. otra, cual?

10. ¿En su percepción, en que escala mejoraría la calidad educativa de la Universidad

de Cartagena mediante la implementación de un nuevo portal para la facultad de

ciencias sociales?

11. Conoce usted la plataforma Moodle?

12. ¿Manipula usted la administración de contenidos dentro de la plataforma Moodle

eficientemente?

13 ¿Estaría dispuesto a facilitar toda la información necesaria para complementar la

nueva página de la facultad de ciencias sociales?

a. 1 al 25%

b. 26 al 50%

c. 51 al 75%

d. 76 al 100%

a. si

b. no

a. si

b. no

14. ¿Estaría dispuesto a facilitar su tiempo para recibir capacitación sobre el nuevo

portal de la facultad de ciencias sociales?

15. ¿Considera que en el futuro este nuevo portal de la Facultad de Ciencias Sociales

y Educación sería uno de los aportes más destacados a la promoción de los programas

de la facultad?

a. si

b. no

a. si

b. no

a. si

b. no

6.5.2 Análisis de resultados

1. Está usted vinculado a la universidad de Cartagena mediante el rol de:

La gran mayoría de los encuestados resultaron ser estudiantes, lo cual es natural,

teniendo en cuenta que el total de su población es mucho mayor a la de otros roles

opcionales.

2. A que dependencia de la Facultad de Ciencias Sociales está suscrito usted:

Como era de esperarse una gran parte del personal encuestado está vinculado

directamente con las licenciaturas de la Facultad de Ciencias Sociales.

3. ¿Con que frecuencia ingresa usted al portal principal de la Universidad de

Cartagena?

Con un total del 60% de la población encuestada dice no ingresar con frecuencia a la

plataforma de la Universidad de Cartagena o hacerlo con una frecuencia máxima de una

vez por semana, lo que evidencia cierta apatía hacia el uso de este medio de

comunicación y de trabajo tan importante.

4. Conoce usted la ubicación de la Facultad de Ciencias Sociales dentro de la

página principal de la universidad de Cartagena?

La población encuestada está dividida casi la mitad de dicen no entrar a la página por

desconocer su ubicación, la mayoría de los que ingresan lo hacen directamente desde

el explorador colocan la palabra “ciencias sociales” y enseguida aparece el link de

ingreso a la página de la mencionada facultad y la mayoría que dicen ingresar la

constituyen los administrativos, docentes y los alumnos de los programas presenciales.

5. Alguna vez que has ingresado al link de la Facultad de Ciencias Sociales que

está inmerso en la página principal de la Universidad de Cartagena?

Es relevante el hecho de que más de la mitad de los usuarios potenciales de la página

web de la facultas de Ciencias Sociales, aún no haya realizado su primer ingreso a la

misma, y aun cuando es un dato negativo, es de esperarse ya que el mismo porcentaje

de encuestados no conoce la página.

6. Para usted que aspecto no puede faltar en una página enlazada con la

Universidad de Cartagena?

El 55% de los encuestados espera encontrar mucha información en cualquier página

enlazada a la Universidad de Cartagena.

7. Considera usted que Facultad Ciencias Sociales merece más presencia

dentro del portal principal de la Universidad de Cartagena mediante una

nueva página más dinámica además de información más organizada.

Tanto estudiantes como docentes y funcionarios en su totalidad consideran que la

facultad de Ciencias Sociales merece mayor presencia en la página principal de la

Universidad de Cartagena y que esto se puede hacer posible mediante una página más

dinámica y con información más organizada.

8. ¿Le gustaría que la Facultad de Ciencias Sociales y Educación tenga su

propio campus virtual enlazado a la página principal de la universidad de

Cartagena?

Con este importante de respuesta a favor de un campus virtual propio para la Facultad

de Ciencias Sociales se evidencia de que esta es una necesidad que hay que suplir.

9. ¿Qué beneficios cree usted que tendría la Facultad de Ciencias Sociales y

Educación con la implementación de un campus virtual que apoye el

proceso de aprendizaje en la educación tanto presencial como virtual?

Tener un mayor acceso a los contenidos es el principal beneficio que los encuestados

esperan recibir con la implementación de un nuevo campus virtual para la facultad de

Ciencias Sociales.

10. ¿En su percepción, en que escala mejoraría la calidad educativa de la

Universidad de Cartagena mediante la implementación de un nuevo portal

para la Facultad de Ciencias Sociales?

