
UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

Repositorio Digital USM https://repositorio.usm.cl

Tesis USM TESIS de Pregrado de acceso ABIERTO

2021-01

EVALUACIÓN DE PREFACTIBILIDAD

PARA CONTINUACIÓN DE ESTUDIOS

DE TÉCNICOS DE NIVEL SUPERIOR.

OVIEDO ABARZÚA, CRISTÓBAL IGNACIO

https://hdl.handle.net/11673/50129

Repositorio Digital USM, UNIVERSIDAD TECNICA FEDERICO SANTA MARIA

Anexos

Anexo 2 “Cursos y Carreras Técnicas y Profesionales Aeronáuticas

impartidas en el territorio nacional”

Tabla 2.1 – Educación Superior Aeronáutica Chilena

Instituciones Planes de estudio

Escuela Técnica Aeronáutica (ETA)

1. Controlador de Tránsito Aéreo,

2. T.N.S en abastecimiento,

3. T.N.S en Seguridad Aeroportuaria

(AVSEC),

4. T.N.S en Seguridad, Salvamento y

Extinción de Incendios en Aeronaves

(SSEI),

5. T.N.S en Instrumental Meteorológico

(TIM),

6. Meteorólogo,

7. T.N.S en Servicios de Vuelo (TSV).

Universidad Técnica Federico Santa

María (UTFSM)

1. Ingeniería en Aviación Comercial,

2. Técnico Universitario en

Mantenimiento Aeronáutico

(T.U.M.A),

3. Piloto Comercial.

Universidad de Concepción (UdeC) 1. Ingeniería Civil Aeroespacial

Instituciones de Instrucción
1

1. Encargado de Operaciones de Vuelo,

2. Operadores de Carga y Estiba,

3. Tripulante Auxiliar de Cabina.

Clubes y Escuelas de Vuelo 1. Piloto Comercial.

Fuente: Elaboración propia.

1 Se consideraron a CENAFOM, PRECADET y ACHAC.

Anexo 2 “Continuación de estudios de carreras T.N.S en la UTFSM”

Tabla 2.2 – Porcentaje de prosecución de estudios en carreras T.N.S de la UTFSM

Plan de estudios T.N.S Porcentaje prosecución de estudios

Técnico Universitario en Mantenimiento

Aeronáutico (T.U.M.A)
28%

Técnico Universitario en Mecánica

Industrial
36%

Técnico Universitario en Mantenimiento

Industrial
31%

Técnico Universitario en Electricidad 21%

Técnico Universitario en Automatización y

Control
18%

Técnico Universitario en Electrónica 25%

Fuente: UDAI, Universidad Técnica Federico Santa María.

Anexo 2 “Publico objetivo”

Tabla 2.3 – Porcentaje de prosecución de estudios del público objetivo

Plan de estudios T.N.S Porcentaje prosecución de estudios

Técnico Universitario en Mantenimiento

Aeronáutico (T.U.M.A)
28%

Técnico Universitario en Mecánica

Industrial.
36%

Técnico Universitario en Mantenimiento

Industrial.
31%

Técnico Universitario en Electricidad. 21%

Técnico Universitario en Automatización y

Control.
18%

Técnico Universitario en Electrónica. 25%

Técnico de Nivel Superior en

Abastecimiento.
-

Técnico de Nivel Superior en S.S.E.I. -

Técnico de Nivel Superior en Seguridad

Aeroportuaria (AVSEC).
-

Fuente: Elaboración propia en base a encuestas realizadas.

Anexo 2 “Carreras de Ingeniería de Ejecución en la UTFSM”

Tabla 2.4 – Carreas de Ingeniería de Ejecución impartidas en la UTFSM

Plan de estudios Modalidad

Ingeniería de Ejecución en Gestión de la

Calidad.
Vespertino

Ingeniería de Ejecución en Gestión

Industrial.
Vespertino, Ejecutivo

Ingeniería en Mantenimiento Industrial,

con Licenciatura en Ingeniería.
Vespertino

Ingeniería en Prevención de Riesgos

Laborales y Ambientales, Licenciado en

Ingeniería en Prevención de Riesgos

Laborales y Ambientales.

Vespertino

Ingeniería en Proyectos de Ingeniería. Vespertino

Anexo 2 “Implementación de los SCT – Chile”2

Para la implementación de los SCT – Chile, es necesario considerar 4 niveles:

I. Acuerdos del CRUCH para la instalación del SCT – Chile. En este punto inicial,

se deben tomar en cuenta los 6 principios o lineamientos generales del sistema:

1. Tiempo anual que un estudiante dedica a las actividades de su carrera. En este

punto es importante mencionar, que el rango de carga promedio anual en horas,

que un estudiante debe dedicar a su carrera se encuentra entre 1440 a 1900

horas. Por lo tanto, si el alumno se encuentra dentro de dicho rango, se le

2 Fuente: http://gestionpostgrado.ufro.cl/images/documentos/Manual-SCT-Chile-1.pdf

http://gestionpostgrado.ufro.cl/images/documentos/Manual-SCT-Chile-1.pdf

asignaran un total de 60 créditos SCT, o 1 crédito SCT por cada [24 – 31] horas

que el alumno dedique para cumplir con el plan académico anual.

2. La asignación de créditos se basa en la carga de trabajo que tengan los

estudiantes, para lo cual se debe considerar el tiempo dedicado a cada una de

las actividades curriculares que debe realizar el estudiante para el logro de los

objetivos del plan académico de cada asignatura, por lo tanto, se deben tomar

en cuenta la cantidad de horas promedio que se dedican a:

 clases teóricas o de cátedra,

 actividades prácticas, de laboratorio o taller,

 actividades clínicas o de terreno,

 prácticas profesionales o de carrera,

 ayudantías de cátedra, tareas solicitadas,

 estudio personal.

3. Cada una de las asignaturas que forman parte del plan académico anual, tiene

asignado un número de créditos (número entero), como proporción al tiempo

que le debiese dedicar en promedio el alumno, y en base del total anual

mencionado anteriormente.

4. Las horas anuales consideradas, corresponden a una medida aproximada,

puesto que el universo estudiantil presenta una gran dispersión.

5. Cada asignatura, sin importar el orden dentro del plan de formación, tiene un

único valor dentro de una misma institución de educación.

6. El alumno para la obtención de los créditos, está sujeto a evaluaciones y supone

haber superado los mínimos establecidos.

II. Implementación en la política institucional. Este punto hace referencia a que las

instituciones deben, en el caso de querer implementar este sistema, analizar y

confeccionar su política institucional para cumplir con los mínimos mencionados

al utilizar los créditos SCT. Dentro de los cambios que deben realizar las

instituciones están:

1. Una normativa que exige la adscripción al Sistema para todos los procesos de

innovación curricular.

2. La realización de acciones de socialización y capacitación.

3. Procedimientos institucionales vinculados a la Movilidad Estudiantil en SCT-

Chile.

III. Implementación Macro Curricular. Este tercer paso, se refiere a determinar si a la

carrera o plan de estudios a la cual se le está aplicando este sistema, corresponde

a un currículo innovado o en proceso de innovación, obteniendo al final de este

proceso planes de estudio que incorporan el SCT-Chile, y que se expresan

gráficamente en mallas curriculares, diferenciadas en horas de docencia directa (o

presencial) y horas de trabajo autónomo (o no presencial). Además, para llevar a

cabo este proceso, el CRUCH sugiere la creación de un “Comité de Análisis

Curricular”, el cual debe estar formado por:

1. El Director o Jefe de carrera.

2. Los docentes del ciclo formativo.

3. Representantes por nivel de los estudiantes.

4. Asesores de la docencia y expertos en SCT-Chile (internos y/o externos).

IV. Implementación Micro Curricular. Esta última fase de implementación hace

alusión a la elaboración del programa de cada asignatura, con la finalidad de que

todas cumplan con el sistema SCT. Para cumplir con el sistema SCT al momento

de diseñar el plan de estudios de las asignaturas se deben considerar los siguientes

elementos:

1. El enfoque de la asignatura debe considerar al alumno como pilar fundamental.

2. Formación y capacidades académicas.

3. Nivel y línea de formación que la asignatura cumple en el plan de estudios,

4. Perfil de ingreso y egreso de los estudiantes al momento de inicio y termino de

la asignatura respectivamente.

5. Grado de presencialidad que se considerara, de acuerdo con el modelo de

formación enseñanza – aprendizaje que se elija para la carrera.

6. Estrategias de enseñanza, aprendizaje y evaluación.

Un gran equipo de 18 Universidades Chilenas está creando un itinerario para incorporar

las TIC en el mejoramiento de la Formación Inicial de Docentes (FDI). Para la

construcción de este, han planteado el desarrollo de propuestas de innovación que

permitan el rediseño curricular y/o formativo para una efectiva integración de estas

tecnologías. Para llevar esto a cabo, han plasmado un interés por desarrollar competencias

en docentes, así como también en estudiantes para el uso adecuado de Entornos Virtuales

de Aprendizaje (EVA), lo cual nos lleva a un aspecto muy importante considerando el

progresivo incremento que ha tenido este tipo de espacios, ya sea como un complemento

y/o ayuda a la docencia presencial o bien como modalidad alternativa de formación. Su

foco de atención abarca directamente el desarrollo de habilidades para desenvolverse en

este tipo de ambientes y también para mediar procesos formativos, ya sea en modalidad

e-learning como también en b-learning, con el fin de facilitar la gestión y el proceso de

conocimiento por parte de los estudiantes, utilizando herramientas y ambientes

sustentados en TIC, mediante distintos procesos formativos siempre centrados en la

colaboración entre pares.

Anexo 2 “La Educación a Distancia”

2.1 Evolución de la EAD

La Educación a Distancia (EAD) desde sus inicios hasta el día de hoy, se ha considerado

como una idea novedosa. Sin embargo, esta modalidad educativa se practica hace más de

dos siglos. La EAD tiene sus orígenes en los países de habla inglesa, no obstante, su

masificación de forma exponencial comenzó una vez que se implementó en los países de

habla hispana.

Este nuevo modelo de enseñanza-aprendizaje transformo la antigua concepción de la

educación. Antiguamente la educación estaba centrada en el profesor, quien era visto por

los alumnos como un ente ilustre y dotado de conocimiento. Por lo tanto, uno de los

esquemas que modifico este nuevo modelo, fue la importancia que cumplía el estudiante

en el rol enseñanza-aprendizaje, generando una transición del modelo educativo, a uno

centrado en el estudiante.

Esta nueva modalidad, comenzó a introducirse y utilizarse poco a poco en los colegios, a

principios del siglo XX. Las escuelas de Calvert en Baltimore comenzaron a implementar

el estudio en casa, es decir, los alumnos estudiaban bajo la responsabilidad de sus padres.

La finalidad de esta medida era ayudar y darles la oportunidad de estudiar, a aquellos

niños que por algún impedimento físico o de situación geográfica no podían acudir a las

aulas convencionales.

En 1938 tuvo lugar la “Conferencia Internacional sobre la Educación por

Correspondencia”, la cual fue la primera en su clase, reconocida como la primera medida

formal orientada a impulsar la educación a distancia, llevada a cabo en la ciudad

canadiense de Victoria.

En 1939 se funda el Centro Nacional de Educación por Correspondencia, en Francia, la

cual utilizaba emisiones de radio para educar a los niños después de la primera guerra

mundial. Además, en este año Brasil es el primer país en América Latina en realizar EAD

a través de emisiones de radio.

En 1946, en Sudáfrica, se crea la Universidad Nacional de Sudáfrica (UNISA), la cual fue

la primera universidad a distancia. Esta institución de educación superior se formó al

terminar la Segunda Guerra Mundial, debido a un incremento en la demanda de la mano

de obra calificada en el mundo. Además, en vista de las condiciones en las cuales se

encontraba el mundo en aquellos años, se produjo un crecimiento exponencial en el uso

de la EAD, ya que era necesario facilitar el acceso a la educación, principalmente a los

países de Occidente, Europa y en las naciones en vías de desarrollo.

En 1950, la Universidad Estatal de Iowa genera un gran avance en la EAD, ya que logro

salir al aire como la primera estación de televisión educativa. Este avance fue tan eficiente

que tan solo tres años más tarde, la Universidad de Houston comienza a ofrecer cursos por

televisión. Además, en los años 50´s, las grandes universidades de todo el mundo

comienzan a tomar en serio este modelo educativo. Además, varios gobiernos instituyen

escuelas estatales y promueven la educación a distancia a nivel privado.

Hasta el comienzo de los años 60´s, la gran mayoría de las instituciones de educación

superior que utilizaban el modelo de EAD, fueron escuelas privadas por correspondencia,

sin embargo, poco a poco las instituciones de educación de carácter público comienzan a

implementar esta modalidad de enseñanza – aprendizaje, y su importancia crece de

manera progresiva, hasta convertirse en una necesidad social. A mediados de la década de

los 60´s, con la intención de poder llegar a un público objetivo mayor, específicamente a

aquellos que les era imposible asistir a una universidad por falta de recursos económicos

o por obligaciones laborales, en India, en la Universidad de Delhi, se crea un departamento

dedicado a la modalidad de EAD, específicamente a los estudios por correspondencia y,

en esa misma época, en la península ibérica se comienza a impartir un curso de

Bachillerato Radiofónico.

En 1969 se crea la que hoy se conoce como la Universidad precursora de la EAD, la Open

University del Reino Unido, la cual comienza a dictar sus primeros cursos el año 1971.

Para llevar a cabo esta modalidad, los materiales utilizados en el proceso enseñanza –

aprendizaje, eran de tipo impresos y audio, los cuales con el pasar de los años pasaron a

ser videos grabados y discos compactos (CD´s), los cuales eran masificados por la British

Broadcasting Corporation – BBC. Entre los años 70 – 80, tanto en Europa como en Asia

se crearon diversas Universidades las cuales tenían como base la modalidad de EAD.

Desplazándonos ahora hacia Latinoamérica, existía y existe hoy en día aun mucha

desconfianza sobre este modelo de enseñanza, ya que era visto como una oportunidad

menor, a pesar de ser un modelo más flexible, dinámico y atractivo. Recién a partir de

1970 comienza en Latinoamérica, con la creación de la Asociación Argentina de

Educación a Distancia, la formación de Universidades, las cuales utilizaban el modelo de

EAD. A partir de entonces, dicho movimiento se extendió a Brasil, Colombia, Venezuela,

Bolivia, Ecuador, Chile, Costa Rica, Guatemala, Panamá y Nicaragua.

A principios de 1971, en Cuba se comienzan a dar los primeros indicios de un tipo de

enseñanza dirigida a la formación profesional de alto nivel, sustentada en el trabajo

independiente y la autodisciplina, tipo de enseñanza el cual hoy en día se conoce como

EAD, la cual utilizaba para llevar a cabo el proceso enseñanza – aprendizaje, materiales

didácticos impresos y complementados con medios audiovisuales, como televisión

educativa, video, radio, audiocasetes y prensa. Cabe señalar que tanto en Latinoamérica

con en el mundo entero, la educación tradicional se conectó con la EAD, con la finalidad

de utilizar medios rápidos y eficaces para mejorar el desarrollo del proceso de enseñanza

– aprendizaje.

En 1972 México, como en la mayoría de los países del mundo, con la finalidad de darles

una oportunidad a los trabajadores que no disponían de suficiente tiempo para acudir

diariamente a los centros de estudio y entrar a la educación superior, se implementó el

programa más importante y antiguo de EAD en Latinoamérica, el cual corresponde al

Sistema Universidad Abierta en México y está inserto en la Universidad Nacional

Autónoma de México – UNAM.

A finales de los años 70´s, la Universidad Nacional Abierta (UNA), de Venezuela,

comenzó a desarrollar lo que hoy se conoce como modalidad blended learning (B –

Learning), ya que en universidades con modalidades presenciales se implementaron los

llamados estudios supervisados, que combina los estudios independientes con reuniones

presenciales.

La Universidad Virtual del TEC de Monterrey (ITESM), proveniente del SEIS (Sistema

de Educación Interactiva por Satélite), fue iniciada en 1989, originalmente con la idea de

capacitar a los docentes de los diferentes campus del ITESM. En sus inicios se optó por

utilizar la tecnología de satélite. A partir de ese momento se inició el camino que llevó al

ITESM a colocarlo en la vanguardia de las instituciones que desarrollan educación a

distancia en América Latina.

La educación a distancia siempre se ha valido de las nuevas Tecnologías de la Información

y Comunicación (TICs) para utilizarlas como canal de transmisión de los contenidos

pedagógicos. Primero, el correo postal, luego la radio, después la televisión, más tarde la

telemática, y más recientemente, Internet. Sin embargo, fue este último entorno

tecnológico el cual, a partir del año 2000, facilitó y provocó un verdadero proceso

disruptivo en la historia de la educación a distancia. Este proceso permitió que la

enseñanza a distancia se difundiera por prácticamente cualquier rincón del mundo.

En el año 2012 comienzan a masificarse los Cursos Online Masivos Abiertos (COMA),

los cuales son catalogados como la modalidad más práctica y demandada de la EAD.

Corresponden a cursos rápidos, que tienen como herramienta una plataforma basada en

Internet y que, generalmente, no requiere que el estudiante tenga alguna experiencia

laboral o un prerrequisito académico para cursarlos. Los COMA son posibles gracias a

todos los medios que las Tecnologías de la Información y la Comunicación (TICs) ponen

a nuestra disposición para interactuar con el contenido, utilizando la web como pilar

fundamental. Las características de estos cursos son que son rápidos y de breve duración

con un contenido muy específico, no tienen límite de participantes, es decir, pueden

inscribirse tantos estudiantes como lo soporte la plataforma en la cual se imparte el curso

y es obligatorio tener acceso a Internet para poder acceder a todo el contenido, los

recursos, las prácticas y los exámenes del curso.

En 2018 la educación a nivel mundial se ha ido desarrollando y mutando hacia modelos

online o semipresenciales, los que responden mejor a las necesidades actuales de los

alumnos, especialmente a aquellos que ya trabajan o tienen otras actividades relevantes,

por lo tanto, necesitan aprender desde cualquier lugar y en cualquier momento, a su propio

ritmo. A lo anterior hay que sumar los avances en las tecnologías educativas e

informáticas, el acceso masivo a internet y el gran uso de dispositivos móviles, lo cual

permite implementar una nueva forma de aprendizaje por medio de e-learning o m-

learning, la cual esta netamente orientada a desarrollar competencias de manera

globalizada, digital, deslocalizada, en la que las redes y el trabajo colaborativo son clave.

Por ejemplo, según el Report Card, Tracking Online Education, el cual realizo un estudio

a nivel mundial, de febrero de 2016, la matrícula de pregrado de alumnos online sigue

creciendo en promedio un 3,9% anual en los últimos dos años.

Cabe destacar que las grandes empresas fueron y son las primeras en utilizar e

implementar este nuevo modelo de enseñanza-aprendizaje ya que, consideran

especialmente útil el e-Learning y hoy en día el m-learning pues, permite que los

trabajadores integren su proceso de formación y desarrollo de sus talentos dentro de sus

áreas de desempeño habituales, lo que les permite aprovechar de mejor manera la

formación entregada, la que de esta manera es siempre “in company”. Toda la formación

que requieren puede estar disponible para todos los empleados, sin necesidad de

abandonar el puesto de trabajo para acudir a cursos presenciales.

Figura 2.1 – Progreso histórico de la formación a distancia.

Fuente: Universidad Nacional de Educación a Distancia, 2005.

De acuerdo con los antecedentes mencionados anteriormente, se concluye que la

educación a distancia ha evolucionado en diversas etapas, las cuales según los autores

García Aretio (2001) y Taylor, James C. (2001) son:

1. Primera generación: Este modelo de EAD que, desde el punto de vista tecnológico,

es también denominado “etapa del documento impreso”, nació a fines del siglo

XIX, impulsado por el rápido y gran desarrollo de técnicas de impresión y a la

globalización de redes de correos, y el cual fue conocido como “curso por

correspondencia”. Una de las características principales de este modelo o

generación es que su único medio de entrega de conocimientos era y es, a través

del uso de textos de auto instrucción, siendo su distribución por medio del correo

físico y los periódicos3. La relación entre la institución o profesor, con el o los

alumnos es principalmente unidireccional. Esta forma de enseñanza-aprendizaje

se sigue utilizando el día de hoy, sin embargo, debido al avance tecnológico se ha

combinado con otras formas de entrega4.

3 Un claro ejemplo de periódicos que impartían cursos de EAD, es el Minning Herald de T.J. Foster, el cual ofrecía un
curso de seguridad minera.
4Es importante tener en consideración que hoy en día, el correo físico está siendo reemplazado por el correo virtual o
plataformas online de las instituciones.

2. Segunda generación: Se inicia en el año 1960 y a diferencia del modelo anterior,

este utiliza como medio de entrega de conocimientos, tanto los textos de auto

instrucción como elementos multimedia, obligando a las instituciones educativas

a adaptar las formas de aprendizaje a esta combinación de medios y recursos.

Algunos de los medios más utilizados fueron: radio, televisión, cassettes, CD,

textos impresos, etc. También se caracteriza por una comunicación unidireccional

desde la Institución al alumno. Desde el punto de vista tecnológico, es denominado

“etapa analógica”.

3. Tercera generación: Se inicia a mediados de los años 80’ y desde el punto de vista

tecnológico, es denominada “etapa digital”. Se caracteriza por la fuerte y masiva

incorporación y el uso de tecnología digital como, la televisión interactiva,

conferencias asistidas por computador, videoconferencias, etc. y la integración de

la informática en los procesos de producción de materiales. A través de la adhesión

de los avances tecnológicos en los procesos de enseñanza-aprendizaje se busca que

éstos generen una educación interactiva con comunicación bidireccional o

multidireccional, superando la barrera o déficit de interacción existentes en los dos

primeros modelos, ya que la interacción es un elemento fundamental para asegurar

que el proceso de aprendizaje sea exitoso. Sin embargo, algunas formas de este

modelo obligan a un aprendizaje sincrónico y la concurrencia a lugares habilitados

para la actividad, por ejemplo, las video conferencias, lo que impide un

aprendizaje independiente y autónomo que es uno de los objetivos de la educación

a distancia.

Cuarta generación: Muy reciente y en pleno crecimiento, ya que comienza a desarrollarse

fuertemente a inicios del siglo XX, y consiste en la formación a distancia utilizando como

medio principal de entrega de conocimientos el internet, las redes y las plataformas de

formación virtual. Desde el punto de vista tecnológico, se puede denominar “etapa de las

TICs”. En ésta última generación aparecen los derivados de la Educación a Distancia

(EAD), que corresponden al e-learning, b-learning y m-learning como forma de

aprendizaje a distancia, tanto en el tiempo como en el espacio, como resultado de la

explosión de las TICs gracias al extraordinario avance tecnológico de la última década.

2.2 Características de la EAD

Si bien, para esta modalidad existen diversas ventajas, las que destacan por sobre el resto

son la comodidad del alumno de aprender a cualquier hora y en cualquier lugar y, poder

trabajar al mismo tiempo. No obstante, las ventajas no son solo para el estudiante, el

ofertante u organizador también se ve beneficiado, ya que le permite contar con un nuevo

servicio y más personalizado, con lo cual aumenta el valor de la institución.

Algunas de las características de la EAD son:

1. La separación física entre el docente formador y el participante en la mayor parte,

o en la totalidad, del proceso formativo. Es necesario destacar que, en los modelos

de educación a distancia, la separación entre alumno y profesor se da solo de forma

física, ya que siempre de manera necesaria y obligada, deberán existir las

realizaciones de tutorías y reuniones de interacción biunívoca, llevadas a cabo

tecnológicamente, favoreciendo estas reuniones virtuales al desarrollo de

habilidades, capacidades y a la apropiación del conocimiento.

2. El estudio independiente en el que el participante autorregula su ritmo de estudio,

tiempo y espacio. Lo anterior genera un alto grado de autonomía del estudiante,

realizando este la mayor parte de su aprendizaje por medio de materiales didácticos

previamente preparados (Rowntree, 1996).

3. La comunicación e interacción bidireccional puede ser síncrona o asíncrona entre

el profesor y el estudiante, la cual debe estar debidamente sustentada en medios y

materiales, con la intención de “sentir la presencia” del propio profesor, aun

cuando este no se encuentre presente en el proceso de aprendizaje.

4. A diferencia de la modalidad presencial, en la EAD los materiales didácticos5 no

se deben considerar como simples medios auxiliares, ya que son elementos

fundamentales para el proceso de enseñanza y aprendizaje.

5. Una de las características más importantes es que genera una respuesta a la

necesidad y derecho de la educación permanente al superar las barreras del tiempo

y espacio, lo cual ayuda a promover un aprendizaje flexible, que si bien requiere

5 Se debe entender por materiales didácticos en la EAD como todos aquellos recursos para el aprendizaje
que faciliten el aprendizaje autónomo. www.MINEDUC.cl

que el estudiante logre los objetivos que se le plantean, dicho aprendizaje se

efectúa a su propio ritmo.

6. Es necesaria una comunicación masiva que compense la separación geográfica y/o

temporal a través del uso de medios de comunicación diversos y modernos.

2.3 Tipos de EAD

Las instituciones que utilizan el modelo de EAD tienden a caracterizarse en función de la

gestión de los procesos académicos que asumen. Gracias al aporte de las TICs, el proceso

de enseñanza-aprendizaje que permite la EAD, se puede clasificar de acuerdo a la forma

de administrar la enseñanza y al grado de presencialidad en la organización de la

enseñanza.

