
 1

Guía de diseño de
acciones

formativas

Carlos Adiego Samper

Mª Victoria González Riopedre

2

INAP
Madrid. Junio de 2014

 3

Í N D I C E

0. Introducción ... 5
0.1. Características del DAF ... 7
0.2. Algunos modelos de diseño de acciones formativas .. 8
0.3. La utilidad de esta Guía .. 10

1. Meta y objetivos de aprendizaje de una acción formativa 11
1.1. Determinar la necesidad .. 12
1.2. La meta de una acción formativa ... 14
1.3. Análisis de la formación ... 16
1.4. Objetivos de aprendizaje ... 20
1.5. Cómo escribir Objetivos de Aprendizaje correctos ... 21
1.6. Utilidad de los Objetivos de Aprendizaje .. 26
1.7. Algunos ejemplos de objetivos .. 28

2. Pruebas de evaluación de los alumnos y actividades prácticas 35
2.1. Introducción a las pruebas de evaluación y las actividades prácticas 35
2.2. Pruebas de requisitos y pruebas previas ... 37
2.3. Distintas pruebas para distintos dominios de aprendizaje 38
2.4. Elección del tipo de pruebas de evaluación y actividades prácticas 38
2.5. Criterios en la elaboración de pruebas de evaluación.. 41
2.6. Diferentes actividades prácticas ... 43

2.6.1. Prácticas de adquisición y elaboración de la información ... 45
2.6.2. Prácticas de resolución de problemas reales ... 48
2.6.3. Trabajo colaborativo .. 50

3. Contenidos, estrategia de la formación y programación de una acción
formativa. ... 55
3.1. Distintos papeles en el proceso de formación. ... 55
3.2. Los contenidos y su presentación. ... 56

3.2.1. La exposición oral o escrita. ... 59
3.2.2. La ordenación de los contenidos ... 60

3.3. La estrategia de la formación .. 62
3.3.1. Actividades previas a la formación ... 63
3.3.2. Participación del alumno .. 65
3.3.3. Actividades de revisión y seguimiento. .. 65
3.3.4. Otras estrategias de la formación ... 66

3.4. Programación de la acción formativa. .. 69
3.4.1. Asignación de tiempos en las acciones formativas. ... 69

4. Apoyo al alumno y tutorización de un curso online. 77
4.1. Introducción .. 77
4.2. Guía didáctica. ... 78
4.3. Formación de adultos. .. 80
4.4. Tutorización de un curso online. ... 81

4.4.1. La moderación en la formación online: .. 81
4.4.2. Feedback y evaluación. .. 83
4.4.3. La integración de la tutorización en el curso. .. 84

4.5. Etiqueta en un curso online. .. 86

4.6. Formato de los cursos online del INAP ... 88

5. Bibliografía. ... 92

4

INAP | Introducción al diseño de acciones formativas. 5

0. Introducción al diseño de acciones formativas.

“El diseño de acciones formativas (Instructional Design), DAF en adelante en
este documento, es un conjunto de procedimientos sistemáticos para
desarrollar programas de formación coherentes y fiables. El diseño de acciones
formativas es un proceso complejo, creativo, activo e iterativo”1.

El diseño sistemático de acciones formativas empezó a aplicarse a mediados
de la década de los 60 del siglo pasado, partiendo de las características y
funciones del diseño industrial en general. Cualquier diseño se compone de
partes o elementos interdependientes; que se comunican entre sí; que
consiguen, mediante esa comunicación, un resultado conjunto coherente; y que
es dinámico, capaz de adaptarse y cambiar.

A mediados de los 70 el DAF fue adoptado por las fuerzas armadas de los
Estados Unidos. Hoy es de uso universal en la formación corporativa y en la
educación reglada en los países desarrollados.

Hay muchos modelos de DAF. Hablaremos luego brevemente de los más
importantes y del que hemos utilizado como base en esta Guía, el de Dick,
Carey y Carey, pero todos ellos parten del modelo ADDIE:

1 Gustafson y Branch, “Survey of Instructional Development Models”. Eric Clearinghouse on
Information. 2002. P. 17

Análisis

Diseño

Desarrollo Implantación

Evaluación

6 INAP | Introducción al diseño de acciones formativas.

El análisis consiste en la detección de las necesidades de formación de una
organización, en la identificación de las destrezas cuyo dominio permite la
eficacia y la eficiencia en el trabajo, en el análisis de los alumnos objeto de la
formación, del contexto en el que se dará la formación y del entorno de trabajo,
y en el establecimiento de objetivos de aprendizaje acordes con todas estas
condiciones; el diseño es la fase en la que sobre el papel se esbozan los
instrumentos de evaluación de los alumnos, las actividades y la estrategia de la
formación; en la fase de desarrollo se elaboran los materiales a utilizar, textos,

vídeos, etc.; la implantación es la ejecución de la acción formativa; la
evaluación nos sirve para saber si la acción formativa es útil y eficaz o si su
diseño deja que desear.

Esta Guía de diseño de acciones formativas se refiere a parte de la fase de
análisis y a la fase de diseño, en las que estableceremos los cinco elementos
de que se compone nuestro modelo de diseño: objetivos de aprendizaje,
pruebas de evaluación, actividades prácticas, contenidos y programación,
aunque también prestemos atención a las demás fases cuando sea necesario.

Un aspecto esencial del DAF es que es iterativo, es decir, que cada fase nos
invita a replantearnos la anterior y modificar su resultado en consecuencia.

INAP | Introducción al diseño de acciones formativas. 7

0.1. Características del DAF.

• El DAF se centra en el alumno. Lo que importa es lo que aprende el
alumno. Esta característica del DAF nos permite plantearnos cualquier
tipo de curso o proceso de formación: formación autodidacta más o
menos dirigida, formación online, formación colaborativa, presencial, etc.
El abanico de posibilidades de diseño es muy amplio.

• El DAF se orienta a objetivos de aprendizaje. Su logro o no por el
alumno, dando por hecho que éste se esfuerza en la medida requerida,
es el criterio para medir la calidad de un diseño formativo y de su
ejecución.

• El DAF se orienta a conductas profesionales del mundo real. Más
que asimilar información o procedimientos, el DAF busca preparar al
alumno para llevar a cabo correctamente las tareas requeridas en su
entorno profesional concreto. Esta meta no implica limitación alguna
respecto a qué tipo de aprendizaje puede ser objeto de DAF: lo mismo
da usar una aplicación informática que actuar en una obra de teatro que
dar una conferencia. Siempre que podamos identificar una conducta
observable correctamente ejecutada, podremos diseñar una acción
formativa adecuada y eficaz, si la diseñamos con rigor.

• El DAF se centra en resultados que pueden ser medidos con
fiabilidad y validez. Fiabilidad: que de verdad los resultados del
aprendizaje respondan a las destrezas que son objeto de aprendizaje.
Validez: que la medición de los resultados del aprendizaje sea
consistente con muchos alumnos a lo largo del tiempo, es decir, que
frente a las mismas pruebas de evaluación en el marco de la misma
acción formativa, distintas cohortes de alumnos responden de manera
similar.

• El DAF es empírico: se basa en la observación del proceso de
aprendizaje y en los datos obtenidos en las acciones formativas. Esta es
la razón de su adaptabilidad y de su dinamismo: el diseño cambia en
función de cómo reacciona el alumno. El diseño de acciones formativas
no solo cuenta con una fase de evaluación que nos dice qué es lo que
hay que cambiar en un curso, sino que nos obliga en cada fase del
diseño a reconsiderar las anteriores.

• El DAF es un trabajo de equipo. La formación tiende a ser un esfuerzo
individual, el buen diseño precisa de un equipo: el experto en la materia,
el experto en diseño de cursos, el experto en diseño y elaboración de
contenidos, sobre todo si son multimedia, entre otros.

8 INAP | Introducción al diseño de acciones formativas.

0.2. Algunos modelos de diseño de acciones formativas2.

Vamos a señalar los aspectos esenciales de los modelos de diseño más
significativos:

• El Diseño Sistemático de la Instrucción, de Dick, Carey y Carey, tiene
9 etapas:

- meta de la formación, obtenida a partir de la diferencia entre
situación actual y situación deseada

- análisis de la formación: determinar las destrezas necesarias para
alcanzar los objetivos, procede del análisis de tareas.

- análisis del alumno: conocimientos previos, actitudes y
expectativas ante el curso,

- objetivos de rendimiento o aprendizaje

- pruebas de evaluación referidas a criterios preestablecidos de
actuación esperados.

- estrategia de la formación: organización de las clases, insertando
objetivos, actividades, opinión del profesor, procedimientos de
motivación.

- desarrollo profesional de los materiales de la formación

- evaluación formativa: evaluación de los elementos de una acción
formativa antes de su ejecución para comprobar su efectividad.

- evaluación sumativa: evaluación de una acción formativa después
de su ejecución para comprobar su efectividad.

Una de sus peculiaridades es diseñar las pruebas de evaluación
inmediatamente después de establecer los objetivos de aprendizaje, para
controlar la calidad de estos y para garantizar la viabilidad de la acción
formativa.

• El modelo 4C-ID, de Merrienboer y David Merrill. El modelo de diseño
de la instrucción de los cuatro componentes enfrenta al alumno
directamente con tareas a realizar, y es una variante del aprendizaje por
resolución de problemas. Los cuatro componentes son:

- tareas de aprendizaje, cuya complejidad va aumentando al tiempo
que disminuye el apoyo al alumno, este proceso se llama en

2 Instructional Design Models, Martin Ryder.

http://www.umich.edu/~ed626/Dick_Carey/dc.html
http://edutechwiki.unige.ch/en/4C-ID
http://carbon.ucdenver.edu/~mryder/itc/idmodels.html

INAP | Introducción al diseño de acciones formativas. 9

formación “andamiaje” y su eficacia ha sido experimentalmente
comprobada3;

- información de apoyo que siempre está a disposición del alumno
y que se refiere únicamente a los aspectos no recurrentes de las
tareas de aprendizaje: modelos mentales, teorías;

- información de apoyo inmediata (JIT, just in time), que se refiere a
los aspectos recurrentes de las tareas de aprendizaje:
demostraciones, ejemplos;

- tareas de aprendizaje parciales, que insisten en las partes de las
tareas de aprendizaje más complejas para el alumno.

• El modelo de Jerold Kemp se pretende un modelo totalizador de la
instrucción, tiene nueve etapas e insiste sobre todo en la ordenación o
programación de contenidos y actividades de manera lógica y
atendiendo a los problemas que el alumno puede encontrar.

Y además está el modelo que dio origen a los demás, que son variantes
suyas: ADDIE.

En esta Guía se utiliza básicamente el modelo de Dick, Carey y Carey,
simplificado y con modificaciones que tienen que ver con las necesidades y
características de la administración.

Nuestro modelo tiene 5 etapas, en cada una de las cuales se desarrolla un
elemento del diseño:

1. Meta y objetivos de aprendizaje.
2. Pruebas de evaluación.
3. Actividades prácticas.
4. Contenidos.
5. Programación.

En la fase 4, Contenidos, se tratan los aspectos relacionados con la estrategia
de la formación. La fase 5 se dedica a la ordenación en el tiempo de los
elementos de una acción formativa.

3 Clark y Mayer, “E-Learning and the science of instruction”. Pfeiffer. 2011. Página 223 y
siguientes.

http://www.slideshare.net/tecnologoss/modelo-jerold-kemp#btnNext
http://www.nwlink.com/~donclark/hrd/sat.html

10 INAP | Introducción al diseño de acciones formativas.

0.3. La utilidad de esta Guía.

Esta Guía presenta un método de diseño de acciones formativas contrastado y
basado en los a nuestro juicio mejores referentes existentes. Como tal, puede
utilizarse con provecho en cualquier entorno y con cualquier finalidad formativa:
establecer objetivos de aprendizaje correctos, prácticas que permitan
alcanzarlos, pruebas de evaluación adecuadas para medir su logro, elaborar
contenidos pertinentes y eficaces y programar bien son elementos positivos
siempre en una acción formativa, sea la que sea.

Aun así, la Guía se ha elaborado teniendo en cuenta sobre todo tres aspectos:

• La necesidad de profesionalizar y mejorar la calidad de la formación en
las administraciones públicas.

• El que los alumnos de la formación de las administraciones públicas son
adultos, por lo general profesionales muy cualificados.

• Que la formación en las administraciones públicas será cada vez más
formación online.

Por eso en esta Guía los ejemplos se han extraído del entorno de la
administración pública, da por hecho que estamos hablando de alumnos
adultos, y pone énfasis especial en la formación online.

INAP | Meta y objetivos de aprendizaje de una acción formativa. 11

1. Meta y objetivos de aprendizaje de una acción
formativa.

Consideremos este caso:

Juana es la responsable en los servicios centrales de un organismo
administrativo de la coordinación de un conjunto de tareas en las sedes
provinciales del organismo. Ha dado cursos más veces, aunque el dar un curso
no es su función principal.

En la última reunión con su jefa han comentado el estado de funcionamiento de
los archivos en las sedes provinciales. Son unos archivos importantes, porque
proporcionan la documentación que el organismo utiliza en los numerosos
litigios de que es objeto. En ellos se ha observado que es cada vez más
frecuente que se produzcan retrasos en la entrega de los documentos que se
solicitan. Ella conoce prácticamente a todos los responsables de todos los
archivos provinciales, y sabe que no es un problema de diligencia. Lo que pasa
es que el sistema de referenciación de los documentos sigue siendo uno de
fichas escritas: es fiable, pero no es rápido. Cada archivo cuenta con un
ordenador cargado con las aplicaciones habituales, entre ellas Microsoft Office,
que los archiveros utilizan habitualmente para redactar notas y para enviar
correos por Outlook. Y sabe bien que los archiveros tienen algo de tiempo libre
en su puesto de trabajo.

Han pensado que una buena solución sería incorporar los documentos de los
archivos en una página Excel. Esa página podría ser consultada por los
solicitantes de los documentos, que sabrían qué es exactamente lo que buscan
sin necesidad de verlos físicamente. Y la recuperación de los documentos
realmente necesarios sería más rápida, además. Pero los archiveros
provinciales no conocen esa aplicación.

Juana, al tener algo de experiencia en formación, podría ser la persona que
formase a los archiveros provinciales para llegar a esa situación deseada.
Piensa como abordar el curso y lo primero que hace, como en otras ocasiones,
es plantearse qué les puede contar a sus alumnos. Obviamente está pensando
en un curso básico sobre Excel, de los muchos que hay accesibles.

Sin embargo, ha tenido conocimiento de un método para diseñar cursos que
permite obtener cursos eficaces, que ayudan a que los alumnos consigan lo
que la organización necesita con los medios ajustados a esos fines. Como se
trata de una formación a bastantes personas que hay que trasladar a Servicios
Centrales, se quiere que el tiempo dedicado sea el estrictamente necesario, y

12 INAP | Meta y objetivos de aprendizaje de una acción formativa.

tener una garantía de éxito. Así que está dispuesta a seguir el método paso a
paso.

1.1. Determinar la necesidad

El determinar por qué se necesita el curso es la base del mismo. Como dice
Julie Dirksen4, “Siempre es mejor conocer el problema antes de intentar definir
la solución”. Esto es muy importante dentro de las organizaciones, porque a
veces quien pide un curso no se ha puesto a reflexionar sobre el problema que
quiere arreglar y piensa, apresuradamente, que con un curso se solucionaría.
Como muestra, menciona J. Dirksen en el citado libro el ejemplo de un cliente
que, ante una alta tasa de reemplazo, es decir, un gran número de personas
que se iban de la empresa y había que reemplazarlas, con los consiguientes
perjuicios económicos para la empresa, contactan con ella para diseñar un
curso sobre la historia de la empresa, con la intención de que este curso sirva
de acicate a los empleados para permanecer en la empresa (pág. 24).

A veces no es un problema lo que hace que haya que diseñar un curso, sino
que nosotros mismos ofrecemos la posibilidad de dar ese curso, porque somos
expertos en una materia. Incluso en ese caso, detrás hay una necesidad: hay
una versión nueva de una herramienta, hay una nueva normativa que cumplir,
hay algo que hemos detectado que el curso que proponemos puede arreglar.

La necesidad que nos lleva al curso se plasma en señalar la situación actual, la
situación deseada y su diferencia. Es esa diferencia la que debemos
comprobar si se resuelve mediante un curso.

4 Dirksen, J. (2012). Design for how people learn. Berkeley, CA: New Riders, p.25

¿Por qué queremos dar un curso? ¿Es la formación la solución al
problema que tenemos?

INAP | Meta y objetivos de aprendizaje de una acción formativa. 13

Juana, siguiendo el método, analiza primero el problema de su organización:

Situación actual: Se producen retrasos en la entrega de los documentos que
se solicitan.

Situación deseada: La recuperación de los documentos realmente necesarios
debe ser más rápida, mediante una herramienta que permita automatizarla.

Diferencia: Debe existir esa herramienta, estar instalada en los ordenadores
de los archiveros provinciales y ellos deben saber usarla para proporcionar esa
rápida recuperación.

Esta situación describe la posición de partida ideal para programar una acción
formativa: tiene una situación actual no satisfactoria, sabe dónde quiere llegar y
ve que hay una parte del problema que se solventa con la formación (en la
organización no se debe olvidar el resto de la necesidad, es decir la existencia
de la herramienta en los ordenadores personales de los archiveros
provinciales).

Juana necesita solventar un problema mediante formación y sabe cuál es ese
problema. Ahora no queda más que diseñar la acción formativa que lo
resuelva: la que permita a los archiveros, una vez hayan realizado el curso,
empezar inmediatamente a definir los parámetros necesarios en Excel y luego
referenciar los documentos para permitir su rápida recuperación.

El proceso de diseño de esta acción formativa, y de cualquier otra, comienza
estableciendo su Meta y sus Objetivos de Aprendizaje. Este primer paso es el
más importante del proceso, porque todos los demás dependen de estas
decisiones iniciales.

14 INAP | Meta y objetivos de aprendizaje de una acción formativa.

1.2. La Meta de una acción formativa.

La Meta de un curso es una “declaración de carácter general que articula la
relación entre la formación que se está diseñando y la conducta que se
persigue en el puesto de trabajo”. Los objetivos de aprendizaje son
“descripciones de conductas específicas que los participantes tendrán que ser
capaces de demostrar al final del curso”5.

La Meta tiene que responder a tres preguntas6:

· ¿Responde nuestra Meta a la pregunta de por qué hacemos esta
formación precisamente y no otra?

· ¿Hay una relación clara entre la Meta y la conducta deseada?

· ¿Crea la Meta un espacio en el que podremos encajar los objetivos?

Y una meta se describe con los siguientes componentes:

− Quién  Los alumnos

− Qué  Lo que los alumnos serán capaces de hacer en el entorno de
trabajo (*)

− Cuándo y dónde  Tienen que demostrar lo aprendido

− Con qué  Qué herramientas van a tener disponibles en el entorno de
trabajo

(*) ¡Atención a los verbos! Observables, medibles, del mundo real

Juana intenta escribir la Meta adecuada para el curso de los archiveros.
¿Cómo puede responder adecuadamente a estas tres preguntas? La Meta
establece una relación entre la formación y la conducta esperada en el puesto
de trabajo. Esta conducta en el puesto de trabajo, a la que aquí vamos a llamar
Destreza, es, pues, la referencia central de la Meta.

Juana intenta visualizar esa Destreza, situando a un archivero en su puesto de
trabajo cuando ya sepa hacer lo que se pretende que aprenda: está
introduciendo en una página Excel los documentos del archivo, una serie de
datos de cada uno de ellos (título, materia, fecha, etc.) en una serie de campos

5 Designing powerful training, Milano y Ullius, Jossey-Bass/Pfeiffer, San Francisco 1998, p. 83
6 Op.cit., p. 84.

¿Para qué queremos dar el curso? ¿Qué conseguirá el alumno con él?

INAP | Meta y objetivos de aprendizaje de una acción formativa. 15

correspondientes de la página Excel. Cuando se le solicita un documento
desde dirección, es capaz de identificarlo y recuperarlo inmediatamente usando
la página Excel creada. Esta es la Destreza que quiere que cada archivero
domine, y la Meta correspondiente del curso la escribe así:

Al final del curso, un archivero será capaz de, dados los documentos de
un archivo, introducirlos en una página Excel de tal modo que pueda
recuperarlos a partir, al menos, de su título, su materia y su fecha.

Juana revisa que la Meta así descrita responde a la primera pregunta, ya que
programa esa formación para que los archiveros puedan recuperar más
rápidamente los documentos; está, además, claramente relacionada con la
conducta deseada que ha analizado o visualizado y piensa que le permite, por
último, derivar de ella sus objetivos.

¿Tiene además los componentes que una meta debe tener? Juana los
identifica así:

La meta no tiene por qué ser muy detallada, con tres frases no extensas a lo
sumo nos servirá. Y se puede usar en la publicidad del curso, para dar una idea
clara del mismo a los futuros alumnos.

16 INAP | Meta y objetivos de aprendizaje de una acción formativa.

1.3. Análisis de la formación

Para responder a la pregunta ¿qué tendría que saber hacer el alumno para
alcanzar la Meta del curso?, tenemos que analizar la Meta, llegar a sus
mínimos detalles. Es lo que denominamos el análisis de la formación. Se trata
de determinar los componentes o destrezas y subdestrezas de que consta
la Meta.

Para ello nos ponemos en el puesto de trabajo de un alumno que ha
aprovechado el curso muy bien, y realiza lo que se quiere conseguir en el curso
a la perfección (¡Atención!: No nos fijamos para nada en este punto en qué
contenidos le vamos a dar).

¿Qué pasos da? ¿Qué tiene que conocer? ¿Hay pasos que se desdoblan en
otros? ¿Hay destrezas que requieren de otras previas? Según estas preguntas,
hacemos un tipo de análisis:

Es decir, al hacer este análisis tenemos que tener en cuenta que hay destrezas
que son las principales en la tarea de esa persona, y hay otras que las
fundamentan, sin las que no se podría ejecutar la principal. A estas las
llamamos subdestrezas.

Por ejemplo, para el análisis jerárquico, qué debe
saber hacer el alumno antes de poder emprender
una tarea, un ejemplo muy básico es que para usar
una aplicación informática hay que ser capaz de
usar un ordenador personal.

Análisis Corresponde a la pregunta

Jerárquico ¿Qué debe saber hacer el alumno antes de poder de
emprender esta tarea?

Procedimental ¿Es esta tarea suficientemente compleja como para
desmenuzarla en otras más sencillas?

De racimo ¿Qué información debe recordar el alumno para
emprender la tarea?

¿En concreto, qué tendría que saber hacer el alumno para conseguir la
Meta del curso?

INAP | Meta y objetivos de aprendizaje de una acción formativa. 17

Y hay otras destrezas que suponen información o
conocimientos previos a la ejecución de la tarea, que es lo
que se obtiene en el análisis de racimo. Por ejemplo, para
ser capaz de multiplicar primero hay que conocer la tabla de
multiplicar. Es decir, se necesita tener una información
verbal.

Y siguiendo con el ejemplo de multiplicar, la destreza de multiplicar por dos
cifras se puede descomponer en varias subdestrezas, siguiendo un análisis
procedimental:

Esas destrezas hay que poseerlas en distintos niveles y para diferentes
condiciones de ejecución, y las deberemos plasmar en el análisis que
hagamos.

Juana, para hacer el análisis de la formación que prepara, visualiza al archivero
en su puesto de trabajo cuando esté realizando la tarea que quiere que
aprenda en el curso, y la esté realizando bien. Tiene que ser lo más exhaustiva
posible, para identificar todo aquello que es importante para la tarea, los pasos
que hay que seguir, los conocimientos que debe poseer, las tareas en las que
se basan aquellas que debe aprender. No tiene que olvidar que el fin último es
preparar a los alumnos para alcanzar la meta y solventar la necesidad de la
organización.

18 INAP | Meta y objetivos de aprendizaje de una acción formativa.

Utiliza para ello un método gráfico que le ayuda a determinar pasos, destrezas
básicas, subdestrezas y conocimientos requeridos:

También escribe en forma textual los pasos numerados:

1. El archivero tiene que identificar el documento y sus datos. Para ello
necesitará obtener una información que es la lista de materias que van a
servir para clasificarlos.