La escala más opinada fue del 51 al 75%, seguida de la escala del 76 al 100%, lo que

significa que el personal adscrito a la Facultad de Ciencias Sociales considera que la

implementación de un nuevo portal seria determinante para mejorar la calidad educativa

de la Universidad de Cartagena.

11. ¿Conoce usted la plataforma Moodle?

Todos los encuestados afirman conocer la plataforma Moodle.

12. ¿Manipula usted la administración de contenidos dentro de la plataforma

Moodle eficientemente?

Una cuarta parte de la población no maneja la administración de contenidos en la

plataforma Moodle, pero en contraste con esto, el resto de los encuestados afirma

manejarlo eficientemente.

13. ¿Estaría dispuesto a facilitar toda la información necesaria para

complementar la nueva página de la Facultad de Ciencias Sociales y

Educación?

El personal adscrito a la Facultad de Ciencias Sociales de la Universidad de Cartagena

muestra disposición a aportar lo necesario para hacer posible la implementación de una

página web para dicha facultad.

14. ¿Estaría dispuesto a facilitar su tiempo para recibir capacitación sobre el

nuevo portal de la Facultad de Ciencias Sociales?

Aun cuando un pequeño porcentaje no está dispuesto a recibir capacitación, es

satisfactorio que la mayor parte del personal si desee hacerlo.

15. ¿Considera que en el futuro este nuevo portal de la Facultad de Ciencias

Sociales y Educación sería uno de los aportes más destacados a la

promoción de los programas de la facultad?

La implementación de un portal ha sido considerada a futuro como uno de los aportes

más destacados para la Facultad de Ciencias Sociales si se llegara llevar a efecto.

7. METODOLOGIA Y DESARROLLO DEL PROYECTO

La Plataforma Virtual y la Pagina Web serán presentadas a los directivos de la facultad

de Ciencias Sociales y Educación a los docentes y compañeros del programa de

Licenciatura en Informática de la Universidad de Cartagena mediante una presentación

formal en las instalaciones de la misma.

La metodología a implementar es descriptiva, analítica y explicativa.

a) Analítica:

Analiza a través de un muestreo tomado de encuestas realizadas a los estudiantes

de las diferentes licenciaturas, así como a los funcionarios de la Facultad de

Ciencias Sociales y Educación.

b) Descriptiva

Describe como las TIC, incursionadas al campo educativo genera un gran impacto en el

desarrollo del proceso eseñanza-aprendizaje, y como a través de diferentes

metodologías virtuales se puede fomentar el desarrollo de la sociedad del conocimiento.

c) Explicativa

Explica las diferentes y múltiples maneras en que el mundo de la virtualidad nos muestra

un camino de cambio en la educación de acuerdo a las exigencias del mundo actual.

Este proyecto obedece a la necesidad que la facultad de Ciencias Sociales y Educación

Ambiental presenta, en pro de ser un programa que cuente con todos los lineamientos y

exigencias que el Gobierno Nacional, entes educativos y la directiva de la universidad de

Cartagena requieren para su acreditación.

En primera medida se llevaron a cabo encuentros frecuentes con el fin de llegar a un

acuerdo de los requerimientos de la decanatura demandaban, las herramientas a

disposición y las necesidades de la población estudiantil.

Una vez acordado esto, se pasó a acceder a la legalización del dominio, el cual debería

pertenecer a la Universidad de Cartagena.

Mientras esto se llevaba a efecto, se dispuso a la recolección de datos, los cuales

deberían ser entregados y autorizados por el profesor Edilbert Torregrosa, funcionario

encargado por la decanatura de la Facultad para esta función.

Al concluir con los anteriores pasos, se debe llevar a cabo la implementación del sitio

web, con la respectiva plataforma virtual educativa. Para ello se debe realizar los

siguientes pasos:

Una vez se nos dio la autorización para manipular el hosting y el dominio (actualmente

el dominio es: cienciassocialesyeducacionambiental.unicartagena.edu.co), se dispone a

ingresar la información de la manera planeada, esto con la colaboración del profesor

Francisco Rojas, quien está a cargo de la plataforma virtual de la Universidad de

Cartagena.

Otro paso importante es la implementación del curso guía o curso modelo, para lo cual

se escogió una asignatura de primer semestre del programa Licenciatura en Ciencias

Sociales y Educación Virtual, dicha asignatura lleva el nombre Introducción a la

Educación Ambiental.

El curso es uno de las partes claves de la Plataforma Virtual, que se llevará a cabo

mediante el Sistema de Gestión de Curso de Código Abierto “MOODLE”.