1. Tipos de modalidades de educación a distancia en función a la forma de administrar

la enseñanza.

a) Modelo Bimodal: El presente modelo se centra en que los departamentos

académicos de una universidad tradicional son los encargados de ofrecer

modalidades de enseñanza presencial y a distancia, en igualdad de

condiciones, otorgando la responsabilidad de desarrollo y dirección a un

equipo especializado.

b) Modelo Unimodal: Son aquellas instituciones que se dedican

exclusivamente a impartir sus actividades, cursos o programas en

modalidad presencial o a distancia. En este modelo todas las funciones

pedagógicas y no pedagógicas están centralizadas en la misma institución.

2. Tipos de modalidades de educación a distancia en función al grado de

presencialidad en la organización de la enseñanza.

a) No presencial (e-learning): En este sentido, cuando se refiere a la

modalidad no presencial, implica que la institución organiza el proceso de

enseñanza y aprendizaje con un mínimo o ninguna presencialidad del

estudiante en la institución.

b) Semipresencial (b-learning): El Blended Learning o B-Learning se

presenta como una opción que combina la modalidad off line con la online.

3. Es importante mencionar que hoy en día existe una nueva modalidad de enseñanza

a distancia conocida como Mobile Learning o M-Learning, la cual corresponde a

una evolución de la EAD y a su vez es una mutación de la modalidad E-Learning.

El significado de M-Learning es aprendizaje electrónico móvil, y como su nombre

lo indica, es una metodología de enseñanza-aprendizaje, en la cual se difunde la

información y contenidos educativos, a través del uso de pequeños y maniobrables

dispositivos móviles como laptops, teléfonos móviles, tablets y todo dispositivo de

fácil transporte que tenga alguna forma de conectividad inalámbrica.

2.4 Modalidades de la EAD

Según el tipo de comunicación que se establezca entre profesores, tutores y alumnos,

existen 2 maneras de clasificar dicha interacción, las cuales pueden ser asíncrona y

síncrona.

1. Modalidad Asíncrona:

Este tipo de comunicación ocurre cuando existe un traspaso de información entre

2 o más personas de manera diferida, es decir, cuando no existe coincidencia

temporal. Por ejemplo, e-mail, foros, grupos, blogs, entre otros.

Las ventajas de este medio de comunicación consisten en:

- La información enviada, se guarda en el medio de comunicación utilizado.

- Existen formas de comunicación personal y grupal mediante e-mail o foros.

Por otra parte, algunas de las desventajas de este tipo de comunicación son:

- La lectura de las publicaciones o mensajes enviados, no siempre es inmediata,

además en ocasiones, debido a errores tecnológicos, los mensajes no llegan a

destino o son considerados virales o bien, no se logran abrir para su lectura.

- En algunos casos ocurre la acumulación masiva de datos, que posteriormente sin

una buena organización, son difíciles de encontrar.

2. Modalidad Sincrónica:

Corresponde al intercambio de información a través internet en tiempo real. Por

ejemplo: streaming, videollamadas por Skype, Google Meet, Zoom o salas de chat

de voz.

Las ventajas de este medio de comunicación son:

- Permite una rápida comunicación e interacción y una mayor espontaneidad entre

grupos a grandes distancias.

- Mayor libertad con respecto a los espacios utilizados.

- Además de tener la posibilidad, dependiendo del medio por el cual se realiza la

comunicación, de guardar la información.

Sin embargo, también posee desventajas, tales como:

- En ocasiones, debido a fallas tecnológicas, pueden ocurrir problemas de

comunicación.

 - En el caso de existir lecturas extensas y prolongadas, al ser una lectura online,

el lector puede agotarse con rapidez.

2.5 Aprendizaje Electrónico O E – Learning

2.351 ¿Qué es el E – Learning?

En el presente apartado, se expondrán diferentes definiciones del modelo e – learning,

entregadas por variados autores, las cuales se utilizarán en los capítulos posteriores, con

la finalidad de contar con una base más sólida de este concepto y considerar los distintos

significados que tiene este término para importantes instituciones nacionales e

internacionales.

De manera concreta el e-learning, es el termino abreviado en ingles de “Electronic

Learning” y su significado corresponde a aquella actividad que utiliza de manera integrada

recursos informáticos de comunicación y de producción, los cuales se conocen como

tecnologías de información y comunicación (TIC), para la formación de un ambiente y

una metodología de desarrollo del proceso de enseñanza y aprendizaje de forma online,

es decir, la cual tendrá como medio de transmisión de la información, el uso de internet y

la tecnología.

La necesidad de hoy en día de transmitir conocimiento y que cada vez más personas tengan

acceso a este, han acelerado y generado grandes cambios tanto tecnológicos como en la

educación. Además, en la actualidad las personas se encuentran ante obstáculos como el

tiempo, oportunidades y desplazamiento, limitando el poder llevar a cabo un plan de

estudios continuado eficiente y eficaz, por lo que la formación a distancia se convierte en

un medio imprescindible para lograr desarrollar el proceso de enseñanza – aprendizaje.

Entre las definiciones encontradas en la literatura con respecto al e-learning, se pueden

mencionar las siguientes:

Para la Comisión Europea el e – learning es: "El uso de las nuevas tecnologías multimedia

y de Internet para mejorar la calidad del aprendizaje facilitando el acceso a los recursos

y servicios, así como los intercambios y colaboración a distancia6”.

La UNESCO define al e-learning como, “Conjunto de entornos de aprendizajes que

constituyen una forma totalmente nueva, en relación con la tecnología educativa, los

cuales incorporan un programa informático - interactivo de carácter pedagógico que posee

una capacidad de comunicación integrada, considerándose una innovación relativamente

6 Ejarque, E., Buendía, F., & Hervás, A. (2008). Aplicación de un modelo de calidad para evaluar

experiencias e-learning en el Espacio Europeo Universitario. Educar 41, Universidad Politécnica de

Valencia, 11-28.

reciente y fruto de la convergencia de las tecnologías informáticas y de

telecomunicaciones que se ha intensificado durante los últimos años7.”

Souto a su vez, define el e – learning de una manera más detallada y compuesta:

“Enseñanza a distancia caracterizada por una separación física entre profesorado y

alumnado, sin excluir encuentros físicos puntuales, entre los que predomina una

comunicación de doble vía asincrónica 40 donde se usa preferentemente Internet como

medio de comunicación y de distribución del conocimiento, de tal manera que el alumno

es el centro de una formación independiente y flexible, al tener que gestionar su propio

aprendizaje, generalmente con ayuda de tutores externos8”.

A modo de resumen, todas las definiciones entregadas anteriormente sobre la modalidad

electronic learning o e – learning, coinciden en que esta es una “mutación” de la Educación

a Distancia (EAD), ocasionada por la incorporación de las TIC a la educación, utilizando

la tecnología como medio principal para transmitir y generar la información y, llevar a

cabo el proceso de enseñanza – aprendizaje, logrando que el desarrollo de esta modalidad

sea significativa y coherente con las demandas educativas de los estudiantes, dejando de

lado casi en su totalidad la característica de presencialidad por la cual se destacaba el

proceso de formación en la educación.

2.5.2 Ventajas y Desventajas Comparativas del E – Learning con respecto a la

Educación Presencial

Lo único que queda insustituible hoy en día, es el contacto físico entre las personas. En

cuanto a los resultados, diversos informes tanto del gobierno de Estados Unidos como de

algunas asociaciones de gestión de recursos humanos muestran que los resultados

académicos son muy similares en ambos casos. Sin embargo, la formación online tiene la

capacidad de desarrollar el pensamiento crítico en sus alumnos, permitiendo además a los

estudiantes aprender y encontrar su propio ritmo de estudio. Además, el desarrollo de la

formación online está ocurriendo de una manera mucho más acelerada que la formación

7 Instituto Internacional de la UNESCO para la Educación Superior en América Latina y el Caribe -

IESALC/UNESCO (2003) “La Educación Superior Virtual en América Latina y el Caribe”, Venezuela.

8 Soto, G. (2007). Filosofía medieval. Bogotá: Editorial San Pablo; Souto, A. I., & Alonso, R. (2006).

Formador de Teleformadores. Vigo: Ideaspropias Editorial S.L.

presencial. Los modelos de aprendizaje interactivo, la aplicación de tecnología y la

medición de datos han llevado directamente a modelos cada vez más personalizados para

los estudiantes y, por tanto, tienen un alto impacto.

 Tiempo y espacio: En la modalidad e – learning el profesor y los alumnos no

necesariamente deben coincidir de forma temporal para llevar a cabo el proceso de

enseñanza – aprendizaje, lo cual les otorga a los estudiantes un mayor grado de

flexibilidad para adecuarse a su propio ritmo de aprendizaje, sin embargo, en la

modalidad presencial, las personas están obligadas a coincidir a una misma hora y en

el mismo lugar para que pueda ocurrir el desarrollo de una clase9, privilegiándose de

esta manera en el formato e – learning la “asincronidad”. Además, hoy en día, hay que

reconocer que lo único que sigue siendo insustituible es el contacto físico entre las

personas, siendo una de las desventajas de la variante e – learning, la interacción

personal la que, en la educación presencial, permite un mayor grado de relación entre

profesores y alumnos, potenciando el dialogo, la inmediatez de las respuestas ante

alguna consulta y el desarrollo de la empatía.

 Calidad de los contenidos: Para llevar a cabo un plan de estudios en formato e –

learning, es necesario un trabajo en equipo, formado por docentes, profesionales,

investigadores y especialistas que aseguren la calidad de los cursos y una correcta

sinergia entre los contenidos y los recursos tecnológicos utilizados. Por otra parte, el

docente tiene que emplear mucho más tiempo para las actividades que se requieren y

para la elaboración de nuevo material10. En cambio, si bien un programa de estudios

en modalidad presencial también está formado por un equipo, el ultimo responsable

de la calidad del curso, es el docente encargado de entregar la información a los

alumnos. Es por esta última razón que, en la modalidad virtual, existe un feedback

constante tanto hacia los alumnos como hacia el profesor, para asegurar la calidad del

proceso y los contenidos.

9 Mínguez, A. (2003). El formador en la empresa. Madrid: ESIC Editorial.
10 Cabero, J., & Román, R. (2006). E-actividades: un referente básico para la formación en Internet. Alcalá

de Guadaira. Sevilla: MAD.

 Diseño de los cursos: Una de las características y diferencias entre la modalidad

presencial y virtual, es que en esta ultima el diseño de los cursos se enfatiza en la

actividad de aprendizaje del alumno debido a que gestiona su estudio en función de

sus necesidades, mientras que en la primera el profesor es quien cumple el papel

predominante en el proceso de enseñanza. Si bien, el formato virtual Propicia y ayuda

a una interrelación entre los componentes que intervienen en el proceso formativo, los

contenidos, los alumnos y el docente, una mala correlación entre estos puede llevar a

una ausencia de coherencia pedagógica o una no actualización de los conocimientos.

 Número de alumnos: El sistema e – learning, al no considerar la presencialidad de

los alumnos ante un profesor, consideran grupos o cursos masivos, los cuales abordan

problemas o actividades, en su gran mayoría, a nivel individual, potenciando las

habilidades de autogestión y el autoaprendizaje. En cambio, los sistemas presenciales,

al tener que reunir a todos los integrantes en un momento y lugar, la cantidad de

personas o grupos son más bien pequeños, pudiendo abordar problemas a nivel grupal.

 Tipo de interacción: Otra de las diferencias predominantes entre las modalidades

online y presencial, es que en la primera el grado de interacción entre los actores del

proceso de enseñanza – aprendizaje, es decir, profesor y alumno, se da en la medida

que el profesor lo permita, pudiendo ocurrir en variadas ocasiones, una escasa o nula

relación entre los actores. Sin embargo, en el modelo virtual o e – learning, tanto

alumnos como profesores, cuentan con diversos recursos tecnológicos, como mail,

chats, foros, videollamadas, etc., que permiten y facilitan la interacción entre los

actores, generando un mayor grado de interacción y participación. No está de más

mencionar que en esta última modalidad, si tanto el profesor como el alumno no están

pendientes y revisando constantemente los recursos tecnológicos mencionados para la

comunicación entre ambos, también pueden ocurrir, problemas de comunicación11.

11 Cabero, J., & Román, R. (2006). E-actividades: un referente básico para la formación en Internet. Alcalá

de Guadaira. Sevilla: MAD.

 Uso de tecnologías: Hoy en día, en las clases presenciales se incorporan, cada vez

más, recursos tecnológicos, los cuales son utilizados como un medio de apoyo en el

proceso de aprendizaje. Por otro lado, la modalidad e – learning depende

completamente del uso de las Tecnologías de la Información y Comunicación (TIC),

lo que les permite adecuarse a las características cognitivas del alumno. Sin embargo,

en la actualidad existe una “brecha digital”, ya que la actualización de los formadores

no se da a la vez que el de los grandes avances en las tecnologías de la información y

comunicación, generando una escasa noción del funcionamiento y uso de las

plataformas y sus herramientas, tanto por parte de los docentes como de los alumnos.

 Acceso a la información: Los cursos e – learning se caracterizan por fomentar el

desarrollo de las redes de comunicación para acceder a distintos tipos de información,

permitiéndoles leer y trabajar contenidos de forma que se pueda ir de un sitio a otro,

ingresar al curso sin importar la ubicación de la persona, además de contar con una

inmensa variedad de expertos en las áreas tratadas. Por el contrario, en la modalidad

presencial, solo se cuenta con el profesor al momento de la clase.

2.5.3 Educación Presencial vs Educación A Distancia

A continuación, en la tabla 2.5, se realiza una comparación entre los modelos presencial

y a distancia, considerando los elementos fundamentales que relacionan a ambos y que

estarán presentes en cualquier sistema de enseñanza.

Tabla 2.5 Elementos básicos de comparación entre e – learning y educación presencial.

Características Relevantes
EDUCACION PRESENCIAL

(ENSEÑANZA TRADICIONAL)

EDUCACIÓN VIRTUAL

(E-LEARNING)

Acceso

Para que se lleve a cabo el

proceso de enseñanza –

aprendizaje, solo es necesario

acordar un lugar y hora

determinado y un recinto o

sala de clases, con las

características necesarias para

que el profesor pueda realizar

la clase y los alumnos recibir

Para que ocurra el proceso de

formación, inicialmente el

profesor debe subir el

material adecuado a una

plataforma virtual

determinada, a la cual el

alumno tenga acceso, y luego

el alumno debe tener acceso

tanto a la tecnología como a

la plataforma virtual, que le

la información de manera clara

y sin distracciones.

permita realizar su

aprendizaje.

Calidad

Es muy variada y difícil de

comparar ya que, en esta

modalidad, depende de

diversos factores, además de la

gran dispersión del mercado.

Es un modelo sistemático y

convergente, y el grado de

calidad que alcance, va a

depender, del grado de

acceso a las TIC que tengan

tanto la institución como sus

alumnos,

ya que estas facilitan, el

acercamiento y la búsqueda

de contenidos adecuados a

cada necesidad.

Estilos de aprendizaje

El modelo de enseñanza

tradicional, se centra a un

estilo de aprendizaje

promedio, es decir, se ajusta al

alumno promedio, no tomando

en cuenta a alumnos con

ritmos más lentos o rápidos al

considerado, generando

menores tasas de retención.

Este modelo se ajusta a

distintos ritmos de

aprendizaje, permitiendo

aplicar métodos de enseñanza

que compatibilicen diferentes

estilos de aprendizaje, ya que

se potencia tanto la

formación individual como la

colaborativa.

Flexibilidad

La flexibilidad es nula, ya que

es necesario un alto grado de

compromiso tanto del docente

como del alumno, ya que las

sesiones tienen un horario

previamente establecido.

No existen horarios fijos ni

predeterminados, solo

horarios y sesiones

predefinidas, dando la

posibilidad al alumno de

seguir el curso a su propio

ritmo.

Alumno

Este actor juega un rol pasivo,

con escasa posibilidad de

integrar el conocimiento a su

realidad, además de ser

considerado un recipiente

vacío en gran parte de la

literatura.

Juega un papel fundamental

en el proceso de enseñanza,

siendo el actor principal, lo

que los obliga a tener una alta

participación, situando los

conocimientos a su propio

ámbito y aprovechando el

intercambio de ideas y

experiencias.

Medición de resultados

Con el tiempo, es difícil

construir un sistema serio y

comparable.

Se pueden establecer

métodos con alta

periodicidad, que sean

automáticos y de fácil

comparación individual y

grupal

Fuente: Elaboración propia.

2.5.4 Relación entre la Educación Presencial y a Distancia, Virtual y no Virtual

Una vez comprendido el termino e – learning, sus ventajas y desventajas y la diferencia

entre la educación presencial y a distancia, se entregará en la presente sección, a través de

la tabla XX, una visión general, de la relación existente entre los términos virtual, no

virtual, presencial y a distancia ya que, al combinar estos 4 términos entre sí, dan origen

a diferentes modelos del proceso de enseñanza – aprendizaje.

Tabla 2.6 – Comparación modalidades presencial, a distancia, virtual y no virtual.

 Educación Presencial Educación a Distancia

Educación no – Virtual

Da origen a un modelo de

enseñanza sincrónico, en el

cual, todos los participantes

deben estar presentes en el

mismo lugar y al mismo

tiempo. (Paradigma

educativo presencial

tradicional).

Se origina una modalidad

asincrónica, ya que los

integrantes del curso se

encuentran en distintos

lugares y realizan el curso en

distintos momentos. Además,

corresponde al antiguo

concepto de educación a

distancia, ya que utiliza

variados soportes de

información no digitales

como el papel, audios,

diapositivas, láminas, etc.,

todas aquellas que

corresponden a soportes

heterogéneos de información.

(Paradigma tradicional

educativo moderno de

comunicación asincrónica)

Educación Virtual

Esta combinación de

términos, genera una variante

del proceso de enseñanza –

aprendizaje, ya que para que

se lleve a cabo, todos los

actores se deben encontrar en

el mismo tiempo y espacio,

sin embargo, se utilizan

materiales y medios

multimedia para realizar

actividades o transmitir la

información. (Paradigma

educativo moderno de

comunicación sincrónica).

Es lo que hoy en día se

conoce como e – learning, y

para que en este modelo

ocurra el proceso de

enseñanza, no es necesario

que los actores coincidan en

el mismo tiempo y espacio,

debido a que para transmitir

la información y generar la

relación entre los

participantes del curso, se

utilizan las TIC y las

herramientas que entrega el

internet. (Paradigma

educativo moderno de

comunicación asincrónica).

Fuente: Elaboración propia.

2.6 Aprendizaje Semipresencial o B – Learning

En Educación a Distancia (EAD), hoy en día existen diversas variaciones por las cuales se puede

llevar a cabo esta modalidad, estas son e – learning, b – learning y m – learning. Sin embargo,

cuando se refiere a la variante Blended Learning (b – learning), termino de enseñanza virtual que

recibe diferentes traducciones dependiendo del autor, como por ejemplo "Formación Combinada",

"Enseñanza Mixta" ó “Aprendizaje Mezclado”, se hace referencia a una modalidad

“semipresencial” ya que incluye tanto formación a distancia, a través de cursos utilizando la

modalidad e – learning, como formación presencial en una sala de clases, es decir, es una forma

llevar a cabo el proceso de enseñanza – aprendizaje que conjuga las características de la enseñanza

presencial y a distancia.

Como se mencionó anteriormente, la sociedad actual considera que tanto el tiempo, oportunidades

y desplazamiento, representan en variadas ocasiones un impedimento para solucionar los

problemas educativos y de formación, es por esto que al momento de revisar variados informes y

literaturas, autores concuerdan con que en estos últimos años, el modelo e – learning ha

comenzado a sufrir un estancamiento, y la modalidad presencial necesita urgentemente una

solución a vicios y deficiencias por estas razones el modelo Blended Learning, se presenta como

un sistema revolucionario, absolutamente nuevo y en desarrollo, capaz de solucionar los

problemas planteados12.

2.6.1 Antecedentes de la educación a distancia

Desde comienzos del siglo XXI, debido a que tanto al avance de las tecnologías de la información

y la comunicación (TIC) como su interacción con la educación, hayan sido extraordinariamente

rápido, ha generado que se instauren en nuestras vidas como una rutina más, produciendo

importantes implicaciones y grandes posibilidades en el ámbito educativo. Si bien la literatura nos

entrega información de que el modelo e – learning mejora los desempeños académicos de

estudiantes, en contraste con aquellos que utilizan la metodología tradicional o presencial, es de

suma importancia no caer en el tecnocentrismo, es decir, que la tecnología se antepone a la

pedagogía y la didáctica. De esta misma manera, es fundamental tener presente que no todos los

procesos educativos pueden llevarse a cabo a través de una transferencia virtual13, por eso, ante

este auge de las clases virtuales, y en vista de las deficiencias mostradas por el e-learning, aparece

un nuevo término en educación y TIC: el “Blended Learning” (b – learning)14, el cual se instaura

como un nuevo modelo que permite diseñar distintos tipos de enseñanza y promover los procesos

de aprendizaje, correspondiente a una combinación de e-learning (aulas virtuales, herramientas

informáticas, Internet, entre otros) y c-learning (classroom learning).

Para llegar a lo que hoy se conoce como modelo b – learning, la metodología y pedagogía aplicada

en la educación presencial y a distancia, de acuerdo con el grado de presencialidad del alumno, ha

pasado por diversas etapas, dentro de los cuales se pueden mencionar15:

12 Taboada Delgado, Ruperto (2003) “Educación e investigación a distancia: del punto a la red, de la red a

la red de redes”, Research and Education in Defense and Security Studies, Panel: Distance Learning 2003,

Santiago – Chile.

13 Means, B., Toyama, Y., Murphy, R., Bakia, M. & Jones, K. Evaluation of Evidence-Based Practices in

Online Learning. Structure 66 (2009). doi:10.1016/j.chb.2005.10.002

14 Videla, R. L. ¿ Transmitir o construir conocimientos ? 187–191 (2010).

15 García Aretio, Lorenzo (2007) “De la educación a distancia a la educación virtual“, Barcelona: Ariel

Educación, España.

1. Inicialmente se comenzaron a implementar modelos de educación a distancia, a través de

correspondencia o materiales impresos, lo cual no contemplaba ningún tipo de relación

presencial, inclusive las evaluaciones excluían todo tipo de relación presencial,

2. Luego las evaluaciones de carácter sumativo se realizaban de manera presencial, pero el

proceso de enseñanza – aprendizaje continuaba realizándose a distancia,

3. Tiempo más tarde, poco a poco a la educación a distancia, se le comenzaron a añadir

instancias presenciales, en este caso se consideraron tutorías presenciales, las cuales eran

de asistencia voluntaria por parte del alumnado,

4. Y finalmente se llega a la base del modelo que actualmente conocemos como blended

learning, en el cual se contemplan sesiones y evaluaciones presenciales y a distancia,

tutorías voluntarias y, siendo la asistencia obligatoria en aquellas materias que requieran

actividades prácticas.

Hoy en día, tanto en la EAD como en la docencia presencial de las instituciones de Educación

Superior, se genera una sobrecarga de trabajo del tutor, obteniendo los establecimientos educativos

un resultado contraproducente a mediano plazo al momento de desear obtener buenos resultados

en las estadísticas de calidad o bien obtener indicadores según normas de calidad en donde la

actividad investigadora del profesorado adquiere un papel fundamental, ya que se descuida su

dedicación a la investigación, lo cual supone una pérdida de calidad.

Debido a los problemas de desplazamiento, tiempo y recursos económicos de la sociedad actual,

el modelo Blended Learning se plantea como una solución que trata de mejorar la calidad. Goñi16

señala que al momento de realizar un cambio en el proceso de enseñanza – aprendizaje, en este

caso de uno presencial a uno mixto o puramente online, esta transición debería producirse de una

manera gradual, es por esto que Pincas17 justifica el blended learning como una transformación

"paulatina" para introducir las tecnologías de la información a un grupo de docentes. Además, este

último señala que las TIC juegan un rol de catalizador para el cambio, para evitar un cambio

radical.

16 Universidad Pública de Navarra. (2016). Necesidad de un cambio en el sistema educativo a partir del

aprendizaje basado en proyectos. https://academica-e.unavarra.es/bitstream/handle/2454/21315/TFM16-

MPES-EGE-Go%2B%C2%A6i-73128837S.pdf?sequence=1&isAllowed=y

17 Pincas, Anita (2003) “Gradual and Simple Changes to incorporate ICT into the Classroom”. Publicado

por elearningeuropea.info en:

http://www.elearningeuropa.info/directory/index.php?page=doc&doc_id=4519&doclng=6. Consultado el

10 de febrero de 2008.

Con la finalidad de mejorar la calidad en la educación, en el sentido de cambiar el rol del alumno

haciendo que este se convierta en el centro del proceso de aprendizaje como lo menciona

Sherimon18, y disminuir la carga de trabajo del tutor, Marsh19 propone 2 estrategias, la primera

consiste en trabajar, generar y elevar la conciencia de responsabilidad de los estudiantes en su

estudio personal, y la segunda considera la incorporación de herramientas multimedia a las clases

presenciales, con la finalidad de aumentar la participación de los alumnos y generar un ambiente

más didáctico. De acuerdo con lo anterior, una de las opciones viables corresponde a una estrategia

de rediseño del curso, basada en suplantar personal por tecnología: llamada “blended learning” o

“hybrid model”, donde los métodos y los recursos de la enseñanza presencial y a distancia se

entremezclan.

Tanto el e – learning como el b – learning, son variaciones de la EAD considerados actualmente

como modelos emergentes, surgidos en la última década y generadores de un gran impacto en los

sistemas educativos. Es por esto que García20 sostiene que el b-learning valora en mayor medida

el contacto presencial docente-alumno, ya que al ser tan escasas las oportunidades de reunión

física, estas se deben aprovechar de mejor manera.