2. Guardarlo en el ordenador, en este caso suponemos que lo hará
mediante la gestión de archivos del propio ordenador.

3. Apuntarlo en Excel. Para ello seguirá los pasos siguientes:

3.1 Arrancar Excel

3.2 Crear página nueva (la primera vez)

3.3 Crear la estructura de la tabla (la primera vez)

3.4 Rellenar campos

3.5 Darles formato

3.6 Guardar y cerrar

INAP | Meta y objetivos de aprendizaje de una acción formativa. 19

4. Localizar un documento a partir de cualquiera de los criterios
establecidos en la configuración de la página Excel. Tiene que saber
hacer:

4.1 Usar filtros. Y para ello

4.2 Activar filtros

5. Recuperarlo físicamente de donde está archivado.

Al leer detenidamente los pasos, ve que algunas cosas, como la identificación
de los documentos, la gestión de archivos en el ordenador o abrir una
aplicación, ya las saben hacer los archiveros. También conocen, por supuesto,
todo lo que tiene que ver con la identificación y referenciado de los
documentos.

En este punto consideramos los requisitos de entrada al curso, es decir, lo
que ya se da por sabido y que no va a formar parte de un curso. Estos
requisitos de entrada dependen siempre de los alumnos que vayamos a
tener. No es lo mismo enseñar Excel a quien no tienen ni idea de ordenadores
que a quien los está usando para su trabajo de forma habitual, por ejemplo.

Juana pone entonces las destrezas que un archivero debe aprender de manera
que queden por encima de la línea punteada. Lo que está por debajo los
considera requisitos de entrada al curso, algo que ya se da por sabido y que no
va a formar parte de su curso.

Se queda entonces con el siguiente conjunto de destrezas y subdestrezas que
sus alumnos deben conseguir mediante el curso:

1. Apuntarlo en Excel. Para ello seguirá los pasos siguientes:

1.1 Crear página nueva (la primera vez)

1.2 Crear la estructura de la tabla (la primera vez)

1.3 Rellenar campos

1.4 Darles formato

1.5 Guardar y cerrar

2. Localizar un documento a partir de cualquiera de los criterios
establecidos en la configuración de la página Excel. Tiene que saber
hacer:

2.1 Usar filtros. Y para ello

2.2 Activar filtros

20 INAP | Meta y objetivos de aprendizaje de una acción formativa.

3. Recuperarlo físicamente de donde está archivado.

Y usa la línea punteada para separar los conocimientos previos de entrada al
curso del resto.

1.4. Objetivos de Aprendizaje

Ya hemos visualizado, o analizado, la conducta profesional objeto de la
acción formativa que estamos diseñando. Hemos identificado la Destreza y
las Subdestrezas que la componen. El siguiente paso es establecer nuestros
Objetivos de Aprendizaje.

Hemos dicho que los Objetivos de Aprendizaje son “descripciones de
conductas específicas que los participantes tendrán que ser capaces de
demostrar al final del curso”.

En el caso del curso de Juana, los Objetivos son muy similares a las Destrezas
y Subdestrezas, aunque en la acción formativa no tiene por qué reproducirlas
exactamente. Si, por ejemplo, quiere que la página Excel del archivo contemple
15 elementos de cada documento de manera que luego puedan recuperarlo a
partir de cada uno de ellos, en la formación correspondiente no tienen por qué
establecer como Objetivo que un archivero configure 15 columnas de la página
Excel. Le basta con que al final de la acción formativa le demuestre que puede
configurar 3 o 4 columnas para saber que ha alcanzado el Objetivo.

Lo que diferencia los Objetivos de las Destrezas y Subdestrezas es que los
Objetivos se alcanzan en el curso de la acción formativa, es decir, en el aula
presencial o virtual, mientras que las Destrezas se ejecutan en el puesto de
trabajo.

Por lo general no es posible reproducir en el aula las condiciones exactas
del puesto de trabajo, por eso tenemos que definir los Objetivos del curso
pensando en el entorno formativo en el que el alumno va a practicarlos.

Y para que haga eso, ¿qué tiene que aprender el alumno en el curso?

INAP | Meta y objetivos de aprendizaje de una acción formativa. 21

1.5. Cómo escribir Objetivos de Aprendizaje correctos.

Ya sabemos de dónde proceden los Objetivos, de las Destrezas a aplicar en el
puesto de trabajo, que hemos determinado con un análisis de la formación,
como hemos visto en el apartado anterior.

Vamos a ver ahora de qué herramientas podemos servirnos para escribir bien
nuestros Objetivos.

Un objetivo correctamente descrito es siempre un objetivo de rendimiento o
desempeño, es una descripción detallada de lo que los alumnos serán
capaces de hacer cuando hayan terminado una unidad o módulo del
curso.

Un Objetivo de Aprendizaje describe siempre una conducta observable,
tangible, que el alumno podrá realizar en su puesto de trabajo. “El alumno
conocerá la aplicación Excel” no nos vale, porque “conocer” no es una
conducta observable. El alumno “será capaz de configurar una página Excel” sí
nos vale, porque es algo que podemos comprobar.

¿Cómo podemos asegurarnos de que estamos escribiendo correctamente
nuestros Objetivos? Hay dos modos. El primero, utilizar los verbos
relacionados en la taxonomía de Bloom. En 1948, la Asociación
Norteamericana de Psicología encargó a Benjamin Bloom, psicólogo de la
educación de la Universidad de Chicago, que elaborara una taxonomía de los
objetivos de la educación. La taxonomía original se publicó en 1956, y ha sido
actualizada varias veces desde entonces. Es de uso común en la formación
formal e informal. La taxonomía parte del principio de que el alumno debe ser
capaz de hacer algo al final de la acción formativa que no sabía hacer al
principio.

Los verbos de la taxonomía de Bloom se refieren siempre a conductas
comprobables, porque uno de sus principales objetivos es permitir una
evaluación precisa de la eficacia de las acciones formativas. Por eso, la
segunda manera que tenemos de asegurarnos de que estamos escribiendo
correctamente los objetivos es pensar en cómo evaluaremos si el alumno
los ha alcanzado o no mientras los redactamos. Si no vemos cómo
podemos evaluar el logro de un Objetivo, es que no está bien escrito.

¿Puedo expresar como yo quiera lo que tienen que aprender los
alumnos, o debería seguir alguna regla?

http://www.eduteka.org/TaxonomiaBloomCuadro.php3

22 INAP | Meta y objetivos de aprendizaje de una acción formativa.

Pensemos un momento en el examen práctico de conducir para el permiso de
conducir B. ¿Cómo podríamos describir los Objetivos de Aprendizaje de una
autoescuela a partir de esa prueba de evaluación? El Objetivo no podría ser
“aprender a conducir”, porque se pueden conducir coches, camiones o
motocicletas, y porque se puede conducir de noche o de día, con lluvia o con
sol, por autovía o por pistas de montaña. ¿Cómo acotamos el Objetivo? Vamos
a fijarnos en la prueba de evaluación: durante 15 o 20 minutos, el examinando
conducirá un automóvil de unos 1.500 kilos y cuatro plazas por un circuito
urbano, realizando algunas maniobras obligatorias, como por ejemplo “cambio
del sentido de la marcha”. No sabemos qué tiempo hará el día del examen. Así
pues, ¿qué Objetivo de aprendizaje debe plantearse la autoescuela?
Podríamos redactarlo así:

Al final de la acción formativa, el alumno será capaz de conducir un
automóvil de 1.500 kilos y cuatro plazas en un circuito urbano durante 20
minutos sin cometer infracciones, en cualquier condición atmosférica, y
de realizar correctamente las maniobras obligatorias previstas por la
Dirección General de Tráfico.

Hemos establecido un Objetivo, la capacidad de conducir, que es la conducta
que el alumno debe poder realizar, con unas condiciones, un automóvil
determinado en un circuito determinado, y unos criterios, sin cometer
infracciones y realizando correctamente las maniobras obligatorias.

INAP | Meta y objetivos de aprendizaje de una acción formativa. 23

Ahora tenemos un Objetivo que nos permitirá diseñar una acción formativa
eficaz, que cuente con todos los elementos necesarios y en la que nada sobre.
Al final de la misma el alumno no sabrá conducir por carreteras de montaña
con nieve, pero no lo necesita para superar el examen.

Evaluar el logro de un Objetivo de Aprendizaje implica un esfuerzo de
objetividad: si lo que queremos es proporcionar formación certificada, o si en la
formación que vamos a dar es obligatorio superar alguna prueba, el Objetivo de
esa formación debe incorporar además los criterios y las condiciones de
evaluación. Un Objetivo que no podamos evaluar no nos sirve. En muchos
casos no importa demasiado si al final de la acción formativa evaluamos o no
realmente a los alumnos, basta con que pensemos en la prueba de evaluación
que nos serviría para demostrar el Objetivo. En otros casos, la prueba de
evaluación no solo es imprescindible, sino que tiene que ser además
exhaustiva, lo mismo que los objetivos de aprendizaje. Pensemos en un
controlador aéreo, o en un piloto de avión: sus objetivos de aprendizaje
incluyen todas las maniobras para aterrizar correctamente un avión en
cualquier situación ambiental o con cualquier problema técnico, y lo mismo las
pruebas de evaluación. En el caso del curso de Excel para archiveros podemos
sintetizar las pruebas de evaluación y, en consecuencia, los Objetivos de
Aprendizaje, pero hay otros casos en los que Objetivos y pruebas de
evaluación tienen que responder a la realidad con toda su casuística.

Dicho de otro modo, pensemos, cuando estemos escribiendo nuestros
Objetivos de Aprendizaje en las pruebas de evaluación mínimas, las que nos
permitirían afirmar con poco margen de error si la acción formativa ha tenido
éxito o no, y redactemos nuestros Objetivos en consecuencia. Si no
encontramos ninguna prueba de evaluación que pudiéramos hacer en el
curso de la acción formativa, el Objetivo no nos vale.

Utilizando la taxonomía de Bloom y teniendo en cuenta las pruebas de
evaluación al escribirlos, nuestros Objetivos de Aprendizaje serán correctos, es
decir, nos servirán para diseñar una acción formativa eficaz.

Para llegar a los objetivos es imprescindible usar la siguiente tabla de trabajo
con las Destrezas y Objetivos, en la que reflejamos los pasos que vamos
dando, y numeramos los objetivos (teniendo en cuenta que ya teníamos
numeradas también las destrezas). En este punto nos fijamos en la parte de los
objetivos más general, no detallamos demasiado, dejando el detalle para
cuando lleguemos a las pruebas o a los contenidos. Lo importante es que todo
tiene que estar alineado, todo debe corresponderse entre sí y ser
observable y evaluable:

24 INAP | Meta y objetivos de aprendizaje de una acción formativa.

Análisis de la Meta o
de la formación.

Al acabar el curso el
alumno será capaz de

Objetivos (*): Al acabar
el curso el alumno será
capaz de

(*) Reformulado (pensando en cómo lo seremos capaces de evaluarlo)

Juana rellena esta tabla en su curso: análisis de la formación, determinación de
Objetivos, y reformulación de los Objetivos teniendo en cuenta su evaluación.
(En este caso las diferencias entre los dos últimos pasos son muy pocas, pero
en otros veremos que son muy importantes, y que al tener en cuenta cómo
vamos a evaluar su logro nos veremos obligados a modificar los Objetivos que
nos habíamos planteado e incluso la Meta del curso).

Análisis de la Meta o
de la formación.

Al acabar el curso el
alumno será capaz de

Objetivos: Al acabar el
curso el alumno será
capaz de

1. Apuntarlo en Excel.
Para ello seguirá
los pasos
siguientes:

1.1 Crear página
nueva (la primera
vez)

1.2 Crear la estructura
de la tabla (la primera
vez)

1.3 Rellenar campos

1.4 Darles formato

1.5 Guardar y cerrar

Crear una página de
Excel con la estructura
adecuada a las
búsquedas que se
pretenden.

Anotar los datos del
documento en esa
tabla.

Ajustar los formatos a
los campos deseados

Guardar y cerrar la
tabla

1. Crear una página de
Excel con la
estructura adecuada
a los datos del
documento y a una
búsqueda por cinco
campos.

2. Anotar los datos del
documento en esa
tabla.

3. Guardar y cerrar la
tabla

2. Localizar un
documento a partir
de cualquiera de
los criterios
establecidos en la
configuración de la
página Excel.

Dados unos valores de
búsqueda, determinar
el documento o
conjunto de
documentos que los
cumplen.

4. Dados cinco valores
de
búsqueda, determinar
el documento o
conjunto de
documentos que los
cumplen.

INAP | Meta y objetivos de aprendizaje de una acción formativa. 25

Tiene que saber
hacer:

2.1 Usar filtros. Y para
ello

2.2 Activar filtros

3. Recuperarlo
físicamente de
donde está
guardado.

Recuperar el
documento de donde
está guardado

5. Recuperar el
documento de donde
está guardado

Resumiendo, podríamos decir que un archivero, al terminar el curso, será
capaz de crear y usar una página Excel para anotar los datos de un
documento y localizarlo en base a cinco campos de búsqueda.

¡Atención a los verbos usados! No debe haber hay ninguno que sea
“aprender”, “conocer”. Todos deben ser verbos que indican acciones
observables.

Lo que Juana ha escrito así lo muestra. También percibe que, en este caso
está detallando mucho, ya que su Meta es muy concreta y no demasiado
ambiciosa, por lo que puede detallar sin que resulte excesivo trabajo.

A esta tabla de trabajo que ha usado le quita la columna del medio y la
conserva para usarla como tabla de trabajo en los pasos siguientes del método.

Análisis de la Meta o de la
formación.

Objetivos: Al acabar el curso el
alumno será capaz de

1. Apuntarlo en Excel. Para ello
seguirá los pasos siguientes:

1.1 Crear página nueva (la primera
vez)
1.2 Crear la estructura de la tabla
(la primera vez)

2.2 Rellenar campos

1.4 Darles formato

1.5 Guardar y cerrar

2. Crear una página de Excel
con la estructura adecuada a
los datos del documento y a
una búsqueda por cinco
campos.

3. Anotar los datos del
documento en esa tabla.

4. Guardar y cerrar la tabla

26 INAP | Meta y objetivos de aprendizaje de una acción formativa.

Análisis de la Meta o de la
formación.

Objetivos: Al acabar el curso el
alumno será capaz de

1.6

2. Localizar un documento a partir
de cualquiera de los criterios
establecidos en la configuración
de la página Excel. Tiene que
saber hacer:

2.1 Usar filtros. Y para ello
2.2 Activar filtros

5. Dados cinco valores de
búsqueda, determinar el
documento o conjunto de
documentos que los cumplen.

3. Recuperarlo físicamente de
donde está guardado.

6. Recuperar el documento de
donde está guardado

Llegado este momento, Juana compara el trabajo de diseño del curso que está
haciendo con lo que habría obtenido con su método habitual de preparar
cursos. La comparación no es fácil, porque ella habría empezado por buscar
contenidos, pero ¿contenidos para qué? ¿Se ha planteado ella alguna vez los
objetivos de un curso? ¿O ha dejado que los contenidos se transfieran a los
alumnos y que cada uno de ellos aproveche esos contenidos según sus
posibilidades? Se da cuenta de que una vez fijados esos objetivos, va a ser
capaz de determinar qué es lo que interesa o no en el curso, a dónde se dirige
y en consecuencia, qué puede utilizar como recurso para llegar a esa meta.
Espera ver qué le depara el próximo paso del método.

1.6. Utilidad de los Objetivos de Aprendizaje.

Escribir Objetivos de Aprendizaje correctos no es sencillo, y requiere un
esfuerzo. Es un esfuerzo, sin embargo, completamente justificado:

• En primer lugar, el diseñador deriva los siguientes pasos del diseño de
la descripción de los objetivos. Los contenidos del curso, las pruebas de
evaluación, la selección de las prácticas…cada de una estas fases depende
directamente de los objetivos a que se refiere. Si no están correctamente
escritos, no podremos asegurar la coherencia (alineación) de los distintos
elementos de nuestro curso.

Y esto de los objetivos, ¿para qué sirve?

INAP | Meta y objetivos de aprendizaje de una acción formativa. 27

• Su valor para el diseñador es suficiente para justificar el esfuerzo que
supone describir objetivos, pero existe además otro factor esencial: para el
alumno es importante conocer los objetivos concretos de cada unidad
y módulo del curso y del curso mismo. Con ellos, el alumno sabe lo que
se espera de él en cada momento.

• Si este conocimiento es un valor importante en cualquier proceso de
aprendizaje, lo es más si cabe cuando los alumnos son adultos y el curso es
online. A los adultos no se les enseña; los adultos aprenden. Cuando
saben los resultados que se esperan de la formación, es más fácil que se
comprometan con ella y que dirijan su esfuerzo en la dirección adecuada.

• Otra ventaja de una correcta definición de los objetivos de aprendizaje se
refiere a uno de los elementos que forman parte de cualquier curso online
que se refiera a destrezas intelectuales y a problemas mal estructurados:
los foros de discusión. Si hemos establecido claramente los objetivos es
más fácil evitar que las discusiones deriven a temas que no nos interesan o
que no son cruciales para el objetivo de aprendizaje que nos hemos
impuesto.

Los Objetivos de Aprendizaje, en suma, orientan el esfuerzo y la actividad del
diseñador de la acción formativa, de su profesor y del alumno. Unos Objetivos
bien descritos permiten al alumno saber si un curso le interesa o no, a la
institución saber si es eso lo que de verdad persigue con la acción formativa
que quiere programar, y al experto que va a darla garantizar su éxito, que no
puede ser más que el alumno sea capaz, cuando la acabe, de hacer algo que
no sabía hacer antes.

Otros aspectos a analizar

Hemos hablado por un lado del análisis de la formación y de los objetivos que
se deducen de él. Pero no es el único análisis que conviene hacer. Para
diseñar un curso sobre Excel deberíamos plantearnos también otras cosas:

¿Tienen nuestros alumnos conocimientos básicos del uso de un ordenador?
¿Lo usan normalmente en su trabajo?

¿Qué versión de Excel van a tener los alumnos cuando estén trabajando en su
puesto de trabajo? ¿Es la misma que van a utilizar en el curso?

¿Me servirá este curso también para los alumnos de otra institución?

¿Los ejemplos que tengo pensados para el curso, serán significativos para
estos alumnos?

28 INAP | Meta y objetivos de aprendizaje de una acción formativa.

¿A los futuros alumnos del curso se les valorará el que adquieran las destrezas
pretendidas? ¿Utilizarán realmente la formación que les vamos a proporcionar?

¿Están los alumnos obligados a seguir este curso?

Las respuestas a estas preguntas, y a otras similares, afectarán al diseño de
curso y a la manera de impartirlo. Para diseñar un curso lo más eficaz posible
tenemos que analizar, además de la formación, a los posibles alumnos, el
contexto de trabajo de esos alumnos y el contexto en que se les va a
proporcionar la formación.

1.7. Algunos ejemplos de objetivos.

En la tabla siguiente se presentan objetivos de cursos reales, y cómo
proponemos modificarlos a partir de lo que hemos visto en este capítulo.

Estos ejemplos están sacados de unos cursos reales propuestos por una
fundación de una Universidad.

Pensemos siempre en los objetivos con la frase inicial: “El alumno al terminar el
curso debe ser capaz de…”

Objetivo Comentarios Propuesta alternativa

Diseñar modelos en 2D y
generar los planos
normalizados mediante el
programa de Diseño
Asistido por Ordenador
AutoCAD versión 2013.

Los verbos elegidos son
adecuados.

El objetivo propuesto es
adecuado

Transmitir ideas claras y
procedimientos prácticos
para agilizar el trabajo
con AutoCAD. Para ello,
además de las
correspondientes
lecciones teóricas, se
realizará un número
suficiente de ejercicios
guiados orientados a
conocer y practicar los
comandos y herramientas
más potentes e
interesantes de
AutoCAD.

Este objetivo está expresado
desde el punto de vista del
profesor, no de lo que debe
ser capaz de conseguir el
alumno. El profesor a lo
largo del curso deberá
“transmitir….”. Parece que
se sacaría el objetivo para el
alumno de la parte final de lo
expresado, aunque habría
que especificar qué
comandos y herramientas, y
en qué contexto.

Describir y usar los
comandos XXXXX y las
herramientas YYYYYY
(considerados las más
potentes e interesantes
de AUTOCAD) en el
diseño de un modelo
ZZZZZZZ

Valorar el impacto de las
TIC en los procesos de
enseñanza y aprendizaje

Este verbo elegido es
adecuado, se encuadra en la
fase de análisis del dominio

Analizar el impacto de
las TIC en los procesos
de enseñanza y

INAP | Meta y objetivos de aprendizaje de una acción formativa. 29

de la educación primaria. cognitivo de la tabla de
Bloom. Sin embargo es difícil
que ese sea el verdadero
objetivo del curso, ya que
¿para qué formar a alguien
para que sea capaz de
valorar ese impacto? Resulta
más útil, y es seguramente
el objetivo, que aprenda a
analizarlo.

aprendizaje de la
educación primaria

Ofrecer estrategias de
motivación para el
alumnado de primaria

Ofrecer no parece un verbo
adecuado para poder
observar el comportamiento.
Ofrecer ¿Cuándo? ¿En qué
contexto?

Parece que sería mejor
especificar los pasos a
seguir al trabajar con las
estrategias:

Explicar y clasificar las
estrategias (Comprensión) y
aplicar las estrategias en
casos reales (Aplicación).

Explicar y clasificar al
menos 5 estrategias de
motivación para el
alumnado de primaria y
aplicar la estrategia
adecuada en tres casos
reales presentados. (*)

Conseguir vivencias con
las que reflexionar sobre
la motricidad expresiva
personal, ampliando
así los recursos
expresivos propios y el
autoconocimiento.

Ninguno de estos verbos
refleja acciones que
vayamos a poder observar
en el alumno.

Habría que sustituirlas por lo
que va a implicar el
reconocimiento de nuevos
recursos expresivos.

No es que se niegue la
posibilidad de reflexionar, o
que no busquemos el
autoconocimiento del
alumno, pero son cosas que
no podemos comprobar. En
los objetivos solo pondremos
lo que sabemos que se
puede alcanzar y que sea
observable.

Identificar y señalar al
menos 5 recursos
expresivos en el conjunto
de actuaciones
proporcionadas,
explicando su significado
y efecto. (*)

Conocer las propias
emociones y canalizarlas
hacia un mensaje
expresivo con diversas
técnicas.

Conocer es un verbo que
tenemos que excluir de la
formulación de objetivos.
Siempre hay que pensar en
cómo se va a demostrar ese
conocimiento.

Identificar al menos 5
emociones y
relacionarlas con
recursos expresivos. (*)

Potenciar habilidades
comunicativas y

Aquí volvemos con la
palabra potenciar a un

Usar al menos 5 recursos
expresivos elegidos de

30 INAP | Meta y objetivos de aprendizaje de una acción formativa.

expresivas en los futuros
docentes, así como
reflexionar sobre la
necesidad de las mismas
para su identidad
profesional

objetivo de lo que va a hacer
el profesor. ¿Cómo se
reflejará en el alumno?

Y esa reflexión que el
alumno debe hacer, ¿en qué
se va a hacer patente?

una lista dada, en una
actuación docente de 10
minutos.

Analizar y comparar los
recursos expresivos de
una lista dada de acuerdo
a diferentes fines de
expresión
proporcionados.

Elaborar un catálogo
personal de recursos
expresivos, emociones
relacionadas y fines
previstos.

 (*). Normalmente hay que cuantificar para que el objetivo quede redondo. El
experto en la materia que participe en el diseño del curso podrá cuantificar
mejor lo que el alumno va a ser capaz de aprender.

Ejemplos de objetivos en cursos de la administración7.

Curso sobre los aspectos más relevantes del Régimen General de la
Seguridad Social.