Paso seguido es verificar el buen funcionamiento del curso y de la página web, para ser

presentado y posteriormente dispuestos para los usuarios potenciales.

Cabe resaltar, que posteriormente se deberá llevar a cabo la respectiva capacitación al

personal docente encargado del manejo de los diferentes cursos correspondientes a

cada asignatura, los cuales deberán seguir los patrones establecidos en el curso modelo.

Finalizados estos pasos y teniendo en cuenta los retoques pertinentes, se pasa a la fase

de publicación en Internet, esto es difusión y promoción de la página en internet: crear

enlace a la Plataforma Virtual de la Universidad de Cartagena.

8. CONCLUSIONES

El desarrollo de la presente investigación nos ha permitido llegar a las siguientes

conclusiones:

 Al utilizar la web, para publicar aspectos relevantes de de la facultad y de sus

programas, sus procesos se convierten en procesos innovadores en donde se facilita

el acceso a la información, obtención de material educativo, se promueve la

comunicación, se organizan los servicios y los eventos institucionales, propiciando

así la vinculación de toda la comunidad perteneciente a la facultad.

 El diseño e implementación de un sitio web para la facultad y para cada uno de sus

programas, así como también el de una plataforma virtual educativa propia, serviría

como estrategia para impulsar cada uno de sus programas y permitiría la interacción

entre docentes y estudiante no solo en la presencialidad sino también en la

virtualidad.

 Con la Plataforma Libre para la Gestión de Aprendizaje, Moodle, la relación entre

estudiante y docente podrá realizar actividades académicas sin límite de espacio o

tiempo. Las actividades se vuelven más significativas e interesantes. El manejo de

las páginas web con ayuda de software educativo y otras herramientas, posibilita y

permite mejoras en el proceso de aprendizaje en varios aspectos: Los estudiantes, y

docentes interactúan desde cualquier lugar donde se encuentren. El aprendizaje se

convierte en un aprendizaje autónomo y colaborativo.

 La implementación e integración de las TICs en los procesos educativos, son hoy

por hoy un requerimiento y una oportunidad en la Educación en todos sus niveles.

La Facultad de Ciencias Sociales no puede ser ajena a dichas opciones y alternativas

de educación y formación que permiten fortalecer los procesos educativos en aras de

cumplir con los requisitos de calidad que ostenta la Universidad de Cartagena.

9. RECOMENDACIONES

 Se recomienda a los directivos de la Facultad que el proyecto sea implementado

a nivel de la facultad y cada uno de sus programas.

 Es fundamental que los miembros de la comunidad educativa de la facultad se

apropien del sitio web y de la plataforma educativa para el buen aprovechamiento

de las ventajas que ofrecen estas herramientas tecnológicas. Para este debe

darse a conocer y realizarse publicidad acerca del sitio.

 Se recomienda a los directivos de la Facultad cuenten con un administrador para

el sitio web ya que constantemente se debe ir actualizando la información de las

páginas del sitio.

 Se sugiere capacitar a los docentes de la Facultad en el uso de las plataformas

virtuales como Moodle para explotar al máximo las posibilidades que brinda y

apoyar un proceso continuado de aprendizaje a través del uso de esta

herramienta.

REFERENCIAS BIBLIOGRAFICAS

Alonso, C, Gallego, D & Honey, P. (1997). Los estilos de aprendizaje. Procedimientos de
diagnóstico y mejora. Bilbao, España: Mensajero.

Armellini, A. (2012). Carpe Diem, un modelo de aprendizaje para promover el Cambio. En
NANEC [Nuevas Alfabetizaciones y Nuevos Entornos Conectivistas].
http://mmedia.uv.es/buildhtml/28494

De Benito, B. (2000). Base de datos "webtools" para experiencias de formación a través
de la web. http://www.uib.es/depart/gte/webtools.html

Díaz, F. & Hernández, G. (2003). Estrategias docentes para un aprendizaje significativo:
una interpretación constructivista. México, D.F., México: McGraw-Hill

Dick, W., Carey, L. & Carey, J. (2001). The systematic design of instruction: United States:
Addison-Wesley Educational Publishers.

Dorrego, E. (1997). Diseño instruccional de los medios y estrategias cognitivas.
Comunicar 7, 149-154.

Dorrego, E. (1999). Flexibilidad en el diseño instruccional y nuevas tecnologías de la
información y la comunicación.

 http://tecnologiaedu.us.es/edutec/2libroedutec99/libro/total4.htm

Dorrego, E & García, M. (1993). Dos modelos para la producción y evaluación de
materiales instruccionales. Caracas, Venezuela: Universidad Central de
Venezuela. Facultad de Humanidades y Educación. Fondo Editorial.