A modo de resumen es posible enumerar las distintas razones del porque esta modalidad,

proveniente de la EAD, es denominada como “Enseñanza Mixta” o “Modalidad Semipresencial”,

y el porque es una opción viable para las instituciones de educación superior en la actualidad21:

1. Disminuye los costos,

2. Permite superar los hábitos y fallas de la modalidad presencial, a través de la

incorporación de las TIC,

18 Sherimon P. C., Vinu P. V. & Reshmy Krishnan (2011). Enhancing the learning experience in blended

learning systems: a semantic approach. https://sci-hub.se/10.1145/1947940.1948032

19 Marsh, G. E. II, Mcfadden, A. C. and Price, B. (2003) "Blended Instruction: Adapting Conventional

Instruction for Large Classes” Online Journal of Distance Learning Administration, State University of West

Georgia, Distance Education Center, USA. Volume VI, Number 4.

20 García Aretio, Lorenzo (2007) “De la educación a distancia a la educación virtual“, Barcelona: Ariel

Educación, España.

21 García Aretio, Lorenzo (2007) “De la educación a distancia a la educación virtual“, Barcelona: Ariel

Educación, España.

https://sci-hub.se/10.1145/1947940.1948032

3. No se especifica el nivel de presencialidad mínimo para que un modelo sea considerado

Mixto, por lo que en variadas situaciones se opta por realizar una lenta transición para

tener tiempo de subsanar fallos que pudieran cometerse en el proceso,

4. Permite aprovechar al máximo y seguir utilizando los recursos educativos con los que

contaba la institución, de manera presencial y diseñar nuevos materiales para aplicarlos

de manera didáctica con equipamiento multimedia,

5. Genera un cambio gradual en la metodología de enseñanza – aprendizaje, permitiendo que

las instituciones reconocidas por su modalidad presencial no pierdan prestigio, ya que esta

modalidad les permite continuar con clases presenciales, pero a la vez utilizar plataformas

online para potenciar el proceso.

2.6.2 ¿Que es la Modalidad Blended Learning o B – Learning?

Para comenzar con la definición de esta modalidad de educación, según algunos autores

como Brodsky22 aseguran que “El blended learning no es un concepto nuevo, durante años

se ha estado combinando las clases magistrales con ejercicios, estudio de casos, juegos de

rol y grabaciones de vídeo y audio, por no citar el asesoramiento y la tutoría", por lo que

existe una posibilidad de expandir espacio-temporalmente el proceso de enseñanza-

aprendizaje, combinando lo presencial y lo virtual23.

Entonces, ¿qué es Blended Learning (Aprendizaje Combinado), y qué es lo que realmente

combinamos, y por qué ha atraído tanta atención en los últimos 10 años? El modelo

blended learning se puede definir como “Educación flexible”, ya que corresponde a una

modalidad semipresencial, es decir, donde se realizan de forma combinada actividades

presenciales y “online”, aprovechando los sistemas virtuales, como la videoconferencia o

la web. Debido a que la variante b – learning considera las ventajas tanto de la clase

presencial tradicional como la de una e-learning, en los últimos años se ha considerado

como una alternativa viable y factible para el proceso de enseñanza – aprendizaje. Como

22 Brodsky, Mark W. (2003) “Four Blended Learning Blunders and How to Avoid Them”, Revista Learning

Circuits, USA.

23 Camacho, J. A., Laverde, I. A. C. & Clara, I. I. Blended Learning y estilos de aprendizaje en estudiantes

universitarios del área de la salud Blended learning and learning styles in university students of the health

areas. 26, 27–44 (2012).

consecuencia de lo anterior, se ha implementado en numerosas asignaturas, las cuales son

soportadas por variadas plataformas educativas24, las cuales se explicarán más adelante,

permitiendo estas plataformas construir ambientes virtuales de aprendizaje (aprendizaje

basado en problemas y mapas cognitivos25), que potencian el proceso de enseñanza y

donde se trabaja en pequeños grupos. Las estrategias utilizadas en el proceso de enseñanza

– aprendizaje de este modelo y en base a las plataformas virtuales de aprendizaje, permiten

al estudiante aprender de manera individual a través del trabajo colaborativo.

Sin embargo, el b – learning se utiliza comúnmente como un apoyo y complemento a la

formación online, además de ser útil para fortalecer ciertas habilidades, actitudes,

competencias o destrezas que no pueden conseguirse en escenarios virtuales de

aprendizaje, especialmente las que implican una actividad física.

Por otra parte, según el autor Motschnig esta modalidad puede ser utilizada como apoyo

a la formación presencial, y al incorporar fuertemente las TIC puede utilizarse el modelo

basado en la solución de problemas, lo cual hace imprescindible que la iniciativa de

aprendizaje por parte del alumno sea considerada como uno de los ejes principales del

modelo, obligando de esta manera a formar, fortalecer y potenciar los procesos de

indagación, análisis, búsqueda y organización de la información a través de la resolución

de problemas propuestos en la asignatura con el fin de demostrar y desarrollar destrezas y

competencias. Además, Motschnig señala y resalta 2 aspectos importantes sobre la

presente modalidad, la primera hace referencia a que este enfoque permite superar

obstáculos en el desarrollo de trabajos en grupo y búsqueda de respuestas y soluciones

conjuntas, puesto que los estudiantes tienen un fácil acceso tanto a los recursos de la

información como a diferentes herramientas comunicativas, y segundo el énfasis sobre el

aprendizaje cooperativo lo cual se lleva a cabo a través de un trabajo conjunto entre

profesores y alumnos, destacando la participación activa e interactiva de ambos. Sin

embargo, para que todo lo anterior pueda cumplir su objetivo final, es decir, desarrollar

un aprendizaje de conocimiento y habilidades, con objetivos y uso intensivo la tecnología

24 Means, B., Toyama, Y., Murphy, R., Bakia, M. & Jones, K. Evaluation of Evidence-Based Practices in

Online Learning. Structure 66 (2009). doi:10.1016/j.chb.2005.10.002

25 Pereira, J. A. et al. Effectiveness of using blended learning strategies for teaching and learning human

anatomy. Med. Educ. 41, 189–195 (2007).

en el aprendizaje, se consideran dos tipos de dimensiones básicas para el blended

learning26:

 Dimensión Vertical: Esta dimensión considera tanto la metodología didáctica

como el uso de la tecnología web para poder llevar a cabo el proceso de enseñanza

– aprendizaje, por ende, no se trata solo de realizar actividades netamente virtuales,

sino de realizar investigación con ayuda de las teorías existentes o plantear nuevos

modelos.

 Dimensión Horizontal: Se explican los cambios que origina la tecnología sobre

los procesos de aprendizaje a través del tiempo. Por lo tanto, señala que “el blended

learning deber seguir un proceso iterativo e incremental y que la tecnología debe

actuar como facilitador y los medios de comunicación como impulsores del

cambio”.

En relación al rol que cumple el docente en esta modalidad, además de desempeñar su

función de educador tradicional, debe llevar a cabo al mismo tiempo un papel como tutor

on-line, para lo cual utiliza, en beneficio del aprendizaje del estudiante, material didáctico

y otros recursos que le permitan ejercer ambas labores. Como se mencionó anteriormente,

en este enfoque de EAD, el alumno interactúa con ambientes más dinámicos y tiene una

participación activa27, ayudando a que el estudiante se convierta en el actor principal de

su aprendizaje.

De las variables más importantes que influyen en la capacidad de aprender, de acuerdo a

las investigaciones en el área de la teoría del aprendizaje basadas en la experiencia28, son

26Motschnig-Pitrik, Renate y Derntl, Michael (2004) “BLESS – A Layered Blended Learning Systems

Structure”. Proceedings of I-KNOW ’04. Graz, Austria.

27 Marcela, M. & Jiménez, B. Enfoques Teóricos de Aprendizaje identificados en actividades académicas a

través de algunos de los recursos de la Plataforma Moodle: Cursos en modalidad Blended Learning. (2009).

28 Camacho, J. A., Laverde, I. A. C. & Clara, I. I. Blended Learning y estilos de aprendizaje en estudiantes

universitarios del área de la salud Blended learning and learning styles in university students of the health

areas. 26, 27–44 (2012).

los llamados estilos de aprendizaje, los cuales han demostrado que los procesos cognitivos

de las personas se manifiestan de diversas formas, generando una tendencia del estudiante

a desarrollar o elegir ciertas formas de adquisición del conocimiento29. Debido a lo

anterior es que el ambiente propiciado por el modelo blended learning, es considerado

como un espacio que posibilita de manera diversa la expresión de los distintos estilos de

aprendizaje.

2.6.3 Componentes Fundamentales de un modelo B – Learning

En la modalidad mixta, como se definió anteriormente, se combinan las características de

las modalidades presenciales y virtual a distancia, generando una armonía de espacios

(clases tradicionales y virtuales), tiempos (presenciales y no presenciales), recursos

(analógicos y digitales) y formas de comunicación (sincrónicas y asíncronas), lo cual

provoca un cambio en los perfiles y roles de los participantes del proceso de enseñanza –

aprendizaje, afectando de manera ineludible estas modificaciones, a los modelos

organizativos. En definitiva, podemos considerar que algunos de los componentes más

esenciales, los cuales se definirán con mayores detalles en un apartado siguiente del

proyecto, que determinan el desarrollo y puesta en práctica de una experiencia formativa

semipresencial son los siguientes:

1. Actores: Algunos de los participantes que forman parte de esta modalidad son

coordinador de la modalidad de estudio, especialistas en el desarrollo de

contenidos y materiales, docente, tutor, estudiante, personal de soporte

tecnológico, etc. Se debe destacar que el nombre y cantidad de participantes de

este modelo, va a depender de la organización de la institución de educación

superior que la implemente.

 Coordinador de la modalidad de estudio: Dentro de las funciones que

cumple son el ser responsable en organizar, dirigir y evaluar las actividades

29 Swan, Peter Shea, Eric Fredericksen, K. Building Knowledge Building Communities: Consistency,

Contact and Communication in the Virtual Classroom. Journal of Educational Computing Research 23,

359–383 (2001).

académicas además de dar seguimiento y proponer alternativas para

retroalimentar al modelo de estudio.

 Especialista de contenidos: Son los responsables en desarrollar los

contenidos y materiales de estudio

 Docentes: Responsable de la organización educativa para el aprendizaje

del estudiante basado en el uso de las tecnologías de información y

comunicación (TIC).

 Tutor: Este participante puede ser también el docente, sin embargo, está

encargado de orientar, proveer información y recursos a los estudiantes,

además de diseñar, implementar y evaluar las tutorías o ayudantías a

realizarse.

 Estudiantes: Es el actor principal del modelo de estudio, siendo su papel

fundamental dentro del proceso, el aprender. Por otra parte, algunas de las

características de este actor son motivación, planeación y la habilidad para

analizar y aplicar los conocimientos que aprende.

 Personal de Soporte Técnico: Equipo, externo o interno de la institución

de educación, encargado de brindar soporte técnico, capacitar y orientar en

la utilización de la plataforma virtual y sus herramientas.

2. Proceso de Enseñanza – Aprendizaje: Este punto hace relación a como se llevará

a cabo esta modalidad ya que, al ser una combinación del enfoque presencial y

virtual, se deben utilizar medios que permitan recibir toda clase de información,

realizar comunicación con los docentes y/o tutores, entre estudiantes, realizar

evaluaciones y encuestas y tener acceso a los materiales de estudio.

3. Elaboración de Contenidos: Para poder implementar la modalidad

semipresencial en conjunto con el desarrollo de contenido multimedia y que pueda

ser utilizado en este enfoque, es necesario utilizar un modelo instruccional, el cual

se explicara con detalles más adelante. El modelo comúnmente utilizado es el

denominado ADDIE.

4. Evaluaciones: Elemento esencial en el proceso de formación debiéndose aplicar

en los diferentes momentos del proceso y desarrollo del aprendizaje. Debe estar

orientado a conocer en qué medida se desarrollan las competencias planteadas y a

introducir los correctivos necesarios para potenciar el aprendizaje en el estudiante.

5. Plataformas Tecnológicas: Estas son uno de los pilares fundamentales para poder

llevar a cabo esta modalidad, ya que estas cuentan con herramientas como foros,

chats, correos electrónicos, videoconferencias, encuestas, calendarios, listado de

asignaturas, materiales en línea, etc., es decir, son el sustento del modelo

semipresencial, permitiendo la comunicación e interacción entre los actores,

implementación de evaluaciones y desarrollo de actividades tanto individuales

como grupales.

2.6.4 Características del B – Learning

A modo de introducción, la variante de la educación a distancia (EAD) blended learning,

puede describirse como una metodología flexible, la cual considera aspectos del c –

learning, correspondiente a la modalidad presencial, y al e – learning, correspondiente a

la modalidad online, lo que propicia el desarrollo de actividades en el proceso de

enseñanza – aprendizaje, pudiendo llevarse a cabo tutorías personalizadas, de manera

presencial u online, foros de discusión, conferencias de expertos, discusión y análisis de

casos en grupos haciendo uso de estas plataformas.

Por otro lado, la incorporación de las TIC a la educación han creado nuevas oportunidades

para los estudiantes, ya que se modifica la forma de interactuar entre los compañeros de

una clase, la forma de relacionarse con la institución y los contenidos, tanto dentro como

fuera del salón de clases. Cuando existe una combinación y sinergia adecuada entre la

metodología online y presencial, el resultado potencial es un entorno educativo muy

propicio para el aprendizaje de los estudiantes, caracterizándose este modelo por lo

siguiente:

1. Flexibilidad: Le da la posibilidad al alumno de encontrar y adaptarse a su propio

ritmo de aprendizaje, ya que existe un menor control externo y una mayor libertad

en cuanto a la hora y forma de estudio, generando en el alumno una conciencia de

autocontrol y autoexigencia30, debido a que el alumno al convertirse en el centro

del modelo de aprendizaje, depende más de él que del tutor poder cumplir con los

objetivos del curso.

2. Técnicas y metodologías de enseñanza: El modelo blended learning al ser una

combinación de la enseñanza presencial y online, permite aunar metodologías para

llevar a cabo el proceso de enseñanza – aprendizaje, dando vida a muchas variantes

como:

 Metodologías presenciales y sincrónicas al llevar a cabo una clase

presencial, actividades en grupo, las cuales potencian la interactividad,

generando conciencia de que cada miembro es responsable tanto de su

aprendizaje como el de sus compañeros de grupo, trabajos de actividad

física o de laboratorio,

 Metodologías online y sincrónicas al crear grupos de chats, encuentros

virtuales o al iniciar una videoconferencia para una reunión o una simple

resolución de dudas entre profesor y alumno,

 Metodologías online y asíncronas cuando se cuenta con foros, lecturas y

material de estudio en una plataforma virtual, interacción con diversos

contenidos multimedia y blogs.

3. Trabajo en equipo: Con la finalidad de lograr los objetivos de aprendizaje y

actividades definidas, se generan ya sea a través de una comunicación sincrónica

o asincrónica, trabajos en grupo, en los cuales deben relacionarse con sus

compañeros e intercambiar información, ya que al no tener en todo momento al

profesor o tutor “presente”, deben trabajar de forma conjunta y colaborativa.

4. Retroalimentación: Este modelo de EAD, al llevarse a cabo en una plataforma o

Sistema de Gestión de Aprendizaje (LMS), la cual se explicará más adelante,

permite al o los profesores o tutores, llevar un registro del avance de los alumnos

en relación al curso, como por ejemplo verificar quienes han realizado las

actividades en línea, de las lecturas, o bien visualizar quienes están más débiles en

30 González, M. (2017). Aplicación de las TIC en modelos educativos blended learning: una revisión

sistemática de literatura. Obtenido de

http://webcache.googleusercontent.com/search?q=cache:_dV2JD7M5gwJ:www.scielo.org.co/pdf/s

ph/v13n1/v13n1a15.pdf+&cd=1&hl=es&ct=clnk&gl=co

algunas materias o más atrasados en los contenidos del curso. De igual manera los

profesores pueden revisar las preguntas realizadas por los estudiantes en los foros

o chats de las plataformas y así generar una retroalimentación.

5. Optimización del tiempo: Dado que, a través de esta metodología, entre el 60%

y el 70% de los contenidos son revisados por el alumno de manera digital, se

reduce el tiempo que el profesor interactúa de manera presencial con los alumnos,

aprovechando estas instancias “cara a cara” para desarrollar evaluaciones,

actividades que impliquen asistencia presencial, actividades grupales para

desarrollar habilidades blandas o generar espacios de consultas sobre el contenido

del curso.

6. Resolución de problemas: Como se mencionó anteriormente, al desarrollar un

trabajo colaborativo entre los alumnos de un curso, es posible que un mismo

problema sea visto de diversos puntos de vista, a diferencia de lo que ocurre en los

cursos presenciales convencionales, lo que acerca al alumno a la realidad laboral

de tener que trabajar en equipo para lograr un objetivo y solucionar problemas, sin

que el profesor este “presente”.

7. Pensamiento crítico: Esta modalidad, al momento de encontrarse el alumno, en

la “fase” a distancia, encontrar un problema y no contar con la presencia del

profesor, a través de la interacción con los demás alumnos, por medio de la

utilización de los foros o chats de las plataformas online de aprendizaje, deberá

desarrollar un pensamiento crítico para exponer sus ideas y soluciones a

problemas, ser capaz de criticar y analizar las ideas y soluciones plateadas por sus

demás compañeros y desarrollar criterios para valorar esa información.

En definitiva, el blended learning no es un modelo que simplemente mezcla escenarios

remotos y presenciales, ya que al utilizar las TIC se puede lograr el máximo rendimiento

de ambos enfoques, obteniendo una modalidad de formación tal, que potencie y facilite

tanto la actividad del estudiante como la de los docentes, y que dé viabilidad a un proceso

de aprendizaje lo más completo posible. Por otra parte se caracteriza por desarrollar

habilidades de los estudiantes para que estos se transformen en los principales

responsables de su aprendizaje, cumpliendo el profesor o tutor un rol de guía, para

orientarlos en la búsqueda de información que realmente utilizaran en un futuro y que les

permitirá alcanzar sus metas y objetivos, pudiendo además desarrollar y potenciar el

trabajo en equipo, pensamiento crítico y optimización de su tiempo, cumpliendo de esta y

según Moran31 con los 3 pilares fundamentales del blended learning:

 Contenido (información, medio/código/canal y distribución)

 Comunicación (local/remota, de igual a igual, alumno-tutor)

 Construcción (individual y cooperativa)

2.6.5 Modelos Blended Learning.

Hoy por hoy tanto para los integrantes del mundo laboral como los de la educación

superior, la digitalización a entregado grandes oportunidades, no solo con la opción de

poder estudiar 24/7, característica que es aprovechada principalmente por aquellas

personas que trabajan, si no que mejorando diversas habilidades al generar un entorno

amigable. La modalidad blended ofrece una plataforma virtual, en la cual se desarrolla el

proceso de enseñanza – aprendizaje, llena de información relevante la cual estará en todo

momento y en cualquier lugar disponible y al alcance de sus usuarios, provocando un

incentivo al espíritu emprendedor ya que las personas sienten y visualizan que tienen el

control sobre su aprendizaje potenciando habilidades como la auto – organización entre

otras. Un aspecto importante es que si bien los alumnos son los que eligen el lugar y el

tiempo en el cual se dedicaran a estudiar, el ritmo del curso está regulado por un tutor o

instructor y un horario de actividades en clase.

Por otro lado, uno de los puntos críticos al momento de decidir si utilizar o no esta

modalidad, es la técnica a implementar ya que es extremadamente flexible. La variedad

de estrategias, herramientas y el equilibrio de todo probablemente harán, que incluso

profesionales con experiencia en aprendizaje se sientan abrumados y confundidos. Es por

esta razón que de los variados modelos de blended learning que ofrece la literatura se

escogieron 4, los cuales pueden ser utilizados tanto por instituciones de educación superior

como por el mundo corporativo.

31 Morán, L. (marzo de 2012). Revista electrónica e tecnología educativa N. 39. Obtenido de

BlendedLearning. Desafío y oportunidad para la educación actual.

http://www.edutec.es/revista/index.php/edutec-e/article/view/371/108

http://www.edutec.es/revista/index.php/edutec-e/article/view/371/108

1. Modelo conductor cara a cara

Este enfoque es el que hoy en día se conoce como modelo tradicional, ya que las

herramientas y recursos multimedia solo se utilizan como un apoyo a la clase

presencial.

Figura 2.2 – Modelo conductor cara a cara blended learning

Fuente: https://www.ispring.es/blog/blended-learning

2. Modelo de aula invertida o Flipped Classroom

Este enfoque, el cual se definirá con más detalles en un apartado siguiente del

presente proyecto, combina lo mejor de la modalidad presencial y de la modalidad

puramente online, haciendo participe al estudiante de su propio proceso de

aprendizaje, entregándole una mayor participación y aplicación de contenidos de

forma práctica.

Figura 2.3 – Modelo Flipped learning, blended learning

Fuente: https://www.ispring.es/blog/blended-learning

3. Modelo de rotación

Se divide al curso en grupos pequeños de alumnos, los cuales van rotan entre

modalidades de aprendizaje ya sea siguiendo una secuencia fija, a discreción del

profesor, donde una de ellas es el aprendizaje en línea, mientras otras pueden

incluir actividades en grupo, proyectos en grupo, tutorías individuales o tareas de

lápiz y papel. Este enfoque permite al docente diferenciar a los alumnos con

diferentes estilos y tiempos de aprendizaje obteniendo un beneficio para su

proceso.

https://www.ispring.es/blog/blended-learning
https://www.ispring.es/blog/blended-learning

Figura 2.4 – Modelo de rotación blended learning

Fuente: https://www.ispring.es/blog/blended-learning

4. Modelo conductor en línea

Este enfoque es el conocido como e – learning, ya que entrega la información

completamente online, eliminando los encuentros físicos entre los integrantes del

proceso de aprendizaje. Sin embargo, combina la formación sincrónica, a través

de videollamadas o webinars en vivo, y la formación asincrónica, a través de

material entregado por la institución o docente del curso.

Figura 2.5 – Modelo conductor en línea blended learning

Fuente: https://www.ispring.es/blog/blended-learning

2.6.6 Perfil y rol del Docente en un modelo B – Learning

Al confeccionar un plan de estudios en el que el profesor este envuelto en un ambiente de

enseñanza virtual y obligado a utilizar la modalidad semipresencial o b – learning, este

debe desarrollar habilidades informáticas y adquirir nuevas e innovadoras metodologías

de enseñanza y aprendizaje32 para llevar a cabo de forma exitosa el curso planificado, ya

32 SAAVEDRA, O; CELIS, R. (2007). Estudio del Modelo B-learning en el Proceso Educativo, XXI

Congreso de Educación en Ingeniería, 3, 4 y 5 de octubre, Santiago, Chile; POON, J. (2013). Blended

learning: an institutional approach for enhancing students' learning experiences. MERLOT Journal of Online

Learning and Teaching. Vol. 9, No. 2, June.

https://www.ispring.es/blog/blended-learning
https://www.ispring.es/blog/blended-learning

que este modelo que combina tanto la enseñanza virtual como presencial, se centra en el

usuario o alumno lo que genera la necesidad del docente de asumir riesgos y desafíos para

el beneficio de sus alumnos, el refuerzo sistemático de las actividades de aprendizaje,

comunicación, apoyo y evaluación33 y una mayor planificación de las asignaturas,

permitiendo una enseñanza más ordenada y flexible, dando la posibilidad a los alumnos

de adquirir distintos tipo de competencias como la autoexigencia, trabajo en equipo,

planificación, entre otras. Por lo tanto, el modelo b-learning es considerado como un

desafío para los docentes porque aumenta su compromiso pedagógico forzándolos a

resaltar su perfil académico como profesionales innovadores.

En las modalidades de enseñanza – aprendizaje en las que se utiliza el enfoque virtual, de

forma completa o parcial para entregar los conocimientos, el docente debe disminuir el

poder de control que ejercía sobre las clases presenciales e incentivar y generar una mayor

autonomía de los alumnos, permitiendo el desarrollo de un trabajo colaborativo,

interactivo y participativo. Es por esto que el rol de los docentes es uno de los elementos

cruciales para el éxito de la modalidad blended learning ya que, si se considera su rol

como una innovación constante, la adopción dependerá fundamentalmente de variables

relativas a los profesores. Al diseñar y llevar a cabo este modelo de educación en una

institución de educación superior que imparte solo clases en modalidad presencial y por

ende, que no tenga experiencia con modalidades virtuales, es importante observar durante

la transición de un modelo presencial a uno semipresencial, los estilos de enseñanza

utilizados por los profesores, ya que inicialmente los docentes no toman en cuenta los

estilos de aprender de los alumnos, punto muy importante, puesto que los estilos de

33 POON, J. (2013). Blended learning: an institutional approach for enhancing students' learning

experiences. MERLOT Journal of Online Learning and Teaching. Vol. 9, No. 2, June; MONTEIRO, A.;

LEITE, C.; LIMA, L. (2013). Quality of blended learning within the scope of the Bologna process. TOJET:

The Turkish Online Journal of Educational Technology. January, volume 12; GROS, B. (2011). Evolución

y retos de la educación virtual. Construyendo el e-learning del siglo XXI. Barcelona, Editorial UOC;

STUBBS, M., MARTIN, I., ENDLAR, L. (2006). The structuration of blended learning. Putting holistic

design principles into practice; British Journal of Educational Technology, v37 Nº2.

aprendizaje influyen directamente en las respuestas dadas por los profesores y por los

alumnos en el uso de la tecnológica e Internet34.