7 Todos los ejemplos tomados de cursos de la administración han sido desarrollados por
participantes en la 2ª edición del Taller de Apoyo al Diseño de Acciones Formativas,
organizado por el INAP en 2014. Sus autores son Fernando Pozuelo, Belén Hernando, Mercedes
Vega Bande, Paloma Delgado-Iribarren, María del Carmen Pacheco y Carlos Francisco Gómez
Muñoz, José Luis Roca Blázquez y Julio Villena Román.

Destreza

•Comunicar a la Seguridad
Social variaciones en la
situación laboral de un
empleado público.

Objetivos de aprendizaje

•El alumno enumerará las
diferentes situaciones
laborales en las que se
puede encontrar un
empleado público
•Dada una situación en la
Seguridad Social, el alumno
será capaz de determinar si
debe ser modificada o no.
•El alumno será capaz de
aplicar el procedimiento
correcto de comunicación
de los movimientos
laborales.

INAP | Meta y objetivos de aprendizaje de una acción formativa. 31

Destreza

•Ingresar cuotas en la
Seguridad Social

Objetivos de aprendizaje

•A partir de los conceptos
retributivos de una nómina
el alumno será capaz de
identificar los que se
incluyen en una base de
cotización.
•El alumno aplicará
correctamente el tipo de
cotización que corresponda
según la situación laboral
del trabajador.
•El alumno describirá el
procedimiento para
ingresar las cotizaciones en
la Seg. Social.

Destreza

•Calcular la prestación a la que
tienen derecho los empleados
públicos e identificar la
Entidad u Organismo
responsable del pago

Objetivos de aprendizaje

•El alumno listará las distintas
prestaciones que se incluyen
en el Régimen General de la
Seguridad Social y los
requisitos de acceso a cada
una de ellas.
•El alumno calculará la
prestación a la que tiene
derecho los empleados
públicos a partir de su
situación laboral, edad y
cotizaciones.
•El alumno será capaz de
comparar las distintas
Entidades que gestionan la
acción protectora e identificar
la responsable.

32 INAP | Meta y objetivos de aprendizaje de una acción formativa.

De un curso sobre producción normativa y elaboración de informes.

De un curso sobre gestión de indemnizaciones, asistencias y
traslados.

Destrezas

• 1. Elaborar informes
sobre normas que
afecten a la propia
unidad sectorial

Objetivos de aprendizaje

• 1. Comprobar que un
proyecto de norma de
otro Departamento:

• 1.1. Se adecua a los
criterios de legalidad,
acierto y oportunidad.

• 1.2. Respeta el
ámbito de
competencias propias
(estatales, autonómicas
y locales)

• 1.3. Es correcta desde
una perspectiva formal

Destrezas

•1 y 2. Resolver sin errores en la
gestión los expedientes de gasto
de indemnizaciones, asistencias y
traslados aplicando la normativa
correcta del procedimiento de
pago correspondiente a anticipos
de caja fija pagos librados a
justificar, pagos a través de
agentes mediadores o pago en
firme.

Objetivos de aprendizaje

•1. Analizar el expediente de gasto
e identificar el procedimiento de
pago correcto:

•1.1 Analizar el expediente de gasto
propuesto:
•Indemnizaciones
•Asistencias
•Traslados

•1.2 Identificar el procedimiento de
pago correcto, una vez analizado
el expediente de gasto propuesto.

•2. Tramitar los expedientes de
gasto de indemnizaciones,
asistencias y traslados sin errores
en la gestión.

INAP | Meta y objetivos de aprendizaje de una acción formativa. 33

De un curso sobre análisis de la información: de los datos al
conocimiento, ruta hacia el Business Intelligence

Unos objetivos bien descritos son la base de una acción formativa eficaz.
Veamos algunos ejemplos de objetivos mal descritos, lo que en formación
llamamos contraejemplos, para ver por qué unos objetivos incorrectos pueden
perjudicar la totalidad del diseño

Destreza deseada en el
puesto de trabajo

Objetivo de
aprendizaje

Comentarios

Convertir un servidor
físico en uno virtual

Describir el
procedimiento de
conversión de un
servidor físico en uno
virtual para cualquier
entorno de
virtualización.

Describir no es convertir.
Los alumnos tienen que
ser capaces de “convertir”,
luego el objetivo tendría
que ser ese, para que
consigan lo que la meta
indica. Y si no, habría que
cambiar la meta y reducir
el ámbito de lo que se les
quiere enseñar.

Elegir el tipo de
hipervisor

Describir las
características de los
distintos tipos de
hipervisores.

Elegir no es describir.
Elegir es señalar uno de
acuerdo a unos criterios de
selección.

Destrezas

•3. Analizar, diseñar y desarrollar
una solución de data mining que
optimice un escenario
determinado.

•3.1. Diseñar la solución de data
mining.

•3.1.1. Identificar las técnicas
principales de aprendizaje
automático y su aplicatividad en
un escenario dado.

•3.1.2. Realizar un diseño
preliminar del proceso de minería
de datos.

Objetivos de aprendizaje

•3. Analizar un escenario, diseñar
una solución basada en minería de
datos e implementar el proceso
completo de análisis.

•3.1. Dado un escenario, diseñar la
solución más adecuada de data
mining.

•3.1.1. Dado un escenario,
identificar las técnicas principales
de aprendizaje automático (kNN,
redes neuronales, árboles de
decisión, clustering) y su
aplicatividad en dicho escenario.

•3.1.2. Dado un escenario, realizar
un diseño preliminar del proceso
de minería de datos determinando
objetivos de análisis, variables de
entrada y salida, y criterios de
evaluación.

34 INAP | Meta y objetivos de aprendizaje de una acción formativa.

Analizar la
compatibilidad de los
equipos y servicios
siguiendo un método
estructurado de
descomposición

Comprobar la
compatibilidad con IPv6
de un conjunto de
equipos y aplicaciones
de referencia.

El verbo comprobar parece
más sencillo, se
comprueba a través de
una lista de comprobación
por ejemplo. Analizar
supondría la creación de
esa lista además. Hay que
elegir el adecuado para la
tarea en el puesto de
trabajo y para el objetivo.

Diseñar una campaña
de marketing público

Describir los elementos
fundamentales de una
campaña de marketing
público

Describir los elementos de
una campaña no es
diseñarla. Claramente el
objetivo queda por debajo
de la destreza y por tanto
de la meta del curso. Si en
el curso no nos cabe que
el alumno aprenda a
diseñar la campaña,
tendremos que
reconocerlo así desde el
principio.

Gestionar recursos
humanos en la
Administración General
del Estado.

Conocer los distintos
aspectos de la gestión
de recursos humanos en
la AGE

Para empezar, conocer no
es un verbo adecuado,
porque el conocimiento no
es una conducta
observable. Pero es que
además la destreza es
inconcreta e inabarcable
para una acción formativa,
a menos que estemos
hablando de una muy larga
en la que el alumno se
comprometa a tiempo
completo.

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 35

2. Pruebas de evaluación de los alumnos y actividades
prácticas

2.1. Introducción a las Pruebas de evaluación y las Actividades Prácticas.

Entendemos por pruebas de evaluación de los alumnos las que nos van a permitir
saber si un alumno ha alcanzado los Objetivos de Aprendizaje que hemos establecido
para nuestra acción formativa: los alumnos conocen los objetivos, asimilan los
contenidos, practican los objetivos y, al final, evaluamos si los han conseguido o no.

¿A qué estamos acostumbrados? A ocuparnos de las pruebas de evaluación cuando
ya tenemos prácticamente construido el curso: Tenemos los contenidos del curso, es
decir, sabemos lo que les vamos a contar, y ya hemos diseñado unas cuantas
actividades para que practiquen, así que es el momento de ponernos con los
exámenes o las pruebas de evaluación. Es un proceso que se adapta a la secuencia
usual de un curso, pero no es el método más eficaz.

Nosotros vamos a seguir la recomendación de Dick, Carey y Carey8 y diseñaremos las
pruebas de evaluación del alumno inmediatamente después de fijar la Meta y los
Objetivos de la acción formativa. Es decir, vamos a elaborar los “exámenes” antes
de desarrollar los contenidos de las “lecciones”, algo que uno tiende a rechazar
intuitivamente, pero que nos facilitará mucho el proceso de diseño. Recordemos cómo
hemos analizado las destrezas y subdestrezas necesarias y cómo hemos fijado los
Objetivos del curso; si lo hemos hecho bien, tendremos un objetivo muy concreto,
enmarcado en su contexto y comprobable.

Pongamos un ejemplo de elaboración de una prueba de evaluación: en un curso sobre
gestión de recursos humanos online tenemos un módulo referido a la entrevista de
trabajo, cuyo objetivo hemos definido así:

Dada una entrevista de trabajo (de evaluación del desempeño, por ejemplo), el alumno
será capaz de descubrir lo que se está haciendo bien y mal en ella con un 80% de
acierto.

El módulo pretende promover unas conductas correctas en una entrevista de trabajo y
evitar otras, y, teniendo en cuenta que el curso es online y la práctica de la entrevista
no puede ser real, tenemos que asegurarnos al menos de que el alumno identifica
perfectamente unas y otras conductas. ¿Cómo vamos a conseguirlo? Una solución
posible es una evaluación cómo esta:

Al alumno se le presenta una entrevista de trabajo grabada. En ella el alumno
será capaz de determinar lo que se está haciendo bien y lo que se está haciendo
mal en ella. El alumno tendrá que descubrir un 80% de las características
asociadas a esa entrevista.

8 Walter Dick, Lou Carey y James O. Carey, “The systematic design of instruction”, Pearson,
USA, 2011, pp. 130-163.

https://www.inapvirtual.es/campus/mod/glossary/showentry.php?courseid=601&concept=Pr%C3%A1ctica

36 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

Fijaos en dos aspectos principales:

• En primer lugar, el objetivo y la evaluación están totalmente alineados, la
evaluación se ha deducido del objetivo. O lo que es lo mismo, al alumno no le
vamos a preguntar nada que no sea directamente relevante para los
Objetivos del curso.

• Y en segundo lugar, si al alumno le vamos a poner esta prueba al final del módulo,
en el contenido de ese módulo deberá estar la descripción de los comportamientos
aconsejados y desaconsejados en una entrevista, y las actividades prácticas
durante el módulo serán del mismo tipo que la prueba que se les va a poner luego:
seguir, por ejemplo, el desarrollo (visual, escrito, oral) de una entrevista y criticarlo.
Al no haber una lista universal de comportamientos “buenos” o “malos”, otra
actividad práctica posible será un foro de discusión sobre qué comportamientos se
incluirían en cada tipo.

¿Qué entendemos por actividades prácticas? Pongamos un ejemplo. Estamos
enseñando a alguien a montar en bicicleta, su objetivo es que sea capaz de montar en
bicicleta en línea recta. Le daremos consejos y observaciones al alumno, y le iremos
facilitando prácticas cada vez más difíciles para que se acerque al objetivo. Al principio
le podemos poner patines, las dos ruedecitas adicionales que se fijan a la rueda de
atrás. Estos los vamos subiendo poco a poco para que el movimiento se haga cada
vez más en una sola rueda, así hasta que no necesita los patines. Al final
comprobaremos que es capaz de dar 20 pedaladas en línea recta sin caerse. Es decir,
el alumno ha practicado varias veces con un incremento de dificultad, acercándose al
objetivo.

Eso es lo que entendemos por una actividad práctica. Una actividad alineada con el
objetivo que se pretende conseguir, en la que el alumno practica la destreza a
conseguir en un entorno seguro, en el que se puede equivocar y recibe orientación,
feedback, por parte del profesor o tutor. Puede ser que para llegar al objetivo se
necesiten prácticas de varios tipos, como en el ejemplo de la bicicleta, o que
simplemente practicando con una actividad similar a aquella que se va a evaluar, sea
suficiente para adquirir la destreza.

Es decir, la forma de evaluar nos va a guiar en el desarrollo de los
contenidos y de las estrategias de aprendizaje, entre ellas las actividades

prácticas.

En cualquier caso, tanto las actividades prácticas como las pruebas de
evaluación tienen que versar sobre destrezas observables y medibles, y

alineadas con los objetivos.

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 37

Nuestros cursos están dirigidos principalmente a adultos en un entorno profesional y,
aunque nos queremos asegurar de que alcanzan los objetivos del curso, no estamos
en una cultura en la que en cada curso deba incluirse al final un examen o prueba que
garantice esa consecución de objetivos. Por eso nuestra propuesta es usar las
actividades prácticas a lo largo del curso como unas pruebas de evaluación.
Distinguiríamos entonces entre:

- Prácticas no evaluables, que son aquellas en las que el alumno practica
simplemente lo que está aprendiendo, y recibe feedback y guía del tutor sobre los
pasos que va dando en la aplicación de lo que está aprendiendo. Este tipo de
prácticas no debe faltar nunca de un curso y deben ser previas a cualquier tipo de
evaluación.

- Prácticas evaluables, en las que el alumno ya debe estar listo para demostrar su
consecución de los objetivos de aprendizaje parciales, y que los alumnos
realizarían al acabar la acción formativa de ese objetivo parcial (o de un conjunto
de varios objetivos parciales). Estas son también imprescindibles, bien en formato
“práctica evaluable”, bien en formato “prueba de evaluación”.

Los objetivos finales de aprendizaje se conseguirían uniendo los diferentes objetivos
parciales.
A lo largo de este capítulo vamos a tratar de las características de las pruebas de
evaluación, en el sentido que estamos expresando aquí de “Actividades prácticas
evaluables”, la forma de elegirlas y los criterios a aplicar, y ofreceremos detalles de
unos cuantos tipos de pruebas.

2.2. Pruebas de requisitos y pruebas previas.

Aunque en general no se suelen hacer, hay dos tipos de pruebas que resultan muy
útiles porque aumentan la eficacia de los cursos o, desde otro punto de vista,
disminuyen sus costes, algo muy importante en el entorno de una organización, sea
empresa o administración. Son las pruebas de requisitos, con las que comprobamos
si los alumnos tienen las destrezas y conocimientos necesarios para aprovechar el
curso, y nos ahorramos explicaciones no previstas; y las pruebas previas, con las
que averiguamos si los alumnos ya saben algo de lo que queremos que aprendan, con
lo que podemos disminuir la duración del curso o añadir nuevos contenidos y objetivos
de aprendizaje.

Hay que tener en cuenta entonces que si les ponemos pruebas de requisitos, y no los
cumplen, tenemos que tener previsto qué vamos a hacer con esos alumnos: ¿Los
vamos a rechazar? ¿Los vamos a dirigir a un curso previo para que adquieran las
destrezas y conocimientos requeridos? Y que si les ponemos pruebas previas, es muy
probable que tengamos que personalizar el curso, cuando el nivel de los alumnos
respecto a lo que vayamos a enseñar sea heterogéneo, o bien rebajar su contenido, si
ya todos lo conocen. En ambos casos estos dos tipos de pruebas se harían antes de
empezar el curso.

En su curso de archiveros, Juana, a la vista de estos posibles tipos de prueba, opina
que podría hacerles una prueba de requisitos de entrada, para comprobar que

38 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

efectivamente son capaces de manejar un ordenador en general. Esta prueba le
permitiría determinar si antes de empezar el curso de Excel deberían hacer otro sobre
competencias digitales básicas. También podría hacerles una prueba previa, es decir,
una vez que sabe ya qué archiveros van a hacer el curso, comprobaría si ya saben
algo de lo que quiere que aprendan, para eliminarlo del contenido de la futura acción
formativa. Es posible, por ejemplo, que ya hubieran hecho algún curso introductorio al
uso de Excel.

Una prueba de requisitos de entrada habitual es una prueba de inglés para poder
matricularse en un curso que se da en ese idioma; una prueba previa habitual es una
prueba de inglés para poder integrar al alumno en el curso de inglés del nivel que le
corresponde.

2.3. Distintas pruebas para distintos dominios de aprendizaje.

En la formación suele distinguirse entre distintos dominios de aprendizaje:

• El psicomotor, que tiene que ver con el movimiento y la coordinación física
(aprender a montar en bicicleta, por ejemplo, o a cambiar un neumático);

• El actitudinal, que se refiere al desarrollo de actitudes (el proceso de aprendizaje
persigue promover una predisposición hacia una conducta determinada, respetar
las señales de tráfico, por ejemplo);

• Y el intelectual, que suele dividirse en dos: el de información y el de habilidades.

La mayoría de los cursos que nos toque diseñar pertenecerán al dominio intelectual,
es decir, perseguirán que los alumnos asimilen o memoricen una información y/o que
desarrollen unas habilidades intelectuales. Por lo general, algo de información hay que
memorizar antes de poder desarrollar una habilidad intelectual.

Los archiveros de Juana, por ejemplo, para poder desarrollar la habilidad de configurar
una página Excel, tendrán que ser capaces de identificar y definir lo que es un
“campo”, un “filtro”, etc.

2.4. Elección del tipo de pruebas de evaluación y actividades prácticas.

Para decidir qué pruebas de evaluación vamos a plantear a los alumnos, lo más fácil
es acudir a los verbos que hayamos utilizado al escribir nuestros Objetivos de
aprendizaje.

En esta tabla figuran los diferentes niveles del dominio intelectual (conocimiento,
comprensión, aplicación, etc.), con los verbos de la taxonomía de Bloom
correspondientes a cada uno de ellos. El uso de estos verbos en la descripción de
objetivos y en el diseño de las pruebas de evaluación nos ayuda a asegurar su
calidad:

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 39

Traducción de la tabla de Bloom realizada por el Departamento de Educación Virtual
de la Universidad Rafael Landívar, de Guatemala.

http://courseware.url.edu.gt/Facultades/Facultad%20de%20Ciencias%20Econ%C3%B3micas/T%C3%A9cnicas%20B%C3%A1sicas%20de%20Investigaci%C3%B3n/Segundo%20ciclo%202010/Planteamiento%20del%20problema/01%20Planteamiento%20del%20problema/index.html

40 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

En la siguiente tabla9 podemos ver también distintas pruebas adecuadas a distintos
Objetivos:

Juana revisa los objetivos detallados de su curso de Excel::

1. Crear una página de Excel con la estructura adecuada a los datos del documento
y a una búsqueda por cinco campos.

2. Anotar los datos del documento en esa tabla.
3. Guardar y cerrar la tabla.
4. Dados cinco valores de búsqueda, determinar el documento o conjunto de

documentos que los cumplen (buscar).
5. Recuperar el documento de donde está guardado

Entonces señala los verbos de sus objetivos: crear, anotar, guardar, buscar, recuperar.
Le van a servir para elegir pruebas de evaluación (y prácticas) adecuadas.

Desglosando el objetivo primero, podría detallar más y llegar a que uno de los
objetivos parciales podría ser que los archiveros sean capaces de identificar un
“campo” en una página Excel. Entonces una prueba de evaluación puede ser
exactamente esa: la identificación de un “campo” en una página Excel.

Usando las tablas anteriores, la prueba podría adoptar varias formas: la de
emparejamiento, por ejemplo, en la que pondría en una columna los conceptos a
identificar (“campo”, “filtro”), y en otra sus definiciones desordenadas, para que el
alumno emparejara cada concepto con la definición que le corresponde; o la de

9 Walter Dick, Lou Carey y James O. Carey, “The systematic design of instruction”, Pearson,
USA, 2011, pp. 140.

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 41

elección múltiple, en la que daría tres posibles definiciones de un concepto para que el
alumno eligiese la correcta; o pidiendo que con sus propias palabras describan y
ayuden a identificar qué es un campo y/o un filtro; etc.

Pero podría atenerse a la formulación que ha hecho del objetivo primero, e incluir la
prueba de evaluación dentro de una prueba más compleja. Como el primer objetivo de
ese curso es que sean capaces de Crear una página de Excel con la estructura
adecuada a los datos del documento y a una búsqueda por cinco campos, y
dentro de este objetivo un objetivo parcial es que sean capaces de identificar los
conceptos de “campo” y “filtro”, podría simplemente ponerles una prueba de creación y
configuración de una página Excel con las características pedidas. Llega a esta prueba
utilizando el verbo crear en la segunda tabla y asociando el “desarrollo de un
producto” a los verbos “desarrollar, construir o generar”, es decir, crear.

Esta prueba última que Juana considera resume todo lo que alumno debe saber y
saber hacer, y asume que quien la supera domina los conceptos de “campo” o “filtro”
y es además capaz de aplicarlos en la práctica. Este tipo de pruebas, que se
denominan por lo general Evaluaciones auténticas, por estar situadas en el mundo
real, son las más eficaces en los procesos de formación del dominio intelectual.

2.5. Criterios en la elaboración de pruebas de evaluación.

Hay dos cosas que debemos tener en cuenta a la hora de diseñar pruebas de
evaluación: el nivel de maestría que esperamos de nuestros alumnos en el logro de los
Objetivos, y los aspectos que garantizan la calidad de las pruebas de evaluación.

En cuanto al nivel de maestría, hay dos maneras de comprobarlo: la comparación
entre los alumnos y la fijación de un nivel predeterminado.

A veces se utilizan las pruebas de evaluación para elegir a los mejores en un proceso
determinado, entonces el nivel de maestría lo fijan los que han alcanzado una
puntuación más alta en las pruebas. Es el caso de las oposiciones, en las que no
partimos de un nivel cuya superación suponga la de la oposición, sino que son los
resultados de los alumnos los que fijan ese nivel. Es muy raro, sin embargo, utilizar la
comparación como sistema de determinación del nivel de maestría, ya que no nos
permite en realidad establecer si los alumnos dominan los objetivos.

Si Juana utilizase este criterio en el curso para archiveros, por ejemplo, podría darse el
caso de que realmente ninguno de ellos supiese configurar Excel correctamente, y aun
así la comparación entre ellos le forzaría a suspender a unos y a aprobar a otros.

Lo normal es establecer un nivel predeterminado que los alumnos deben alcanzar para
superar las pruebas. Es el sistema de determinación del nivel de maestría más
utilizado, y el único posible cuando el dominio de los objetivos es crítico (en pruebas
para obtener el permiso de conducir, o el de piloto de aviación). La exigencia del nivel
predeterminado depende de la meta del curso y de lo que persiga en general la acción
formativa. Estas pruebas se denominan pruebas referenciadas respecto a un criterio,

42 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

ya que lo que hacemos es establecer un criterio de superación de las pruebas y luego
calificarlas respecto a ese criterio.

Una prueba sobre el uso de Excel en el marco de un curso introductorio a las
utilidades de Microsoft Office no será tan exigente como la que ponga Juana a sus
archiveros, que deberán utilizar Excel para archivar y recuperar correctamente
documentos importantes para el funcionamiento de la organización. Es decir, los
niveles predeterminados o criterios pueden variar incluso respecto a los mismos o
parecidos objetivos de aprendizaje.

La calidad de las pruebas de evaluación depende de una serie de criterios que
pueden resumirse en la cercanía de las pruebas a las condiciones reales del uso de
las destrezas en el entorno profesional. Así, las pruebas deben:

• responder estrictamente a los Objetivos de aprendizaje y a sus condiciones de
ejercicio (como hemos visto que se hace en el examen para obtener el permiso de
conducir),

• permitir a los alumnos demostrar el dominio de los Objetivos que han alcanzado.

• ceñirse a las características de los alumnos.

• diseñarse como apoyo para el proceso de aprendizaje, y nunca como medio para
“cazar” al alumno.

Para que las pruebas en el curso sobre Excel fueran de calidad, Juana tendría que
asegurarse de que son lo bastante amplias como para que cada archivero utilice todo
lo que ha aprendido, tendrían que producirse en condiciones reales (con ordenadores
y documentos a archivar similares a los que utilizarán en su puesto de trabajo),
tendrían que responder a sus características, huyendo de terminología informática
técnica, y tendrían que referirse a lo que es necesario para configurar correctamente
Excel para utilizarla como herramienta de archivo, sin más.

Lo más importante, en suma, es garantizar la coherencia de las pruebas con los
objetivos de aprendizaje:

Destreza Objetivo de desempeño Prueba

1 Objetivo 1 Prueba 1

2 Objetivo 2 Prueba 2

3 Objetivo 3 Prueba 3

Meta Objetivo del curso Prueba 4

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 43

2.6. Diferentes actividades prácticas.

Sólo intentando alcanzar los Objetivos de aprendizaje tiene el alumno la posibilidad de
alcanzarlos. En la medida en que los Objetivos responden a las Destrezas, practicarlos
es la manera de dominarlas. Por esa razón, las prácticas o actividades de la acción
formativa son uno de sus componentes más importantes.

