

CREACIÓN DE CURSOS E-LEARNING

PARTE 1

CONSIDERACIONES TEÓRICAS DE LA FORMACIÓN EN LÍNEA

Incluir en su creación, elementos clave para que los aprendizajes online sean efectivos y aptos para el medio de enseñanza.

Ventajas del e-learning

¿Cómo potencio/me apropio/abuso/me apodero de estas ventajas para mi curso?

Diseño Instruccional

Diagnostica y analiza los problemas prácticos del aprendizaje.

Recomienda solución efectiva.

Utiliza las teorías del aprendizaje humano.

Se informa sobre teorías e investigación y lo traduce en aplicaciones prácticas.

Posee repertorio de estrategias y las usa según un cuándo y un por qué.

Conoce el fenómeno instruccional online.

Algunos modelos útiles de diseño instruccional

Modelos como PROCESOS

- ADDIE
- Dick and Carey
- ASSURE
- AGILE
- KEMP
- Tuzum

Modelos INTERMEDIOS

- ARCS
- [Bloom](#)
- [Nueve eventos de Gagné](#)

Modelos como REFERENCIA TEÓRICA

- [Psicología cognitiva](#)
- Andragogía
- [Aproximación al aprendizaje](#)

¿Cuáles son entonces en general los pasos de un proceso de diseño instruccional?

Generalización de un proceso

ANÁLISIS

- Necesidad
- Meta
- Perfil alumnos
- Tiempo
- Materia de referencia
- Material existente

DISEÑO

- Objetivo general
- Objetivo específico
- Distribución del contenido
- Elementos didácticos
- Evaluaciones

DESARROLLO

- Textos
- Videos
- Actividades
- Diferenciar funciones
- Diferencias estratégicas
- Visualizar flujo de información
- Checklist

EVALUACIÓN (ANÁLISIS)

- Feedback de los alumnos
- Análisis por parte de los ejecutores
- Propuestas de mejoras

Andragogía

- Experiencia
- Metacognición
- Utilidad presente

Psicología cognitiva

- Fraccionamiento
- Repetición
- Emocionalidad

Por ejemplo

Material que diseño debe:

- Tener un tono horizontal: le estoy hablando a una persona que tiene experiencia de vida y de estudio.
- Apelar a la atención del alumno: emocionalmente.
- Explicar el porqué del proceso de aprendizaje.
- Utilizar información fraccionada.
- Utilizar imágenes que aporten a que el material sea **memorable**.
- Repetir la información desde diferentes puntos de vista.
- Hacer actividades que tengan aplicación múltiple e inmediata en la vida del alumno.

Lo importante

Utilización de modelo

Tener un modelo a seguir en cuanto a proceso, puede ser una generalización o uno en particular.

Checklist

Utilizar el modelo para trabajar en cada etapa, tener un checklist para cada etapa.

Respaldo

Respaldar mis acciones con reflexión y respaldo teórico (por qué hago lo que hago, por qué sé que sirve).

Mejora continua

Evaluar para mejora continua, según resultados concretos, reflexión y análisis posterior.

¡Gracias!

Taxonomía de Bloom

Memoria de trabajo

- Es la que mantiene la información dada por el estímulo externo y la manipula o procesa, todo en segundos.
- Está relacionada directamente con nuestra capacidad de aprender.
- La memoria de trabajo es limitada. (1 a 4 elementos)
- Se desarrolla su capacidad hasta los 15 años naturalmente.

Nueve eventos de Gagné

Obtener la atención de los estudiantes (novedad, incertidumbre, sorpresa, etc.)

Informar a los estudiantes sobre los objetivos (describir, describir en conjunto con los alumnos, etc.)

Estimular para recordar conocimiento anterior (hacer preguntas sobre experiencia anterior, preguntar sobre conceptos previos, etc.)

Presentar el contenido (presentar el contenido de maneras múltiples, utilizar estrategias de aprendizaje activo, etc.)

Dar guía al estudiante (modelar, dar ejemplos y contraejemplos, etc.)

Práctica (Obtener comportamiento del estudiante) (actividades colaborativas, preguntas profundas, aplicación de conceptos, etc.)

Dar feedback (feedback de confirmación, de evaluación, remedial, descriptivo, colaborativo)

Dar guía al estudiante **evaluando su conocimiento** con criterios transparentes y claros

Promover la retención y transferencia

Algunas generalidades sobre la aproximación al aprendizaje

	CONDUCTISMO	COGNITIVISMO	CONSTRUCTIVISMO
Lo importante es: (El aprendizaje es:)	La respuesta al estímulo, la respuesta (conocimiento) existe	La conexión significativa, el conocimiento existe	La construcción a partir de la experiencia, el conocimiento de construye, cada uno interpreta el mundo real
Se interfiere en:	El ambiente, el estímulo, no se considera la memoria	Estructura mental, ambiente, se considera la experiencia la memoria como fundamental	Ambiente, experiencia, modelaje
Técnicas/ instruccionales para el desarrollo de material:	Evaluaciones de entrada, retroalimentación, refuerzos, modelaje y práctica de estímulo-respuesta	Metáforas, analogías, esquematización, mapas conceptuales, organizadores	Actividades independientes de planificación y creación, debates, trabajo colaborativo