La incorporación de entornos virtuales y un modelo b – learning, requiere una adecuada

preparación de los docentes y que la institución cuente con los recursos mínimos

necesarios para poder diseñar materiales didácticos virtuales que consideren las TIC y,

que lleven a una exitosa ejecución del plan de estudios. Lo anterior genera sobre el

docente, las siguientes responsabilidades35:

1. Elaboración de nuevo material pedagógico en el cual se deben incorporar las TIC,

2. Nueva y reorganización de los contenidos de los cursos,

3. Revisión y gestión diaria de la plataforma virtual,

4. Realización de tutorías virtuales,

5. Gestión de grupos de trabajo,

6. Acompañamiento y asesoramiento individual y colectivo,

7. Revisión y evaluación de trabajos.

34 MARTÍN GARCÍA, A. V. (2014). Blended Learning desde la perspectiva de los modelos de adopción y

difusión de innovaciones tecnológicas. En MARTÍN GARCÍA, A. V. (Coord.). Blended Learning en

educación superior. Perspectivas de innovación y cambio. Madrid, Editorial Síntesis S.A; GARCÍA CUÉ,

J.; SANTIZO, J.; ALONSO GARCÍA, C. (2009). Uso de las TIC de acuerdo a los estilos de aprendizaje de

docentes y discentes; Revista Iberoamericana de Educación, Número 48/2. Documento en línea [Fecha de

consulta. 20/03/2009] en http.//www.rieoei.org/deloslectores/2308Cue.pdf.

35 RUIZ, C.; MAS TORELLÓ, O.; TEJADA FERNÁNDEZ, J. (2008). El uso de un entorno virtual en la

enseñanza superior. Una experiencia en los estudios de pedagogía de la Universitat Autònoma de Barcelona

(UAB) y la Universitat Rovira i Virgili (URV), Revista Iberoamericana de Educación Nº 46/3 – 25 de mayo,

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI). Documento en

línea [Fecha de consulta. 24/04/2009] en http.//www.rieoei.org/expe/2193RuizBuenov2.pdf; IMBERNÓN,

F.; SILVA, P.; GUZMÁN, C. (2011). Competencias en los procesos de enseñanza-aprendizaje virtual y

semipresencial. Comunicar. Revista Científica de Educomunicación. Nº 36, v. XVIII, pp 107-114;

OSORIO, L.; DUART, J. (2011). Análisis de la interacción en ambientes híbridos de aprendizaje.

Comunicar, 18(37), 65-72.

Para los profesores de instituciones de educación superior, la importancia de las

competencias de uso de las TIC, en orden descendente, según un estudio realizado por

García-Valcárcel36 son:

1. Utilización de la tecnología, como internet, intranet y redes sociales, para buscar

información y emplearla en la confección de las clases,

2. Tener conocimiento de páginas web (portales, páginas Web, revistas electrónicas,

diccionarios, buscadores) relacionadas con su especialidad que les permita llevar

a cabo una clase o confeccionarlas.

3. Conocer y utilizar los medios de comunicación básicos de internet (correo

electrónico, listas de distribución, foros) para interactuar con los alumnos, otros

profesores y con la institución.

4. Saber utilizar programas informáticos específicos de su campo profesional

5. Utilizar y elaborar presentaciones básicas, que les permita llevar a cabo una clase

más didáctica.

6. Orientar a los alumnos para el uso de las TIC

7. Conocer estrategias de trabajo colaborativo mediado por TIC

8. En conjunto con un equipo especializado, utilizar la plataforma virtual para diseñar

actividades complementarias a las presenciales,

9. En conjunto con un equipo especializado, diseñar material multimedia (imágenes,

audios, videos) para su utilización didáctica de forma presencial o como material

en la plataforma virtual,

10. Colaborar con otros docentes de su especialidad a través de las TIC con fines

docentes.

11. Diseñar tutorías online para seguimiento del aprendizaje.

36 GARCÍA-VALCÁRCEL, A. (2007). Herramientas tecnológicas para mejorar la docencia universitaria.

Una reflexión desde la experiencia y la investigación, RIED. Revista Iberoamericana de Educación a

Distancia, Vol. 10, Nº 2, (ejemplar dedicado a la docencia virtual en las universidades presenciales (vol. I),

p. 125-148; Documento en línea [Fecha de consulta. 15/07/2008] en

http.//www.utpl.edu.ec/ried/images/pdfs/volumendiez/herramientas-tecnologicas.pdf.

Entendiendo que el presente análisis es para una institución de educación superior, en la

cual el 90% de sus cursos y planes de estudios son en modalidad presencial tradicional, es

fundamental señalar la resistencia por parte de muchos docentes para con el trabajo online

ya que, de acuerdo a las 11 competencias mencionadas, para los profesores siguen siendo

en la actualidad las competencias menos importantes aquellas relacionadas con la

educación virtual y la incorporación de las TIC a la educación, lo cual se puede observar

ya que la última competencia señalada es la de diseñar tutorías online para seguimiento

del aprendizaje, ya que las preocupaciones siguen estando en aquellas que se enfocan en

el modelo de las clases presenciales tradicionales, en las cuales se llevan a cabo

“ayudantías” de manera presencial, las que no son del todo aprovechadas por los alumnos

y, su diseño no lo realiza el profesor, por lo que no existen tiempos y espacios de

seguimiento del aprendizaje.

Algunas de las motivaciones de los docentes para llevar a cabo un curso en la modalidad

b – learning son37:

1. Responder las demandas pedagógicas de los estudiantes, para lo cual requieren

una actualización pedagógica y metodológica,

2. Facilidad con la cual pueden poner a disposición de los estudiantes diferente

información y recursos.

El docente encargado de llevar a cabo una clase en modalidad b – learning debe cumplir

con las siguientes competencias, conocimientos y aptitudes:

Imagen 2.6 – Competencias requeridas al docente en las modalidades b-learning

37 MONTEIRO, A.; LEITE, C.; LIMA, L. (2013). Quality of blended learning within the scope of the

Bologna process. TOJET: The Turkish Online Journal of Educational Technology. January, volume 12.

Fuente: Modelos blended learning en Educación Superior38

Imagen 2.7 – Conocimientos requeridas al docente en las modalidades b-learning

Fuente: Modelos blended learning en Educación Superior [51]

38 Vásquez Astudillo, M., & Universidad de Salamanca, FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE TEORÍA E HISTORIA DE LA EDUCACIÓN. (2014). Modelos blended learning

en Educación Superior: análisis crítico-pedagógico.

https://gredos.usal.es/bitstream/handle/10366/127936/DTHE_VasquezAstudilloM_BlendedLearningEduc

acionSuperior.pdf;jsessionid=DC97356B7A56FD6CB6E05D923799BC34?sequence=1

https://gredos.usal.es/bitstream/handle/10366/127936/DTHE_VasquezAstudilloM_BlendedLearningEducacionSuperior.pdf;jsessionid=DC97356B7A56FD6CB6E05D923799BC34?sequence=1
https://gredos.usal.es/bitstream/handle/10366/127936/DTHE_VasquezAstudilloM_BlendedLearningEducacionSuperior.pdf;jsessionid=DC97356B7A56FD6CB6E05D923799BC34?sequence=1

Imagen 2.8 – Aptitudes requeridas al docente en las modalidades b-learning

Fuente: Modelos blended learning en Educación Superior39

2.6.7 Perfil y rol del alumno en un modelo B – Learning

Hoy en día debido a la incorporación de las TIC en la educación y el avance tecnológico,

es que la educación está al alcance de un mayor número de personas, ocasionando que las

necesidades de los usuarios o alumnos sean muy variadas y por ende provocando que los

principales destinatarios de la oferta universitaria sean más heterogéneos, debido a que ya

no es tan fácil pensar en un perfil único de estudiante40. Desde comienzos del siglo XXI

en Chile, con la incorporación de las metodologías basadas en plataformas virtuales, es

decir, el e – learning y el b – learning, el concepto de estudiante de educación superior ha

sufrido drásticos cambios, debido a que ya no es el típico joven entre 18 y 25 años, sino

que se han ido incorporando diversos segmentos de la población, demandando un tipo de

formación específica que les sirva para actualizar y mejorar sus conocimientos, como por

39 Ídem 53.
40 CASTILLO, A.; LUGO A. (2008). B-learning para el impulso de la equidad de género en una Institución

de Educación Superior del estado de Querétaro, México, Ponencia en el IX Encuentro Internacional Virtual

Educa Zaragoza 2008. Documento en línea [Fecha de consulta. 02/10/2008] en

http.//www.virtualeduca.info/ponencias/118/PONENCIA_CASTILLO-LUGO.doc; GROS, B. (2007).

Tendencias actuales de la investigación en docencia universitaria, Edusfarm, revista d’educació superior en

Farmàcia. Núm. 1. Documento en línea [Fecha de consulta. 13/07/2008] en.

http.//www.publicacions.ub.es/revistes/edusfarm1/documentos/93.pdf; LEVINE, A. (2006). Educación

superior. Una revolución externa, una evolución interna; en PITTINSKY, M.S. (2006) (coord.). La

Universidad conectada. Perspectivas del impacto de Internet en la educación superior en EEUU, Ediciones

Aljibe, Málaga, España; PITTINSKY, M.S. (2006) (coord.). La Universidad conectada. Perspectivas del

impacto de Internet en la educación superior en EEUU, Ediciones Aljibe, Málaga, España.

ejemplo, jóvenes que quieren combinar estudios y una jornada laboral o adultos que

acceden a las universidades como parte de su formación continua.

Para incluir a los diversos y variados segmentos de la población que en la actualidad

quieren y pueden acceder a la educación superior, son necesarias modalidades flexibles

que sean capaces de adaptase a las características y necesidades de las personas que

forman parte del nuevo concepto de estudiante, con el fin de prolongar el proceso de

aprendizaje sin perder el enfoque y los intereses de los alumnos. Estas nuevas modalidades

de educación superior, permiten que los estudiantes puedan aprender de diferentes

maneras y, adaptándose los modelos, al ritmo de los alumnos, puesto que, al no ser una

metodología lineal, se pueden llevar a cabo de diferentes formas, pudiendo ofrecerles

múltiples actividades de aprendizaje de las que el alumno puede elegir 41.

Cuando se trata de una modalidad que involucra los espacios virtuales como medio para

transmitir conocimientos e información, el estudiante pasa a ser el protagonista del

proceso de enseñanza – aprendizaje, llevando a que el rol de los alumnos resulte más

autónomo, reflexivo y crítico42, convirtiendo el autoaprendizaje, la autodisciplina, la

gestión del tiempo, aprender a compaginar la vida personal, profesional y estudios, y la

capacidad de trabajo en equipo e independencia en el aprendizaje en algunos de los

elementos claves de esos modelos. Debido a la gran diversidad de usuarios que hoy tienen

acceso a la educación superior, estos provienen de diversas instituciones de educación

escolar con diferentes niveles de exigencia, pudiendo observar según Monereo43, las

41 LIM, D., MORRIS, M. (2009). Learner and instructional factors influencing learning outcomes within a

blended learning environment; Educational Technology & Society, v12, Nº4.

42 IMBERNÓN, F. (Coord.) (2008). Análisis y propuestas de competencias docentes universitarias para el

desarrollo del aprendizaje significativo del alumnado a través del e-learning y el b-learning en el marco del

EEES; Programa de Estudio y Análisis Ministerio de Educación y Ciencia. Documento en línea [Fecha de

consulta. 20/10/2010] http.//tecnologiaedu.us.es/nweb/htm/pdf/EA20070049_Dr_Francisco_

Imbernon.pdf.

43 MONEREO, C. (coord.) (2005). Internet y competencias básicas. Aprender a colaborar, a comunicarse,

a participar, a aprender. Barcelona. Editorial Graó.

siguientes características que definen a un alumno promedio al terminar la enseñanza

media y comenzar la educación superior:

1. Motivaciones diferentes para aprender,

2. Escasa habilidad para entender las estructuras de los cursos y para buscar y

encontrar contenidos en la web,

3. Bajo desarrollo de la habilidad para determinar la información importante de la

accesoria, es decir, escaso trabajo en el criterio,

4. Débil capacidad para plantear sus ideas tanto al docente como al resto de sus

compañeros,

5. Pobre desarrollo en la comunicación con el profesor y sus compañeros,

6. Escueta o nula experiencia en relación al aprendizaje a distancia,

7. Poca coherencia entre los objetivos formativos del plan de estudios con las

expectativas y motivaciones de los alumnos, es decir, no se considera el real y

nuevo concepto de estudiante,

8. Al no estar familiarizados con el concepto de educación a distancia (EAD), y

menos con la educación virtual, desconocen sus propias habilidades y capacidades

para participar y aprender a distancia.

Según el autor Moreno44, para llevar a cabo un plan de estudios, utilizando la modalidad

virtual, de forma exitosa hay que considerar las diferencias que existen entre los alumnos

desde la perspectiva de sus capacidades y habilidades en función a:

 Los diferentes estilos cognitivos que presentan los distintos alumnos, ya sea activo,

reflexivo o teórico,

 La motivación de los diferentes grupos de estudiantes, ya que esta puede ser extrínseca e

intrínseca,

 El grado de desarrollo de los diferentes canales de percepción, pudiendo ser visual,

auditivo o cinestésico el que estimule más su grado de motivación.

Si bien en la actualidad las TIC posibilitan el desarrollo del aprendizaje significativo y

ofrecen una mayor cantidad de posibilidades para llevar a cabo el proceso de enseñanza –

44 Ídem 58.

aprendizaje, no todo el desarrollo depende solo del docente y las TIC, ya que al visualizar

más detalladamente el rol del alumno en las metodologías virtuales, para que estos puedan

comenzar y concluir de una manera exitosa, es necesario una predisposición y preparación

del alumno hacia curso, puesto que sin estos 2 elementos, el volumen de trabajo de una

clase virtual parecerá excesivo, sobrepasando las expectativas iniciales del alumno45. En

algunos casos, como se mencionó anteriormente, los alumnos perciben los cursos

demasiado cargados de actividades a las que no les ven la finalidad por lo que, para evitar

esta situación, es necesario un mayor esfuerzo por parte de los profesores en cuanto al

diseño del material utilizado en las clases virtuales, ya que una actividad bien diseñada,

interactiva, clara y más dinámica, llamara la atención de los alumnos haciendo que estos

realicen un mayor esfuerzo, trabajando con una mayor disposición a lo que solían hacerlo

presencialmente46.

Al igual que los docentes, los alumnos que son parte de un enfoque b – learning,

idealmente deben poseer las siguientes competencias, conocimiento y actitudes:

Imagen 2.9 – Competencias requeridas al alumno en las modalidades b-learning

45 MONDÉJAR, J.; MONDÉJAR JIMÉNEZ, J.; VARGAS, M. (2007). Docencia virtual en universidades

presenciales. Experiencia en la Universidad de Castilla-La Mancha; RIED, Revista Iberoamericana de

Educación a Distancia Volumen 10, I Nº 2. Documento en línea [Fecha de consulta. 16/07/2008] en

http.//www.utpl.edu.ec/ried/images/pdfs/volumendiez/docencia-virtual.pdf; PÉREZ LORIDO, M. (2007).

Asignaturas Virtuales en Universidades Presenciales. Perspectivas y Problemas, Pixel-Bit. Revista de

Medios y Educación, ISSN 1133-8482, I Nº. 30. Documento en línea [Fecha de consulta. 02/10/2008] en

http.//www.sav.us.es/pixelbit/articulos/n25/n25art/art2510.htm.

46 Ídem 60.

Fuente: Modelos blended learning en Educación Superior47

Imagen 2.10 – Conocimientos requeridos al alumno en las modalidades b-learning

Fuente: Modelos blended learning en Educación Superior48

Imagen 2.11: Aptitudes requeridos al alumno en las modalidades b-learning

47 Ídem 54
48 Ídem 54

Fuente: Modelos blended learning en Educación Superior49

2.6.8 Diseño Instruccional de un curso en modalidad Blended Learning

Cuando se quiera realizar una transición desde una modalidad presencial a una

semipresencial, esto se debe hacer de una manera paulatina y preventiva, permitiéndole a

los docentes continuar la ejecución las clases de una manera planificada y normalizada,

en caso de que se tuviera que reemplazar una clase presencial o sincrónica por una

completamente online, pudiendo ser esta tanto sincrónica como asíncrona. Al momento

de realizar el diseño instruccional de un curso se debe pensar en las distintas secuencias

didácticas que se pueden llevar a cabo, el cómo gestionar las comunicaciones entre

docente – docente, docente – alumno y alumno – alumno, como se va a promover y

efectuar la colaboración entre las partes mencionadas y se deben proponer encuentros

presenciales flexibles50, pudiendo llevar a cabo los objetivos propuestos, para lo cual se

deben considerar algunos puntos clave:

1. Planificación

Para poder entender cómo se implementa y se lleva a cabo una clase en modalidad blended

learning utilizando las plataformas virtuales, es imprescindible conocer el proceso

anterior, es decir, la planificación de un curso en modalidad b – learning. La etapa en la

49 Ídem 54
50 Se denominan encuentros presenciales flexibles ya que estos encuentros hoy en día deben ser
sincrónicos, sin embargo, pueden ser presenciales o a través de una videollamada (online).

cual se toman las decisiones sobre el proceso de enseñanza, donde además el profesor

debe realizarse las siguientes preguntas, ¿Qué es enseñar? ¿Para qué enseñar? ¿Cómo

enseñar? ¿Qué recursos utilizar? ¿Qué materiales? ¿Qué evaluar? ¿Cómo evaluar?, recibe

el nombre de planificación de la enseñanza. La etapa de planificación es importante para

el éxito de un programa, la cual según García Aretio51, debe cumplir con los siguientes

aspectos:

1. Se debe pensar tanto en las actividades como en los contenidos como un continuo,

es decir, se deben diseñar en conjunto momentos presenciales y no presenciales y

que estos momentos sean intercambiables entre sí.

2. Toda sesión presencial o sincrónica, debe tener contemplada un “plan B”

permitiendo que estas sean reversibles y se puedan llevar a cabo de manera online,

manteniendo sus objetivos, pero cambiando el método y mediando la actividad

con las herramientas tecnológicas de Universidad.

3. Disponibilidad de recursos para la elaboración de materiales multimedia,

4. Diseño coherente, de acuerdo a la realidad de la institución en la cual se llevará a

cabo el programa,

5. Se debe responder de manera integral a la pregunta ¿Cuáles son los objetivos

primordiales que deben conseguir el alumno?, lo cual consiste en buscar los

fundamentos de las competencias que se quieren trabajar,

6. Una buena gestión y disponibilidad de servicios,

7. En la actualidad se debe pensar desde una “óptica digital”, ya que se deben definir

actividades que se puedan poner en práctica tanto online como presencial e

individual o grupalmente, dependiendo el criterio de elección de las actividades de

los objetivos que se quieran conseguir y el tipo de interacciones que exista entre

los participantes. Algunas de las actividades pueden ser casos prácticos,

actividades de conocimientos previos, ejercicios de aplicación práctica, debates,

juegos de rol virtuales, proyectos, ejercicios de síntesis, etc.

8. Al momento de planificar el curso se debe tener en cuenta que en este tipo de

modalidades es el alumno quien debe apropiarse del aprendizaje, es decir, se debe

51 García Aretio, Lorenzo (2007) “De la educación a distancia a la educación virtual“, Barcelona: Ariel

Educación, España.

diseñar en base a que el estudiante es el centro del aprendizaje, lo cual permitirá

crear y organizar las actividades.

2. Comunicación

En relación a este punto, se deben combinar las formas en cómo se establecen las

comunicaciones, es decir, las modalidades sincrónicas y asíncronas con la finalidad de

aprovechar al máximo los canales de comunicación y los potenciales de cada una de ellas.

Por otro lado, se deben facilitar los cambios de los entornos de forma fluida para lo cual

se capacita tanto a los docentes como a los alumnos en la utilización de las herramientas

de un entorno online y cómo organizar el trabajo de los estudiantes, aplicando esto último

solo para los docentes.

3. Evaluación

La literatura en general recomienda aplicar evaluaciones continuas y formativas, es decir,

efectuar varias evaluaciones a lo largo del cada uno de los cursos, distribuyendo las

ponderaciones, en lugar de centralizar todo el peso en una o dos actividades de mayor

ponderación. Además, en base a lo anterior los docentes y/o tutores deben realizar un

seguimiento contante del progreso de los alumnos, evaluar correctamente proyectos y

propuestas sobre metodologías con utilización de espacios virtuales, de acuerdo a la

realidad de la institución educacional, incluyendo además autoevaluaciones,

coevaluaciones o bien heteroevaluación, con la finalidad de aprovechar dichas instancias

para dar generar un feedback más personalizado.

Por otra parte, hoy en día existe el concepto Technological Pedagogical Content

Knowledge (TPCK) permite realizar planteamientos teóricos y conceptuales para la

educación virtual y semipresencial52. A modo general, el presente modelo TPCK,

basándose en el desarrollo de competencias de los docentes, permite a las instituciones de

52 Herring, M. C., Koehler, M. J., & Mishra, P. (2016) Handbook of Technological Pedagogical Content

Knowledge (TPCK) for Educators. New York/London: Taylor & Francis.

educación superior, trazar un plan estratégico para incorporar la tecnología con la

educación. Las competencias base que utiliza como lineamiento son:

1. Conocimiento Tecnológico (TK): Se refiere a las competencias digitales mínimas

que los docentes deben desarrollar para realizar adecuadamente las actividades de

acceso, procesamiento y colaboración usando objetos digitales o plataformas

digitales.

2. Conocimiento Pedagógico (PK): Hace referencia a las competencias

propiamente de docencia, las cuales se demuestran con el dominio de los procesos,

las prácticas y los métodos de enseñanza – aprendizaje donde el profesor es un

gestor y tutor del aprendizaje, dejando el papel principal en los alumnos.

3. Conocimiento del Contenido (CK): Corresponde al conocimiento sobre una

asignatura en particular. El dominio de este ámbito se demuestra describiendo,

explicando, analizando y sintetizando conceptos y procedimientos de un campo de

estudios específico.

Cabe señalar que existen diversas maneras de aplicar el modelo TPCK, ya que toma en

cuenta la situación y necesidades de la institución en particular en la que se está aplicando.

Con el diseño instruccional es posible que los modelos tradicionales y los modelos de

educación enriquecidos en tecnología logren un punto de encuentro, pero debe realizarse

de manera sistemática y sus resultados deben ser detalladamente registrados. Uno de los

métodos más conocidos. Para confeccionar un diseño estructural de un curso en modalidad

blended learning no existe un procedimiento establecido, sin embargo, uno de los métodos

más conocidos y utilizados es el ADDIE (Análisis, Diseño, Desarrollo, Implementación y

Evaluación), debido a que permite realizar el diseño de manera dinámica, flexible y

reiterativa. La utilización de este método en el diseño de cursos blended learning calza a

la perfección ya que, permite la producción e interacción de materiales y recursos de

aprendizaje altamente tecnologizados. A través de la utilización de ambientes atractivos,

estimulantes y flexibles, donde se llevan a cabo las diversas actividades, es que este

método permite que los estudiantes puedan construir su propio entorno personal de

aprendizaje.

Los resultados del método ADDIE, utilizado para el diseño instruccional, son tangibles

permitiendo su revisión y perfeccionamiento de manera paulatina durante el proceso de

creación de los programas de estudios y los objetivos de aprendizaje para la modalidad

blended53. Las 5 fases que conforman al método ADDIE y sus respectivos resultados son:

I. Análisis  Informe del Análisis

II. Diseño  Plan de Diseño,

III. Desarrollo  Elaboración y Modificación de los Recursos de Aprendizaje,

IV. Implementación  Estrategia de Implementación,

V. Evaluación  Plan de Evaluación

Detalle de las fases del método ADDIE54

Fase de Análisis

 Objetivo: Identificación de problemas en el proceso de enseñanza – aprendizaje.

 Metodología:

1. Identificar el o los problemas en el proceso,

2. Enumerar los distintos objetivos del diseño instruccional,

3. Determinar y precisar las características del público objetivo del curso, es

decir, de los futuros alumnos,

4. Determinar y asimilar los recursos necesarios para llevar a cabo el proceso de

enseñanza – aprendizaje,

5. Detallar con la máxima cantidad de detalles posibles el sistema de trabajo que

se va a llevar a cabo,

6. Idear y presentar un plan estratégico acorde a la realidad y recursos de la

institución en la cual se va a implementar la modalidad blended,

 Resultado de la Fase: Informe de Análisis

Fase de Diseño

 Objetivo: Definir y fijar los objetivos de los distintos recursos, procesos y

métodos de validación a utilizar en el proceso de enseñanza,

 Metodología:

53 Branch, R. M. (2009). Instructional Design: The ADDIE Approach. Georgia: Springer.

54 Ídem 68.

1. Planificar y establecer un listado de distintos tipos de actividades, pensando

tanto en la modalidad sincrónica como asíncrona y, pudiendo estas

modalidades ser intercambiables entre sí,

2. Elaborar objetivos de desempeño,

3. Preparar diversas estrategias de prueba

4. Investigar y calcular los recursos financieros necesarios para llevar a cabo esta

modalidad blended en la institución elegida,

 Resultado de la Fase: Plan de Diseño.

Fase de Desarrollo:

 Objetivo: Formulación y demostración de los recursos a utilizar en el proceso.