En este curso estamos proponiendo las pruebas como las prácticas evaluables, es
decir, como una manera de sustituir los exámenes. Por lo tanto no sólo las posibles
pruebas, si no todas las prácticas que se diseñen para un curso deben estar alineadas
con los objetivos y las destrezas a conseguir en el puesto de trabajo. Ampliaríamos la
tabla anterior:

Destreza Objetivo de desempeño Prueba Práctica

1 Objetivo 1 Prueba 1 Práctica 1

2 Objetivo 2 Prueba 2 Práctica 2

3 Objetivo 3 Prueba 3 Práctica 3

Meta Objetivo del curso Prueba 4 Práctica 4

Antes de seguir, veamos cómo Juana avanza en el diseño de su curso. Después de
todo lo comentado, las pruebas y prácticas que va a incluir en su curso quedan de la
siguiente manera:

44 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

Análisis de la Meta o de la
formación.

Objetivos: Al acabar el curso el
alumno será capaz de Actividades prácticas Pruebas de evaluación

4. Apuntarlo en Excel. Para ello
seguirá los pasos siguientes:

4.1. Crear página nueva (la
primera vez)
4.2. Crear la estructura de la tabla
(la primera vez)
4.3. Rellenar campos

4.5. Darles formato

4.5. Guardar y cerrar

7. Crear una página de Excel con
la estructura adecuada a los
datos del documento y a una
búsqueda por cinco campos.

8. Anotar los datos del

documento en esa tabla.

9. Guardar y cerrar la tabla

1. El alumno describirá con sus
propias palabras qué es un
campo y/o un filtro, cómo se
crean y para qué sirven,
poniendo ejemplos de cada
uno

2. El alumno creará una tabla
Excel con cinco campos,
adecuado a la estructura del
documento
Crear filtros en cada campo
Dados diez documentos de
tipología variada, anotar sus
datos en esa tabla.
Guardar y cerrar la tabla

1. El alumno creará una página
de Excel con la estructura
adecuada a los datos del
documento y a una búsqueda
por cinco campos.
Grabará 10 documentos en
esa tabla. Y responderá a 4
consultas de documentos en
los que se les puede pedir
hasta 5 campos por cada
consulta.
Proporcionará el camino hacia
los documentos para todas las
consultas, y los documentos
reales en una de ellas.

5. Localizar un documento a
partir de cualquiera de los
criterios establecidos en la
configuración de la página
Excel. Tiene que saber hacer:

5.1 Usar filtros. Y para ello
5.2 Activar filtros

10. Dados cinco valores de
búsqueda, determinar el
documento o conjunto de
documentos que los cumplen.

3. Dadas diez consultas a la
tabla, buscar el documento o
conjunto de documentos que
las cumplen.

6. Recuperarlo físicamente de
donde está guardado.

11. Recuperar el documento de
donde está guardado

4. Proporcionar los documentos
relativos a dos de las
consultas anteriores.

La prueba de evaluación es muy similar a las prácticas realizadas. Han practicado y se les evalúa con una prueba similar cuando ya están
preparados. Juana piensa que incluso podría haberse quedado sólo con la práctica, hasta que hubiese comprobado que todo salía bien.

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 45

La práctica es el secreto del aprendizaje. Da igual si lo que se quiere es dominar un
conjunto de información y almacenarla en la memoria, que si deseamos dominar una
habilidad psicomotora, como conducir un automóvil, que si el aprendizaje se refiere a
encontrar soluciones para problemas mal estructurados. Saber algo es saber decir
algo, o saber hacer algo, y eso solo se consigue practicando.

Algunas prácticas.

En una de las secciones anteriores hemos hablado cómo a partir de los verbos de los
objetivos podemos elegir qué tipo de prueba de evaluación (o de práctica) podemos
elegir. Ahora bien, con eso elegimos de forma general, por ejemplo a los verbos
“comparar, contrastar, criticar” podemos asociarle una prueba o práctica de
discusión. ¿Ahora bien, cómo se organiza una discusión en el curso? No es lo mismo
hacerlo en una clase presencial que en una online, cada contexto de aprendizaje tiene
sus propias características, limitaciones y puntos fuertes. En una clase presencial se
pueden hacer grupos y discutir un asunto dentro de cada grupo, ofreciendo
conclusiones al resto de la clase. ¿Cómo montarlo en online?

De esto vamos a tratar en esta sección, ofreciendo principalmente actividades a
realizar en el entorno online, porque de esas actividades se va fácilmente a las
actividades en un curso presencial. Mientras que el paso del entorno presencial al de
online no es inmediato, no pueden trasladarse automáticamente las actividades
presenciales a la formación online. Hay prácticas que es difícil realizar en la
formación online (aunque la experiencia y el desarrollo de la capacidad de los
ordenadores haya disminuido significativamente esa dificultad), pero, a cambio, hay
prácticas online cuya eficacia es incluso mayor que las que pueden producirse en el
aula. El aprendizaje online, como se ha dicho al principio de este curso, supone y
exige una mayor reflexión por parte del alumno. Muchas prácticas se benefician de la
autonomía y la autodirección que son las características del alumno online.

Para diseñar prácticas adecuadas podemos clasificarlas en prácticas referidas a la
solución de problemas en entornos que simulan los reales y en prácticas de
adquisición y elaboración de la información. Vamos a presentar algunos ejemplos de
actividades posibles10. Verás, sin embargo, que todo es cuestión de imaginación. Y de
práctica, claro.

2.6.1. Prácticas de adquisición y elaboración de la información

La búsqueda en la red, o Webquest, es una de las prácticas más utilizadas en cursos
online. En un curso sobre planificación estratégica para ayuntamientos de mediano
tamaño podríamos, por ejemplo, poner la siguiente práctica, como paso previo a una
comparación o un análisis: "Busca en Internet planes estratégicos en vigor en
ayuntamientos españoles de mediano tamaño", o "Busca en Internet metodologías de

10 "75 e-Learning Activities. Making online learning interactive", Ryan Watkins, Pfeiffer, San
Francisco, 2005.

https://www.inapvirtual.es/campus/mod/glossary/showentry.php?courseid=601&concept=Pr%C3%A1ctica

46 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

planificación". Podríamos complicar la práctica, si lo que queremos es que además de
encontrar la información se trabaje un poco con ella: "Busca en Internet planes
estratégicos en vigor en ayuntamientos españoles de mediano tamaño, y ordénalos
según el número de estrategias y objetivos que los componen", o "...señala los que
tienen un apartado específico para la seguridad vial".

Reacciones diversas. Esta práctica tiene por finalidad provocar el examen de un
tema de nuestro curso desde distintos puntos de vista (analizar). Supongamos que
estamos diseñando un curso sobre "planes de comunicación para organizaciones
públicas", en el que dedicamos un módulo a modelar la información para distintos
públicos. Escogemos un tema de actualidad (los incendios en verano, un
acontecimiento deportivo; un tema que no sea directamente político) presentado en un
artículo de periódico o programa de televisión, formamos grupos de 6-8 alumnos, y les
decimos que reaccionen al artículo o programa representando papeles
predeterminados: el escéptico, el crédulo, el abogado del diablo, el político en el poder,
el político en la oposición, el científico, etc. Luego, cada grupo presentará sus distintas
visiones, sus reacciones diversas, en un foro de discusión general, o las remitirá al
tutor para recibir su feedback.

Mis reacciones. Esta práctica pretende promover la crítica, y por tanto una lectura
previa atenta, de materiales que se consideran esenciales para el curso. Si, por
ejemplo, tenemos una lectura (un artículo, un capítulo de un libro, etc.) que debe ser
leída con cuidado, proponemos a cada participante en el curso que escriba un texto
breve sobre ella que contenga un punto de acuerdo, uno de desacuerdo y uno que le
haya llamado la atención en particular.

Resumen de los foros. Con esta tarea se consigue que el participante en un curso
sintetice los aspectos principales de una discusión sobre uno de los temas tratados en
el mismo. Consiste en que un participante (se suelen rotar en cursos largos con
muchos foros), presente un resumen de las ideas planteadas en uno de los foros de
discusión del curso. El resumen debe realizarse inmediatamente después del cierre
del foro, y contribuye a clarificar y refrescar ideas y a fijarlas en la memoria.

Con 100 o menos palabras. Se trata de que el alumno exponga con 100 o menos
palabras su interpretación de uno de los temas de curso; la exposición se colgará de
un foro creado a propósito y todos los alumnos podrán verlas. Además de mejorar la
capacidad de síntesis, esta práctica incrementa la reflexión sobre lo que se aprende
tanto por el trabajo individual como por la comparación de las propias
interpretaciones con las de los demás.

Punto y contrapunto. Esta es una actividad utilizada para favorecer la crítica en
profundidad de una idea. En el curso sobre planificación en un ayuntamiento de
mediano tamaño, por ejemplo, el facilitador plantea una afirmación: "en un
ayuntamiento de tamaño medio no merece la pena realizar una planificación a más de
un año vista". A partir de ahí, los participantes deben añadir afirmaciones que vayan
contradiciéndose unas otras: "sí que merece la pena, porque su situación es lo
bastante estable en el tiempo como para que resulte fructífera", "no, porque exige
demasiado tiempo y esfuerzo para lo que se obtiene", "sí porque ese tiempo y

https://www.inapvirtual.es/campus/mod/glossary/showentry.php?courseid=601&concept=Pr%C3%A1ctica

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 47

esfuerzo que se dedica al principio se recupera con creces con el paso del tiempo",
etc. Los alumnos deben ofrecer opiniones que contradigan la anterior con frases
breves aunque no sean sus propias opiniones. Se favorece así la exposición de todos
los aspectos de una idea, y la forma de la controversia en la que uno participa
favorece el recuerdo de la información.

Conferencia de prensa. Para poder realizar esta actividad tenemos que contar con la
colaboración de un especialista en el tema de nuestro curso. Abriremos un foro,
presentaremos a nuestro invitado y este realizará una breve intervención. Después,
cada participante en el curso podrá mandarle una o más cuestiones relativas al tema.
De este modo provocamos la revisión de la información proporcionada y la reflexión
del participante, que querrá quedar bien ante sus compañeros de curso y ante el
especialista realizando preguntas de interés y bien fundadas.

La participación puntual de un experto en la materia en un curso online, un experto
que está a disposición de los alumnos dos o tres días, por ejemplo, es una práctica
muy interesante y muy eficaz.

Discusión estructurada11. La discusión estructurada, structured controversy,
propuesta por Johnson y Johnson en 1988, es una técnica de aprendizaje colaborativo
de eficacia probada. Sirve para el tratamiento de problemas mal estructurados en
grupos pequeños: dividimos la clase, presencial o virtual, en grupos de 4 personas, y
les planteamos un problema a resolver o caso a analizar que sean razonablemente
complejos y permitan posicionamientos distintos. El grupo analiza el caso o problema.
Luego hacemos que 2 de los miembros elaboren una propuesta a favor de una
solución, y los otros 2 una en contra. Después, cada pareja deberá sintetizar los
argumentos de la otra. Y, por último, el grupo al completo elabora una propuesta de
síntesis.

11 Clark y Mayer, “E-Learning and the science of instruction”. Pfeiffer. 2011. P. 300 y
siguientes.

http://olc.spsd.sk.ca/De/PD/instr/strats/structuredcon/index.html
http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_198805_johnson.pdf

48 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

Estas son algunas de las prácticas, de las muchas que se pueden imaginar, para
favorecer la lectura y relectura atenta de los contenidos del curso por los participantes.
Como veis, no hablamos aquí de los tests de respuesta múltiple en los que las
preguntas se refieren a partes del texto que figuran en los contenidos, y no porque ya
los hayamos tratado en otros puntos de este curso. En realidad, no confiamos mucho
en ellos si son de este tipo. Es verdad que son relativamente fáciles de diseñar y muy
fáciles de corregir, pero como se resuelven a la vista de la documentación
proporcionada en el curso, ¿qué consigue el alumno con ellos? Muy poco, en nuestra
opinión, y sobre todo para los objetivos que en general se plantean en el tipo de
cursos que estamos considerando. Hablamos siempre de adultos que son
profesionales de nivel alto y medio, para los que encontrar un elemento de información
en un texto o una presentación, es decir, buscar la respuesta adecuada a una
pregunta hecha en un test de ese tipo, no representa ninguna dificultad y no añade,
tampoco, nada. Con las prácticas planteadas más arriba conseguimos la realización
de un trabajo no mecánico, reflexivo y que no puede arreglarse con un mero ejercicio
de "cortar y pegar".

Christopher Pappas12 nos propone una forma más apropiada de elaborar los tests de
respuesta múltiple, que puede servirnos tanto para prácticas en este apartado de
adquisición y elaboración de la información como en el siguiente de resolución de
problemas reales. Nos da cinco consejos para construir las preguntas de manera que
los alumnos tengan que pensar, buscar, analizar, o valorar antes de poder responder
al test. Nos sugiere proporcionar gráficos, historias de casos reales sobre las que
basar las respuestas, preguntarles sobre lo que consideran más apropiado en una
situación determinada. Estos tests no son fáciles de construir, pero una vez hechos
nos pueden ayudar mucho en la corrección del trabajo de un alumno.

2.6.2. Prácticas de resolución de problemas reales:

Las prácticas de resolución de problemas reales serán las más útiles para la mayoría
de los cursos que diseñemos. Lo que buscamos con una acción formativa es modificar
conductas o crear nuevas conductas observables.

En el caso de los adultos en un entorno profesional, esas conductas más de una vez
no serán mecánicas o se referirán a situaciones que exijan una respuesta unívoca y
siempre la misma. Estamos hablando de enfrentarnos a problemas complejos, mal
estructurados, en entornos cambiantes. Para eso necesitamos dominar unas técnicas
concretas, pero su aplicación en situaciones reales no es sencilla. Pocas veces hay en
la realidad de las organizaciones soluciones óptimas y fáciles de identificar, lo que hay
son maneras mejores y peores de encarar problemas.

12 Escrito por Christopher Pappas . Miércoles, 22 de Enero 2014. Descargado de
http://elearningindustry.com/how-to-write-multiple-choice-questions-based-on-revised-
bloom-s-taxonomy el 22 de Febrero de 2014

https://www.inapvirtual.es/campus/mod/glossary/showentry.php?courseid=601&concept=Pr%C3%A1ctica
https://www.inapvirtual.es/campus/mod/glossary/showentry.php?courseid=601&concept=Pr%C3%A1ctica
http://elearningindustry.com/bloggers/christopher-pappas
http://elearningindustry.com/how-to-write-multiple-choice-questions-based-on-revised-bloom-s-taxonomy
http://elearningindustry.com/how-to-write-multiple-choice-questions-based-on-revised-bloom-s-taxonomy

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 49

Las prácticas de resolución de problemas reales permiten a los alumnos enfrentarse a
situaciones que simulan la realidad del entorno de trabajo y ensayar en ellas las
conductas que son el objeto de la acción formativa. El ensayo en un "entorno seguro",
en el que nuestros errores no tendrán consecuencias personales o profesionales, es la
herramienta de aprendizaje por excelencia en los cursos dirigidos a profesionales.

No hay recetas específicas para el diseño de este tipo de actividades. Recordemos
que estas prácticas dependen por completo de los objetivos de aprendizaje; cuanto
más nos acerquemos a las conductas que la formación quiere promover en el entorno
de trabajo, mejor. En el curso sobre planificación estratégica en ayuntamientos
medianos, por ejemplo, lo mejor sería que los participantes desarrollasen un plan
estratégico por sí mismos. Esto puede hacerse en cursos largos, que se desarrollan
durante meses, a lo largo de los cuales los participantes van elaborando un producto
similar al que se espera en el puesto de trabajo conforme el curso va cubriendo las
distintas fases de desarrollo del producto.

Aunque dependan de los objetivos de aprendizaje, las prácticas de este tipo deben
respetar algunas reglas o tener en cuenta algunos factores para ser efectivas.

Ser lo más realistas que sea posible. Lo mejor es que la práctica sea del todo real,
es decir, que parta de documentación real utilizada en puestos de trabajo reales. En
muchas ocasiones, sin embargo, la documentación real es excesivamente compleja o
rica para servir al aprendizaje. En este caso conviene simplificarla adaptándola al
objetivo de aprendizaje.

Un problema específico de este tipo de prácticas en la formación en organizaciones es
el área a que se refieren. Los empleados que acuden a cursos sobre técnicas de
gestión (gestión por proyectos, planificación estratégica, técnicas de negociación,
evaluación del desempeño, etc.) pueden estar destinados en cualquier área funcional:
recursos humanos, gestión económica, logística. No es fácil diseñar prácticas que
sean lo bastante complejas como para dar cuenta de los problemas reales y que no
exijan al mismo tiempo experiencia profesional en un área determinada. Cuando el
origen de los alumnos sea profesionalmente variado y las técnicas objeto del curso
complejas, las prácticas correspondientes deben incorporar la información necesaria
para ser comprensibles.

Supongamos que el curso es sobre gestión por proyectos, las prácticas
correspondientes se referirán a proyectos concretos. Si elegimos un proyecto
informático, su contenido será incomprensible para la mayoría de los alumnos y no
podremos dar información de base que permita a todo el mundo trabajar con él
aunque carezca de experiencia en el área. Será más sencillo plantear un proyecto
referido a formación o a alguna otra área de gestión en la que resulte más fácil
situarse sin conocerla directamente.

Estar planteadas como problemas a resolver, sin que exista solución única. Hay
muchas maneras de hacer las cosas, y lo que cuenta, ya se ha dicho, es cómo se
enfoca el problema, no su resolución.

https://www.inapvirtual.es/campus/mod/glossary/showentry.php?courseid=601&concept=Pr%C3%A1ctica

50 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

Estar planteadas como historias o narraciones. Tanto si las prácticas son casos
amplios como si son aspectos concretos de tareas profesionales, su abordaje es más
sencillo si se personalizan y permiten al alumno identificarse con su protagonista. En
vez de "en una oficina de atención al público del organismo X aparece el problema...",
"al jefe de la oficina de atención al público número X del organismo X, Juan Pérez, se
le plantea el problema...".

¿Por qué son eficaces las narraciones en los procesos de aprendizaje? Keller, el autor
del esquema ARCS sobre motivación de los alumnos y otros teóricos de la enseñanza
han señalado que para los adultos es importante ver la relevancia que algo tiene para
ellos para convencerse de que les conviene aprenderlo. Si los conceptos y las
conductas objeto del aprendizaje aparecen en una historia con la que pueden
conectar, la formación cobra valor para ellos. Además, una historia permite integrar el
conocimiento en esquemas mentales preexistentes más fácilmente: el contexto de una
narración favorece la memorización. Una buena historia provoca una respuesta
emocional concreta, provoca curiosidad, compasión, impulso. No es raro que el
storytelling sea una de las herramientas cada vez más utilizada en la formación
online.

Para ser eficaz, la narración de historias para la formación tiene que cumplir una serie
de reglas, que no son en general distintas de las de la narración en general. No
podemos entrar en el marco de este curso en las técnicas utilizadas en el storytelling13
, pero sí podemos señalar que la narración debe tener una serie de elementos
(protagonistas, un acontecimiento significativo que desencadena la historia) y una
estructura (acciones y sus consecuencias, un clímax que es la lección aprendida por el
protagonista/alumno y un final con moraleja, a saber, que la aplicación de lo aprendido
en el contexto de trabajo facilita las cosas). "Un año más, Antonia, alcaldesa de Los
Encinares, afrontaba la pesadilla de cada septiembre: Juan, el jefe de la policía
municipal, iba a entregarle el informe sobre los desperfectos que las primeras lluvias
del otoño...Antonia, como cada año, se repetía que una planificación de esas cosas le
hubiera ahorrado muchos quebraderos de cabeza, y decidió que esa sería la última
vez." Así podría empezar una historia que diera continuidad y contenido a un curso
sobre planificación en ayuntamientos medianos.

2.6.3. Trabajo colaborativo.

Unas palabras, por último, sobre el trabajo colaborativo. En los últimos años, el trabajo
colaborativo ha surgido con fuerza en el ámbito del aprendizaje online. Es natural: todo
lo que venimos diciendo en este curso sobre el aprendizaje de adultos, las prácticas
reales, la motivación, etc., puede darse con más facilidad en el trabajo colaborativo.
Tampoco podemos detenernos a examinar sus características a fondo, este es un
curso sobre metodología de diseño: pretendemos mostrar dónde y cómo encajan
distintas herramientas pedagógicas en una acción formativa centrada en objetivos de
aprendizaje concretos, no cómo se utilizan esas herramientas. Hay una muy buena

13 “Storytelling in eLearning: The why and how”; vídeo de Javier Martínez Aldanondo.

http://recursostic.educacion.es/observatorio/web/es/internet/web-20/1060-la-web-20-recursos-educativos
http://elearnmag.acm.org/featured.cfm?aid=2038641
http://www.youtube.com/watch?v=K2Cc4-LxaTY&feature=player_embedded#!

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 51

presentación de esas herramientas y de sus usos posibles en el Observatorio
Tecnológico del Ministerio de Educación, Cultura y Turismo.

Pero sí tenemos que señalar que es difícil articular el trabajo colaborativo en un curso
online. Hay dos tipos de aprendizaje colaborativo: las comunidades virtuales, en las
que los profesionales se reúnen y se ponen de acuerdo para elaborar un producto útil
para su trabajo, y el trabajo colaborativo, utilizado en la formación online para
favorecer el aprendizaje.

El trabajo colaborativo no es trabajo en grupo, hay una diferencia importante entre
ambos: el trabajo en grupo, o cooperativo, se limita a unir elementos creados
independientemente por cada miembro del grupo, que puede ser evaluado en función
de su contribución personal; en el trabajo colaborativo, todo el grupo es responsable
del producto, y la evaluación es común. Este es uno de los problemas del trabajo
colaborativo, el distinto peso de las contribuciones de cada uno no se refleja en las
evaluaciones individuales. El otro es la mecánica del trabajo colaborativo online, que
no es sencilla y que requiere una cierta formación previa que los alumnos deben
recibir del tutor antes de empezar a trabajar.

Cuando abordemos un proyecto de aprendizaje colaborativo, debemos asegurarnos
de que se cumplen al menos estas cuatro condiciones:

• Hay interdependencia social. Cada uno de los miembros del equipo debe
estar realmente motivado para el trabajo en equipo. Para ello el grupo debe ser
pequeño, de entre 3 y 5 personas; y tienen que existir mecanismos que
obliguen a cada uno a entender y asumir el trabajo que hacen los demás.

• El problema que se asigna al grupo es un problema mal estructurado. No
tiene sentido utilizar el trabajo colaborativo para, por ejemplo, resolver tareas
matemáticas con un único resultado posible e indiscutible.

• Utilizamos técnicas ordenadas, como la discusión estructurada.
• Damos guías claras de trabajo y asignamos papeles a los distintos

miembros del grupo.

En el aprendizaje colaborativo hay que tener claro, además, qué es exactamente lo
que perseguimos: aprendizaje en sentido estricto o un buen resultado del trabajo de un
grupo. Si, por ejemplo, en un curso sobre planificación asignamos a un grupo la
realización de un plan estratégico para una unidad determinada, tenemos que saber
de antemano si lo que queremos es que cada miembro del equipo aprenda a planificar
u obtener un plan estratégico de calidad. No usaremos las mismas técnicas ni
tendremos las mismas expectativas en ambos casos14.

Quien esté interesado en profundizar en el trabajo colaborativo, tanto para el
aprendizaje como para el trabajo, puede consultar estos textos: el trabajo de Carrió
Pastor “Ventajas del uso de las tecnologías en el aprendizaje colaborativo” o el libro
sobre comunidades de práctica “Trabaja diferente”, del excelente
programa Compartim, del Departamento de Justicia de la Generalitat de Catalunya.