Chacón, F. (2000). ¿Cómo se arma un curso en la Web? Manual del profesor (Mimeo).
Nova Southeastem University.E.U.A.

Heinich, R., Molenda, M., Rusell, J. &Smaldino, S. (1996). Educational media and
technologies for learning.Columbus, OH: Merrill/Prentice Hall.

Miratía, O. (2004). Modelos pedagógicos para el Internet educativo: Enfoques cognitivos
y constructivistas, Uso Educativo de Internet. Ministerio de Educación Cultura y
deportes conjuntamente con la Asociación de Televisión Educativa
Iberoamericana (ATEI). Caracas, Venezuela.
http://renadit.me.gov.ve/docs/atei/Pon_OmarMiratia.pdf
http://renadit.me.gov.ve/docs/atei/Omar_Miratia.pdf

Miratía, O. (2004a). Las tecnologías de la información y comunicación en la educación
http://www.me.gob.ve/edicion03.pdf

Miratía, O. (2004b). Las tecnologías de la información y comunicación en la educación:
http://www.me.gob.ve/EDICION-04.pdf

Miratía, O. (2005a). La formación del docente en la era de las TICs. Revista INFOBIT 8,
(2), 16-17. Recuperada el 5 de julio de 2005, de http://www.me.gov.ve/EDICION-
08.pdf

Miratía, O. (2005b). El docente y su desarrollo profesional en la era de las TICs. Revista
INFOBIT 9, (2), 16-17. Recuperada el 01 de octubre de 2005, de
http://www.me.gov.ve/EDICION-09

Miratía, O. (2005c). Efecto que Tiene en el Desempeño y Rendimiento de Estudiantes
Universitarios la Implementación de un Curso de Computación a Distancia Bajo una
Metodología Instruccional Basada en Web” [Tesis doctoral no publicada]. Nova
SoutheasternUniversity, Miami, USA. Disponible en,
http://www.sicht.ucv.ve:8080/bvirtual

Miratía, O. & López, M. G. (2005). Modelo de Diseño de Cursos en Línea (DPIPE).
Universidad Central de Venezuela (UCV). Facultad de Ciencias. Coordinación de
Extensión. Unidad de Educación a Distancia (UE@D). Caracas, Venezuela.

Miratía, O. & López, M. G. (2006). Estrategia de Diseño de Cursos en Línea (DPIPE).
Ponencia presentada en el Congreso EDUTEC’2006. Universitat Rovira i Virgili.
Tarragona, España.

Miratía, O. (2010). Estilos de Aprendizaje. Universidad Central de Venezuela. Facultad
de Ciencias. Coordinación de Extensión. Unidad de Educación a Distancia.
Recuperado el 15 de enero de 2011 de, http://www.slideshare.net/omiratia/estilos-
de-aprendizaje-6229733

Moore, M. &Kearsley G. (1996). Distance Education. A System View. Belmont:
Wadsworth Publishing Company.

Schiffman, S. (1995). Instructional systems design: Five views of the field. In G.J. Anglin
(Ed.), Instructional technology: Past, present and future (pp. 131-142). Englewood,
CO: Libraries Unlimited, Inc.

Shuell, T. (1986).Cognitive conceptions of learning.Review of Educational Research, 56,
411-436.

Valzacchi, J. (2003).Internet y educación. Aprendiendo y enseñando en los espacios
virtuales. México: Horizonte.

Vásquez, C. & Rodríguez, M. (2007). La deserción estudiantil en educación superior a
distancia: perspectiva teórica y factores de incidencia. Revista Latinoamericana
de Estudios Educativos, Vol. XXXVII, (3-4), 107-122. Recuperada el 20 de enero
de 2012 de, http://redalyc.uaemex.mx/pdf/270/27011410005.pdf

Wilson, B. (1996). Introduction: What is a constructivist learning environment? En B.
Wilson (Ed.), Constructivist learning environments (pp.3-8). Englewood Cliffs,
NJ,EE.UU.: Educational Technology Publications

XarxaTic (2011). Entornos virtuales de aprendizaje (EVAs). Recuperado el 5 de febrero
de 2012 de, http://www.xarxatic.com/herramientas-2-0/ entornos-virtuales-de-
aprendizaje-evas/

Tema: Muestra y Muestreo. Gestión Tecnológica.

Universidad autónoma del estado de hidalgo escuela superior de TIZAYUCA

Grant, E. L y Leavenworth, R. S. (2005). Control Estadístico de Calidad. 6ta edición.
Mcgraw-Hill. México, D.F.