 Metodología:

1. Producir contenidos multimedia a utilizar en las diferentes clases sincrónicas

y asíncronas,

2. Definir y seleccionar la plataforma virtual en la cual se llevará a cabo el

proceso de enseñanza – aprendizaje, es decir, la que se utilizara como medio

de almacenamiento de las actividades, recursos multimedia, evaluaciones y la

cual se utilizara para establecer una comunicación asíncrona entre profesor –

alumno o alumno – alumno,

3. Desarrollo de guias tanto para los estudiantes como para los docentes

4. Implementar y aplicar revisiones formativas,

5. Desarrollar y ejecutar una prueba de “puesta en marcha” del modelo a

implementar,

 Resultado de la Fase: Plan de recursos para el Desarrollo del aprendizaje.

Fase de Implementación

 Objetivo: Promover la participación e interés del alumno, además de generar el

ambiente propicio para el proceso de aprendizaje.

 Metodología:

1. Capacitación de los docentes y monitoreo de su participación y aplicación del

modelo,

2. Capacitación e introducción a los alumnos al plan de estudios en la modalidad

a utilizar y a las plataformas virtuales.

 Resultado de la Fase: Estrategia de Implementación.

Fase de Evaluación

 Objetivo: Antes y después de la implementación de los recursos y procesos de

aprendizaje y educativos respectivamente se deben realizar una evaluación de su

calidad.

 Metodología:

1. Definir e implementar uno o varios criterios de evaluación,

2. Elección de los recursos e instrumentos con los cuales se llevarán a cabo las

distintas evaluaciones, considerando siempre las modalidades sincrónicas y

asincrónicas,

3. Determinar las instancias en las cuales se aplicarán las evaluaciones.

 Resultado de la Fase: Programa y Procedimientos de Evaluación.

Es importante cumplir con ciertos requerimientos a nivel institucional, pedagógico,

estudiantil y docente55, que permitan que tanto la implementación como la ejecución de

la y la experiencia de aprendizaje sean exitosas. Es necesario un rediseño del proceso

educativo institucional que permita cumplir con las siguientes condiciones:

 La adopción del paradigma del aprender a aprender.

 Un nuevo papel de los docentes, ante el protagonismo de los estudiantes en la

construcción del conocimiento significativo.

55 Tobón. S. - La Formación basada en competencias en la educación superior: El enfoque complejo, (2008).

http://www.uag.mx/curso_iglu/competencias.pdf

http://www.uag.mx/curso/_iglu/competencias.pdf

 La flexibilidad curricular y toda la moderna teoría curricular, que se está aplicando

en el rediseño de los planes de estudio.

 La promoción de una mayor flexibilidad en las estructuras académicas.

 Una redefinición de las competencias profesionales.

 Procesos de vinculación con la sociedad y sus diferentes sectores (productivo,

laboral, empresarial, etc.).

A nivel general, una clase en modalidad blended learning o semipresencial, debe cumplir

con los siguientes formatos y presentaciones de los contenidos de enseñanza:

1. Si se planifica e imparte una clase en modalidad semipresencial, la institución de

educación superior debe contar con los implementos básicos para que pueda ser

llevada a cabo con éxito,

2. La Universidad debe contar y poner a disposición de los alumnos los materiales

de enseñanza necesarios para sus cursos, ya sean textos, impresos o escritos,

bibliografía obligatoria y deben estar los recursos disponibles en la web.

3. Deben estar claras y se deben aplicar de correcta manera las estrategias de

enseñanza que definen el rol del docente virtual,

4. El o las plataformas virtuales que soportan los cursos, deben contar con:

 El programa de cada uno de los cursos, lo que le permite al alumno

orientarse sobre los temas a tratar,

 Las clases, las cuales ya deben estar planificadas, e incluir actividades,

lecturas, evaluaciones y/o propuestas de interacción entre pares y tareas.

Algunas de las actividades o evaluaciones que puede incluir el profesor

son:

i. Lecturas,

ii. Resolución de problemas de acuerdo a lecturas o ejercicios vistos

anteriormente,

iii. Ejercicios de diseño,

iv. Búsqueda y análisis de diferentes tipos de información, con la

intención de que el alumno aprenda a diferencias la información

primaria de la secundaria,

v. Redacción de informes,

vi. Análisis de documentos, con la intención de desarrollar el

pensamiento crítico de los alumnos,

vii. Elaboración de mapas conceptuales,

viii. Estudios de casos de forma individual y en grupo, para fomentar el

trabajo en equipo y desarrollar el intercambio de ideas y el

pensamiento crítico.

 Cronograma de actividades, los cuales deben estar diseñados al momento

de terminar la planificación del curso, y son una herramienta fundamental

para el alumno permitiéndoles saber el inicio y termino del curso, las

fechas en las cuales se llevarán a cabo las diferentes actividades,

evaluaciones, tutorías, clases sincrónicas, los docentes encargados de

llevar a cabo la clase, y las diferentes materias a tratar en cada módulo de

clase.

 Carpeta de trabajo en la plataforma virtual de cada uno de los cursos,

en la cual se pueden organizar las clases de acuerdo a los contenidos vistos

de manera cronológica, con la idea de que el alumno pueda revisarlas

cuantas veces sea necesario. Además, en esta carpeta se encuentran

alojadas las evaluaciones pasadas, con las observaciones, actividades,

lecturas, etc.

 Propuestas de evaluaciones, las cuales son imprescindibles en este tipo

de modalidades, ya que después de cada actividad, ya sea una lectura, una

clase, etc., el profesor debe contar con una herramienta para determinar si

lo visto en las clases, ya sean sincrónicas o asíncronas, fue aprendido

llevado a cabo de buena manera por el alumno, generando una continua

retroalimentación.

La implementación de la modalidad b – learning, supone un incremento importante de la

actividad y compromiso de los estudiantes y, principalmente, una reorientación de la

Modalidad Pedagógica del docente, quien debe ser capaz de reenfocar el proceso de

aprendizaje, reconociendo al estudiante como actor principal.

Este enfoque conlleva y hace necesario un replanteamiento del rol de los docentes para

una adecuada instauración del blended learning. Para ello, se requiere, principalmente, de

un cambio de mentalidad que les permita modificar las concepciones de enseñanza

tradicionales, para crear, así, entornos de aprendizajes flexibles que vinculen la teoría con

la práctica.

El docente debe ser capaz -junto con la institución educacional- de integrar los recursos

tecnológicos buscando la obtención de resultados formativos aplicables a las necesidades

formativas y particulares de los alumnos, los recursos humanos y técnicos de los que se

dispone, las condiciones de formación y las características de los contenidos a impartir.

2.6.9 Ventajas Y Beneficios Del Modelo B – Learning

Desde comienzos del siglo XXI se ha podido apreciar un rápido cambio en el escenario

de la enseñanza, originado por un boom tecnológico y la incorporación de dichas

tecnologías en todo ámbito de nuestras vidas, y además sumando a esto el desarrollo y

accesibilidad exponencial de la sociedad a internet, se ha reestructurado completamente

la enseñanza en solo unos pocos años. Como se ha podido visualizar en los últimos 10 a

15 años, las modalidades y pedagogías de enseñanza han tenido que evolucionar frente a

los cambiantes escenarios para mantenerse actualizados, debiendo incorporar las

tecnologías de información y comunicación a los modos de aprendizaje (TIC). Es crucial

tomar en cuenta y conocer las ventajas y desventajas de esta modalidad al momento de

considerarla, ya que como todo enfoque educativo tiene pros y contras que no deben ser

obviados, puesto que esta es una de las principales razones por las cuales fracasan las

implementaciones de diferentes modelos educativos. Por esta misma razón a continuación

se darán a conocer algunas de las principales ventajas tanto para docentes como para

estudiantes y algunas desventajas de la modalidad blended learning.

1. Ventajas para Docentes

 Al poder ocupar las TIC en la educación, pueden tener acceso a un sinfín

de recursos y materiales pudiendo crear más y mejores materiales para los

alumnos,

 Menor estrés en los profesores por aprendices lentos, generando los

recursos multimedia una mayor capacidad de retención,

 Interacciones más efectivas entre los alumnos y sus docentes,

 Capacidad de seguir detalladamente el progreso de los alumnos a través de

las plataformas virtuales,

 Mejor calidad de la enseñanza y el aprendizaje, utilizando las herramientas

virtuales para apoyar la enseñanza presencial.

2. Ventajas para Alumnos

 Flexibilidad, ya que permite a los estudiantes acceder a la información en

cualquier lugar y momento,

 Proporciona y potencia la autonomía de los estudiantes,

 Permite a los estudiantes aprender a su propio ritmo,

 Genera un aumento del interés en los cursos por parte de los alumnos,

 Hace que el alumno busque nuevas herramientas para la captación de la

información y conocimiento,

 Desarrolla su pensamiento crítico,

 Promueve la comunicación, coordinación de ideas y la interacción tanto

con el profesor como con el resto de sus compañeros,

 Reducción de costos en comparación a otras estrategias de aprendizaje,

 Los materiales de aprendizaje se actualizan rápidamente.

3. Desventajas

 El éxito de la implementación de este modelo depende, además de la

planificación en un inicio por parte de la institución de educación, de la

relación existente entre los docentes y los alumnos,

 Tanto en Chile como en el resto del mundo, esta modalidad a pesar de

comenzó a desarrollarse antes del siglo XXI, en la actualidad existe una

baja aplicación de este enfoque en carreras tradicionales, principalmente

porque tanto los docentes como los alumnos temen salir de la zona de

confort de la clase tradicional y probar nuevas y exitosas modalidades de

educación,

 Se necesitan habilidades por parte del alumno como autodisciplina, grado

de madurez, autonomía y motivación entre otras.

 La institución de educación debe contar con los recursos tecnológicos

necesarios para llevar a cabo de forma satisfactoria esta modalidad,

 Abandono del plan de estudio por parte de los estudiantes al no encontrar

atractivo o al no acostumbrarse a esta modalidad, por lo mismo el material

debe generar una participación activa del estudiante generando una

retroalimentación constante para que el profesor pueda saber qué es lo que

está faltando y el cambio de una modalidad presencial a una semipresencial

debe ser paulatino.

 Escasa formación de profesorado correspondiente a la nueva didáctica, un

nuevo ambiente, herramientas presentes independientes al curso,

asignatura, objetivos o competencias a mejorar.

2.7 Modalidades Pedagógicas Aplicables A Un Aprendizaje Basado En Blended

Learning

Toda metodología utiliza como base 1 o más Modelos Pedagógicos, los cuales delimitan

los procesos académicos, por ende, son los responsables de proporcionar la orientación y

los pilares pedagógicos esenciales en los cuales se sustentarán cada uno de los cursos

diseñados y los planes o programas académicos en general. La metodología utilizada en

los distintos Modelos Pedagógicos, se debe diseñar teniendo en cuenta 3 conceptos

fundamentales que la articulan: colaboración, construcción y comunicación, ya que estos

conceptos, además de tener como fin posibilitar y potenciar el logro de aprendizajes

efectivos de los estudiantes, al desarrollarse de forma conjunta, favorecen la configuración

solida de un modelo en el cual, intervienen instituciones, docentes y alumnos, es decir,

actores educativos, diferentes metodologías de enseñanza-aprendizaje enfocadas en el

enfoque blended learning, recursos tecnológicos e instrumentos y modalidades

evaluativas.

Para que cualquier tipo de metodología pueda ser llevada a cabo con resultados positivos,

es necesario mejorar y optimizar Modelos Pedagógicos y la adopción y utilización de la

tecnología por parte de los docentes, debido a que en los últimos años las universidades

han intensificado, de forma paulatina, la incorporación y utilización de nuevas tecnologías

en las actividades de aprendizaje56. Para poder dar cumplimiento a un Modelo Pedagógico

y por consiguiente a una metodología, en un ambiente de aprendizaje combinado57, se

deben considerar los siguientes aspectos primordiales58: rol y perfil tanto de los

estudiantes como de los profesores, la selección y utilización de las tecnologías y los

aspectos pedagógicos del diseño.

Figura 2.12 – Componentes generales de una metodología B – Learning

Fuente: Gülbahar, 2009

56 JONES, N. (2007). The Disruptive Effect of Technology a University Case Study, FONG, J., KWAN, R.,

LEE WANG, (Eds.), Workshop on Blended Learning 2007, Edinburgh, United Kingdom.

57 Se debe entender por ambiente de aprendizaje combinado, a aquel que se genera cuando se lleva a
cabo una Modalidad Pedagógica que utiliza instancias sincrónicas y asincrónicas.

58 GULBAHAR, Y., MADRAN, O. (2009). Communication and Collaboration, Satisfaction, Equity, and

Autonomy in Blended Learning Environments. A Case from Turkey; International Review of Research in

Open and Distance Learning, v10, Nº2.

• Tecnología• Pedagogía

• Docentes• Estudiantes

- Autonomía

- Satisfación

- Uso de la
tecnología

- Igualdad

- Competencias
pedagógicas y

técnicas

- Flexibilidad

- Valoracion

- Contenido

- Actividades y
Evaluaciones

- Gestión de
contenidos

- Gestión de
aprendizaje

- Disponibilidad y
Accesibilidad

Entorno Presencial Entorno Virtual

Interacción

Colaboración

Comunicación

En el siguiente apartado se analizarán tanto las características como la implementación en

un plan de estudios de educación superior, de 2 Modelos Pedagógicos referentes al

enfoque b – learning.

2.7.1 Modelo Basado en Competencias.

Hoy en día no es suficiente con “saber sobre algo”, sino que es necesario saber hacer,

producir, comunicar, colaborar, etc.59, por lo tanto, el sistema de enseñanza pasivo, es

decir, la utilización de una difusión de información de manera oral ya no es sostenible.

Debido a lo anterior y, que en la actualidad el acceso a la información ya no es un

problema, las universidades deben preparar a sus estudiantes en los elementos distintivos

de una educación de calidad los cuales son: gestión de la información, reflexión y toma

de decisiones, para lo cual se requiere adquirir un aprendizaje profundo (“Deeper

Learning”), lo cual supone añadir nuevas habilidades y competencias a lo que ya se ha

aprendido y logrado.

Con la intención de generar y entregar un marco conceptual solido que fuese capaz de

definir de forma detallada los objetivos que debía alcanzar cualquier sistema educativo

que tuviera la finalidad de fomentar la educación, y de anticiparse a retos futuros a través

de la siguiente pregunta ¿qué competencias personales se consideran imprescindibles para

poder afrontar los retos de la sociedad del siglo XXI?, es que la Organización para la

Cooperación y el Desarrollo Económico (OCDE) en 1997, lanzó el proyecto DeSeCo

(Definition and Selection of Competencies).

Para enfrentar y responder a las diferentes demandas dependiendo de cada situación [67],

cada individuo o cada grupo lleva a cabo en un contexto concreto lo que el proyecto

DeSeCo define como competencias básicas, las cuales corresponden a el conjunto de

actitudes, conocimientos, habilidades, motivaciones y valores emocionales. Para ser más

específico, la DeSeCo considera de forma textual una competencia como: “(…) la

capacidad para responder a las exigencias individuales o sociales o para realizar una

actividad o una tarea (…) Cada competencia reposa sobre una combinación de habilidades

59 Calvillo, A. & Martin, D. The Flipped Learning: Guía ‘gamificada’ para novatos y no tan novatos. (2017).

prácticas y cognitivas interrelacionadas, conocimientos (…), motivación, valores,

actitudes, emociones y otros elementos sociales y comportamentales que pueden ser

movilizados conjuntamente para actuar de una manera eficaz”60. Por lo tanto, ser

competente, de acuerdo al proyecto, supone “utilizar de forma combinada los

conocimientos, destrezas, aptitudes y actitudes en el desarrollo personal, la inclusión

social y el empleo”.

Adquirir una competencia no es algo sencillo, ya que requiere aprender o desarrollar

habilidades, abordar o integrar conocimientos, trabajar diversos valores y rasgos propios

de cada persona que lo preparan para poder llevar a cabo una práctica profesional

determinada61. Por lo tanto, una competencia no corresponde solo a un conjunto de

destrezas y conocimientos ya que, por ejemplo, la capacidad de comunicación que tiene

una persona o un grupo de personas, es considerada una competencia la cual puede

apoyarse en:

 La información que maneje sobre las demás personas y el análisis de las actitudes

que presenten los demás frente a la situación,

 Conocimiento del lenguaje de la persona y su capacidad para transmitir la

información,

 En el caso de encontrarse en una conversación virtual, las destrezas prácticas en

tecnología.

En la actualidad es imperativo la definición de los perfiles profesionales, es decir, las

competencias que requiere cada profesional y, que a la vez estos perfiles puedan generar

objetivos claros de aprendizaje relevantes para la población, ya que los siguientes

elementos presentes en la educación superior moderna, exigen la formulación de un

significado para las competencias profesionales:

60 OCDE. (2003). La definición y Selección de Competencias Clave.

http://deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.ds

cexecutivesummary.sp.pdf

61 Levy-Leboyer, C. & Prieto, J. Gestión de las competencias. Ediciones Gestión 18 (2000).

doi:10.1016/j.physb.2006.05.222

http://deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf
http://deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf

 Competitividad y globalización,

 Planeamientos docentes,

 La utilización de complejos, avanzados y caros medios audiovisuales e

informáticos,

 Evaluación de las competencias de acuerdo a los perfiles profesionales y a la

institución de educación superior,

 Investigación de docencia,

 Recertificaciones,

 Generación de una cultura de calidad en la educación,

 Formación continua,

En relación al presente enfoque, el aprendizaje basado en competencias considera al

alumno como centro del proceso de enseñanza – aprendizaje, por lo tanto, a través de la

utilización de diferentes herramientas intenta demostrar los resultados de aprendizaje

deseados que permiten la adquisición de algún tipo de competencia. Esta modalidad se

centra en la progresión del estudiante a través de programas de estudio a su propio ritmo

y profundidad.

Imagen 2.13 – Articulación del modelo basado en competencias

Fuente: Gesvin Romero 2018

Una de las características que sobresalta de este modelo es que, el producto final, es decir,

las competencias que se quieren lograr, definen el “proceso de fabricación”, ya que una

vez planteados y definidos los objetivos y resultados esperados, recién se estará en

condiciones de determinar los caminos y procesos que nos lleven a cumplir las metas

esperadas, cambiando el rol de los profesores, en comparación a su rol en la enseñanza

presencial, puesto que estos deben definir lo que se espera que los estudiantes dominen,

comprendan y demuestren qué saben hacer después de un proceso de aprendizaje.

A comienzos del siglo XXI, en el ámbito universitario a través del proyecto Tuning62, se

facilitó la implementación del proceso de Bolonia63, lo que afecto a las diferentes áreas y

programas de estudio de la educación superior. Este proyecto les entregaba a las

instituciones de educación superior la capacidad para volver a diseñar, desarrollar, aplicar

y evaluar los programas de cada uno de los ciclos de Bolonia, sirviendo además como una

base sólida para elaborar parámetros, al momento de desarrollar programas de estudios

que cumplieran con las características de ser comparables, compatibles y transparentes,

pudiendo expresarse los parámetros utilizados como guías, en términos de las

competencias y resultados de los aprendizajes obtenidos. De esta manera, Tuning define

2 tipos de competencias, las genéricas y específicas, las cuales son el resultado de la

identificación criterios y buenas prácticas, que conllevan a la adquisición de alguna/s de

estas competencias.

1) Competencias genéricas: Son aquellas como la capacidad de comprensión,

abstracción, aprendizaje o decisión, las cuales las define como esenciales y

necesarias para desenvolverse tanto en la vida diaria como en el ámbito laboral. A

su vez este tipo de competencias se subdividen en 3 grupos:

62 Beneitone, P. et al. Una introducción a Tuning Educational Structures in Europe. La contribución de las

universidades al proceso de Bolonia. Bilbao Publicaciones la Univ. Deusto 96 (2009). doi:978-84-9830-

805-1

63 Hawes B., G., Universidad de Talca, Instituto de Investigación y Desarrollo Educacional, & Donoso D.,

S. (2003). Organización de los estudios Universitarios en el marco de la Declaración de Bolonia.

http://www.pregrado.utalca.cl/docs/pdf/documentos_interes/TALO1O1%20Organizacion%20Estudios%2

0Universitarios.pdf

http://www.pregrado.utalca.cl/docs/pdf/documentos_interes/TALO1O1%20Organizacion%20Estudios%20Universitarios.pdf
http://www.pregrado.utalca.cl/docs/pdf/documentos_interes/TALO1O1%20Organizacion%20Estudios%20Universitarios.pdf

 Interpersonales: Son consideradas como las habilidades para confrontar

puntos de vista, trabajar en equipo y ser capaces de comunicar nuestras

ideas,

 Instrumentales: Algunas de estas habilidades son la comprensión, el

análisis, la abstracción, síntesis de información y la organización de la

información,

 Sistemáticas: Algunos ejemplos son las habilidades investigativas y

adaptación a nuevas o diferentes situaciones.

2) Competencias especificas: Corresponden a aquellas competencias que en su

conjunto permiten llevar a cabo de manera exitosa un perfil profesional concreto,

es decir, son el grupo de competencias específicas para cada programa, ciclo

universitario o título en particular.

De acuerdo con el proyecto DeSeCo el cual plantea lo siguiente: “la definición de la

competencia profesional es la clave de todo programa de enseñanza basada en

competencias. Si esta tarea no se lleva a cabo reflexiva y sistemáticamente, es probable

que el plan de estudios responda a los intereses del personal docente más que a las

necesidades públicas y de los estudiantes”64, señala que antes de realizar y tomar cualquier

tipo de decisión, establecer un planteamiento didáctico, un tipo de metodología y alguna

forma de evaluación, lo primero es identificar las competencias que se quieren trabajar y

alcanzar.

En cuanto como el proyecto Tuning y el proceso de Bolonia ha repercutido en

Latinoamérica65, específicamente en Chile, desde el año 2005 la Dirección de Educación

Superior y de Programa MECESUP ha implementado procesos de renovación y

flexibilidad curricular, movilidad e internacionalización en las universidades, con la

64 OCDE. (2003). La definición y Selección de Competencias Clave.

http://deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.ds

cexecutivesummary.sp.pdf

65 Argüelles B., P. A. B. (2009). El proceso de Bolonia en la educación superior en América latina. Patricia

Argüelles B. http://www.institut-gouvernance.org/en/analyse/fiche-analyse-435.html

http://deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf
http://deseco.ch/bfs/deseco/en/index/03/02.parsys.78532.downloadList.94248.DownloadFile.tmp/2005.dscexecutivesummary.sp.pdf
http://www.institut-gouvernance.org/en/analyse/fiche-analyse-435.html

finalidad de mejorar las políticas de calidad, equidad y acreditación66. Es importante

mencionar, que al interior de las universidades los procesos de renovación curricular e

implementación del sistema de créditos toman matices propios, dependiendo de la

organización interna y del tipo de carreras que imparta la institución. Posterior a la reforma

educativa de los años 80, que dio como resultado un sistema de educación superior de

mercado caracterizado por el crecimiento de las universidades privadas, comenzó a surgir

la necesidad de implementar una nueva política de educación superior que fuese capaz de

abordar las nuevas y crecientes demandas del sector, considerando de la misma manera

una modificación en la institucionalidad que les permitiese responder de manera adecuada

a los planteamientos de las universidades públicas y privadas, con lo cual se aprueba y

pone en práctica la Ley de Aseguramiento de la Calidad en Educación Superior, encargada

de acreditar los programas de pregrado y postgrado, siendo hoy en día el proceso de

acreditación algo absolutamente necesario para el nivel de formación.

Respecto al Proceso de Bolonia, esta iniciativa fue evaluada por las autoridades del sector

como uno de los modelos a tomar como referencia en la construcción de políticas

vinculadas con la acreditación y la movilidad, debido a esto el proceso de Bolonía a través

del Proyecto Tuning, complemento y formalizo las acciones que se venían desarrollando.

En el ámbito de la educación superior, este proceso permitió el avance en la renovación

curricular y brindo la oportunidad de instalar o profundizar la definición del currículo por

competencia. Estos proyectos (Tuning y Bolonia) permitieron además el movimiento

interno de los alumnos entre diferentes carreras o de una universidad a otra, siempre y

cuando ambas cuenten con el Sistema de Créditos Transferibles (SCT), el cual fue

implementado por el Fondo Competitivo MECESUP del Ministerio de Educación en

conjunto con el consejo de rectores. Sin embargo, existe resistencia respecto de la

movilidad interna (inter - universidades) esto debido a la elevada segmentación del

sistema. Además, ambos proyectos permitieron, junto con la implementación de los SCT,

la internacionalización de las Universidades, propiciando una opción de competitividad y

ventaja comparativa entre las universidades lo que generado que en su totalidad cuenten

66 La acreditación universitaria es el proceso de carácter voluntario por el que pasan las instituciones de

Educación Superior autónomas, y las carreras de pregrado, así como programas de

posgrado y especialidades del área de la salud que imparten dichas universidades, para poder contar con una

certificación de calidad que certifiquen sus procesos internos y resultados.

con oficinas de relaciones internacionales como un plus en su servicio. Es decir, este sería

un nuevo elemento necesario para mantenerse en el mercado.