14 Clark y Mayer, “E-Learning and the science of instruction”, Pfeiffer, 2011, páginas 280 y
siguientes.

http://recursostic.educacion.es/observatorio/web/es/internet/web-20/1060-la-web-20-recursos-educativos
http://www.rieoei.org/deloslectores/1640Carrio.pdf
http://www20.gencat.cat/docs/Justicia/Home/Departament/Publicacions/Publicacions%20per%20temes/Gesti%C3%B3%20del%20coneixement/trabaja%20diferente/trajaba_diferente.pdf
http://justicia.gencat.cat/web/.content/home/departament/publicacions/publicacions_per_temes/gestio_del_coneixement/trabaja_diferente/trajaba_diferente.pdf
http://justicia.gencat.cat/ca/ambits/formacio_recerca_documentacio/formacio/gestcon

52 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

Ejemplos de pruebas de evaluación y actividades prácticas en cursos de
la administración.

De un curso sobre producción normativa y elaboración de informes

De un curso sobre gestión de indemnizaciones, asistencias y
traslados.

Objetivos de
aprendizaje

•1. Comprobar que
un proyecto de
norma de otro
Departamento:

•1.1. Se adecua a
los criterios de
legalidad, acierto y
oportunidad.

•1.2. Respeta el
ámbito de
competencias
propias (estatales,
autonómicas y
locales)

•1.3. Es correcta
desde una
perspectiva formal

Pruebas de evaluación.

•1. El alumno deberá
elaborar un
proyecto de
disposición de
carácter general,
que modifique
puntualmente la
normativa vigente,
para cumplir con los
compromisos que
ha asumido el
Titular de su
Departamento. Esta
prueba abarcaba
los objetivos de
aprendizaje del
curso números 1 y 2.

Actividades

•1. El alumno deberá
identificar ejemplos
de buena y de mala
técnica normativa a
partir de una serie
de textos
normativos o
fragmentos de ellos
(preámbulos,
artículos, etc.) que
les serán facilitados
y, en su caso,
deberán plantear
alternativas o
correcciones
generales. Esta
actividad abarcaba
los objetivos de
aprendizaje del
curso números 1 y 2.

Objetivos de aprendizaje

•1. Analizar el
expediente de gasto e
identificar el
procedimiento de pago
correcto:

•1.1 Analizar el
expediente de gasto
propuesto:
•Indemnizaciones
•Asistencias
•Traslados

•1.2 Identificar el
procedimiento de pago
correcto, una vez
analizado el expediente
de gasto propuesto

Pruebas de evaluación

•1, 2 y 3. Caso práctico
sobre indemnizaciones
por razón del servicio
con 15 preguntas de
respuesta corta.

•1, 2 y 3. Caso práctico
sobre asistencias con
15 preguntas de
respuesta corta.

•1, 2 y 3. Caso práctico
sobre traslados con 15
preguntas de respuesta
corta.

Actividades prácticas

•1.1 Análisis de los
documentos de un
expediente de
indemnizaciones por
razón del servicio para
identificar el
procedimiento de pago
correcto

•1.2 Análisis de los
documentos de un
expediente de
asistencias para
identificar el
procedimiento de pago
correcto

•1.3 Análisis de los
documentos de un
expediente de
traslados para
identificar el
procedimiento de pago
correcto

INAP | Pruebas de evaluación de los alumnos y actividades prácticas. 53

De un curso sobre análisis de la información: de los datos al
conocimiento: ruta hacia el Business Intelligence.

Objetivos de aprendizaje

•3. Analizar un
escenario, diseñar
una solución basada
en minería de datos e
implementar el
proceso completo de
análisis.

•3.1. Dado un
escenario, diseñar la
solución más
adecuada de data
mining.

•3.1.1. Dado un
escenario, identificar
las técnicas
principales de
aprendizaje
automático (kNN,
redes neuronales,
árboles de decisión,
clustering) y su
aplicatividad en dicho
escenario.

•3.1.2. Dado un
escenario, realizar un
diseño preliminar del
proceso de minería
de datos
determinando
objetivos de análisis,
variables de entrada y
salida, y criterios de
evaluación.

Pruebas de evaluación

•3. Resolución de un
caso práctico sobre
un escenario de
aplicación de minería
de datos
[análisis y memoria
con extensión 5
páginas, 35%
calificación final]

Actividades prácticas

•3.1. Dada la serie de
casos prácticos
anteriores de data
mining, el alumno
debe diseñar la
solución más
adecuada de data
mining.
[5 casos prácticos
propuestos,
resolución individual
de 2 de ellos, envío al
profesor, discusión
abierta en foros]

•3.2. Dada la serie de
casos prácticos
anteriores de data
mining, el alumno
debe desarrollar el
proyecto de análisis
de datos en cada
escenario planteado,
evaluando sus
resultados.
[5 casos prácticos
propuestos,
resolución individual
de 2 de ellos, envío al
profesor, discusión
abierta en foros]

54 INAP | Pruebas de evaluación de los alumnos y actividades prácticas.

Algunos ejemplos de cómo no deben plantearse las pruebas de evaluación:

Objetivos
Pruebas de
evaluación

Comentarios

Dadas unas condiciones
de prestación del
servicio requeridas,
decidir si la solución es
virtualizarlo o no

El alumno contestará 4
preguntas de respuesta
corta relacionadas con
el concepto de
virtualización y sus
ventajas e
inconvenientes.

El alumno no practica
la decisión de si
virtualizar o no. No está
alineada la prueba con
la práctica

Dada una lista de
hipervisores, decidir qué
tipo de hipervisor es el
más adecuado para
realizar la virtualización
según condicionantes
económicos, de
rendimiento y de
disponibilidad de
recursos.

El alumno responderá 3
preguntas de respuesta
múltiple relacionadas
con los tipos de
hipervisores.

Esta prueba no cubre la
conducta deseada de
“decidir”

Identificar a partir de los
datos de los expedientes
personales, la situación
laboral y la prestación
correspondiente de la
seguridad social.

El alumno describirá
brevemente las
características y
condiciones de las
situaciones laborales y
las prestaciones de la
seguridad social
correspondientes.

Esta prueba no nos
permite saber si el
alumno es o no capaz
de identificar
correctamente una
situación laboral y su
prestación
correspondiente.

Elaborar un informe
correcto y completo
sobre una propuesta de
modificación legal que
afecte a las
competencias de la
propia unidad.

A la vista de varias
propuestas de
modificación legal, el
alumno identificará en
ellas los errores que
contienen.

Esta prueba, aunque
relevante para el
objetivo de aprendizaje
propuesto, no nos
permite saber si el
alumno es o no capaz
de redactar el informe
que se solicita.

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 55

3. Contenidos, estrategia de la formación y
programación de una acción formativa.

En este capítulo vamos a trabajar con los contenidos, esto es, con lo que el alumno
tiene que saber para realizar las prácticas y superar las pruebas, con los
componentes de la formación, que comprenden los pasos a dar y los elementos
adicionales a tener en cuenta al dar un curso, y con la programación en el tiempo de
la acción formativa, es decir, la ordenación de contenidos, prácticas y pruebas.

En primer lugar veremos las distintas funciones que existen en el diseño y ejecución
de acciones formativas, para ver quién es el encargado de establecer y ordenar los
contenidos. Luego repasaremos someramente las maneras de presentarlos y veremos
a continuación los criterios posibles de ordenación. Luego abordaremos de una
manera ligera los componentes de la formación y terminaremos con la programación
propiamente dicha.

3.1. Distintos papeles en el proceso de formación.

Podemos distinguir cuatro funciones básicas en el proceso de formación: la de
diseñar, a la que está dedicada la mayor parte de este curso; la de producir los
materiales; la de tutorizar o facilitar y la de gestionar el proceso. En cualquier
acción formativa se realizan estas cuatro funciones, que pueden recaer en una o
varias personas:

• La función básica imprescindible es la de producción de materiales. Al
productor de materiales se le denomina Experto en contenidos. El Experto
en contenidos es alguien que conoce en profundidad la materia objeto del
curso: es el experto en Contratación administrativa, o en un aspecto de la
Gestión de personal, o en cocina, o en mecánica del automóvil. Sin experto en
contenidos no hay curso posible. (*)

• La responsabilidad del diseñador es encontrar la mejor manera posible de
trasladar los conocimientos del experto al alumno. El diseñador contribuye
a que el curso tenga unos sólidos fundamentos pedagógicos, y a que todos los
elementos del curso estén alineados con sus objetivos. El diseñador se
enfrenta, entre otras, a las limitaciones que presentan el formato del curso
(presencial, online o semipresencial), el tiempo disponible, los recursos
presupuestarios y las exigencias de la organización que patrocina el curso.

• El tutor o facilitador o profesor es el que da materialmente el curso, el que
dirige la clase presencial o tutoriza el curso online. Su obligación es atraer y
mantener la atención del participante en el curso durante su desarrollo y
asegurarse de que se produce la transferencia de habilidades y destrezas
objeto de la acción formativa, siguiendo la guía para el tutor incluida en el
diseño del curso.

• El gestor es quien se ocupa del apoyo administrativo y material del curso:
se asegura de que el aula está disponible y en ella están la pizarra, el cañón de
proyección, los cuadernos y lápices o los materiales para las actividades. Es el
encargado de dar de alta a los participantes en la plataforma del curso y el

56 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

responsable de resolver los problemas de conexión en el caso de los cursos
online, bien por sí mismo, bien por medio de personas que dependen de él.

(*) No debemos confundir esta función de productor de materiales con la función de
otras personas expertas en multimedia, o en maquetación, por ejemplo, que pueden
ser los que construyan realmente los materiales, video, sonido, imágenes, logotipos,
etc. a partir de los diseños básicos recibidos realizados por el diseñador del curso y el
experto en contenidos.

Suele ser habitual en organizaciones como las administraciones públicas que las tres
primeras funciones las desempeñe la misma persona. Cuando es así, esa persona
debe ser siempre en primer lugar el experto en contenidos, ya que sin experto no hay
curso que valga. Aunque eso sea lo normal en nuestro caso, hay que notar que no lo
es en general en la enseñanza: los maestros y profesores de la enseñanza primaria y
secundaria son profesores y diseñadores parciales (también en buena medida
gestores), pero aunque sean por lo general expertos en la materia que enseñan, no
producen todos los materiales ni establecen el currículum, que viene dado por ley.

Este capítulo está dedicado al diseño de los materiales, o sea, de los contenidos y las
actividades del curso en sus distintos soportes. Cuando, como ocurre en numerosas
escuelas de administración pública, el experto en contenidos lo hace casi todo, el
proceso de diseño de contenidos es más bien informal. Si, como también es frecuente,
el empleado público-experto-profesor no es un profesional de la formación o no se ha
profesionalizado en ese aspecto a lo largo de su experiencia como formador, entonces
todo el proceso de formación puede resentirse: la faceta de experto ocupa casi todo el
espacio, dejando poco al diseño reflexivo de la acción formativa y poco también,
aunque siempre algo más, a las técnicas propias de la dirección de clases
presenciales o de cursos online.

Uno de los objetivos esenciales de esta Guía es precisamente contribuir a la
resolución de este problema, proporcionando a los profesores las herramientas que les
permitan diseñar con calidad sus cursos y a los coordinadores y programadores de
formación los instrumentos para orientar correctamente la labor de los expertos-
profesores.

En este capítulo veremos qué son los materiales y con qué criterios se pueden
escoger o elaborar.

3.2. Los contenidos y su presentación.

Recordemos que lo primero que hemos hecho ha sido fijar los Objetivos de
Aprendizaje; después hemos diseñado las Pruebas de evaluación que nos permitirán
saber si los alumnos alcanzan o no los Objetivos; luego hemos elaborado las Prácticas
que son el ensayo de los Objetivos y que por lo general van a ser muy similares a las
Pruebas en el contexto en el que nosotros nos vamos a mover, de formación a adultos
en el entorno profesional. El siguiente paso es detallar los Contenidos, a nivel de
guion, es decir, detallar qué es lo que debe saber el alumno para poder realizar las
Prácticas, superar las Pruebas y, por tanto, alcanzar los Objetivos. Llamamos

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 57

materiales a los soportes físicos o virtuales de los contenidos, que pueden adoptar
distintas formas.

La presentación de los contenidos de aprendizaje es un aspecto clave en la formación.
La presentación de los contenidos es siempre un intercambio de información entre el
profesor (o el curso online si es un curso completamente automatizado o un tutorial) y
el alumno. Los contenidos en un curso online pueden presentarse de varias
maneras15: Exposición oral o escrita elaborada para el curso; vídeo elaborado para el
curso; material original preexistente (libro o artículo sobre el asunto, película de ficción
o documental, etc.); animaciones y simulaciones.

¿De qué depende la elección de una u otra? Naturalmente, un criterio importante es
el precio de cada una. La producción de vídeos de calidad profesional para cursos
concretos es cara a menos que se piense rentabilizar el curso con su venta; también
puede serlo la obtención de los permisos necesarios para utilizar materiales originales,
tanto si son libros como artículos como películas que ilustren el tema del curso pero
que no tengan una finalidad formativa, aunque en los últimos años se ha incrementado
exponencialmente la disponibilidad de materiales originales gratuitos en Internet. Estos
materiales, llamados Open Educational Resources, o Recursos Educativos Abiertos,
han sido diseñados en muchos casos con fines formativos, y en otros son fácilmente
adaptables a nuestras necesidades. Antes de comprar la licencia de uso de un libro o
de ponernos a redactar nuestros propios materiales conviene echar un vistazo: puede
que podamos ahorrar tiempo y dinero.

El precio de la animación depende de su complejidad, una animación estándar
producida con herramientas de programación comunes no es demasiado onerosa, una
buena simulación o un videojuego pueden ser muy caros, aunque su eficacia puede
ser insuperable y resultar baratos en determinados tipos de formación, como los
simuladores de pilotaje de aviones, en la medida en que son capaces de sustituir
formación práctica en condiciones reales.

Uno de los factores esenciales para obtener éxito con un curso, además de partir de
un buen diseño, es la intensidad y la calidad de la presencia del facilitador que el
conjunto del curso proporciona. Por ejemplo, un curso online en el que la presencia del
tutor sea constante mediante foros o chats y mediante el feedback de las actividades
prácticas, no necesita en realidad acudir a más técnicas que la exposición oral o
escrita elaborada para el curso, la forma de presentación más barata y una de las más
eficaces. Así, los materiales elegidos estarán también determinados por cómo está
diseñada y prevista esa presencia del tutor o facilitador al o largo del curso.

15 Advanced Web-training strategies, Margaret Driscoll y Saul Carliner. Pfeiffer, San Francisco. 2005. Pp.
299-401

http://www.oercommons.org/
http://es.wikipedia.org/wiki/Recursos_educativos_abiertos

58 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

Vale la pena detenerse un momento en este punto, porque abunda el equívoco que
tiende a igualar enseñanza online con el uso de animaciones informáticas y otras
posibilidades gráficas de los ordenadores. Naturalmente, hay que aprovechar las
posibilidades pedagógicas que ofrecen la pantalla y el ordenador en la medida de
nuestras posibilidades, pero no hay que confundir el atractivo visual de un curso con
su calidad. El equívoco se origina, sorprendentemente, en el coste de la formación por
persona y en la producción industrial de formación online. Para un curso dirigido a

muchas personas a la vez resulta caro el tutorizarlo adecuadamente, y tiene que
sustituir esta carencia con la automatización de sus contenidos y de sus actividades
prácticas. Un contenido automatizado puede ser muy eficaz para el aprendizaje de
determinadas materias (tutoriales sobre aplicaciones informáticas, por ejemplo), y
puede serlo para casi cualquier cosa si consigue acercarse a la complejidad de la vida
real. Pero ese grado de automatización es carísimo y no es capaz de sustituir del todo
el factor personal en la educación que solo puede proporcionar la atención de un
facilitador. Los cursos producidos por empresas de formación online tenderán a
incorporar desarrollos tecnológicos sofisticados como forma de aumentar el
precio del curso, sin que necesariamente aumente su valor.

En todo caso, el uso de recursos multimedia es cada vez mayor en el aprendizaje
online. Los alumnos los esperan como algo habitual, y es buena idea responder a esa
expectativa. Pero el uso de multimedia no puede hacerse de cualquier manera, su
eficacia pedagógica no depende de su coste, sino del respeto de una serie de
principios pedagógicos y de diseño bien comprobados en la investigación. No
podemos tratar este tema a fondo en esta Guía, pero un tratamiento general de lo que
son los recursos multimedia puede encontrarse en Wikipedia, el sitio de la universidad
de Hartford recoge un resumen de esos principios de aprendizaje con multimedia
(en inglés), y en YouTube hay varios vídeos sobre este tema16.

Puede que la enseñanza académica tradicional tenga muchos defectos, pero el
diálogo que permite entre profesor y alumno la convierte en una experiencia personal

16 Probablemente el mejor manual disponible es “E-Learning and the Science of Instruction. Proven
guidelines for consumers and designers of Multimedia Learning”. R.C. Clark y R.E. Mayer, Pfeiffer, San
Francisco. 2011.

Exposición oral.

Vídeo.

Textos, artículos o libros.

Animaciones, simulaciones.

http://es.wikipedia.org/wiki/Multimedia
http://hartford.edu/academics/faculty/fcld/data/documentation/technology/presentation/powerpoint/12_principles_multimedia.pdf
http://www.youtube.com/watch?v=WsI8h7qErc0

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 59

potenciada por el sentimiento de pertenencia a un grupo. El aprendizaje online intenta
mimetizar estas cualidades de las clases de siempre con la presencia continuada de
un instructor; esta presencia disminuye los costes iniciales de un curso online, ya que
es más barato diseñar y desarrollar los materiales de un curso que luego se va a
apoyar constantemente en la presencia del tutor, pero los aumenta por alumno porque
un tutor no puede atender más que a un número limitado de participantes, y dificulta la
economía de escala de estos cursos, que solo podrán admitir a más alumnos o
repetirse mediante la incorporación de más instructores.

A la hora de elegir materiales tendremos que llegar a un compromiso, ajustado por las
cuestiones económicas: número de alumnos objetivo, número de sesiones del curso
necesarias, número de tutores disponibles en el periodo que se tienen que dar los
cursos. Habrá veces en que haya que utilizar un feedback más automatizado porque el
periodo de tiempo para dar los cursos es muy reducido, hay que formar a mucha
gente y no hay posibilidad de formar y disponer de tantos tutores como se
necesitarían.

3.2.1. La exposición oral o escrita.

Como hemos señalado, en este curso no podemos entrar en cómo se diseñan vídeos
o simulaciones o juegos para la formación (llamados también “juegos serios”), ni en
general en las formas concretas de la presentación de contenidos, pero sí queremos
decir unas palabras sobre la forma de presentación más utilizada y, a nuestro juicio,
más eficaz: la exposición oral o escrita.

• Es la vía más precisa de transmisión de un contenido, la que permite más
matices.

• Es la vía más eficiente en su relación calidad/coste.
• Es la forma más eficiente de trasladar contenidos complejos, que admiten

mal su traducción a imágenes o animaciones.
• Es la vía más consistente, la que mejor permite garantizar que las relaciones

entre las partes quedan claras.
• Es la que mejor permite la participación de expertos, que pueden escribir o

exponer sus conocimientos con facilidad.
• Es a lo que más acostumbrados estamos todos por ser la vía por excelencia

de la formación reglada.
• Exige pocos conocimientos de informática, y utiliza herramientas informáticas

comunes.

Para que la exposición oral o escrita sea verdaderamente eficaz tiene que respetar
algunas reglas: no concentrar demasiada información en una sola pantalla; hacerla
interesante incorporándole un hilo conductor (una narración personalizada, por
ejemplo, denominada en la jerga del aprendizaje online storytelling); incluir ejemplos y
contrajemplos constantemente; resaltar las definiciones y las reglas cuando las haya;
incorporar analogías; etc.

http://blog.rincondelvago.com/elearning/storytelling-el-arte-de-contar-historias-aplicado-a-la-educacion

60 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

3.2.2. Ordenación de los contenidos.

El experto en el tema que esté desarrollando el curso conoce los contenidos
necesarios para que el alumno alcance los objetivos de aprendizaje. Elegir el orden en
que los contenidos se presentarán a los alumnos es decidir en buena parte la
estructura del curso.

Tendremos que empezar por los contenidos más básicos, sobre los que se
asientan los otros. Esto quiere decir que empezaremos por las destrezas
subordinadas, donde se encuentran los conocimientos básicos que van a cimentar el
resto, para ir progresando a partir de ahí, es decir, en el gráfico del análisis de la
formación usado en el Módulo 1, iremos de abajo hacia arriba, y de izquierda a
derecha generalmente.

Recordemos nuestro curso para archiveros sobre la configuración de una página
Excel. Sabemos que nuestros alumnos saben referenciar documentos y que conocen
bien el funcionamiento del archivo, y también que saben utilizar el ordenador. Lo que
desconocen es Excel, así que tendremos que empezar por mostrarles el icono de la
aplicación, para arrancar Excel y sacar su primera pantalla. Seguiremos por los pasos
que describimos en las destrezas: Cómo crear una página nueva, cómo crear la
estructura de la tabla (para esto tendremos que enseñarles a identificar cabeceras y
campos), como rellenar los campos, cómo darles formato. Dicho de otro modo,
empezaremos de lo más simple y básico hacia lo más complejo.

Así que los dos criterios fundamentales para ordenar los contenidos son el de
complejidad o dificultad y el lógico/temporal, pero los aplicaremos, por supuesto,
de forma flexible. El modelo más práctico de ordenación de contenidos es el índice de
un libro o manual. El índice de un manual o de la ayuda de Excel sería un buen
ejemplo de presentación de contenidos de nuestro curso.

Complejidad y secuencia lógica y temporal son criterios muy utilizados, pero todo
depende del objeto de nuestro curso. Hay otras formas de ordenación de contenidos17:

• alfabética, que es la usada en los glosarios, siempre útiles en los cursos
online; o por categorías, cuando los contenidos del curso no guardan otra
relación entre ellos (un curso de cocina, por ejemplo, puede ordenarse por
arroces, legumbres, verduras, carnes, pescados, etc.)

• por el orden causa-efecto, cuando el objeto del curso es la resolución de
problemas en un ámbito específico (los tutoriales de aplicaciones informáticas o
las guías de electrodomésticos suelen tener un apartado que ordena ciertos
contenidos de esta manera, pero a la inversa, efecto-causa)

• por orden de importancia, un curso diseñado para dar la bienvenida a un
nuevo empleado en un Ministerio, por ejemplo, debería empezar por
cuestiones de seguridad e higiene y seguir por orden de importancia, ya que
casi todo el mundo se aplica al principio, pero menos gente lo hace al final

17 Connie Malamed, the eLearning Coach.

http://theelearningcoach.com/elearning_design/how-to-organize-content/

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 61

• de lo simple a lo complejo, un curso integral sobre contratación pública
podría empezar por los contratos más sencillos, para ir luego hacia los más
complicados; del todo a las partes, una estructuración que casi todos los
cursos utilizan al principio, dando algunas pinceladas sobre todos los
contenidos para luego ir concentrándose en cada uno de ellos.

Por último, tenemos que hacer los módulos o las unidades de formación de un tamaño
adecuado a nuestros alumnos, al tiempo de que disponen ellos y los profesores, a la
complejidad del material de aprendizaje, a las restricciones que va a tener el entorno
de aprendizaje, al formato del curso elegido, etc.

Si solo disponemos de dos horas para la formación en Excel, estamos dando ya por
supuesto que tendremos que ir al grano, y que nuestros Objetivos se limitarán a lo
estrictamente necesario para que puedan configurar la página conforme a las
necesidades del archivo.

El tamaño de las unidades en las que "trocearemos" el contenido tiene que ver
también con lo que sabemos del funcionamiento del cerebro: percibimos con los
sentidos, almacenamos lo que nos llama la atención en la memoria a corto plazo (un
número de teléfono que debemos recordar al menos hasta que lo marquemos, por
ejemplo); pasamos a la memoria a largo plazo lo que es importante que recordemos
(el número de teléfono de quien nos va a pagar la apuesta de 100.000 euros que
hemos ganado, por ejemplo); recuperamos de la memoria a largo plazo lo que
necesitamos y lo pasamos a la memoria de trabajo, que es desde donde lo utilizamos.
Lo que nos permite almacenar y recuperar información es la codificación semántica de
las unidades de información, o sea, el entorno significativo donde las incluimos y que
nos da pistas para su recuperación. Saber que el número que intentamos recordar es
el de quien nos va a pagar la apuesta es una codificación semántica muy eficaz; si en
cambio el número corresponde a nuestro acreedor quizá necesitemos utilizar alguna
regla mnemotécnica para recuperarlo más tarde.