Hernández Sampieri, R., Fernández Collado y Pilar Baptista L. (2006). Metodología de
la Investigación. Editorial McGrawHill. México, D.F. Murray R. Spiegel y Larry J.
Stephens. (2009).

Estadística. 4ta edición. Mc Graw-Hill

www.ciudadano2cero.com/que-es-un-hosting-web-tipos-alojamiento-cua...

www.doominio.es/que-es-un-dominio-es.html

www.alegsa.com.ar › Diccionario tecnología › Desarrollo y lenguajes web

www.sociedadelainformacion.com/15/plataforma.pdf

Loogic.com/que-es-y-para-que-sirve-un-cms-es-decir-un-gestor-de-conte...

www.couldix.com/joomla.php

es.slideshare.net/stuardoherrera/aulas-virtuales-2900037

es.slideshare.net/.../entornos-virtuales-planificacion-e-inicio-de-una-unid.

www.unesco.org/es/higher-education/higher-education-and-icts/

http://www.monografias.com/trabajos72/comunicacion-educativa-universalizacion

educacion-superior/comunicacion-educativa-universalizacion-educacion-superior.

ANEXOS

Anexo 1. Encuesta

Encuesta sobre la importancia de la
implementación de un nuevo campus

virtual en la facultad de Ciencias
Sociales de la Universidad de Cartagena

Cartagena , 14 de febrero de 2014

 1. Esta usted vinculado a la Universidad de Cartagena mediante el rol de:
a. Estudiante
b. Docente
c. Funcionario
d. Egresado

2. A que dependencia de la facultad de ciencias sociales está suscrito usted:

a. Comunicación social
b. Trabajo social
c. Licenciaturas
d. Administrativo

3. ¿Con que frecuencia ingresa usted al portal principal de la universidad de Cartagena?

a. Todos los días
b. Entre 2 y 4 días por semana
c. Menos de 3 veces por semana
d. Una vez por semana
e. No ingresa frecuentemente

4. ¿Conoce usted la ubicación de la facultad de ciencias sociales dentro de la página
principal de la universidad de Cartagena?

a. Si
b. No

5. ¿Alguna vez que has ingresado al link de la facultad de ciencias sociales que está
inmerso en la página principal de la universidad de Cartagena?

a. Si
b. No

6. ¿Para usted que aspecto no puede faltar en un página enlazada con la Universidad
de Cartagena?

a. Link de las actualizaciones

b. Fotos / videos
c. Mucha información
d. Otro.

Cual?___

7. ¿Considera usted que la facultad de ciencias sociales y Educación merece más
presencia dentro del portal principal de la universidad de Cartagena mediante una nueva
página más dinámica, además de información más organizada?

a. Si
b. No

8. ¿Le gustaría que la facultad de ciencias sociales tendrá su propio campus virtual
enlazado a la página principal de la universidad de Cartagena?

a. Si
b. No

9. ¿Qué beneficios cree usted que tendría la facultad de ciencias sociales y Educación
con la implementación de un campus virtual que apoye el proceso de aprendizaje en la
educación tanto presencial como virtual?

a. Mas publicidad de los programas
b. Mas visitas
c. Mayor acceso a los contenidos
d. Más fáciles y entendibles
e. Otra.

Cual__

10. ¿En su percepción, en que escala mejoraría la calidad educativa de la Universidad
de Cartagena mediante la implementación de un nuevo portal para la facultad de
ciencias sociales?

a. 1% al 25%
b. 26% al 50%
c. 51% al 75%
d. 76% al 100%

11. Conoce usted la plataforma Moodle?

a. Si
b. No

12. ¿Manipula usted la administración de contenidos dentro de la plataforma Moodle
eficientemente?

a. Si
b. No

13. ¿Estaría dispuesto a facilitar toda la información necesaria para complementar la
nueva página de la facultad de ciencias sociales?

a. Si
b. No

14. ¿Estaría dispuesto a facilitar su tiempo para recibir capacitación sobre el nuevo portal
de la facultad de ciencias sociales?

a. Si
b. No

15. Considera que en el futuro este nuevo portal de la facultad de ciencias sociales será
la uno de los aportes más destacados a la promoción de los programas de la facultad?

a. Si
b. No

Anexo 2. Página principal

Anexo 3. Moodle

Anexo 4. Mesa de trabajo del Diseño del Programa de Licenciatura en Ciencias
Sociales y Educación Ambiental.