2.7.2 Roles en el Proceso de Enseñanza – Aprendizaje basado en Competencias.

El Modelo Pedagógico basado en competencias produjo una redefinición del concepto

enseñanza-aprendizaje, siendo lo más importante en esta nueva situación la aplicación del

conocimiento y el resultado, no el contenido, por ende, el alumno ocupa el papel

protagonista del proceso educacional. De acuerdo a lo anterior se pueden identificar 2

Modelos Pedagógicos:

1. Basado en el Proceso:

Este modelo corresponde al modelo tradicional de enseñanza, el cual se centra

netamente en el docente, ya que es el encargado de transmitir la información,

teniendo el presente enfoque la finalidad de aprendizaje de conocimientos y no la

aplicación de estos, por este motivo la transmisión de información y conocimientos

se da de manera vertical y unidireccional, es decir, solo del profesor al alumno. En

relación al rol que tienen ambos participantes, el profesor es quien tiene una actitud

y participación activa en el proceso en cambio el alumno solo tiene un papel

pasivo, puesto que solo recibe la información. Según un estudio realizado por el

autor R. Wells67, el cual se expondrá a través de un ejemplo, en una clase

conformada por 20 alumnos y utilizando el presente Modelo Pedagógico, los

alumnos tras recibir la información por parte del profesor:

 1 alumno, equivalente al 5% de la clase, ya conoce o sabe la información

que el profesor está entregando,

 2 alumnos, correspondientes al 10% de la clase, se sienten confiados,

tranquilos y siguiendo el ritmo del profesor,

67 Wells, R. W. (2016, 23 junio). A Learner’s Paradise: How New Zealand is Reimagining Education.

EdTechTeam.

 3 alumnos, correspondientes al 15% de la clase, atienden la clase, pero no

se atreven a pedir aclaraciones frente a una duda,

 4 alumnos, correspondientes al 20% de la clase, intentan escuchar y seguir

el ritmo del profesor, pero solo entienden un 5% de lo que han oído,

 5 alumnos, correspondientes al 25% de la clase, se encuentran pasivamente

desconectados, es decir, miran al profesor, pero están pendientes de otras

situaciones,

 5 alumnos, correspondientes al 25% de la clase, se encuentran totalmente

desconectados de la clase.

Además de lo anterior, una vez entregada la información a los alumnos de forma

oral, a los 15 días, sólo recordaran el 5% de los conceptos expuestos, incluso

cuando la calidad oratoria y la preparación del tema sean óptimas, sin embargo,

puede aumentar la capacidad de recepción hasta 10 – 20%, cuando se utilizan

actividades o medios audiovisuales para entregar la información.

Imagen 2.14 – ¿A quién le habla el profesor?

Fuente: Richard Wells (2016)

2. Basado en el Producto:

Esta modalidad también es conocida como modelo del desempeño ya que, a

diferencia del modelo anterior, este se centra en el desarrollo de competencias, por

ende, como se mencionó anteriormente, en este enfoque inicialmente se deben

elegir los resultados que se desean obtener y luego trabajar en las Metodologías

para obtener dichos resultados, importando lo que el alumno aprenda el alumno y

no lo que el docente enseñe. Este modelo al tomar en cuenta los lineamientos del

“Modelo centrado en el alumno”, es que este es quien construye su conocimiento

y se transforma en el actor principal del proceso de enseñanza – aprendizaje,

formando parte de su propio progreso de formación.

Además, se consideran y trabajan los conocimientos previos de los estudiantes,

potenciando el sentido y significado que le dio al aprendizaje con la finalidad de

que no pierda el interés y poder aplicar dichos conocimientos a casos o situaciones

de su especialidad, generando de esta manera un aprendizaje significativo y

colaborativo, ya que el alumno genera un sentimiento de necesidad y de querer

aprender aquello que se le presenta debido a que lo considera útil y practico68,

tomando el estudiante una actitud tanto activa como proactiva.

En este enfoque basado en competencias, el profesor cumple un rol de facilitador,

siendo su misión enseñar a los estudiantes a saber adaptarse a él y no solo entregar

información en una clase oral, ya que los contenidos se pueden desactualizar

rápidamente y ya no es la única ni la principal fuente de conocimiento. Es de vital

importancia aclarar que la función de los docentes no deja de ser importante a

pesar de que hayan modificado su rol en esta modalidad y que se resalte, ahora

más que nunca, que el profesor nunca lo ha sabido todo69.

A modo de resumen se presenta la siguiente tabla de comparación entre el modelo basado

en el producto y el basado en el proceso:

Tabla 2.7 – Comparación de modelos basados en el proceso y producto.

 Modelo Basado en el

Proceso

Modelo Basado en el

Producto

Enfoque principal Lo principal es el

contenido, es decir, la

Lo principal es el

resultado, es decir, la

68 Espinosa, S. D. El aprendizaje significativo y funcional.

69 Touron, J., Santiago, R. & Diez, A. The Flipped Classroom. Como convertir la esculea en un espacio de

aprendizaje. (2014).

adquisición de

conocimientos

aplicación de los

conocimientos.

Sentido del Aprendizaje Profesor  Estudiante Profesor  Estudiante

Actor principal Profesor Estudiante

Responsable del contenido Profesor Profesor y Estudiante

Fuente: Elaboración propia

2.7.3 IMPLEMENTACION DE UN MODELO BASADO EN COMPETENCIAS.

De acuerdo al estudio realizado por C. Crouch70, cuando los alumnos son activos y

participan de las clases, aumenta la comprensión de la materia que se les enseña en estas,

es por esta razón que, para implementar un modelo educativo basado en competencias en

una institución de educación superior, se requiere utilizar como base Modelos

Pedagógicos centrados en los estudiantes, por ende, se deben adoptar y poner en práctica

metodologías inductivas y activas.

Para que el alumno pueda desarrollar las competencias deseadas, los requisitos ya no son

solo adquirir el “hecho” o internalizar la información entregada por el profesor, sino que

debe ser capaz de asimilar, comprender, justificar y aplicar el conocimiento, permitiéndole

darle diversos sentidos a la información impartida por el docente de manera que pasan a

ser conocimientos útiles, lo cual se puede lograr haciendo que el estudiante argumente sus

respuestas, intercambiando razones con el profesor o compañeros con la finalidad de

conseguir la aceptación de su punto de vista o bien persuadir a las personas de forma

racional, generando un interés mayor en la clase y al tener una participación activa estos

aumentan su capacidad de retención. Por lo tanto, la forma más efectiva de aumentar la

retención de la información será aplicando dichos conocimientos, pudiendo ser una de las

opciones enseñar a los demás, ya que para esto el alumno debe dominar en todas las formas

posibles lo que está explicando, llegando hasta el punto de generar ejemplos con la

finalidad de que el receptor entienda lo que se le explica de la mejor manera posible.

Imagen 2.15 – Pirámide del aprendizaje de Edgar Dale

70 Crouch, C. H. & Mazur, E. Peer Instruction: Ten years of experience and results. Am. J. Phys. 69, 970–

977 (2001).

Fuente: Pirámide de Aprendizaje de Edgar Dale71

La implementación del modelo de competencias en los sistemas educativos es un gran

reto para las nuevas generaciones. Éstas tendrán que estar preparadas con nuevas

competencias y nuevos conocimientos para el futuro, por lo que la educación se enfrenta

a la formación basada en las competencias y aptitudes de los planes de estudio, los cuales

deben estar correctamente adaptados a las necesidades del presente y futuro que presenta

la sociedad. Esto requiere de un mejor manejo de los problemas económicos y sociales en

un mundo globalizado y que está en contante cambio y evolución.

El corazón del diseño curricular es identificar las competencias del perfil de egreso. Estas

competencias se definen en términos de referentes internos y externos. Se enuncian como

las competencias profesionales que definen lo que requiere obtener el egresado para tener

finalmente un desempeño laboral exitoso, enfocándose siempre en la excelencia,

71 Pirámide de Aprendizaje de Edgar Dale –. (2018). Blog de Gesvin.

https://gesvin.wordpress.com/tag/piramide-de-aprendizaje-de-edgar-dale/

https://gesvin.wordpress.com/tag/piramide-de-aprendizaje-de-edgar-dale/

explicándolo con otras palabras el perfil de egreso se expresa en competencias que

describen lo que el egresado sabe hacer al finalizar un programa educativo.

En el diseño curricular por competencias, cada institución educativa determina que

elementos integran su modelo educativo, esto lo hacen en base a cuáles sean sus fines, el

contexto específico en que se da el proceso formativo, y también depende de la teoría

pedagógica; todo lo que finalmente lleva y se resume en el currículum. Frade Rubio, L.

(2008) define este diseño por competencias como “un currículum aplicado a la solución

de problemas de manera integral, que articula los conocimientos generales, los

profesionales y las experiencias en el trabajo, y promueve una enseñanza integral que

privilegia el cómo se aprende, el aprendizaje permanente, la flexibilidad en los métodos y

el trabajo en equipo”.

En pocas palabras y a modo de resumen, considerando las distintas dimensiones del

proceso formativo, el docente presenta los siguientes desafíos:

 Identificar las características socioafectivas de sus estudiantes y sus necesidades

formativas de manera previa al desarrollo del curso.

 Planificar estrategias metodológicas para el logro de los aprendizajes de los

estudiantes, considerando la necesidad de flexibilizar sus recursos.

 Escoger y utilizar diversas metodologías para impulsar el aprendizaje de los

estudiantes.

 Motivar la participación de los estudiantes en el proceso de enseñanza-aprendizaje.

 Construir instrumentos de evaluación de los aprendizajes que apunten a retroalimentar

al estudiante, planteando esta instancia como un momento formativo más.

Además, la claridad del perfil de egreso, la capacitación de los profesores, el diseño de

experiencias de aprendizaje de los alumnos y la vinculación con el entorno o realidad; son

factores fundamentales en un modelo de educación por competencias.

2.7.4 Modelo Flipped Learning.

La presente Metodología Pedagógica tiene sus orígenes a partir del siglo XXI,

específicamente con el profesor Baker (2000), ya que con la ayuda de una plataforma

virtual muy básica, del tipo Learning Management System (LMS), donde comenzó a subir

y guardar sus presentaciones, apuntes y clases que realizaba en la Universidad, pudo

visualizar que sus estudiantes tenían acceso a este material no solo en la sala de clases,

permitiéndole enviar tareas y material de lectura, con la finalidad de enfocar las clases en

trabajos prácticos y aplicados, tener la posibilidad de observar el progreso del curso y

tener un espacio donde se pudieran plantear y responder consultas, método el cual

denomino como “Classroom Flip”72.

El concepto y Metodología Pedagógica que hoy conocemos como “Flipped Classroom” o

Clase Invertida, fue creada y consolidada por los profesores Jonathan Bergmann y Aaron

Sams73 el año 2007, sin embargo debido a que este modelo tuvo diversos predecesores y

enfoques que lo apoyaron para poder alcanzar su planteamiento final, es que no posee una

definición en particular, por ello de la gran variedad de significados que presenta este

concepto, se dan a conocer los 2 más importantes para fines del presente proyecto:

1. “El aprendizaje inverso (Flipped Learning) es un enfoque pedagógico en el que la

instrucción directa se desplaza del espacio del aprendizaje en grupo al espacio del

aprendizaje individual, como resultado de ello, el espacio del grupo se transforma

en un ambiente de aprendizaje dinámico e interactivo, en el que el educador guía

a los estudiantes mientras estos aplican los conceptos y se implican creativamente

en la materia10”

72 Calvillo, A.J. (2014). El modelo Flipped Learning aplicado a la materia de música en el cuarto curso de

Educación Secundaria Obligatoria: una Investigación-Acción para la mejora de la práctica docente y del

rendimiento académico del alumnado (Tesis doctoral). Universidad de Valladolid, España; Johnson, L. y

Renner, J. (2012). Efecto del modelo de aula volteado en el curso de aplicaciones de computadora

secundaria: percepciones de estudiantes y maestros, preguntas y logros estudiantiles (Tesis doctoral).

Universidad de Louisville, Estados Unidos; García, F. J., Fidalgo, Á., Sein-Echaluce, M. L. y Conde, M. Á.

(2016). Cooperative micro flip teaching. En International Conference on Learning and Collaboration

Technologies (pp. 14-24). Springer International Publishing.
73 Bergmann, B. & Aaron, S. Flip your Classroom: reach every student in very class every day. (2011).

2. “La Flipped Classroom (Clase Invertida) es un modelo pedagógico que transfiere

el trabajo de determinados procesos de aprendizaje fuera del aula y utiliza el

tiempo de clase, junto con la experiencia del docente, para facilitar y potenciar

otros procesos de adquisición y práctica de conocimientos dentro del aula”.

2.7.5 ¿Qué es el Flipped Learning?

Con la idea de ayudar a los alumnos, debido a que estos en reiteradas ocasiones perdían

algunas clases, y con la intención de que el profesor en clase, centrara más la atención en

las necesidades individuales del aprendizaje de cada estudiante es que los profesores

Bergmann y Sam impulsaron el registro y distribución de vídeos de sus clases. Esto les

permitió visualizar que el alumno al llevar a cabo procesos cognitivos de orden inferior

como recordar y comprender, en otras instancias que no fueran las clases sincrónicas, el

tiempo de las clases podía ser utilizado para facilitar y potencial otros procesos en los que

se precisa un trabajo cognitivo más profundo, y en que el papel del profesor experto es

fundamental, como pudieran ser aplicar, analizar y evaluar. Hadman, McKnight y

Arfstrom [88] han identificado que los modelos pedagógicos que transfieren el

conocimiento teórico fuera del aula y utilizan el tiempo de clase para facilitar la

adquisición y práctica de conocimientos cada vez son más recurrentes.

¿Qué es el Flipped Learning? Antes de responder esta pregunta es necesario señalar que

en los últimos años la metodología Flipped Classroom o Clase Invertida se ha vuelto toda

una tendencia en educación universitaria, inclusive algunos autores se han atrevido a

definirla como una nueva mirada de la forma de enseñanza y la estrategia ideal para

enseñar en el siglo XXI, ya que es una metodología que involucra y trabaja con las TIC

en el proceso de enseñanza – aprendizaje74.

Ahora bien volviendo a la pregunta anterior, se trata de un Modelo Pedagógico que utiliza

una forma de aprendizaje semipresencial invirtiendo la sesión de clases, donde los

estudiantes se aproximan al contenido del curso fuera de la clase, generalmente a partir de

74 The New York Times, & Fitzpatrick, M. (2012, junio). Classroom Lectures Go Digital.

https://www.nytimes.com/2012/06/25/us/25iht-educside25.html

https://www.nytimes.com/2012/06/25/us/25iht-educside25.html

la visualización de videos o lecturas, es decir, aprenden los conceptos en casa, y los

ejercicios que anteriormente eran realizados en clase, se convierten ahora en tareas

llevadas a cabo en casa, utilizando netamente el tiempo de aula para trabajar, discutir el

contenido revisado, la resolución de dudas y a tareas y actividades más creativas y activas,

a través del trabajo de discusión entre pares, trabajo en proyectos, revisión de casos, entre

otros, que requieran la presencia y el asesoramiento del profesor, diseñando de esta

manera experiencias de aprendizajes activo.

2.7.6 Implementación del modelo Flipped Learning.

Para poder llevar a cabo de manera exitosa esta modalidad y teniendo en cuenta que no

existe un enfoque único para implementarla, a modo general Flipped Learning Network

(2014), organización fundada a partir de los vídeos de Bergmann y Sams (2008), establece

y define los cuatro pilares de la Clase Invertida, los que forman el acrónimo “FLIP”

(Flexible Environment, Learning Culture, Intentional Content, and Professional

Educator), y que a su vez están formados por 11 indicadores los que entregan tanto a los

docentes como a las instituciones de educación superior una instrucción sobre la

implementación y desarrollarlo objetivo del modelo.

Tabla 2.8 – Pilares fundamentales de la Clase Invertida

Pilar 1 Flexible Environment (Ambiente Flexible)

Parámetro 1 (F1) Se les debe entregar a los estudiantes, espacios y tiempos que

les permitan asimilar y aplicar el aprendizaje incorporado.

Parámetro 2 (F2) Se deben realizar cambios oportunos, para lo cual es necesario

un monitoreo y observación continua al avance de los

alumnos.

Parámetro 3 (F3) Los alumnos deben demostrar dominio de lo aprendido, para

esto se les debe entregar diferentes alternativas para aprender

un determinado contenido.

Pilar 2 Learning Culture (Aprendizaje de Cultura)

Parámetro 4 (L1) Se les debe entregar un espacio a los alumnos donde ellos sean

el centro del proceso y les permita realizar actividades

significativas.

Parámetro 5 (L2) Utilizando una retroalimentación y diferenciación constante,

se deben organizar estas actividades significativas de tal

manera que sean accesibles a todos los estudiantes.

Pilar 3 Intentional Content (Contenido Intencional)

Parámetro 6 (I1) Los alumnos deben ser capaces de buscar y acceder a

información, para esto se le debe dar prioridad a los conceptos

utilizados en las clases sincrónicas.

Parámetro 7 (I2) Los docentes deben ser capaces de proponer y crear contenido

relevante y participativo para los estudiantes.

Parámetro 8 (I3) Utilizando una retroalimentación y diferenciación constante,

se debe hacer el contenido accesible y relevante para todos los

alumnos.

Pilar 4 Professional Educator (Educador Profesional)

Parámetro 9 (P1) El docente debe estar disponible (ya sea en horarios de

tutorías, horas de consultas, clases, etc.) para ofrecer una

retroalimentación a los alumnos de manera individual o

grupal.

Parámetro 10

(P2)

Utilizando la observación y registro de datos obtenidos de

evaluaciones, actividades o retroalimentaciones pasadas, se

deben confeccionar y realizar evaluaciones formativas durante

el tiempo de clases.

Parámetro 11

(P3)

El docente debe ser capaz de asumir la responsabilidad de la

transformación de su Modelo Pedagógico, para lo cual debe

contar con el apoyo tanto de la Institución de educación

superior como con la reflexión y colaboración de otros

profesores.

Fuente: Elaboración a partir de Tourón (2014)75.

Es importante mencionar que la clase invertida pivota sobre tres momentos o ejes: el antes

de clases, el durante la clase y el después de clases, es decir, las tareas y actividades de

evaluación que se realizan antes de la clase, las tareas, actividades, evaluaciones y

discusiones que se realizan en el aula, y los procesos de evaluación posterior a la clase

respectivamente. Al poder separar las clases presenciales en estas 3 instancias, permite

liberar el tiempo de estas para realizar actividades prácticas las que posibilitan que el

estudiante aprenda haciendo y reciba una retroalimentación inmediata de su profesor76.

Figura 2.16: Fases de la clase invertida

75 Tourón, J., Santiago, R. y Díez, A. (2014). The Flipped Classroom: Cómo convertir la escuela en un

espacio de aprendizaje. Grupo Océano.

76 Nwosisi, C. (2016, enero). A Study of the Flipped Classroom and Its Effectiveness in Flipping Thirty

Percent of the Course Content. http://www.ijiet.org/vol6/712-T006.pdf

http://www.ijiet.org/vol6/712-T006.pdf

Fuente: Flores (2016)77

En este punto se debe aclarar que Flipped Classroom (Aula invertida) y Flipped Learning

(aprendizaje o clase invertida) no son sinónimos. Cambiar el aula puede (pero no

necesariamente) conducir al aprendizaje invertido. Sin embargo, para participar en el

aprendizaje invertido, los profesores deben incorporar los cuatro pilares en su práctica.

Para implementar la modalidad Flipped Learning, se deben considerar los siguientes

aspectos:

1. Previo a la clase sincrónica con el docente, los estudiantes deben tener una

primera exposición y evaluación del contenido a tratar. En este punto el

profesor debe seleccionar o crear material el cual debe ser revisado por los

estudiantes, siendo este suficiente y necesario para cumplir con los requisitos de

las actividades de clase. Cabe mencionar que los materiales pueden ser de carácter

tecnológico (Screencast, Videos de YouTube, Charlas TED, Módulos Interactivos,

Podcast, Grabaciones de charlas o clases anteriores, etc.), los cuales deben ser

subidos a la plataforma virtual que se utilizara para el curso, o no tecnológico

(Artículos de revistas, Casos de estudio, Libros, etc), los cuales deben ser

entregados de manera presencial en las clases.

77 Flores, O., Del Arco, I., & Silva, P. (2016). The flipped classroom model at the university: analysis based

on professors’ and students’ assessment in the educational field. International Journal of Educational

Technology in Higher Education, 13(21), 1-12. doi: https://doi.org/10.1186/s41239-016-0022-1

https://doi.org/10.1186/s41239-016-0022-1

2. Para asegurar la revisión previa del material a la clase, se debe proveer un

incentivo a los alumnos. Algunos de los incentivos pueden ser que completen una

tarea o evaluación relacionada con el material que revisaron la cual puede ser

desde preguntas de selección múltiple hasta reflexiones escritas, o bien puede ser

una evaluación formativa donde solo se asignan puntajes por participar o

evaluaciones calificadas.

3. Se debe encontrar, dependiendo de los objetivos pedagógicos, un mecanismo

para evaluar a los estudiantes. Al realizar pequeñas evaluaciones antes de la

clase, permite al docente preparar mejor las actividades de la clase sincrónica ya

que Sabrá a qué atenerse en relación a la comprensión del contenido. Algunas

alternativas para llevar a cabo una evaluación en esta modalidad son preguntas de

alternativas, preguntas escritas, en las cuales el ayudante del curso se vuelve un

recurso imprescindible para el profesor, o bien se puede crear una estrategia donde

exista evaluación entre pares, donde el docente y el ayudante solo tienen un rol de

moderador de la discusión, con esto te aseguras que todos los estudiantes reciben

feedback al menos una vez antes de la clase.

4. Prepara actividades de clase que involucren un aprendizaje activo centrado

en el desarrollo de habilidades superiores. No es necesario usar tiempo de aula

en volver a revisar habilidades básicas, como recordar y comprender ya que ya

fueron trabajadas fuera del aula. Lo importante es que el tiempo de clases se utilice

para profundizar en la comprensión y desarrollar habilidades disciplinares, además

de revisión y solución de dudas de la información vista fuera de clases, por lo

tanto, la actividad a implementar siempre dependerá de los objetivos de

aprendizaje que el profesor se ha planteado y de la naturaleza de la disciplina que

enseñe (estudios de caso, laboratorios, role playing, debates, etc).

Al aplicar y utilizar la Taxonomía de Bloom78 en el presente Modelo Pedagógico, significa

que los estudiantes están realizando el trabajo cognitivo más básico, correspondiente a

78 Anderson, L. W., Krathwohl, D. R., Airasian, P. W., Cruikshank, K. A., Mayer, R. E., Pintrich, P. R., ...

& Wittrock, M. C. (2001). A taxonomy for learning, teaching, and assessing: A revision of Bloom’s

taxonomy of educational objectives, abridged edition. White Plains, NY: Longman.

conocer y comprender información, en sus casas, para luego realizar actividades con

mayor exigencia cognitiva, como lo son analizar, evaluar y crear, en la sala de clases con

apoyo del docente y en colaboración con sus pares.

Figura 2.17 – Taxonomía de Bloom y Flipped Learning

Fuente: Elaboración propia

Al implementar este tipo de Metodología Pedagógica en instituciones de educación

superior, se tienen evidencias de que ha mejorado el rendimiento de los estudiantes, el

interés y la motivación hacia las materias de estudio y el aprendizaje del curso79, siendo

capaces además de conectar nuevas ideas con aprendizajes previos, mejorando los

resultados académicos.

2.7.7 Roles En El Proceso De Enseñanza – Aprendizaje Al Utilizar Flipped Learning.

79 Díez Ochoa, A. (2016, 23 de noviembre). Cómo invertir tu clase con éxito [Sitio web]. Recuperado de

http://www.theflippedclassroom.es/como-invertir-tu-clase-con-exito/ ; McCallum, S., Schultz, J., Sellke,

K., & Spartz, J. (2015). An Examination of the Flipped Classroom Approach on College Student Academic

Involvement. International Journal of Teaching and Learning in Higher Education, 27(1), 42-55.

Crear

Evaluar

Analizar

Aplicar

Comprender

Recordar

Trabajo en clases

correspondientes

a procesos

cognitivos de

orden superior.

Trabajo previo a

clases

correspondientes

a procesos

cognitivos de

orden inferior.

http://www.theflippedclassroom.es/como-invertir-tu-clase-con-exito/

El modelo flipped classroom pretende dar respuesta a la necesidad de replantear nuevos

formatos metodológicos en los procesos formativos, lo que trae consigo una modificación

de los roles tanto del docente como de los alumnos.

En el caso de los estudiantes, como el propósito de esta modalidad es centrarse tanto en el

alumno como en el desarrollo de sus competencias, ya no es suficiente con subir un video

o lectura a la plataforma online del curso y que el alumno vea vídeos o realice

determinadas lecturas, para que luego resuelva problemas o cuestionarios en casa

(“Flipped Classroom” = clase inversa), ya que si el tiempo de clase no se utiliza

adecuadamente con la intencionalidad de promover el modelo (“Flipped Learning”

=enseñanza inversa), no basta con invertir la estructura didáctica, sino que el aula se debe

convertir en un laboratorio de formación teórica y práctica, con el propósito de adquirir

un aprendizaje profundo y significativo. Al trasladarse el protagonismo al estudiante, este

desarrolla diversas competencias como la selección de información, la autonomía, el

trabajo cooperativo, el pensamiento crítico y la autoevaluación del aprendizaje80, por lo

tanto, de esta manera se desarrolla un modelo formativo semipresencial en el que las

tecnologías juegan un papel clave para que el proceso sea un éxito.

Por el otro lado, en el caso de los profesores al llevar a cabo estrategias como la

demostración activa, simulaciones, resolución de casos y exámenes entre pares, entre

otros, esto ha provocado un gran cambio en la actitud de los estudiantes hacia la enseñanza

y el rol del profesor cobra protagonismo como coordinador, moderador y facilitador de

los temas y actividades81. Además, la presente modalidad les permite a los docentes una

mayor flexibilidad en la planificación de sus planes de estudio, pudiendo incidir en la

retroalimentación y orientación de los estudiantes82 a través de la generación de clases

basadas en actividades de resolución de problema de manera teórica y práctica.