62 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

Fuente: “Sustrato neuronal de la memoria de trabajo espacial”, Revista electrónica de
neurobiología.

Sobre lo que se sabe de la memoria y de cómo se produce el aprendizaje a
largo plazo hay información útil en Wikipedia y en el blog del profesor de la
UCM Antonio Manzanero. National Geographic tiene una buena presentación
gráfica de lo (poco) que se sabe de la memoria.

Enseguida veremos que captar y retener la atención es un aspecto esencial de la
estrategia de formación. Aplicado a la secuenciación de contenidos, esto significa que
nuestras unidades de formación no deben ser demasiado largas y que tienen
que ser variadas en la medida de lo posible. Si es necesario, quizá debamos
sacrificar en parte la lógica del desarrollo para que este resulte entretenido,
dividiéndolo en partes menos “naturales”, pero más cortas.

3.3. La estrategia de la formación

Ya sabemos cómo vamos a ordenar los contenidos. El siguiente paso es la estrategia
de formación que tiene que ver con lo que vamos a hacer para presentar el curso a
los alumnos, asegurarnos de que el alumno presta atención al curso, de que participa
activamente en él y de que ponemos todo de nuestra parte para que vaya
consiguiendo los objetivos fijados en el curso.

Este aspecto es siempre importante, pero lo es más aún cuando los alumnos son
adultos. A los adultos no se les enseña, los adultos aprenden, si quieren hacerlo.
Si considerásemos un curso online, además, el alumno decide qué hace y cuándo lo
hace. Es más fácil desentenderse en un curso online que en una clase presencial. Así
que en formación online para adultos la motivación sostenida es un elemento
imprescindible, del que depende el éxito del curso. ¿Cómo la conseguiremos?

Robert M. Gagné, psicólogo y pedagogo norteamericano de orientación cognitivista,
profesor en Princeton y Berkeley, en su libro de 1965 “The conditions of learning”,
dividió el proceso de formación en 9 etapas o componentes del aprendizaje18:

1. Ganar la atención del alumno
2. Informar al alumno de los objetivos
3. Estimular el recuerdo de los conocimientos previos sobre la materia del curso
4. Presentar el contenido
5. Proporcionar orientación
6. Comprobar cómo lo hacen los alumnos
7. Comentar su labor
8. Evaluar su desempeño
9. Facilitar la retención y la transferencia a otros entornos.

18 Una exposición reciente y detallada de sus teorías, hoy generalmente aceptadas y
aplicadas, puede encontrarse en Gagné, Wager, Golas y Keller, “Principles of Instructional
design”, Wadsworth, Belmont, California, 2005. También en esta página, que contiene otros
muchos recursos.

http://www.uv.mx/eneurobiologia/vols/2011/3/Fernandez-etal/HTML.html
http://es.wikipedia.org/wiki/Codificaci%C3%B3n_(memoria)#Codificaci.C3.B3n_sem.C3.A1ntica
http://psicologiadelamemoria.blogspot.com.es/p/procesos-basicos-en-la-memoria-largo.html
http://psicologiadelamemoria.blogspot.com.es/p/procesos-basicos-en-la-memoria-largo.html
http://ngm.nationalgeographic.com/2007/11/memory/brain-interactive
http://ngm.nationalgeographic.com/2007/11/memory/brain-interactive
http://plataformadelgrup2.wikispaces.com/Cognitivismo

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 63

Dick, Carey y Carey siguen un modelo similar, pero reduciendo a cinco los
componentes de aprendizaje. Este es modelo que vamos a presentar:

1. Actividades previas a la formación
2. Presentación del contenido
3. Participación del alumno
4. Evaluación
5. Actividades de revisión y seguimiento.

3.3.1. Actividades previas a la formación

Estas actividades incluyen las tres primeras de Gagné: Motivar a los alumnos,
informarles de los objetivos y estimular el recuerdo de conocimientos y destrezas que
puedan tener sobre la materia objeto de la acción formativa.

Motivar a los alumnos

¿Cómo podemos motivar a los alumnos? El modelo de motivación más utilizado es el
denominado ARCS, desarrollado por John Keller a principios de los 80 del siglo
pasado. Para motivar, explica Keller, tenemos que despertar la Atención del alumno,
convencerle de la Relevancia de lo que está aprendiendo, darle la Confianza de que
es capaz de aprenderlo, y asegurarnos de que obtiene Satisfacción en el proceso de
aprendizaje.

Fuente: arcsmodel.com.

El mantenimiento de la atención del alumno debemos considerarlo a lo largo de todo
el curso (aunque aquí lo situamos como actividad previa al curso), mediante técnicas

Categorías del modelo
ARCS

Atención: excitación de
la percepción y la

curiosidad, variabilidad

Relevancia: orientación
a la meta, armonía de

los motivos,
familiaridad

Confianza: exigencias de
aprendizaje,

oportunidades de éxito,
control personal

Satisfacción: refuerzo
intrínseco, recompensa

extrínseca, equidad.

http://www.arcsmodel.com/

64 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

de todo tipo, desde las anécdotas, los videos, las presentaciones de algo que les
choque, etc.

La relevancia la transmitiremos uniendo los objetivos del curso con algo que le
interese al alumno (promoción profesional, profundizar en sus cometidos, corregir algo
que se hace mal, aprender nuevas formas, o simple curiosidad).

La confianza en que puede con el curso la adquiere el alumno cuando siente que las
prácticas que realiza son comprensibles, graduadas de menor a mayor complejidad, y
desde luego adaptadas a sus características.

Y por último, el alumno debe sentirse satisfecho de su progreso a lo largo del curso; la
satisfacción personal es el mejor refuerzo. La compensación más poderosa y la
que dura más tiempo es el sentimiento de haber alcanzado una meta que es relevante
para el sistema de valores interno del alumno.

Para obtener esa satisfacción, tendremos por ejemplo que proponer al alumno, que
está aprendiendo a planificar con nosotros, actividades que supongan alguna
dificultad, pero que puedan superar con algo de trabajo. Y tendremos que proporcionar
feedback inmediato, personalizado y positivo.

Presentación de objetivos

Como hemos comentado cuando hablamos de los objetivos, la presentación de
objetivos sirve para comunicar al alumno lo que va a aprender en cada sesión
formativa, y en el curso en general, qué será capaz de hacer cuando termine la sesión
o el curso. Es una declaración de intenciones que centra al alumno en lo que puede
esperar en el periodo de tiempo siguiente.

Los objetivos orientan el esfuerzo del alumno. Con objetivos claros, el alumno
sabrá qué conceptos son esenciales y cuáles no lo son, qué destrezas son las que
necesariamente deben dominarse y cuáles son menos importantes, etc.

Cuando trabajamos con adultos, definir claramente los objetivos es, además, un
factor de motivación de primer orden. Los objetivos dirigen la atención, son un
criterio de relevancia y proporcionan satisfacción a medida que van alcanzándose.

Estimular el recuerdo de los conocimientos requeridos

Las diferentes teorías de aprendizaje consideran que siempre lo que se aprende se
enlaza con lo que ya se sabía de una forma u otra. Para unos es debido a que lo
nuevo se encaja dentro de las estructuras mentales existentes en la memoria
(cognitivismo), mientras que para otros (constructivismo), cada aprendizaje es el
resultado de lo que se construye con las experiencias previas y lo que se va
recibiendo de los demás, probando, hablando o negociando. El recuperar los
conocimientos previos de los alumnos es algo fundamental para el aprendizaje que se
va a llevar a cabo. A veces es suficiente con recordar lo que se habló en la clase

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 65

anterior, otras con recordar aspectos relacionados con asuntos similares, o con
determinados requisitos de entrada al curso.

3.3.2. Participación del alumno

Ya se ha dicho que la participación del alumno es imprescindible para obtener
resultados en el aprendizaje de adultos: con la participación se consigue que los
nuevos contenidos encuentren un anclaje en el bagaje del alumno que les permita
afianzarse y que se lleven a cabo las prácticas del curso.

De las prácticas y de las evaluaciones ya hemos hablado. Hay algunas prácticas en
las que no es necesario, pero en la mayoría el feedback es fundamental: de su
frecuencia y de su calidad depende en gran parte el éxito del curso.

La otra forma de participación fundamental es la participación en las discusiones,
bien sean presenciales, o si son cursos a distancia, las que se producen en los foros
síncronicos o asíncronicos. No podemos detallar aquí las técnicas para promover la
participación, pero podéis encontrar mucha información al respecto en Internet. Los
profesores de la universidad de Sevilla Perera y Torres presentan en un artículo las
conclusiones de un estudio sobre el funcionamiento de los foros; en la red podéis
encontrar numerosos documentos y entradas de blogs que tratan el tema.

Los foros síncronicos o chats presentan dificultades especiales, tanto si son con el
apoyo de imágenes como si no. Las clases virtuales en línea con participación de los
alumnos son cada vez más utilizadas, pero es un recurso que hay que utilizar con
cuidado y que precisa de profesores experimentados.

3.3.3. Actividades de revisión y seguimiento.

Estas actividades nos sirven para relacionar lo que el alumno está aprendiendo con lo
que realiza en el puesto de trabajo, para asegurar que lo aprendido no se queda en
el aire, en el aspecto teórico o inalcanzable.

Muchas veces los alumnos asisten a cursos que les convencen, pero salen diciendo:
“Si, claro, con esas condiciones ya se puede, pero en mi trabajo…”, lo que dificulta que
lo vayan a aplicar en sus puestos de trabajo.

Así que en estas actividades se tratan no sólo las ayudas al trabajo, como las
memorísticas o las relaciones de pasos a seguir en las tareas, a modo de
recapitulación, sino también las reflexiones por parte de los alumnos de cómo van a
aplicar lo aprendido en el puesto de trabajo. Reflexiones en los foros, en trabajos
individuales, guiadas y/o encauzadas por los tutores son ejemplos de estas
actividades.

Y como diseñadores, y antes de dar el curso, nos debemos plantear de nuevo cómo
de alejados están el entorno de aprendizaje y el de trabajo que después tendrán los
alumnos, para tratar de que estén lo más próximos posibles y el curso sea efectivo.

http://www.sav.us.es/pixelbit/pixelbit/articulos/n36/11.pdf
http://de.ryerson.ca/portals/de/assets/resources/Stimulating_Discussions.pdf
http://suifaijohnmak.wordpress.com/2013/04/06/engagement-with-and-participation-in-online-discussion-forum/
http://onlignment.com/live-online-learning-a-facilitators-guide/

66 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

3.3.4. Otras estrategias de la formación.

Las estrategias presentadas en el apartado anterior se ajustan a un modelo
cognitivista, en el que primero se presentan los contenidos y después se aplican estos
contenidos a las diferentes prácticas. En los procesos de aprendizaje que se planifican
desde una perspectiva constructivista, por el contrario, se plantean en primer lugar los
problemas de la vida real a resolver, y el curso se va desarrollando de acuerdo a las
necesidades de los alumnos para poder solventarlos (contenidos), a las discusiones
entre los participantes (por ejemplo foros), a las ayudas por parte de los tutores para
que puedan ir avanzando, etc. Hay muchas maneras de enfocar una acción formativa
usando esta otra vía.

Estos enfoques se concretan en métodos de aprendizaje, estructuras o moldes que
contienen los elementos de una acción formativa y una estrategia de formación
específica. Así establecen de antemano la estructura de un curso, el orden en que se
presentarán los contenidos y las actividades, con el fin de aumentar la motivación del
alumno. Algunas de las más utilizadas son el método del caso, el aprendizaje por
resolución de problemas o el aprendizaje por proyectos. Vamos a repasar
someramente sus características.

El método del caso19.

Los casos son relatos escritos con una finalidad didáctica, sobre situaciones reales o
ficticias, en las que los protagonistas deben tomar decisiones discrecionales.

Un caso es una narración relativamente larga de un acontecimiento o proceso que
puede ser ficticio pero que por lo general es real, y que sucede en la organización de
la que procede el alumno o en una muy similar20. El caso contiene mucha información
normalmente ordenada en torno a la narración, es decir, cronológicamente. Como la
realidad, los casos pueden o deben ser confusos y contradictorios.

Los casos se utilizan de dos maneras:

Casos centrados en el estudio de descripciones:

En estos casos se pretende que los alumnos analicen, identifiquen y describan los
puntos clave constitutivos de la situación dada y puedan debatir y reflexionar con los
compañeros las distintas perspectivas de abordar la situación. En este caso, no se
pide a los alumnos que valoren o generen soluciones sino que se centrarán en el
análisis del problema y de las variables que lo constituyen.

Casos de resolución de problemas:

19 Seguimos aquí la guía sobre el método del caso del Servicio de Innovación Educativa de la
Universidad Politécnica de Madrid.
20 El INAP publicó en 2011 “22 Casos prácticos sobre administración pública”, con casos reales
de la Administración General del Estado elaborados por sus protagonistas.

http://innovacioneducativa.upm.es/guias/MdC-guia.pdf
http://bci.inap.es/alfresco_file/35f8996e-cc89-4995-9464-5d3d733d2b25

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 67

Este tipo de casos requieren que los alumnos, tras el análisis exhaustivo de la
situación, valoren la decisión tomada por el protagonista del caso o tomen ellos la
decisión justificada que crean más adecuada.

• Casos centrados en generar propuestas de toma de decisiones: los
alumnos deben encontrar una posible solución para la situación descrita, tras el
análisis de la misma. Es importante que los alumnos tomen decisiones que se
puedan llevar a la práctica. Si no se pueden llevar a la práctica, la solución al
caso no es correcta.

• Casos centrados en el análisis crítico de toma de decisiones descritas: los
estudiantes deberán valorar y emitir un juicio crítico sobre las decisiones que
han tomado los protagonistas del caso.

• Casos centrados en la simulación: en este tipo de casos, además de buscar
que los alumnos analicen las variables y el contexto que intervienen en la
situación, se pretende que formen parte activa del desarrollo del caso,
dramatizando y representándolo. Además de intentar conocer qué ocurre en
dicha situación, serán los protagonistas de la misma convirtiéndose en los
personajes de la narración.

El caso puede redactarlo un especialista en elaboración de casos con la ayuda de sus
protagonistas reales, o estos mismos, con el entrenamiento adecuado.

El caso es un método muy efectivo, desarrollado a principios del siglo XX en
facultades norteamericanas de derecho y de medicina, desde donde se extendió
después a las escuelas de negocio y, en general y con las adaptaciones necesarias, a
todo tipo de instituciones de formación.

Para que el método del caso sea realmente efectivo es preciso que sea real o lo más
real posible y que el profesor que lo utilice sepa hacerlo: El instructor actúa como
catalizador, propiciando un ambiente para la discusión del grupo, guiando el proceso
de enseñanza-aprendizaje, sin intentar imponer una solución dada. Los alumnos
trabajan de forma independiente, aplicando sus habilidades a la crítica o a la
resolución de lo planteado.

Aprendizaje por resolución de problemas21.

El aprendizaje por resolución de problemas es un método en el que los alumnos
trabajan en grupos de entre 5 y 8 personas para resolver un problema que se les
plantea.

El problema es un escenario o situación más o menos crítica o apurada, y la labor de
los alumnos es ofrecer una solución correcta, partiendo de que no existe una sola que
sea óptima.

Una de las características básicas de este método es que no se le proporciona al
alumno toda la información relevante, y que una parte fundamental de su aprendizaje

21 Guía sobre el aprendizaje basado en problemas del Servicio de Innovación Educativa de la
UPM.

http://innovacioneducativa.upm.es/guias/Aprendizaje_basado_en_problemas.pdf

68 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

consiste en encontrar esa información y aplicarla al problema planteado. El análisis y
la definición correcta del problema por parte de los alumnos son aspectos importantes
de este proceso. En la administración pueden plantearse problemas complicados que
puedan ser resueltos desde distintos enfoques: la gestión del personal, la compra de
bienes o la contratación de servicios, el uso de las tecnologías de la información, etc.

El papel del tutor es ayudar a los alumnos cuando lo requieran, en la búsqueda de
información, en la propuesta de preguntas relevantes, favoreciendo la reflexión y
orientando al alumno para llegar a una solución.

Aprendizaje por proyectos22.

El aprendizaje por proyectos es un método de aprendizaje colectivo o individual que se
basa en la elaboración de un proyecto que sea realizable.

La fase inicial de un proyecto es siempre su diseño, y es esta fase la que se desarrolla
en este método. El aprendizaje por proyectos se utiliza con frecuencia en escuelas de
negocio y administración (el INAP lo utiliza en sus másteres desde hace años).

Al alumno se le pide que diseñe la implantación de un proyecto de mejora para la
institución u organización para la que trabaja: un sistema de dirección por objetivos, la
contabilidad analítica, un sistema informático de control financiero, etc.

El aprendizaje por proyectos obliga al alumno a una labor de reunión y asimilación de
información, análisis y planificación, gestión de riesgos, distribución de recursos y, en
general, todos los aspectos propios de un proyecto.

La labor del tutor en este caso es más de guía de los alumnos, de supervisión y
revisión del plan de trabajo, y de evaluación de lo conseguido. Se puede decir que las
fases del proyecto marcan unas pautas más fuertes que lo que podría haber en los
métodos del caso o de resolución de problemas.

El uso de estos métodos u otros parecidos no modifica el diseño de una acción
formativa en sus aspectos esenciales: antes de emprender el diseño de aplicación de
uno de estos métodos tendremos que establecer objetivos, pruebas de evaluación,
prácticas y contenidos. Sólo después diseñaremos nuestro curso de acuerdo con un
método concreto. El método elegido tendrá que facilitar el logro de nuestros objetivos,
incorporar las prácticas y asegurar que los alumnos asimilen los contenidos
correspondientes.

Es decir, un método es una estrategia de formación que reordena los elementos
de una acción formativa sin alterarlos significativamente.

22 Guía del aprendizaje orientado a proyectos del Servicio de Innovación Educativa de la UPM

http://innovacioneducativa.upm.es/guias/AP_PROYECTOS.pdf

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 69

3.4. Programación de la acción formativa.

3.4.1. Asignación de tiempos en las acciones formativas.

Una acción formativa se lleva a cabo en un periodo de tiempo determinado. Los
componentes de la acción se ordenan secuencialmente, uno detrás de otro, con un
objetivo pedagógico. Lleva un tiempo ejecutar correctamente cada uno de esos
componentes. La suma de todos los tiempos de todos los componentes es la
duración de la acción formativa.

Las programaciones de acciones formativas presenciales y online tienen aspectos
comunes y aspectos distintos.

Programación de una acción formativa presencial

Una vez que contamos con los componentes de la acción formativa, es decir, hemos
establecido sus objetivos de aprendizaje, diseñado sus actividades prácticas y pruebas
de evaluación y ordenado y desarrollado sus contenidos, y considerado otras
actividades de introducción o animación, tenemos que desplegarlos ordenadamente,
uno detrás de otro, de acuerdo con un objetivo pedagógico.

En el trabajo real de diseño no es frecuente tener todos los componentes y luego fijar
los tiempos. El proceso real de diseño se caracteriza por poner en relación
constantemente todos los aspectos relevantes. Desde el primer momento tendremos
en cuenta el tiempo con que contamos, lo que condicionará la definición y desarrollo
de los contenidos y las actividades.

El orden de presentación lo marca la metodología elegida para la acción formativa. En
el método expositivo, por ejemplo, estableceremos un orden lógico que se
corresponde con los contenidos (de lo general a lo particular, o a la inversa; de lo
simple a lo complejo, o a la inversa, etc.)

Una vez establecido el orden de presentación de los contenidos (trabajo que puede
resultar más complejo en el caso de métodos como el aprendizaje por proyectos o por
resolución de problemas), procedemos a encajar el resto de los componentes,
señalando además cómo vamos a transmitir los contenidos.

Vamos a verlo con un ejemplo real.

El curso INNOVACIÓN PARA LA RESOLUCIÓN DE PROBLEMAS EN LA
ADMINISTRACIÓN consta de varias partes. La tercera está dedicada a las técnicas de
resolución de problemas, y en ella queremos presentar el modelo de resolución de
problemas denominado Simplex, para lo que contamos con 90 minutos. El objetivo de
aprendizaje de esta sesión es: “al final de la sesión, los alumnos serán capaces de identificar
las ocho fases del modelo Simplex, y de definir y aplicar a un caso real las cuatro primeras”.

El esquema de la clase de hora y media es: exposición del profesor, con preguntas de los
alumnos; actividad práctica de aplicación de la técnica; recapitulación del profesor; debate
general del tema. La programación es la siguiente:

70 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

1.- El modelo Simplex. Sus ocho pasos:

Encontrar el problema; reunir la información; definir el problema; generar alternativas de
solución; seleccionar la mejor; planificar la ejecución; persuadir; ejecutar.

Veremos qué problemas plantean estas fases en su aplicación a la administración: por qué
es más difícil encontrar problemas en la administración que en otras organizaciones (a
veces hay que buscarlos, tenemos que estar descontentos con lo que hacemos, porque rara
vez hay un cliente que nos eche en cara nada); por qué es tan difícil a veces reunir la
información; por qué la persuasión es tan importante…

10´

2.- Ejercicio sobre un caso real. Se hacen grupos (4 grupos de 5 alumnos cada uno). Se les
dan las instrucciones:

Dos grupos deberán presentar un caso de éxito, es decir un ejemplo de resolución de algún
problema más o menos complejo que algún miembro del grupo conozca bien; los otros dos
uno de fracaso. Durante 5´ reflexionarán individualmente sobre el tema, escribiendo lo que
sea. Durante 15´ elaborarán conjuntamente la presentación del caso, teniendo en cuenta
que tendrán que plantearlo siguiendo el proceso Simplex y centrándose en las cuatro
primeras fases. Luego, durante 5´ un portavoz de cada grupo (que no será el que haya
planteado el caso) explicará el caso.

40´

El profesor resume las conclusiones: hasta qué punto se sigue en la administración algún
proceso más o menos reglado o sistemático para resolver problemas.

5´

Discusión general sobre la resolución de problemas en la administración, procurando
centrarla en los pasos de Simplex que se hayan revelado más problemáticos.

15´

Prueba de evaluación: dado el caso práctico “colas en tráfico” (un caso de colas en una
jefatura provincial de tráfico descrito en algo más de medio folio), el alumno definirá las
cuatro primeras fases del modelo Simplex aplicándolas, muy brevemente, al mismo.

15´

El profesor resume y explica a que se dedicará la sesión del día siguiente: aplicar unas
técnicas concretas de definición de problemas: el análisis causa-efecto y el diagrama de
Ishikawa; a enfocar un problema desde distintos puntos de vista con los 6 sombreros de de
Bono; a aplicar una técnica de generación de ideas nuevas, la tormenta de ideas.

5´

Total: 90´

En forma de tabla:

Las fases del modelo Simplex. Exposición oral del profesor con resolución de
dudas.

10´

Actividad práctica por grupos: análisis de casos de éxito y fracaso de proyectos. 40´

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 71

Trabajo colaborativo y presentación de conclusiones de cada grupo.

Resumen de las conclusiones del trabajo colaborativo por el profesor 5´

Debate de todo el grupo sobre las dificultades para la resolución de problemas en
la administración.

15´

Prueba de evaluación individual: aplicación de las cuatro primeras fases del
modelo Simplex a un caso práctico sencillo.

15´

Resumen de lo aprendido por el profesor y explicación de a qué se dedicará la
clase siguiente.

5´

Tiempo total 90´

La programación de una clase presencial es un guion detallado de lo que ocurrirá en el
aula en cada momento, que incluye una descripción de las actividades prácticas y de
las pruebas de evaluación. Los tiempos dedicados a cada elemento se estiman a partir
de la experiencia, el sentido común y las características de cada uno de ellos. Es
conveniente que el diseño de una acción formativa presencial incorpore este guion,
pero en todo caso es imprescindible que cuente con una descripción suficiente de las
actividades prácticas y de las pruebas de evaluación.