En este punto es importante mencionar la diferencia entre el Flipped Learnig y el Blended

Learning. El Modelo Pedagógico “Flipped Learning”, es una modalidad del BL, pero con

80 Del Arco, I. (2015). “Flippear”, siendo alumno digital, desde el Trabajo cooperativo. Escuela, 5–6.

81 Silva, P. (2015). “Flipped classroom” y aprendizaje activo: el rol docente. Escuela, 9-10.

82 Del Arco, I., & Camats, R. (2015). La formación de maestros en “flipped classroom”. Escuela, 16-17

objetivos y metodologías diferentes. Mientras que el objetivo del BL es atraer al aprendiz,

y mantener la atención e interés del estudiante a través de la utilización y aplicación de

distintos medios, como por el ejemplo, el docente puede ser el diseñador educativo,

compartiendo contenidos instruccionales antes de la clase, realizando actividades en el

aula, y proporcionando “e-learning” antes y después de la clase, vídeos, etc., en cambio

en el “Flipped Learning” el objetivo es el tipo de aprendizaje que se produce y cómo se

llega a él83. De esta manera, podemos decir que mientras todo lo “Flipped” es “Blended”,

no todo lo “Blended” es “Flipped”

2.7.8 Elaboración Y Evaluación De Contenido En Modalidad Blended Y Clase

Invertida.

El primer paso después de determinar el enfoque (presencial, semipresencial o virtual), la

Metodología Pedagógica (basado en competencias, flipped learning, etc.) y la

planificación del curso es crear un contenido específico sobre aquello que se quiere

enseñar. Para el caso puntual del presente proyecto, debido a que se está evaluando un

enfoque semipresencial, combinando las metodologías basada en competencias con el

flipped learning, el contenido debe ser de tipo audiovisual, por ende, los libros de texto o

consulta se deben considerar lo menos posible. En relación al contenido multimedia, en la

actualidad gracias a la ayuda de las TIC, existe un amplio espectro en el que los docentes

pueden ponerlo en práctica, es decir, pueden crear y utilizar videos, presentaciones de

PowerPoint o prezi, podscasts, screencasts, líneas de tiempo o archivos de audio. Todos

estos recursos audiovisuales que se ponen tarde o temprano a disposición de los alumnos,

antes de llegar a ese punto, pasan por 4 etapas fundamentales, planificación de la lección,

grabación de vídeo, editado y publicación [100]. Ya que la etapa de planificación, donde

se define el tema y contenido del curso, a esta altura ya está elaborada, en base a esto el

profesor debe crear el material correspondiente, pensando en el tipo de alumnos84 que

83 ¿No es el modelo Blended-Learning lo mismo que el Flipped Classroom? | The Flipped Classroom.

Available at: https://www.theflippedclassroom.es/no-es-el-modelo-blended-learning-lo-mismo-que-el-

flipped-classroom/

84 Para el presente proyecto, los alumnos serán en su gran mayoría, profesionales titulados que se encuentran

insertos en el mercado laboral.

https://www.theflippedclassroom.es/no-es-el-modelo-blended-learning-lo-mismo-que-el-flipped-classroom/
https://www.theflippedclassroom.es/no-es-el-modelo-blended-learning-lo-mismo-que-el-flipped-classroom/

tendrá, y considerando que los aprendizajes previos85 por parte del alumnado en esta

metodología son cruciales. Para esto se incorporan los Learning Analytics o analíticas del

aprendizaje, herramienta fundamental para poder detectar en qué lugar se encuentran los

alumnos en relación a los contenidos que se quieren desarrollar. El contenido multimedia

debe ser capaz de cumplir con la dinámica que debe llevar la metodología Flipped, es

decir, mantener una participación activa de todos los estudiantes en todo momento y donde

estos tengan que aplicar los conocimientos adquiridos.

Existen los llamados medios didácticos, correspondientes a una gran variedad de recursos

multimedia, clasificándose en tres categorías: información, comunicación y aprendizaje,

y los cuales deben estar asociados con objetivos, contenidos y estrategias instruccionales,

teniendo como finalidad práctica la de mejorar el proceso educativo.

Algunas de las características que deben tener estos recursos multimedia son:

1. Espontaneidad y la creatividad del profesor.

2. Lecciones más parecidas a una conversación y menos formales.

3. La duración de cada video, contenido de lectura, presentaciones o

podscasts no debe durar más de 10 a 15 minutos.

4. Seguir siempre la secuencia de Tema  Video o recurso multimedia 

Evaluación.

5. Hacer vídeos simples y sin mezclar temas, siempre tratando el punto

principal de forma clara y concisa.

6. Agregar inflexiones y cambios de voz para hacer el material más atractivo.

7. Tratar temas o ejemplos actuales que sean de interés de los alumnos,

incentivando a la revisión del material.

8. En el caso de videos o presentaciones, agregar imágenes y anotaciones que

aparezcan y desaparezcan lo cual hace que los estudiantes presten mayor

atención.

9. Deben cumplir las leyes de propiedad intelectual y derechos de autor.

85 Corresponden a los aprendizajes previos a la clase sincrónica con el docente. Estos conocimientos previos

se llevan a cabo con el material multimedia elaborado por el profesor o la institución de educación superior.

Además, los recursos audiovisuales pueden ser creados por el profesor o por la institución

de educación superior o bien pueden utilizar material ya elaborado y que puede

encontrarse en internet muy fácilmente. En cuanto al material didáctico creado por la

propia institución, es necesario tener un dominio sobre las TIC86 ya que, si no existe una

seguridad mínima al momento de crear nuevo material, estos pueden no resultar como se

esperaba y los alumnos son los perjudicados finalmente. Los aspectos que debe considerar

el encargado de la producción al momento de elaborar el material didáctico son:

1. Aspectos motivacionales de los alumnos, con la intención de que revisen

y entiendan el material, utilizando recursos novedosos como la pizarra

digital, aplicaciones de diseño gráfico, música, acontecimientos actuales,

etc.,

2. Estructuración de la información, pudiendo incorporar mapas mentales,

es decir, que la información y contenido que se exponen en los materiales

sean claros, coherentes y de fácil comprensión y seguimiento por parte de

los estudiantes,

3. Flexibilidad, pudiendo adaptarse a diferentes destinatarios con diferentes

accesos a recursos y tiempos de estudio y teniendo estos distintas

necesidades y perfiles,

4. Interactividad, considerando tanto la cognitiva como la instrumental,

5. Accesibilidad y usabilidad, ambas, tanto el enfoque (Blended) como su

modalidad pedagógica (Flipped), requieren de diseños basados en los

estudiantes, considerando que no todos tienen el mismo perfil.

6. Interfaz y navegabilidad, una de las finalidades del material es que llamen

la atención del alumnado a través de su diseño y fácil acceso y navegación

por la información.

Por otro lado, en relación al material didáctico reutilizado, la educación al incorporar

fuertemente las TIC en sus enfoques y metodologías, ha fomentado el desarrollo de

experiencias que permiten el intercambio de los recursos entre los docentes, ya que la

cantidad de recursos disponibles en la Web que pueden ser utilizados para la elaboración

86 Bergmann, J. y Sams, A. (2012). Flip Your Classroom: Reach Every Student In Every Class Every Day.

Washington, DC: ISTE.

de material docente es cada vez mayor87. Sin embargo, es necesario tener sumo cuidado

al momento de reutilizar material didáctico, ya que hoy en día muchos de esos recursos

tienen asociadas leyes de propiedad intelectual y derechos de autor, y al utilizar muchas

veces el mismo material las clases se vuelven muy predecibles y los alumnos pierden el

interés por estas, lo cual no es la finalidad de utilizar contenidos audiovisuales, por lo tanto

si se elige trabajar con la modalidad semipresencial y con la pedagogía de clase invertida,

al momento de elaborar material es necesario apoyarse de un equipo del diseño

instruccional, en el cual pueden participar: pedagogos, docentes, especialistas en el

desarrollo de materiales multimedia, diseñador web, ingeniero de sistemas,

programadores y jefe de proyecto.

En cuanto a la UTFSM, en cursos online los encargados de la planificación y creación del

material es la Unidad DEO. Además, dicha Unidad ofrece los siguientes servicios

relacionados con la creación y administración del contenido multimedia:

1. Generación, articulación y estructuración de la plataforma virtual Aula,

2. Servicio de soporte e infraestructura,

3. Generación de videos Polimedia

4. Generación de videos en formato Lightboard,

5. Generación de videos con voz en off,

6. Generación de videos con animaciones,

7. Generación de videos con ediciones menores,

8. Capacitación y diseño instruccional para docentes en relación a la planificación y

elaboración de un curso en modalidad virtual.

Una vez realizada la planificación de la lección, grabación de vídeo o confección del

material multimedia, edición y publicación de este, es necesario comprobar que el alumno

haya revisado y comprendido el material y si la calidad y metodología utilizada en los

materiales didácticos fueron los correctos para entregar la información y contenidos, para

87 Duncan, J. (2014). Edshelf. Tools to flip your classroom. Recuperado de https://edshelf.

com/profile/jakeduncan/tools-to-flip-your-classroom# grid.

lo cual se realiza una o varias evaluaciones. A modo general las evaluaciones son un

elemento imprescindible en cualquier proceso de enseñanza – aprendizaje,

indistintamente de la modalidad y pedagogía que se utilice, aplicándose en los distintos

momentos del proceso y desarrollo del aprendizaje y dando la posibilidad al docente de

conocer en qué medida se desarrollan las competencias planteadas, y pudiendo introducir

los correctivos necesarios para potenciar el aprendizaje en el estudiante.

Como se mencionó anteriormente, la secuencia a utilizar en una clase con enfoque

semipresencial y con una pedagogía de clase invertida puede ser dividida en 3 instantes:

1. Se entrega información y contenidos al alumno antes de la clase, y para comprobar

su revisión y comprensión se realiza una pre – evaluación, para que al momento

de la clase sincrónica con el docente puedan resolverse las dudas y explicarse los

contenidos que no se hayan comprendido. Es por esta última razón que se debe

realizar de igual manera una evaluación sobre el contenido multimedia para saber

qué cosas cambiar o mejorar, generando una retroalimentación continua.

2. En los primeros 15 a 20 minutos de clase, se revisan las dudas del material revisado

por los alumnos. El profesor al realizar la pre – evaluación sabe de antemano las

falencias de los alumnos, pudiendo aprovechar los primeros minutos de la clase,

anticipándose a las dudas de los estudiantes.

3. Posterior a la revisión de dudas y consultas, se revisa nuevo material e

información, realizando nuevamente una evaluación durante la clase, donde los

alumnos puedan evaluar y aplicar lo aprendido de manera práctica, pudiendo ser

de forma individual o grupal, con ayuda del docente. Nuevamente se debe incluir

una evaluación que permita identificar si tanto el docente como el tutor están

cumpliendo con las actividades programadas del curso y si estas llegan a ser

resueltas en su totalidad.

Algunas de las opciones de evaluaciones que puede incluir el docente son:

1. Evaluaciones presenciales y en línea, pudiendo ser cuestionarios, actividades con

alternativas, etc.

2. Actividades de procesos de carácter aplicativo. Pudiendo ser estas de forma

individual o grupal,

3. Evaluar la participación y utilización de los foros, ya que estos son una herramienta

muy útil en estas modalidades, por lo cual deben aprender a utilizarla,

4. Evaluación final después de la incorporación de nuevos contenidos.

En el caso de la Unidad DEO de la UTFSM, ofrece la creación de cuestionarios,

evaluaciones con alternativas, generación de textos virtuales en formato de lecciones y la

confección y revisión de foros.

2.8 Estudio de las Plataformas de entorno de Aprendizaje

Hoy en día, debido a la intensiva utilización e incorporación de las TIC en la educación,

el proceso de enseñanza – aprendizaje está directamente relacionado a la evolución de la

tecnología. Ambas variaciones de la educación a distancia, tanto el e – learning como el b

– learning, han cambiado el enfoque de la educación, ya que los ambientes de aprendizajes

están centrados en el estudiante y no en el profesor, como ocurría antiguamente, siendo

estos ambientes de carácter interactivo, eficientes, de fácil acceso y con una amplia

distribución. Sea cual sea el modelo de educación a distancia que se quiera llevar a cabo,

el entorno, escenario y plataformas de aprendizaje deben considerar 8 aspectos esenciales

como: deseño pedagógico, instruccional, tecnológico, interfaz, evaluación, gerencia,

soporte y ética de utilización. Las plataformas de entorno de aprendizajes online,

corresponden al software de servidor encargado de la gestión de cursos, usuarios y

servicios de comunicación.

Las plataformas de teleformacion, ambientes virtuales de aprendizaje (AVA) o

plataformas educativas [1], fueron creadas con la intención de favorecer la comunicación

entre los diferentes y múltiples participantes que existen en el proceso de enseñanza –

aprendizaje, pudiendo ser este proceso completamente a distancia, sin interacción física

alguna entre los participantes, presencial, la cual exige interacción física entre los

participantes siendo las plataformas solo una red de apoyo, o bien de índole mixto, la cual

combina ambas modalidades en diversas proporciones.

Las plataformas o ambientes virtuales de aprendizaje (AVA) deben contar con las

siguientes herramientas básicas88:

1. Comunicación síncrona y asíncrona.

2. Gestión de los materiales de aprendizaje.

3. Utilización de sistemas de seguimiento y evaluación, para determinar el progreso

de cada alumno, además de la gestión de los usuarios de cada curso.

Los puntos anteriormente mencionados, dependiendo del tipo de modalidad que se utilice

en el proceso de enseñanza – aprendizaje, e – learning o b – learning, es la relación de

utilización y combinación de estas herramientas que se deben aplicar al modelo, con el

objetivo de lograr un soporte eficiente y eficaz tanto para profesores como alumnos y ser

capaces de mejorar constantemente las diferentes fases del proceso de enseñanza –

aprendizaje.

Este tipo de plataformas de educación virtual también reciben el nombre de LMS

(Learning Management System – Sistema de Gestión de Aprendizaje) o Sistemas

Integrados para Educación Distribuida (SIED), las cuales, tomando en cuenta un punto de

vista diferente y, según el autor Alberto Robles89, corresponden a un software de

aplicación Web que permiten administrar, gestionar e impartir cursos en línea. Así mismo,

Robles90 señala que los diferentes modelos o variaciones de la educación a distancia

(EAD), como lo son el e – learning, b – learning o m – learning, están basados en una

sinergia adecuada de tecnologías de interacción y trabajo colaborativo con aspectos de

sistemas de aprendizaje abierto y a distancia.

Además, para tener una base más sólida y ampliar el espectro de definiciones y puntos de

vista, los Sistemas Integrados para Educación Distribuida (SIED) pueden ser definidos

según el Institute for Academic Technology IAT, como sistemas de apoyo o colaborativos

al proceso de enseñanza – aprendizaje, el cual está centrado en el alumno, y dichos

88 García Aretio, Lorenzo (2007) “De la educación a distancia a la educación virtual“, Barcelona: Ariel

Educación, España.

89 Robles Peñaloza, Alberto (2004) “Las plataformas en la educación en línea “. Publicado en la Revista

Electrónica e-formadores. Nro. 04. España.

90 Idem 106

sistemas deben considerar, anexar y trabajar con diferentes tecnologías que permitan

desarrollar actividades e interacciones de manera asincrónica y en tiempo real.

2.8.1 Plataformas Learning Management System (LMS)

Para llevar a cabo de manera exitosa cualquier modelo de enseñanza – aprendizaje que

vincule componentes de e – learning, es necesario contar con la ayuda de una plataforma

de software especializada, la cual recibe el nombre de Learning Management System

(LMS) o Sistema de Gestión de Aprendizaje. Este tipo de plataformas permite ejecutar

funciones como la administración y gestión de recursos y alumnos, creación de

actividades, publicación de contenidos y sistemas de comunicación y evaluación, es decir,

a través de la utilización de medios síncronos y asíncronos, permite ampliar la oferta

educativa y mejorar el acceso a la educación.

2.8.2 ¿Por qué utilizar una Plataforma LMS?

De acuerdo a la definición de LMS, este tipo de plataformas están encargadas de gestionar

y administrar las actividades educativas de una institución, permitiendo facilitar el proceso

de EAD. Los diferentes sistemas de LMS permiten desde la creación de aulas virtuales,

hasta evaluaciones, intercambio de archivos y otras acciones orientadas a mejorar la

capacitación de los alumnos, pudiendo estas plataformas online, ser utilizadas tanto para

procesos de formación completamente virtual (e-learning) o procesos de formación

semipresencial (Blended Learning). Sin embargo, la mayoría de los LMS no tienen la

funcionalidad de crear contenido instruccional. Estas plataformas van dirigidas a personas

responsables de los cursos, administradores de formación, profesores e instructores.

Además de acuerdo a los objetivos de los cursos, las plataformas LMS pueden utilizarse

para distintas finalidades, tales como:

1. Orientadas al aprendizaje,

2. Orientadas a la productividad,

3. Para la implicación de los estudiantes,

4. Orientadas al soporte,

5. Destinadas a la publicación de cursos y contenidos,

6. Para el diseño de planes de trabajo.

En relación a lo anterior y debido a que el presente proyecto busca determinar si es viable

o no la implementación de un plan de estudios en modalidad blended learning, la finalidad

de la plataforma LMS que se utilizará será Orientada al aprendizaje, y es por esta razón

que se describirán a continuación los elementos que deben poseer estos espacios virtuales

de aprendizaje:

1. Herramientas que permitan llevar a cabo la comunicación tanto síncrona

(videollamadas, webinars) como asíncrona (foros, correos electrónicos,

noticias, mensajes, etc.) entre docente – alumno o alumno – alumno,

2. Portafolios, los cuales permite hacer el seguimiento del aprendizaje de los

participantes, teniendo acceso a los trabajos realizados en sus actividades

formativas y pudiendo ser utilizado además como repositorio de archivos,

3. Deben ser capaces de soportar múltiples formatos de archivos,

4. Estas plataformas al fomentar el trabajo cooperativo, deben contar con una o

varias herramientas que faciliten la creación de documentos de forma

colaborativa,

5. Noticias en línea, la cual es una herramienta que permite tanto a los profesores

como a los alumnos efectuar anotaciones periódicas o anuncios importantes

relacionados con el curso. De igual manera este medio puede ser utilizado para

evaluar a los alumnos, con la finalidad de incentivar e inculcar el ámbito de

desarrollo e investigación, pudiendo ser esto evaluado de forma individual o

grupal.

6. Se debe permitir el intercambio de archivos a través de la plataforma,

permitiendo a los usuarios subir archivos desde sus ordenadores y compartirlos

con los profesores u otros estudiantes del curso.

En este apartado es importante mencionar que, existen diversas opciones a una plataforma

LMS, y la elección va a depender de la estrategia formativa y finalidad del curso o carrera

a impartir, es decir, qué aspecto tiene mayor peso en la organización: la administración de

programas educativos o la generación de contenido. Las opciones son las siguientes:

1. Content Management System (CMS) o Sistema de gestión de contenidos:

Corresponden a un tipo de plataforma virtual de aprendizaje, las que permiten la

generación de sitios web dinámicos. El objetivo de las plataformas CMS era

simplificar la creación y administración de contenido online de aprendizaje como

artículos, reportes, imágenes, gráficos, videos, etc. Sin embargo, este tipo de

plataformas no poseen herramientas de colaboración como foros, chat, diarios,

etc., ni apoyo en tiempo real

2. Learning Management System (LMS) o Sistema de Gestión de Aprendizaje:

El principal enfoque de este tipo de plataformas es formar y apoyar el proceso de

enseñanza – aprendizaje, a través de diferentes herramientas que posibilitan la

gestión de contenidos, usuarios y evaluaciones, permitiendo mejorar la

competencia de los usuarios y la intercomunicación, en un entorno donde es

posible adaptar los requisitos de la empresa, al propio desarrollo y formación

profesional. Las CMS, al ser las predecesoras y la base de la evolución a las LMS,

proporcionan herramientas fundamentales para el proceso educacional que se lleva

a cabo a partir de ambientes virtuales de aprendizaje (AVA), las cuales según el

autor F. Ortiz91 corresponden a:

 Herramientas de gestión, administración y distribución de contenidos

 Herramientas de administración de usuarios

 Herramientas de comunicación

 Herramientas de evaluación y seguimiento.

Es importante mencionar que además de las herramientas ya mencionadas, las

LMS permiten el diseño y la entrega de programas de capacitación a través de

Internet, con el objetivo de lograr un aprendizaje significativo entre los estudiantes.

Al realizar una pequeña comparación entre las CMS y las LMS, estas últimas dan

soporte a los procesos de aprendizaje mientras que las primeras gestionan los

contenidos, sin embargo, por otra parte, la mínima unidad de instrucción que

manejan las LMS es el curso en sí mismo mientras que la mínima unidad que

manejan las CMS son los objetos de aprendizaje92. Por otra parte, algunas

plataformas LMS entregan herramientas que permiten tanto a los docentes como a

91 Ortiz F. y Farley, Luis (2007) “Campus Virtual: la educación más allá del LMS”. Publicado en la Revista

de Universidad de y Sociedad del Conocimiento (RUSC) de la Universidad Oberta de Catalunya. Vol. 4

Nro. I. Pp 1-7. España.

92 Ferrer, David. (s/f). History Online Education. The Quad. Consultado el 1 de abril 2020.

https://thebestschools.org/magazine/online-education-history/

los diseñadores, dar un estilo propio a las plataformas desarrollando su propio

contenido, mientras que otros proveedores de LMS ofrecen herramientas para la

creación de cursos, de forma separada, y otros ofrecen materiales de curso creados

por terceros.

3. Learning Content Management System (LCMS) o Sistema de Gestión de

Contenidos y Aprendizaje: Este tipo de plataformas consiste en una unión de las

funciones de un LMS y CMS, es decir, se consideran ambas soluciones, las cuales

permiten crear por un lado contenidos de aprendizaje y gestionarlos para

personalizar los recursos de cada estudiante y permitiendo que las empresas y

diversas instituciones que utilizan estas plataformas se conviertan en su propia

entidad editora, y por otro lado, crear y gestionar cursos que utilicen los contenidos

creados en el mismo sistema y otros externos, facilitando la generación de

materiales, flexibilidad, adaptabilidad a los cambios, control del aprendizaje y

mantenimiento actualizado del conocimiento. Además, estas plataformas están

pensadas y dirigidas para los diseñadores de contenidos, diseñadores

institucionales y directores de proyecto.

2.8.3 Características de las Plataformas Virtuales de Aprendizaje

El proceso de enseñanza – aprendizaje, en los últimos 10 años, ha ido involucrando nuevas

herramientas tecnológicas en su quehacer, las cuales se han insertado en los procesos de

formación como apoyo a la presencialidad (Blended Learning), o como estrategia

completamente en línea (Electronic Learning). Por otra parte, a modo general, una

plataforma virtual o LMS, permite a las instituciones de educación o empresariales, ir más

allá de las limitaciones que tienen las clases presenciales, creando ambientes de

aprendizaje virtual, las cuales se centran en las dificultades y puntos débiles que tienen los

estudiantes de un curso determinado. Además, esta plataforma integra funcionalidades

básicas como la gestión de cursos, publicación de contenidos, gestión de alumnos,

sistemas de comunicación y sistemas de evaluación. Si bien una de las características

principales de las plataformas virtuales es generar un ambiente propicio para la formación

y el intercambio de información entre los participantes de una manera activa y fluida, del

mismo modo estas deben generar un espacio donde los distintos usuarios que conforman

un curso93 puedan relacionarse, comunicarse y gestionar datos y procesos administrativos,

por lo cual las características generales y que describen y deberían cumplir todas las

plataformas LMS son:

 Ubicuidad: Hace referencia a la capacidad de acceder a la información a cualquier

hora y en cualquier lugar, lo cual es posible gracias a la tecnología, ya que nos

permite estar presentes en diferentes lugares al mismo tiempo. Además, esta

característica genera un sentimiento de seguridad al usuario, debido a que todo lo

que necesite siempre va a estar a su alcance.

 Flexibilidad: Se refiere al conjunto de funciones, las cuales permiten que este tipo

de plataformas se ajusten fácilmente a la institución educacional donde se van a

ejecutar, es decir, posibilitan una sencilla adaptación a la estructura institucional,

a los planes de estudio y a los contenidos y estilos pedagógicos de la organización.

 Usabilidad: Esta característica hace alusión a la interfaz de la plataforma, es decir,

la facilidad y rapidez con la que los usuarios utilizan e interactúan con la

plataforma y, se logran los objetivos de los cursos de manera eficiente, eficaz y

satisfactoria.

 Interactividad: Hace mención a la relación, síncrona o asíncrona, entre emisor y

receptor, es decir, entre profesor y alumnos. Además, el alumno debe ser el

protagonista de su propio aprendizaje, lo cual es facilitado por los LMS, a través

de sus recursos y características, ya que a través de la interactividad que estas

plataformas ofrecen, el alumno debe tener libre acceso a la información, como

material, recursos, videos, foros, etc.

 Escalabilidad: Se refiere al potencial que tienen las plataformas LMS de poder

aumentar la capacidad de trabajo de estas, sin perjudicar su funcionamiento y

calidad, es decir, independiente de la cantidad de usuarios registrados y activos,

estas plataformas aseguran un rendimiento óptimo del curso y sus recursos.

93 Dondi, Claudio; Sangrà, Albert y Guardia, Lourdes (2005) “Proyecto BENVIC, una metodología y

criterios de calidad para evaluar entornos y plataformas virtuales de aprendizaje”. Publicado en:

http://www.cvc.cervantes.es/obref/formacion_virtual/campus_virtual/sangra.htm

http://www.cvc.cervantes.es/obref/formacion_virtual/campus_virtual/sangra.htm

 Funcionalidad: Esto corresponde a la capacidad de una plataforma LMS para

satisfacer las necesidades de los diferentes usuarios que usan la plataforma. La

funcionalidad está relacionada con la escalabilidad.