Programación de una acción formativa online.

Aunque hay acciones formativas online totalmente sincrónicas, en las que el profesor y
los alumnos están conectados simultáneamente en tiempo real mediante una
aplicación específica, como Skype, (como los cada vez más frecuentes webinars, o las
clases virtuales más tradicionales), lo normal es que sean asincrónicas, aunque
puedan contar con elementos sincrónicos.

El proceso de programación no es muy diferente al que seguimos en las acciones
presenciales, pero los plazos son más largos. Lo que en una sesión presencial
puede llevar dos o tres horas puede llevar varios días en la formación online, debido
en parte a que se compaginan las tareas diarias del alumno con el curso, cosa que no
pasa en un curso presencial en que el alumno está dedicado en cuerpo al curso (el
que esté dedicado en alma también depende de nosotros). Este mayor tiempo hace
que en el curso online se puede alcanzar una profundidad mayor.

Veamos cómo podemos programar nuestra clase sobre el modelo Simplex en el
entorno online.

En primer lugar, el profesor cuelga en la plataforma un texto con la presentación del
modelo, y también proporciona algunas direcciones web en las que se presenta y
discute el modelo y/o materiales adicionales sobre el mismo. El alumno lee el texto y
consulta, o no, las páginas y los materiales.

72 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

El profesor abre un foro de discusión sobre modelos de resolución de problemas en la
administración un día después de haber colgado el texto y los materiales, y lo tiene
abierto 4 días.

El profesor plantea la actividad práctica correspondiente al contenido dos días
después de haber colgado el texto y los materiales. La actividad consiste en que el
alumno deberá describir un problema existente en su unidad y aplicar a la resolución
del mismo las cuatro primeras fases del modelo Simplex. El alumno tiene 5 días para
realizar y enviar la tarea. Podríamos diseñar un trabajo en equipo para realizar en red
esta misma tarea, pero complicaríamos innecesariamente el ejemplo.

Tenemos un total de 7 días, es decir, una semana de duración para un módulo
dedicado al modelo Simplex en el curso sobre innovación y resolución de problemas.
Este plazo no incluye el tiempo que dedicará el profesor a leer, comentar y calificar las
tareas realizadas por cada alumno, que pueden ser dos días adicionales, pero que no
forman parte de la programación en sí.

Primer
día

Segundo
día

Tercer
día

Cuarto
día Quinto día Sexto día Séptimo

día

Texto y
otros
recursos.

El foro
está
abierto

El foro
está
abierto

El foro está
abierto

El foro está
abierto

El foro está
abierto

El foro está
abierto

Apertura
del foro

 Plantea-
miento de
la
actividad
práctica

Realización
de la
actividad
práctica

Realización
de la
actividad
práctica

Realización
de la
actividad
práctica

Realización
de la
actividad
práctica

De este modo, el alumno tiene 7 días para leer la documentación y participar en el foro
y cinco días para hacer la actividad práctica. En el foro puede discutirse tanto la
documentación como la actividad práctica. En la programación no consta el tiempo
dedicado a la corrección, calificación y feedback personalizado sobre la actividad, para
lo que hay que añadir al menos otros dos días que se solaparán con los dos primeros
del siguiente módulo. Es decir, la programación se refiere exclusivamente al trabajo
que debe realizar el alumno, no al que debe hacer el tutor del curso.

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 73

Hemos visto cómo programar una acción formativa sobre la aplicación de un modelo
de resolución de problemas, el Simplex, en una clase presencial de 90 minutos y en
un módulo online de 7 días.

Aparentemente hemos tardado mucho más en conseguir lo mismo con la acción
formativa online que con la presencial, pero la participación del alumno en la acción
online es más intensa y reflexiva: las participaciones en el foro son escritas, lo que
exige un esfuerzo de síntesis y de imaginación mayores que para las participaciones
habladas, y las participaciones del resto de alumnos tienen más oportunidad de ser
leídas y meditadas. Lo mismo puede decirse de las actividades prácticas, que serán
más complejas y exigentes en la acción online, en la e se realizarán individualmente.
El alumno tendrá también la posibilidad de leer más documentación sobre el mismo
tema.

Como orientación para la programación, podemos considerar una serie de aspectos:

- La semana puede ser una buena medida de la periodicidad del curso. Tenemos
organizada nuestra vida de trabajo y privada alrededor de la semana.

- El alumno tiene su trabajo, simultáneo a la realización del curso. Normalmente no
puede acceder al curso todos y cada uno de los días. Debemos presentar el curso
de manera que el alumno pueda organizarse las diferentes actividades (lecturas,
foros, actividades prácticas, etc.) a lo largo de la semana.

- Consistencia en la planificación. En la medida que podamos, es conveniente que
cada módulo dure lo mismo, y tenga una estructura similar, porque ayuda a que el
alumno se organice: Una semana, dos semanas. Hay que llegar a un compromiso
entre la duración del curso y la consistencia en la planificación.

- Hay que incluir el tiempo que el alumno necesitará para
o Leer los textos obligatorios
o Visionar los posible videos
o Realizar las actividades prácticas
o Participar en los foros obligatorios y optativos
o Realizar las pruebas de evaluación
o Etc.

Para ello es conveniente tener alumnos voluntarios que os ayuden a evaluar los
tiempos de dedicación, y aprovechar las primeras ediciones de los cursos para ajustar
esas duraciones, mediante encuestas a los participantes.

74 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

Ejemplos de contenidos y programación de cursos de la
administración.

De un curso sobre producción normativa y elaboración de informes

De un curso sobre gestión de indemnizaciones, asistencias y
traslados.

Objetivos de aprendizaje

• 1. Comprobar que un
proyecto de norma de
otro Departamento:

• 1.1. Se adecua a los
criterios de legalidad,
acierto y oportunidad.

• 1.2. Respeta el
ámbito de competencias
propias (estatales,
autonómicas y locales)

• 1.3. Es correcta desde
una perspectiva formal

Contenidos

• 1. Criterios de
valoración de una
norma:

• 1.1 Adecuación a los
principios de legalidad,
acierto y oportunidad.

• 1.2 Respeto al sistema
de distribución de
competencias
(estatales, autonómicas
y locales)

• 1.3 Adecuación a
principios formales,
lenguaje claro y preciso.

Objetivos de aprendizaje

•1. Analizar el expediente de gasto e
identificar el procedimiento de pago
correcto:

•1.1 Analizar el expediente de gasto
propuesto:
•Indemnizaciones
•Asistencias
•Traslados

•1.2 Identificar el procedimiento de
pago correcto, una vez analizado el
expediente de gasto propuesto.

•2. Tramitar los expedientes de gasto de
indemnizaciones, asistencias y
traslados sin errores en la gestión.

Contenidos

•1. Indemnizaciones por razón del
servicio:

•- Normas generales.
•- Clases de indemnizaciones
•- Cuantía de las indemnizaciones
•- Anticipos y justificaciones
•- Desplazamientos
•2. Asistencias:
•- Normas generales
•- Asistencias por la concurrencia a

reuniones
•- Asistencias en tribunales y órganos de

selección
•- Asistencias en actividades de

formación y perfeccionamiento
•3. Traslados de residencia:
•- Normas generales
•- Traslados en territorio nacional
•- Traslados al extranjero

INAP | Contenidos, estrategia de la formación y programación de una acción formativa. 75

Programación de una clase presencial de dos horas y media sobre
establecimiento de objetivos individuales en el marco de un sistema de
evaluación del desempeño.

Presentación del profesor y de los alumnos. 10´

La Dirección por objetivos. Características de la dirección por
objetivos. Los objetivos eficaces son objetivos SMART. Exposición
verbal del profesor

15´

Práctica individual: a la vista de una serie de objetivos mal definidos,
los alumnos los convertirán en objetivos SMART.

• Presentación en pantalla de objetivos mal definidos.

• Conversión por escrito por los alumnos en objetivos SMART

• Presentación de resultados por al menos 5 alumnos.

• Discusión y recapitulación del profesor.

35´

Alineación de los objetivos: establecimiento de objetivos individuales
desde un Plan Estratégico. Establecimiento de objetivos cuando no
hay Plan Estratégico. Exposición verbal con presentación
PowerPoint.

15´

Práctica por grupos de 4 alumnos: fijación de objetivos individuales a
4 funcionarios de una unidad en la que existe un Plan Estratégico.

• Explicación de la práctica, creación de grupos y reparto de la
documentación.

• Trabajo de los grupos.

• Presentación del trabajo de los grupos.

• Discusión y recapitulación del profesor.

45´

La Dirección por objetivos en el marco de la evaluación del
desempeño. Exposición verbal del profesor.

Debate final y recapitulación del profesor.

15´

Total: 135´

76 INAP | Contenidos, estrategia de la formación y programación de una acción formativa.

Programación del módulo sobre establecimiento de objetivos individuales
en el curso online sobre Evaluación del desempeño.

Día 1 Día 2 Día 3 Día 4 Día 5 Día 6 Día 7

Presentación de contenidos: Establecimiento de objetivos individuales en el marco
de un sistema de evaluación del desempeño

Actividad 1: Ver el video “Entrevista de seguimiento, con objetivos SMART”.

Actividad 2: Práctica de establecimiento de objetivos individuales a partir de un Plan
Estratégico
Actividad 3: Práctica de establecimiento de objetivos individuales a partir de un Plan
Estratégico
Actividad 4 : Establecimiento de objetivos SMART a partir de un Plan Estratégico.
Evaluable

Actividad 5: Establecimiento de objetivos para un puesto de trabajo conocido.

Foro: Foro sobre la práctica de
establecimiento y definición de
objetivos SMART

Día 8 Día9 Día 10

 Entrega de la
actividad 4

 Entrega de la
actividad 5

INAP | Apoyo al alumno y tutorización de un curso online. 77

4. Apoyo al alumno y tutorización de un curso online.

4.1. Introducción

Este capítulo agrupa varios temas que tienen que ver con el apoyo que debe
darse al alumno de un curso online. Normalmente estamos acostumbrados a
cursos presenciales, y conocemos técnicas que podemos usar en este tipo de
cursos. Sin embargo los cursos online son cada vez más demandados, porque
permiten a los alumnos seguirlos desde casa, o las organizaciones pueden
proporcionar cursos sin desplazamiento.

Vamos a hacer hincapié en todo lo relacionado con cursos online, aunque
muchas de las técnicas que veremos son aplicables también a cursos
presenciales, o cursos mixtos o blended.

Todo lo que se dice en este capítulo deriva de la situación especial del alumno
de un curso de este tipo: es una persona delante de una pantalla. Pensadlo un
momento. Estás delante de una serie de documentos electrónicos y materiales
multimedia, y estás solo, ¿qué necesitas? Hay que prever de antemano
cualquier duda que el alumno pueda tener, resolver cualquier problema que se
le pueda presentar. Todo tiene que estar muy claro. Para el profesor de una
clase presencial es difícil darse cuenta de todo lo que resuelve con lo que va
diciendo y haciendo, todo lo que se facilita con el lenguaje corporal, cómo la
interacción de 20 o 30 personas en el aula provoca una dinámica que mueve el
curso hacia delante de una manera natural.

Vuestro alumno online no va a tener nada de eso. En este capítulo vamos a ver
cómo podemos abordar esta situación y resolver estas dificultades de manera
que un curso online resulte tan eficaz o más que un curso presencial. Conviene
ser consciente desde el principio, sin embargo, de una diferencia fundamental:
el alumno de un curso online es autónomo y tiene alguna motivación que le
empuja en el curso. Si eso no existe no hay nada que hacer. Esta es una
diferencia importante con los cursos presenciales; en ellos un alumno puede
estar simplemente haciendo bulto, pero está y su sola presencia es una
contribución (no siempre, a veces es lo contrario, pero es raro).

Por otra parte, la autonomía y la motivación del alumno de un curso online son
bazas importantes. Está demostrado que los cursos online son tan eficaces o
más que los cursos presenciales, es decir, que son tan capaces o más de

78 INAP | Apoyo al alumno y tutorización de un curso online.

conseguir que el alumno adquiera una información y unas habilidades o
competencias.23

En este capítulo vamos a ver cuatro aspectos del apoyo a los alumnos y la
tutorización:

• Las guías didácticas, o docentes o del alumno.
• Algunas indicaciones sobre las características específicas de la

formación para adultos.
• Consejos de tutorización

o La integración de la tutorización en el curso.
• Consejos de etiqueta.

4.2. Guía didáctica.

Es difícil exagerar la importancia de la guía didáctica en un curso online.
Siempre es necesario que el alumno sepa cuáles son los objetivos del curso,
qué prácticas tendrá que hacer, cuándo y cómo puede hablar con su tutor o
con quién, etc. Pero en un curso online es fundamental: el alumno está solo
frente a una pantalla, y se le presentarán dudas constantemente. Lo que en el
aula presencial no representa ningún problema, puede serlo y muy grave en un
curso online.

La Guía es también importante para el tutor y para la institución que programa
el curso: cuanto más clara y detallada sea, menos peticiones de información y
aclaraciones solicitarán los alumnos, y menos tiempo hay que emplear en
atenderlos.

Hay numerosos modelos de guía didáctica. A continuación, y a modo de
ejemplo, una adaptación a nuestras necesidades de los apartados que debe
tener una Guía según Susan Ko y Steve Rossen24:

• Título La guía tendrá el título que corresponda al curso; por ejemplo,
“Guía del alumno en el curso sobre situaciones administrativas”, o “Guía
del participante en el taller de apoyo al diseño de acciones formativas”.

• Información de navegación. Moodle es una plataforma sencilla y muy
intuitiva, como habréis comprobado, pero conviene tener una
presentación de la plataforma a disposición de los alumnos, bien en la
guía, o bien con un enlace a un documento fuera de ella.

• Información del Profesor En este espacio el profesor podrá hacer un
pequeño resumen de sus credenciales profesionales y opcionalmente

23 “Evaluation of Evidence-Based Practices in Online Learning”, Departamento de Educación de
los EEUU, 2010.
24 “Teaching online. A practical guide”. Routledge. Nueva York. 2010. Página 115 y siguientes.

http://www2.ed.gov/rschstat/eval/tech/evidence-based-practices/finalreport.pdf

INAP | Apoyo al alumno y tutorización de un curso online. 79

proveer a sus alumnos información de cómo contactarle: email, teléfono,
página web, horario de oficina y atención a estudiantes, etc.

• Descripción del curso Aquí, el profesor deberá proveer una breve
descripción del curso.

• Prerrequisitos Aquí el profesor deberá especificar cuáles son los cursos
o materias que el estudiante deberá conocer antes de hacer curso
actual. Si no hay cursos previos, al menos se deberán mencionar cuales
son los fundamentos que el estudiante deberá conocer para poder
entender la materia que se cubrirá.

• Requisitos de Texto Es importante destacar qué libro se recomienda
adquirir para complementar el aprendizaje de esa materia, si es que se
recomienda alguno.

• Objetivos del Curso Son los objetivos de aprendizaje del curso
• Método de enseñanza Aquí el profesor debe describir cuáles serán las

técnicas que usará para que los estudiantes aprendan. Se hará mención
de las actividades y de sus características, de los foros y de los chats, si
los hay, del trabajo colaborativo, en su caso, etc. Cuando se vaya a
utilizar una metodología específica (método del caso, aprendizaje por
resolución de problemas o por desarrollo de proyectos, etc.) se dirá así y
se anticiparán sus líneas generales y lo que van a suponer para los
alumnos.

• Esquema de calificaciones Aquí se enumerarán todas las
evaluaciones a las que los estudiantes se someten para comprobar que
alcanzan los objetivos previstos en el curso. Es importante detallar cual
será el porcentaje que cada una de esas evaluaciones representan en la
nota final y también decir claramente los criterios de evaluación. Si, por
ejemplo, evaluamos la participación en los foros, diremos si vamos a
contar solo su número o si vamos a tener en cuenta la longitud o la
calidad. En el caso de actividades complejas estableceremos los
criterios de evaluación cuando describamos la prueba.

• Instrucciones generales para las evaluaciones Aquí el profesor podrá
detallar cuáles son los requisitos de presentación y preparación de
deberes, trabajos, laboratorios, etc.

• Integridad académica En este espacio el profesor deberá destacar
cuáles son sus políticas en cuanto a fechas de entrega de las
actividades y las pruebas, plagio, y cualquier otra falta que atente contra
la honestidad del trabajo de cada estudiante. Es conveniente contar con
un código ético al que se hará mención. No hace falta decir que la
integridad en el caso de uso de materiales protegidos es esencial y
relevante sobre todo para el profesor.

• Esquema del curso Esta es una de las partes más importantes de la
guía. Incluye el temario del curso, las actividades previstas y el
calendario.

80 INAP | Apoyo al alumno y tutorización de un curso online.

4.3. Formación de adultos.

Los adultos no aprendemos como los jóvenes o los niños. Hay una serie de
principios bien establecidos que la formación para adultos debe respetar si
quiere obtener resultados. Estos principios, fijados por Malcolm Knowles a
mediados del siglo pasado, son25:

1. Los adultos se auto dirigen en el proceso de aprendizaje, y su
motivación es interna. Es decir, debemos darles un amplio margen de
autonomía. La formación online, por ejemplo, proporciona por sí misma
áreas importantes de autonomía, ya que permite acceder al curso en
cualquier momento y en cualquier lugar. El curso, además, tiene que
incorporar posibilidades de acción voluntarias que den al adulto la
libertad que necesita.

2. Los adultos acceden al aprendizaje desde sus propias experiencias y
conocimientos. Las nuevas habilidades que queremos que aprendan
tienen que encajar en lo que ya saben, porque los adultos no son
páginas en blanco. Para eso hay que procurar que puedan compartir sus
experiencias con los demás, algo que además enriquecerá el proceso de
aprendizaje de todos los participantes.

3. Los adultos se orientan a la consecución de objetivos. Ya hemos
señalado en el capítulo 2 que una de las ventajas de establecer y
comunicar objetivos claros y bien definidos de aprendizaje es la de
orientar el esfuerzo de los alumnos. Cuando los alumnos son adultos
esto es aún más importante: la consecución de los objetivos es un
elemento de motivación fundamental en ellos.

4. Los adultos se orientan hacia contenidos relevantes. Para un alumno
adulto la relevancia personal de los contenidos y las prácticas de
aprendizaje son fundamentales. Esa relevancia puede proceder de la
ambición profesional, del deseo de trabajar mejor o de la curiosidad,
pero si nuestros alumnos no la identifican el curso no les resultará útil.

5. Los adultos son prácticos. Desde el primer momento tienen que ver las
posibilidades de aplicación de lo que están aprendiendo. Por eso
el enfoque práctico es el único que tiene éxito en la transmisión de
destrezas cuando los alumnos son adultos.

6. A los adultos les gusta que se les respete. Este último principio es en
realidad un resumen de los demás: dar autonomía, explicar bien los

25 Seguimos aquí la exposición del tema en “Designing powerful training”, Milano y Ullius.
Jossey-Bass/Pfeiffer, San Francisco 1998, pp. 23 y ss.; y en “Adult Learning Principles in E-
learning”, Judy Hext, B Online Learning, 2012.

http://infed.org/mobi/malcolm-knowles-informal-adult-education-self-direction-and-andragogy/
http://bonlinelearning.com.au/docs/adultlearningprinciples.pdf
http://bonlinelearning.com.au/docs/adultlearningprinciples.pdf

INAP | Apoyo al alumno y tutorización de un curso online. 81

objetivos, permitir la exposición de la propia experiencia, preocuparse
por la relevancia de la formación y valorar el trabajo hecho son formas
de respeto.

4.4. Tutorización de un curso online.

La tutorización o facilitación de un curso online no es independiente de su
diseño. Será difícil que alcancemos nuestros objetivos con un curso mal
diseñado. Facilitar un curso mal diseñado exige un gran esfuerzo del tutor, un
esfuerzo que queda además por lo general sin recompensa. Por eso, lo primero
y más importante que cabe decir sobre tutorización es que hay que diseñar
bien y con cuidado los cursos online.

Hay muchos manuales de tutorización de cursos online en el mercado, y en
Internet podéis encontrar infinidad de recursos sobre este tema. La mayoría
dicen las mismas cosas, unos mejor y otros peor.

Vamos a reproducir a continuación los consejos que da Tony Bates sobre el
apoyo al alumno en cursos online. Tony Bates es uno de los primeros
especialistas del mundo en aprendizaje online, y su blog contiene materiales de
primera calidad sobre todo lo que tenga que ver con la formación online.

Los profesores Jane Brindley y Ross Paul han publicado recientemente un
resumen de sus enseñanzas llamado “Los elementos del aprendizaje online”.
En el capítulo 4 de ese trabajo se habla del apoyo al alumno, que naturalmente
tiene aspectos administrativos importantes pero que no nos interesan aquí. Los
apartados que hemos traducido, porque resumen de manera sucinta y clara las
reglas que permitirán a un tutor que sus alumnos aprovechen al máximo las
posibilidades que ofrece un curso online bien diseñado, son dos: La
moderación en la formación online y Feedback y evaluación del alumno.

4.4.1. La moderación en la formación online:

“Insistiendo en que la ventaja pedagógica del aprendizaje online es la
capacidad de los alumnos de interactuar con los profesores y con otros
alumnos a distancia espacial y temporal, Bates ofrece los siguientes consejos:

1. Diseño del curso. Empieza con un curso bien diseñado que establezca
objetivos de aprendizaje claros, actividades de aprendizaje y métodos de
evaluación, y establece expectativas claras para los alumnos y para ti
mismo como instructor.

2. Organización de la clase online. Gestiona tu tiempo fijando cómo y
cuándo se te puede contactar y tu tiempo máximo de respuesta. Crea

http://www.tonybates.ca/tony-bates-associates/tony-bates-biography/
http://www.contactnorth.ca/trends-directions/understanding-building-blocks-online-learning
http://www.contactnorth.ca/trends-directions/understanding-building-blocks-online-learning/pedagogies-map-new-technologies-0

82 INAP | Apoyo al alumno y tutorización de un curso online.

una clase virtual bien organizada, fácil de navegar para los alumnos y
que incluya la información solicitada con más frecuencia.

3. Céntrate en la interacción. Invierte tu tiempo más en la interacción con
los alumnos que en la difusión de contenidos. Lo primero son los
procesos de aprendizaje individuales y colaborativos de los alumnos,
pero tú tienes que estar activo y presente como guía, observador y
facilitador.

4. Actividad introductoria. Da la bienvenida individualmente a cada
alumno al principio del curso y propón una tarea que les ayude a
conocer la clase virtual y a los demás alumnos.

5. Da el tono. Establece una cultura de confianza y apertura que promueva
la participación. Elabora un feedback y un intercambio de ideas crítico
pero constructivo, demostrando cómo se puede mostrar acuerdo al
tiempo que se desarrolla una idea y como mostrar desacuerdo con
respeto y aportando evidencias. Anima a los alumnos a preguntar y a
arriesgarse a la hora de compartir ideas y opiniones y a apoyarse unos a
otros en el proceso de aprendizaje. Promueve una clase virtual dirigida
por los alumnos, pero fija expectativas y límites claros, y prepárate para
intervenir rápidamente y reaccionar para ayudar a los estudiantes a no
desviarse y ser constructivos.

6. Fija metas concretas para las discusiones. Fija metas explícitas para
las discusiones online de manera que la interacción sea más que un
intercambio de opiniones y lleve a un aprendizaje más profundo (o sea,
profundizar o personalizar la comprensión, desarrollar habilidades de
pensamiento crítico y analítico, de solución de problemas, de
construcción del conocimiento y de la aplicación de la experiencia a
situaciones nuevas). Modera las discusiones basándote en las metas
que has fijado.

7. Construcción del conocimiento y de habilidades de aprendizaje.
Usa la clase virtual, las discusiones en grupos pequeños y los proyectos
colaborativos para implicar a los alumnos en el discurso riguroso y
desarrollar habilidades de aprendizaje tales como basar los argumentos
en evidencias. (…)

8. Objetivos de aprendizaje. Relaciona los temas a discutir con los
objetivos de aprendizaje.

9. Comunicación asincrónica y pensamiento crítico. Las discusiones
asincrónicas [en los foros] son útiles para desarrollar el pensamiento
crítico. Plantea discusiones y respuestas reflexivas que lleven la

INAP | Apoyo al alumno y tutorización de un curso online. 83

conversación a un nivel mayor de profundidad; haz que los alumnos
utilicen el tiempo de espera para la reflexión; clarifica sin clausurar la
discusión; anima a los alumnos a desarrollar y contrastar sus propios
conceptos. [Este consejo es especialmente útil para nosotros.
Frecuentemente se hace un uso excesivo de los chats y las
videoconferencias en los cursos online. Los posts en un foro asincrónico
son más eficaces, en la medida en que favorecen una mayor reflexión
útil para el proceso de aprendizaje]

10. Actividades de grupo. Utiliza la realización de proyectos en grupos
pequeños para promover el aprendizaje de habilidades colaborativas y
cooperativas online que incluyan el compartir experiencias, el uso de
capacidades complementarias y el contraste y desarrollo de ideas.
Puede que los alumnos sean reticentes a las actividades en grupo en el
entorno online. Como tutor puedes guiar el proceso ayudando en la
creación de los grupos [o creándolos directamente si el tiempo es
escaso], asegurándote de que los alumnos tienen clara la tarea a
realizar, dirigiendo las discusiones, proporcionando feedback y ánimo
frecuentemente y resolviendo los atascos en los trabajos de los grupos
cuando se produzcan.

11. Participación individual. Anima a la participación con medios variados,
provocando debates significativos y relevantes para los objetivos de
aprendizaje, asignando tareas de las que haya que dar cuenta a los
demás e implicando a los alumnos en la valoración del trabajo de otros.
Utiliza el correo privado para incitar a participar a los que no lo hacen, y
para conseguir que los que participan más a menudo se centren en el
desarrollo de los objetivos de aprendizaje y no inhiban la participación de
los demás.

4.4.2. Feedback y evaluación.

1. Feedback continuo. Proporciona feedback por distintas vías,
aprovechando por ejemplo las discusiones en los foros. Proporciona
feedback individualizado cuando lo consideres necesario por el correo
privado.

2. Objetivos de aprendizaje. Alinea las pruebas de evaluación con los
objetivos de aprendizaje. Si los objetivos incluyen competencias
genéricas (comunicación escrita, trabajo en equipo, etc.), hay que
evaluarlas con las mismas pruebas utilizadas para el objeto del curso
(contratación, gestión presupuestaria, etc.)

84 INAP | Apoyo al alumno y tutorización de un curso online.

3. Transparencia. Sé transparente con las pruebas de evaluación
formales. Incluye rúbricas de calificación para cada tarea como parte de
la información del curso. (…)

4. Escoge la mejor tecnología. Usa las capacidades de la tecnología
disponible que sean más ventajosas para los métodos de evaluación
escogidos. Puedes utilizar tests de respuesta múltiple, pequeños
ensayos, proyectos colaborativos, wikis, vídeos realizados por el
alumno, etc.

5. Feedback detallado. Comenta suficientemente las pruebas que hagan
los alumnos para que sepan dónde fallan y por qué y dónde aciertan y
por qué. Hacer comentarios detallados a las pruebas lleva tiempo, pero
es esencial en el aprendizaje online, en el que el alumno y el tutor no se
encuentran físicamente.

6. Evalúa la participación. Si decides evaluar la participación, asegúrate
de que lo que valoras es su calidad, y no la cantidad de las
participaciones.”

4.4.3. La integración de la tutorización en el curso.

Vamos a ver cómo pueden materializarse estos consejos en un curso online.
Lo que viene a continuación es el resultado de la experiencia en la tutorización
de cursos y de la lectura de abundante documentación sobre formación online.
Aun así, lo primero que hay que decir es que un curso online es una
experiencia siempre cambiante en la que las emociones y la intuición juegan un
papel importante.

Antes de empezar y nada más empezar. Sobre la necesidad de buenos
objetivos y de un diseño de calidad no vamos a insistir más. El alumno tiene
que tener antes de empezar el curso una idea clara de lo que va a suceder y de
cuándo va a suceder. Esto lo conseguiréis con una buena guía didáctica y un
apoyo administrativo fiable. El alumno siempre podrá acudir a un Centro de
atención a usuarios, pero tiene que contar también con un contacto del servicio
administrativo que organice los cursos, que resuelva problemas de inscripción,
acceso, etc.

Es muy conveniente que establezcáis vuestras expectativas sobre lo que hará
el alumno, como se ha indicado en el apartado dedicado a la Guía, y también
que el alumno sepa de qué manera puede contar con sus tutores. Tendréis que
decir al principio en qué plazo contestaréis a sus preguntas, calificaréis sus
pruebas o comentaréis sus prácticas. Ese plazo no debe mayor de 48 horas,
aunque pueden descontarse los fines de semana.

INAP | Apoyo al alumno y tutorización de un curso online. 85

Es muy importante que los alumnos se presenten al grupo, diciendo quiénes
son, a qué se dedican y qué buscan en el curso, qué expectativas tienen.
También importa que pongan una foto: la foto acompaña las intervenciones en
el foro y permite la identificación. Por eso, es conveniente empezar el curso
con un foro de presentación, que deberéis empezar vosotros con una
intervención que incluya todos estos aspectos como mínimo. También ayuda el
crear una atmósfera de confianza poniendo algo de información personal: qué
aficiones tenéis, si estáis casados, tenéis hijos, etc.

La participación del alumno. La participación es un aspecto esencial del
proceso de aprendizaje en general y en el de adultos en particular. La
herramienta de participación más eficaz es el foro. El foro es asincrónico, cada
uno interviene cuando puede o quiere. Eso permite que las participaciones
sean producto de la reflexión y se realicen con cuidado. En los chats no es así,
los chats reproducen o intentan reproducir las conversaciones en tiempo real.
En los chats los alumnos no prestan tanta atención como en los foros ni a lo
que ellos mismos escriben ni a lo que escriben los demás, de ahí que no sean
tan útiles en los procesos de aprendizaje. En los chats pueden además
producirse confusiones si los participantes son más de 8 o 10. En general son
más recomendables los foros, aunque los chats pueden resultar útiles en la
resolución de dudas.

Cada tutor tiene sus preferencias a la hora de dirigir un foro. Nosotros
pensamos que el foro debe ser una discusión iniciada por el profesor, pero que
se produce sobre todo entre los alumnos. El tutor debe plantear una serie de
cuestiones al principio de cada foro y luego dejar que las discutan los alumnos
interviniendo solo en dos casos: que se considere adecuada por los alumnos
una opinión claramente errónea o que el foro derive a aspectos ajenos al curso.
De todos modos, hay tutores que responden a cada una de las intervenciones
de los alumnos en el foro.

Feedback. El feedback es otro punto esencial en la formación online. Hay que
dar feedback individual obligatoriamente para cada prueba y para cada
práctica. No basta con calificar. Hay que leer atentamente las pruebas y las
prácticas y señalar los puntos fuertes y los puntos débiles, y hay que decir lo
que haya que decir, siempre con cortesía: si el alumno ha trabajado poco
podéis decir “podrías haberle dedicado algo más de tiempo a esta tarea”, o “es
una respuesta un poco escasa”, pero no debéis pasarlo por alto. El alumno
online necesita saber que os preocupáis por su aprendizaje. Si en cambio la
tarea es excelente, debéis decirlo también y aprovechar para dar alguna
sugerencia sobre cómo puede ir más allá en su aprendizaje.

Cuando se detecta algún punto débil en general en la resolución de una
actividad o de una prueba puede proporcionarse un feedback colectivo en el

86 INAP | Apoyo al alumno y tutorización de un curso online.

foro. Cuando muchos alumnos cometen errores parecidos el origen suele estar
en un fallo de diseño en el curso, o de claridad en los materiales. Un fallo
generalizado debe ser un motivo de reflexión para el tutor/diseñador.

Es difícil exagerar la importancia del feedback en la formación en general y en
el aprendizaje online en particular. Para que sea realmente efectivo, conviene
tener en cuenta algunas reglas:

• Que sea explicativo. No basta con que el alumno sepa que su
respuesta es correcta o incorrecta, tiene que saber por qué. Cuando la
práctica o la prueba sean tests de respuestas alternativas, tenemos
siempre que incorporar feedback automático a cada una de las
respuestas posibles.

• Que se centre en la tarea, no en el alumno. Es un error frecuente el
acompañar el feedback de comentarios dirigidos al alumno, como “has
hecho muy bien esta tarea” o “un trabajo excelente”. Estos comentarios
son halagadores, pero no se centran en la tarea, sino en el ego del
alumno, y despistan del objetivo de aprendizaje.

• Que se refiera a cada paso de una tarea, cuando sea una tarea
compleja. No tendrá mucho sentido aguardar a que el alumno finalice
un proyecto sobre, por ejemplo, planificación estratégica, para darle el
feedback sobre el conjunto. Hay que desmenuzar la tarea en sus partes
y dar feedback sobre cada una de ellas26.

4.5. Etiqueta en un curso online.

La guía didáctica y las normas de uso de la plataforma deben incluir un
protocolo de comportamiento, que recuerde las normas de educación que
deben seguirse en un curso online. Podéis encontrar documentos interesantes
en Eduteka y en la UNED.

A continuación reproducimos los consejos del documento “Buenas prácticas
para la dinamización de entornos virtuales”, elaborado por el Departamento de
Formación de la Diputación de Valencia:

• No olvides que al otro lado hay otras personas, con sus propias ideas y
sentimientos que pueden ser ofendidos. Escribe siempre como si
ambas partes se estuvieran mirando a los ojos. Nunca escribas nada
que no le dirías frente a frente a otra persona. Esta es tal vez la
principal regla que se debe tener presente siempre.

26 Clark y Mayer, “E-Learning and the science of instruction”, Pfeiffer, 2011, páginas 265 y
siguientes.

http://www.eduteka.org/Netiqueta.php3
http://www.uned.es/iued/guia_actividad/netiqueta.htm
http://tecnologiaedu.us.es/tecnoedu/images/stories/cerda.pdf
http://tecnologiaedu.us.es/tecnoedu/images/stories/cerda.pdf

INAP | Apoyo al alumno y tutorización de un curso online. 87

• Intenta empatizar con las personas que están al otro lado. A todo el
mundo le agrada que los demás se pongan en su lugar.

• Las exposiciones breves son más leídas que los párrafos largos
(ladrillos). Sé claro y conciso.

• No incluyas todo el texto del mensaje original en las respuestas. Borra
la parte que •no sea necesaria, sobre todo si el texto es largo, y deja
solo lo necesario para tener claro el tema que se debe responder.

• En los foros, lee las respuestas del grupo, para ver de qué y cómo van
los temas y luego no te dediques solo a leer. Participa y expón tus
propias opiniones.

• No se admiten insultos ni ataques personales. Se debe usar un
lenguaje cortés y respetuoso con los restantes participantes.

• Escribe adecuadamente, cuida la ortografía y la gramática.

• No estás escribiendo un sms. Dispones de todo el espacio que
necesites, así que conviene evitar la jerga del móvil.

• Coloca en la cabecera del mensaje o en la línea del subject (tema o
asunto) y de forma clara un reflejo del contenido del mensaje, con
exactitud y brevedad, para que los posibles lectores decidan si les
interesa leer el mensaje o no. Los que estén interesados en el tema o
sepan de él contestarán más rápido.

• Usa los hilos de discusión (threads) y cuelga las respuestas del
mensaje original. No crees un nuevo hilo para responder.

• No escribas con mayúsculas, esto equivale a GRITAR. Escribe todo en
mayúsculas solo cuando quieras destacar algo importante o cuando
realmente estés enojado.

• Limita el uso de caracteres del tipo de letras acentuadas o símbolos
raros del teclado, ya que en el camino que recorre tu mensaje pueden
ser mal traducidos por otro ordenador y transformarse en un tipo de
símbolos ilegibles.

• Un troll es un mensaje que no busca nada más que provocar. Suelen
ser breves, categóricos y polémicos.

• La mejor forma de reaccionar ante los trolls –y la única realmente
eficaz– es ignorarles.

• Perdona errores ajenos. Sé tolerante. Es fácil equivocarse, a todo el
mundo le pasa continuamente y es muy molesto encontrar a personas
en la Red que corrigen cualquier error cometido por los demás.

88 INAP | Apoyo al alumno y tutorización de un curso online.

• Respeta el tiempo que los demás pueden necesitar para responder. Su
ancho de banda, su mayor o menor capacidad de respuesta, de
elocuencia o de conocimientos, la existencia de otras ocupaciones, etc.,
pueden influir en la necesidad de una persona de tomarse más tiempo
para dar una respuesta del que otras personas precisarían.

• Sé cuidadoso al usar el sarcasmo y el humor, ya que muchas veces
pueden ser mal interpretados.

• No envíes mensajes con contenidos religiosos, políticos o sociales –a
menos que sea el tema específico del grupo–, ya que ciertos temas
podrían ofender a algunos integrantes.

• Comparte el conocimiento del que dispones con otras personas o con
otros miembros de la comunidad.

• Respeta la intimidad de terceras personas.

• Respeta el copyright del material que reproduces y las referencias a los
autores.

Parecen consejos de cajón, pero son importantes.

4.6. Formato de los cursos online del INAP

Cuando una institución programa muchos cursos online es importante que
todos tengan un formato similar. En primer lugar, la estructura del curso es un
aspecto esencial del proyecto desde el punto de vista de aprendizaje. En
segundo lugar, una institución debe tener un estilo visual que la identifique.

El INAP ha adoptado una serie de criterios a aplicar en sus cursos online, que
son los siguientes:

Estructura de los cursos.

La estructura de los cursos online del INAP es modular. La división en módulos
de estos cursos responde a su división en contenidos. Por lo general, se
espera que cada módulo dure una semana, pero pueden ser más largos si el
tema lo exige, aunque es preferible dividir un tema para que los módulos no
sean de más allá de dos semanas.

El primer módulo es siempre un módulo de presentación que consta de
varios elementos invariables:

INAP | Apoyo al alumno y tutorización de un curso online. 89

• Novedades. Foro permanente en el que los tutores o los
administradores del curso pueden dirigirse a todos los alumnos
presentando las novedades, anunciando cambios imprevistos, periodos
de no funcionamiento de la plataforma por trabajos de mantenimiento,
etc.

• Foro de presentación. En este foro se presentan alumnos y profesores,
explicando resumidamente su carrera profesional, sus razones para
hacer el curso y lo que esperan de él, y contando, si lo desean, algo
sobre su vida familiar o sus aficiones. Antes de presentarse en este foro,
es conveniente que todos los participantes en el curso cumplimenten su
perfil y pongan una foto suya en él. En los cursos online la fotografía
personal ayuda a reconocer a los demás.

• Guía didáctica. Ya hemos hablado de ella. La que utiliza el INAP
incluye todos los apartados expuestos en su momento, además de uno
muy breve dedicado al Instituto.

• Planificación de actividades. La planificación de actividades es un
calendario detallado de lo que se espera de los alumnos en cada
momento del curso: entrega de una tarea, participación en un foro, etc.

90 INAP | Apoyo al alumno y tutorización de un curso online.

Plantilla de planificación de actividades:

Además, el primer módulo puede incluir un vídeo o texto de presentación
general del curso, de haberlo, un foro de cafetería en el que los alumnos
puedan comentar entre ellos asuntos ajenos al curso, y otros componentes que
se estimen necesarios.

Los módulos del curso responden también a una misma estructura:

• Contenidos. El primer apartado de cada módulo es el dedicado a
presentar los contenidos básicos o esenciales del curso. Los contenidos
pueden presentarse en cualquier soporte: vídeo, texto, presentación.

• Actividades. El apartado de actividades contiene las tareas a realizar
por el alumno y el foro del módulo. También contiene, en su caso, las
pruebas de evaluación del módulo.

• Material complementario. En este apartado se presentan materiales
adicionales que permiten profundizar en los contenidos del módulo.
Pueden presentarse también en cualquier soporte: vídeo, texto,
presentaciones.

INAP | Apoyo al alumno y tutorización de un curso online. 91

Características de los contenidos.

Los soportes de los contenidos de los cursos online del INAP se sujetan a unas
características comunes. No vamos a repetir aquí las características técnicas
de los vídeos de producción propia (los obtenidos en la red pueden tener
otras). En cuanto a los textos, deben presentarse en un tipo de letra (verdana)
con tamaños prefijados para encabezamientos y textos; en un color
determinado y con un pie de página también preestablecido que permita al
lector saber dónde se encuentra en todo momento.

Un ejemplo de formato de un texto básico de un módulo:

92 INAP | Bibliografía.

5. Bibliografía.
General sobre diseño de acciones formativas.

Clark y Mayer, “E-Learning and the science of instruction. Proven guidelines for
consumers and designers of multimedia learning”. Pfeiffer. San Francisco. California.
2011.

Dick, Carey y Carey, “The systematic design of instruction”. Pearson Education. 2009.

Dirksen, “Design for how people learn”. New Riders. Berkeley, California, USA. 2012

Gagné, Wager, Golas y Keller, “Principles of instructional design”. Wadsworth.
Belmont, California, USA. 2005

Milano y Ullius, “Designing powerful training”. Pfeiffer. San Francisco, USA. 1998.

Piskurich, “Rapid training development”. Pfeiffer, San Francisco. 2009

Meta y objetivos de Aprendizaje.

Soto, “Writing instructional objectives”. Mountain View College. Recuperado el 22 de
mayo de 2014.

Mager, “Preparing instructional objectives”. Belmont, California. 1984. Recuperado el
22 de mayo de 2014.

Actividades prácticas.

Mario de Miguel Díaz, “Modalidades de enseñanza centradas en el desarrollo de
competencias”. Universidad de Oviedo. 2005.

Sobre formacion online.

Anderson y Elloumi, eds. “Theory and practice of online learning”. Athabasca
University. Canada. 2004.

Bill Brandon, ed. “834 Tips for successful online instruction”. The eLearning Guild.
2005.

Ko, Susan, y Rossen, Steve. “Teaching online. A practical guide”. Routledge. Nueva
York. 2010.

VV.AA. “E-Learning concepts and techniques”. Bloomsburg University of Pennsylvania.
2006.

https://download.e-bookshelf.de/download/0000/5734/94/L-G-0000573494-0002382721.pdf
http://www.eastfieldcollege.edu/Core/SLO-MVC.pdf
http://www2.gsu.edu/~mstmbs/CrsTools/Magerobj.html
http://www.unizar.es/ice/images/stories/materiales/ea2005-0118.pdf
http://www.unizar.es/ice/images/stories/materiales/ea2005-0118.pdf
http://www.iadl.org.uk/res/forms/tpol_book.pdf
http://www.iadl.org.uk/res/forms/tips_for_successful_online_instruction.pdf
http://www.iadl.org.uk/res/forms/ebook_spring2006.pdf

INAP | Bibliografía. 93

Revistas, páginas web y blogs.

European Journal of Open, Distance and E-Learning.

LearningSolutions Magazine.

The eLearning Coach, el blog de Connie Malamed.

El blog de Tony Bates.

La página de Stephen Downes, y su blog.

MERLOT, Multimedia Educational Resources for Learning and Online Teaching.

Open Education Europe.

http://www.eurodl.org/
http://www.learningsolutionsmag.com/
http://theelearningcoach.com/
http://www.tonybates.ca/
http://www.downes.ca/
http://www.downes.ca/news/OLDaily.htm
http://www.merlot.org/merlot/index.htm
http://openeducationeuropa.eu/en/?

	ÍNDICE
	0. Introducción 5
	0.1. Características del DAF 7
	0.2. Algunos modelos de diseño de acciones formativas 8
	0.3. La utilidad de esta Guía 10
	1. Meta y objetivos de aprendizaje de una acción formativa 11
	1.1. Determinar la necesidad 12
	1.2. La meta de una acción formativa 14
	1.3. Análisis de la formación 16
	1.4. Objetivos de aprendizaje 20
	1.5. Cómo escribir Objetivos de Aprendizaje correctos 21
	1.6. Utilidad de los Objetivos de Aprendizaje 26
	1.7. Algunos ejemplos de objetivos 28
	2. Pruebas de evaluación de los alumnos y actividades prácticas 35
	2.1. Introducción a las pruebas de evaluación y las actividades prácticas 35
	2.2. Pruebas de requisitos y pruebas previas 37
	2.3. Distintas pruebas para distintos dominios de aprendizaje 38
	2.4. Elección del tipo de pruebas de evaluación y actividades prácticas 38
	2.5. Criterios en la elaboración de pruebas de evaluación 41
	2.6. Diferentes actividades prácticas 43
	2.6.1. Prácticas de adquisición y elaboración de la información 45
	2.6.2. Prácticas de resolución de problemas reales 48
	2.6.3. Trabajo colaborativo 50
	3. Contenidos, estrategia de la formación y programación de una acción formativa. 55
	4. Apoyo al alumno y tutorización de un curso online. 77
	4.1. Introducción 77
	4.2. Guía didáctica. 78
	4.3. Formación de adultos. 80
	4.4. Tutorización de un curso online. 81
	4.5. Etiqueta en un curso online. 86
	4.6. Formato de los cursos online del INAP 88
	5. Bibliografía. 92
	0. Introducción al diseño de acciones formativas.
	0.1. Características del DAF.
	0.2. Algunos modelos de diseño de acciones formativas1F .
	0.3. La utilidad de esta Guía.

	1. Meta y objetivos de aprendizaje de una acción formativa.
	1.1. Determinar la necesidad
	1.2. La Meta de una acción formativa.
	1.3. Análisis de la formación
	1.4. Objetivos de Aprendizaje
	1.5. Cómo escribir Objetivos de Aprendizaje correctos.
	1.6. Utilidad de los Objetivos de Aprendizaje.
	Otros aspectos a analizar
	1.7. Algunos ejemplos de objetivos.
	Ejemplos de objetivos en cursos de la administración6F .
	Unos objetivos bien descritos son la base de una acción formativa eficaz. Veamos algunos ejemplos de objetivos mal descritos, lo que en formación llamamos contraejemplos, para ver por qué unos objetivos incorrectos pueden perjudicar la totalidad del d...

	2. Pruebas de evaluación de los alumnos y actividades prácticas
	2.1. Introducción a las Pruebas de evaluación y las Actividades Prácticas.
	2.2. Pruebas de requisitos y pruebas previas.
	2.3. Distintas pruebas para distintos dominios de aprendizaje.
	2.4. Elección del tipo de pruebas de evaluación y actividades prácticas.
	2.5. Criterios en la elaboración de pruebas de evaluación.
	2.6. Diferentes actividades prácticas.
	Algunas prácticas.
	2.6.1. Prácticas de adquisición y elaboración de la información
	2.6.2. Prácticas de resolución de problemas reales:
	2.6.3. Trabajo colaborativo.
	Ejemplos de pruebas de evaluación y actividades prácticas en cursos de la administración.

	Algunos ejemplos de cómo no deben plantearse las pruebas de evaluación:
	3. Contenidos, estrategia de la formación y programación de una acción formativa.
	3.1. Distintos papeles en el proceso de formación.
	3.2. Los contenidos y su presentación.
	3.2.1. La exposición oral o escrita.
	3.2.2. Ordenación de los contenidos.
	3.3. La estrategia de la formación
	3.3.1. Actividades previas a la formación
	Motivar a los alumnos
	Presentación de objetivos
	Estimular el recuerdo de los conocimientos requeridos

	3.3.2. Participación del alumno
	3.3.3. Actividades de revisión y seguimiento.
	3.3.4. Otras estrategias de la formación.
	3.4. Programación de la acción formativa.
	3.4.1. Asignación de tiempos en las acciones formativas.
	Programación de una acción formativa presencial
	Programación de una acción formativa online.

	4. Apoyo al alumno y tutorización de un curso online.
	4.1. Introducción
	4.2. Guía didáctica.
	4.3. Formación de adultos.
	4.4. Tutorización de un curso online.
	4.4.1. La moderación en la formación online:
	4.4.2. Feedback y evaluación.
	4.4.3. La integración de la tutorización en el curso.

	4.5. Etiqueta en un curso online.
	4.6. Formato de los cursos online del INAP

	5. Bibliografía.