2.8.4 Tipos de Plataformas LMS

Es importante tener en cuenta que al escoger un LMS, se debe considerar la relación que

esta plataforma tendrá con los estudiantes y como esta entregará los recursos e

información de estudio a los alumnos. Existe una amplia gama de tipos de plataformas

LMS utilizadas por diversas organizaciones, con la finalidad de gestionar el proceso de

aprendizaje e-learning o b-learning, además de la entrega de materiales y contenidos a los

usuarios. Existen 2 tipos de clasificación de LMS más utilizados, los cuales corresponden:

Plataforma LMS de código abierto o cerrado

Por lo general una de las primeras complicaciones o problemas que deben resolver las

instituciones u organizaciones al momento de elegir un LMS es el determinar si eligen

una plataforma gratuita de código abierto o bien una plataforma comercial de código

cerrado.

1. Plataformas de código abierto.

Este tipo de plataformas son totalmente gratuitas. Su nombre es debido a que su código

de fuente, el cual corresponde al cifrado utilizado para su desarrollo, está abierto lo

cual permite que sea fácilmente modificado y ajustable a la institución que lo adquirió.

Por otra parte, al ser una herramienta gratuita, ofrecen un número limitado de accesos,

lo por lo generalmente es poco compatible y, además no ofrecen un sistema o personal

de apoyo en caso de fallas o problemas.

2. Plataformas de código cerrado

También reciben el nombre de softwares comerciales, ya que tienen un valor

monetario en el mercado, debido a que venden su código de fuente. Estas plataformas

permiten gestionar grandes cantidades de usuarios y cursos, además de contar con una

red de soporte tecnológico capaces de resolver cualquier tipo de problema a nivel de

integración y desarrollo del software.

Plataforma LMS cloud o de escritorio

Uno de los aspectos primordiales al elegir un tipo de LMS, es determinar su capacidad y

flexibilidad, para aumentar o disminuir rápidamente y con facilidad, la cantidad de

usuarios y cursos disponibles. Los LMS pueden ser vendidos como una plataforma alojada

en los servidores de la institución que adquirió el LMS o bien, como un Software-as-a-

Service (SaaS), el cual está ubicado en los servidores del proveedor y es accesible desde

cualquier dispositivo con acceso a internet.

3. Plataforma SaaS o cloud.

El producto al ser vendido como un servicio mensual o anual, las actualizaciones de

la plataforma están a cargo del soporte de TI del vendedor. Debido a que los datos o

información están alojados en los servidores del proveedor, no es necesario contar con

un equipo especializado de TI, se ahorran costos de mantención y de adquisición de

servidores.

4. Plataformas de escritorio.

Si una la institución ya cuenta con personal de TI, con los conocimientos necesarios

para descargar el software, instalar la plataforma en los servidores de la organización,

administrar el sistema, gestionar apoyo en caso de inconvenientes y para personalizar

la plataforma, un LMS local es una buena opción, ya que es altamente individualizable

y personalizable.

2.8.5 Selección de Plataforma E – Learning para un Proyecto

La UTFSM hoy en día cuenta con 2 plataformas, la primera es aula.usm.cl, la cual va

orientada 100% a pregrado, y la segunda plataforma virtual que al igual que aula es del

proveedor MOODLE, y se llama elearning.usm.cl, y en esta última se encuentran alojados

todos los diplomas y cursos de educación continua. Las plataformas utilizadas por la

Universidad cuentan con las siguientes características:

1. Características técnicas:

 Neutralidad de la herramienta de autoría, es decir, que indistintamente de

la herramienta de autor, esta permite desarrollar cursos para las plataformas

LMS,

 Neutralidad del buscador, lo cual se refiere a que la plataforma debe

funcionar en cualquier navegador estándar del mercado como Internet

Explorer, Google Chrome, Mozilla, etc.

 Neutralidad del sistema operativo, ya que debe ser capaz de operar ante

cualquier sistema operativo existente en el mercado como Windows, Mac,

Unix, Linux, etc.

 Neutralidad del software que disponga el usuario,

 Escalabilidad, debiendo adaptarse a los crecientes y diversos

requerimientos de los usuarios a través del tiempo,

 Velocidad, ya que los usuarios pueden acceder con cualquier conectividad,

siendo capaz, la plataforma LMS, de responder de un modo y en un tiempo

adecuado,

 Seguridad, siendo un sistema confiable, permitiendo una gestión adecuada

de los datos e información de cada usuario,

 Soporte técnico, dado que se encuentra en constante revisión y ante

cualquier falla o problema siempre hay disponible un equipo para entregar

una solución oportuna.

2. Estándares:

Actualmente en el mercado e-learning no existe un estándar establecido y definido

a seguir, sin embargo, la educación online y a distancia se guía principalmente en

base al cumplimiento de objetivos como la interoperabilidad, la accesibilidad, la

reusabilidad y la durabilidad de los recursos, materiales y el proceso de enseñanza

– aprendizaje. Por lo tanto, lo ideal es que la plataforma LMS esté sujeta al menos

por uno de los siguientes estándares desarrollados ADL, AICC, IEEE o IMS.

Sin embargo, es importante mencionar que hoy en día el Consejo Nacional de

Acreditación (CNA) cuenta con un estricto protocolo y criterios que permiten la

certificación y acreditación de Instituciones de Educación Superior que imparten

programas en modalidades virtuales y combinadas94, lo cual se detallara más

adelante.

3. Características de los procesos pedagógicos:

Con el objetivo de que el alumno logre un eficiente y eficaz proceso formativo, es

que las principales características que deben cumplir las plataformas LMS son:

 Seguimiento continuo del progreso de los alumnos,

 Ser capaces de permitir y generar un trabajo colaborativo entre las partes

involucradas,

 Permitir a los docentes y administrativos la gestión y administración de los

alumnos,

 Contar con la opción de que los docentes puedan crear ejercicios,

evaluaciones y autoevaluaciones,

 Permitir el acceso de forma ininterrumpida a la información y contenidos

del curso,

 Generar una interacción lo más fluida posible.

4. Funcionalidades

 Flexibilidad y capacidad de adaptación a los cambios, ya que hoy en día

los cambios relacionados con las tecnologías web son contantes y muy

acelerados.

 Gestión de usuarios y registro de información,

 Creación de contenido,

 Difusión de contenidos,

 Planificación y organización de la información,

 Almacenamiento de recursos digitales.

94 Comisión Nacional de Acreditación (CNA). (2018b). CRITERIOS PARA LA ACREDITACIÓN DE INSTITUCIONES QUE

IMPARTEN PROGRAMAS EN MODALIDAD VIRTUAL Y COMBINADA UNIVERSIDADES.

https://www.cnachile.cl/SiteAssets/Paginas/Acreditacion-

institucional/Criterios%20de%20Formaci%C3%B3n%20Virtual%20para%20Ues.pdf

https://www.cnachile.cl/SiteAssets/Paginas/Acreditacion-institucional/Criterios%20de%20Formaci%C3%B3n%20Virtual%20para%20Ues.pdf
https://www.cnachile.cl/SiteAssets/Paginas/Acreditacion-institucional/Criterios%20de%20Formaci%C3%B3n%20Virtual%20para%20Ues.pdf

De las plataformas mencionadas anteriormente Aula es la más completa y cumple a

cabalidad con todas las características mencionadas, por lo que como la Universidad ya

cuenta con una plataforma LMS con trayectoria y bien configurada, del proveedor

MOODLE, se mantendrá dicha opción.

Anexo 2 “TIC en la Educación Superior Chilena”

Para que tanto los elementos afectados, no sean perjudicados, y los cambios que generan

las TIC, tengan un resultado positivo, es necesario articular y designar de manera correcta

los perfiles apropiados para cada una de las responsabilidades que se generan con los

cambios95:

1. Expertos en contenidos responsables en la confección de los materiales didácticos

multimedia y presencial,

2. Formadores expertos en metodologías docentes mediadas por TIC en la formación

de los docentes,

3. Expertos curriculares en el diseño instruccional,

Además de los recursos tecnológicos que se utilizan y la proporción de clases online y

presenciales, tanto la gestión educativa para lograr resultados eficientes, como la correcta

ejecución de las planificaciones y planes de estudio, dependen de la utilización de forma

eficiente y eficaz los recursos, la capacitación y disposición de los profesores y de los

diseños instruccionales, pedagógicos y metodológicos con que se lleven a cabo los

procesos de enseñanza – aprendizaje96.

Para dar una solución a los diversos cambios y necesidades que implican las TIC, e

inquietudes que generan en las instituciones de educación superior que las implementan,

95 Duart, J. & Lupiañez, F. (2005). “Gestión y administración del e-learning en la universidad.

Conclusiones”. Revista de Universidad y Sociedad del Conocimiento, 2(1), pp. 1-7. Universitat Oberta de

Catalunya. Recuperado de https://dialnet.unirioja.es/descarga/articulo/1176420.pdf

96 García, L. (2017). “Educación a distancia y virtual: calidad, disrupción, aprendizajes adaptativo y móvil”.

Revista Iberoamericana de Educación a Distancia, 20(2), pp. 9-25. Universidad Nacional de Educación a

Distancia. Recuperado de http://revistas.uned.es/index.php/ried/article/download/18737/16097

https://dialnet.unirioja.es/descarga/articulo/1176420.pdf
http://revistas.uned.es/index.php/ried/article/download/18737/16097

ha surgido una interesante variación de la modalidad de Educación a Distancia (EAD) que

combina, de acuerdo a la finalidad de cada institución, clases presenciales y online,

enfoque que recibe el nombre de BLENDED LEARNING (Presencial/virtual), que

permite brindar una oferta educativa distinta y presencial, a los estudiantes de educación

superior. Hoy en día las instituciones de educación superior, buscan generar espacios de

aprendizaje físico más flexibles y bien dotados de herramientas tecnológicas, para lo cual

es necesario aplicar incentivos estratégicos y dar apoyo apropiado a innovaciones

participativas y pedagógicas97.

Considerando que las instituciones actualmente quieran pasar de un modelo presencial a

uno semipresencial, la transición a este nuevo modelo e incorporación de las TIC al

proceso de enseñanza – aprendizaje, debe ser paulatino. Además, inicialmente se debe

realizar un análisis exhaustivo considerando los siguientes aspectos:

1. Situación actual de la Universidad,

2. Estudio de las tecnologías con las que cuenta la universidad en la actualidad, y las

necesarias que permitan tanto el soporte como el desarrollo del proyecto

académico,

3. Definir un modelo pedagógico claro y viable, acorde a la realidad de la institución,

que permita alcanzar los objetivos y las metas planteadas.

En este punto es importante mencionar que98: “Para aplicar las nuevas tecnologías en un

centro universitario se necesita algo más que comprar ordenadores nuevos y crear un sitio

web. El éxito del uso de la tecnología en la enseñanza y el aprendizaje depende también

de la capacidad de introducir cambios importantes en la cultura docente y organizativa.”

97 Collis, B. & Moonen, J. (2011). “Flexibilidad en la educación superior: revisión de expectativas”. Revista

Científica de Educomunicación, 37(19), pp. 15-25. Universidad de Twente. Consulta el 27/02/2018.

Recuperado de https://dialnet.unirioja.es/descarga/articulo/3733825.pdf

98 Bates, T. B. (2001). Cómo gestionar el cambio tecnológico: estrategias para los responsables de centros

universitarios. https://www.semanticscholar.org/paper/C%C3%B3mo-gestionar-el-cambio-

tecnol%C3%B3gico%3A-estrategias-Bates-

Escol%C3%A0/7b04ef4c05f3390f8d334a54c125f61d3853df0c

https://dialnet.unirioja.es/descarga/articulo/3733825.pdf
https://www.semanticscholar.org/paper/C%C3%B3mo-gestionar-el-cambio-tecnol%C3%B3gico%3A-estrategias-Bates-Escol%C3%A0/7b04ef4c05f3390f8d334a54c125f61d3853df0c
https://www.semanticscholar.org/paper/C%C3%B3mo-gestionar-el-cambio-tecnol%C3%B3gico%3A-estrategias-Bates-Escol%C3%A0/7b04ef4c05f3390f8d334a54c125f61d3853df0c
https://www.semanticscholar.org/paper/C%C3%B3mo-gestionar-el-cambio-tecnol%C3%B3gico%3A-estrategias-Bates-Escol%C3%A0/7b04ef4c05f3390f8d334a54c125f61d3853df0c

Anexo 2 “TIC en la UTFSM”

Figura 2.18 – Incorporación y utilización de las TIC en la UTFSM

Fuente: Universidad Técnica Federico Santa Maria. (s. f.). Modelo de integración de

TIC – UTFSM99

De acuerdo a la imagen presentada, dentro del modelo de incorporación y uso de las TIC,

se pueden observar diferentes etapas:

1. Uso de las TIC: En esta primera etapa, ocurre la alfabetización con las TIC, es

decir, el profesor se familiariza con las TIC y con la plataforma de Aula de la

Universidad.

2. Integración curricular de las TIC: El docente incorpora de forma paulatina, de

acuerdo a su manejo y alfabetización, las TIC en la planificación de su curso.

3. Innovación con TIC: Esta etapa abarca a todas las iniciativas que utilicen

tecnologías en las aulas de clase, de manera temporal o permanente, y que no

tengan evidencias de impacto en los logros de aprendizajes de los estudiantes. En

este nivel es muy usual la utilización del LMS Aula Virtual USM, lo que le permite

99 Universidad Técnica Federico Santa Maria. (s. f.). Modelo de integración de TIC – UTFSM |

www.tecnologiaseducativas.usm.cl. Integración de las Tecnologías a la Docencia USM. Recuperado 31 de

agosto de 2020, de http://www.tecnologiaseducativas.usm.cl/?p=825

http://www.tecnologiaseducativas.usm.cl/?p=825

al profesor recolectar las evidencias de mejora en los logros de aprendizaje de los

estudiantes.

4. Buenas Prácticas con TIC: Corresponden a iniciativas de uso de las TIC, las

cuales nacen a través de la planificación curricular y proveen al plan de estudios

de situaciones enriquecidas con TIC, que facilitan el aprendizaje y cuentan con

algún grado de evidencias al respecto.

5. Mentoría: Estas son buenas prácticas de uso de las TIC con impacto en los

aprendizajes de los estudiantes, y cuyo profesor o profesores pueden compartir con

sus colegas la experiencia de su implementación.

Anexo 2 “Educación a Distancia en Chile”

Las universidades e instituciones de Educación Superior, especialmente las de países en

vías de desarrollo, tienen un desafío muy complejo ya que, deben servir y satisfacer las

necesidades de una población de estudiantes cada vez más diversificada social y

culturalmente, en un ambiente socioeconómico más dinámico, inestable y turbulento. La

virtualización parcial o total de estas organizaciones de educación, significa una

transformación en sus estructuras y funciones, permitiéndoles una mejora sustentable en

su cobertura, calidad y equidad de acceso.

Considerando a la Educación Superior chilena, la virtualización del proceso enseñanza-

aprendizaje, puede comprender la representación de procesos y objetos asociados a

actividades, investigación, extensión y gestión, con la finalidad de permitir al usuario

realizar diversas operaciones a través de internet, tales como aprendizaje mediante la

utilización e interacción con plataformas y cursos electrónicos, consultar documentos en

una biblioteca online, inscribirse en cursos o clases y comunicarse con diversos alumnos

y profesores.

En el caso de Chile, la incorporación, utilización y masificación gradual de la

virtualización de la educación ha generado poco a poco la transición de la enseñanza

presencial a la EAD, donde cada vez más universidades e instituciones de Educación

Superior que utilizan la modalidad presencial ven esta modalidad, soportada por las TICs,

como una alternativa viable, eficiente y eficaz para implementar en sus diversos estadios,

desde cursos de pregrado hasta los diversos estudios de post grado.

En Chile la EAD se comenzó a impartir a través de cursos por correspondencia de oficios

técnicos y, posteriormente debido al éxito de esta modalidad, se comenzaron a

implementar y realizar en cursos de perfeccionamiento y formación general para

profesionales.

En 1996, fecha en la cual se podría establecer el inicio del e-Learning en Chile, después

de muchos años de desarrollos previos de CBT100 y experimentaciones en universidades

y empresas, se esperaba un crecimiento explosivo de éste. Desgraciadamente, los

especialistas en general, no consideraron, ya que desconocían elementos claves del perfil

del consumidor chileno, del empresariado nacional y del sector directivo de las grandes y

medianas empresas en Chile, todos ligados fuertemente a modelos y metodologías

tradicionales. Por ello, mientras que en el año 2004 la penetración en el mercado general

del modelo e-learning fue de un 6%, el año 2009 alcanzó sobre el 20% del mercado de

empresas, debido a la masificación y accesibilidad del internet, que llegaba al 45%de la

población. El año 2010 el uso de e-learning en empresas habría crecido hasta un 30%,

pero sin aumentar significativamente el porcentaje de trabajadores formados.

Debido a los diversos cursos y perfeccionamientos que entrego la empresa Turgeon en

Santiago de Chile, disponibles en variados idiomas a fines de los 80, lo cual genero

grandes desarrollos y avances, y que fueron utilizados en formación en la mayor parte de

la banca latinoamericana y en muchas empresas, institutos y centros de formación, en

Chile surgieron varias iniciativas para formar personas, en especial, educadores en red.

Un claro ejemplo de avance en las TICs, que son uno de los pilares fundamentales tanto

del del e – learning como del b – learning, fue el software “La Plaza”, el cual se desarrolló

en la Universidad de la Frontera para el “Proyecto Enlaces”, y este contenía elementos

que desde 1994 ya presagiaban que iba a emerger un nuevo modelo enseñanza-

aprendizaje, el cual posteriormente llamaron “e-learning”. A mediados de los años 90, el

CDI Multimedia (Centro de Desarrollo e Investigación en Multimedios) de la Universidad

de Los Lagos, desarrolló y entregó en una modalidad que hoy llamaríamos “blended”,

entregando CD’s y apoyando mediante correo electrónico, un postítulo en Informática

Educativa para profesores durante 1996.

100 CBT Computer Based Training, con fuerte desarrollo en Chile a fines de los 80 y comienzos de los 90.

Continuando con el liderazgo universitario, la Universidad Austral de Chile durante 1998,

en conjunto con la Universidad de Costa Rica, entregaron para toda América Latina una

Maestría en Desarrollo Social Rural, empleando una plataforma desarrollada en la misma

Universidad Austral, SIVEDUC. A partir del año 2000 se puede decir que se separan

fuertemente los ámbitos de desarrollo empresas y sector educativo. Se puede señalar que

la Educación Virtual en Chile es muy reciente. A partir del año 2000 empieza a cobrar

fuerzas esta modalidad de enseñanza, referida a la educación que utiliza las tecnologías

para ser impartidas, relacionándose con la educación a distancia, según lo señalado en el

Informe preparado por Universidad Virtual-REUNA para la UNESCO y el IESALC el

año 2003.

En el año 2001, de acuerdo a un Informe que confeccionó la Universidad Virtual-REUNA

en el año 2003, comienza el énfasis en el uso de la tecnología de manera más efectiva,

apoyando los procesos docentes e iniciando el desarrollo de proyectos tras la búsqueda de

metodologías innovadoras que incorporasen efectivamente las TICs, tanto de apoyo a la

docencia como para virtualizar algunas de las actividades de la enseñanza. Esto ocurrió a

partir de los lineamientos otorgados por el programa MECESUP101 y la identificación de

problemas estructurales en el sistema universitario, referente a que la tecnología

implementada estaba siendo subutilizada.

Entre 2001 y 2005 la totalidad de las universidades chilenas, implantan sistemas para la

gestión de aprendizaje, conocidas como plataformas LMS, consiguiendo participaciones

de académicos de hasta un 70%. También en esos años se desarrollan varias empresas que

directamente o indirectamente incluyen e-learning en sus productos de formación.

Es un hecho que las matrículas de pregrado en modalidad online han experimentado un

crecimiento acelerado y sostenido desde el 2011, año en el que comienza su medición por

parte del Servicio de Información de la Educación Superior (SIES), debido a la

masificación de esta modalidad. De hecho, en los últimos 5 años este indicador muestra

un aumento del 123%, frente a un 0,4% de la modalidad presencial y un retroceso del

4,8% en pregrado semipresencial.

101 Programa de Mejoramiento de la Calidad y la Equidad de la Educación Superior (MECESUP)
http://www.mecesup.cl

Tabla 2.9 - Cantidad de personas matriculadas por tipo de institución [2009 – 2013]102

Tipo de

Institución

2009 2010 2011 2012 2013

CFT 53.202 63.115 64.035 62.584 64.724

CFT

Estatal

- - - - -

IP 81.182 95.186 105.562 111.783 126.264

U. Cruch

Estatal

37.340 37.772 37.415 36.406 38.904

U. Cruch

Privada

26.455 27.839 27.523 28.942 29.973

U. Privada 83.468 91.091 93.806 93.113 83.135

Total

general

281.647 315.003 328.341 332.828 343.000

Fuente: Elaboración propia en base a información obtenida del SIES

La industria de la aviación siempre ha estado a la vanguardia de la digitalización y se

espera que continúe creciendo, debido a la creciente demanda de viajes. El cambio en la

modalidad de aprendizaje, de uno convencional presencial a una metodología

completamente online o semipresencial, ha ayudado a mejorar la eficiencia y la calidad

del servicio desde las operaciones de vuelo hasta la experiencia del pasajero. Hay 2

factores principales que ayudan a impulsar esta transformación:

1. Debido a los rápidos y constantes cambios en la industria de la aviación, es

necesario mantener actualizado al personal para que sea capaz de identificar

nuevas situaciones y aplicar los conocimientos más recientes.

2. Mejorar la experiencia general de aprendizaje y desarrollo para el personal que

trabaja en diversos roles, tales como ingeniería, atención al público o

mantenimiento.

102 . Información obtenida de www.SIES.cl

http://www.sies.cl/

La industria de la aviación, enfrenta diferentes tipos de desafíos cuando se trata de

capacitación de la fuerza laboral, incluida la seguridad (safety and security) y el

cumplimiento. Algunos de estos desafíos son:

1. Diferentes empleados trabajan desde diferentes ubicaciones, por lo que es esencial

proporcionar cursos en línea que sean de fácil acceso, cuando y donde sea

necesario.

2. Con el cambio de operaciones, el cumplimiento también se ha convertido en una

preocupación importante, ya que la industria de la aviación tiene que cumplir con

las regulaciones gubernamentales. Para operaciones efectivas y exitosas, se debe

gestionar la colaboración entre la autoridad aeroportuaria, las aerolíneas y los

fabricantes de equipos.

Es importante mencionar que, a través de esta modalidad, no sólo se ahorran recursos,

sino que, además, es posible llegar a un universo más amplio de funcionarios-alumnos,

sin tener que alejarlos de sus Unidades y del trabajo que realizan a diario. Además, tiene

la particularidad que, a través de la plataforma, los profesores publican los contenidos y

sus clases, las que pueden ser revisadas íntegramente por los alumnos desde sus hogares,

fuera de la jornada laboral. Por otra parte, así como los alumnos no tienen que asistir en

forma presencial, los docentes tampoco. De esta manera, se privilegia la formación

académica, ya que un profesor de excelencia puede estar en el extranjero y dictar la clase

o el curso completo con sólo conectarse a internet. El sistema e-learning adoptado por

ambas instituciones, más que aportar beneficios, se ha transformado en una herramienta

educativa, con visión de futuro, acorde a nuestros tiempos, donde el uso de las tecnologías

cobra cada día un rol principal.

https://elearningindustry.com/free-ebooks/airline-training-programs-learning-management-systems-take-next-level
https://elearningindustry.com/free-ebooks/airline-training-programs-learning-management-systems-take-next-level
https://elearningindustry.com/free-ebooks/airline-training-programs-learning-management-systems-take-next-level

Anexo 3 “Profesionales Técnicos Aeronáuticos”

Años Profesionales Cantidad de profesionales Total anual

2013

TNS SSEI 415

3179
TNS Abastecimiento 106

TNS Seguridad aeroportuaria 531

Mecánico Aeronáutico 2127

2014

TNS SSEI 430

3246
TNS Abastecimiento 118

TNS Seguridad aeroportuaria 577

Mecánico Aeronáutico 2121

2015

TNS SSEI 424

3262
TNS Abastecimiento 128

TNS Seguridad aeroportuaria 596

Mecánico Aeronáutico 2114

2016

TNS SSEI 440

3332
TNS Abastecimiento 142

TNS Seguridad aeroportuaria 642

Mecánico Aeronáutico 2108

2017

TNS SSEI 469

3428
TNS Abastecimiento 159

TNS Seguridad aeroportuaria 674

Mecánico Aeronáutico 2126

2018

TNS SSEI 483

3619
TNS Abastecimiento 161

TNS Seguridad aeroportuaria 769

Mecánico Aeronáutico 2206

2019

TNS SSEI 505

4076
TNS Abastecimiento 179

TNS Seguridad aeroportuaria 810

Mecánico Aeronáutico 2582

Fuente: Dirección General de Aeronáutica Civil

Anexo 4 “Perfil competitivo”

Tabla 4.1 – Matriz de perfil competitivo

Fuente: Elaboración propia.

ClasificacionValor ponderadoClasificacionValor ponderadoClasificacionValor ponderadoClasificacionValor ponderadoClasificacionValor ponderado

1
Reconocim

iento

y Prestigio
0,19

2
0,38

2
0,38

3
0,57

4
0,76

4
0,76

2
Calidad de

enseñanza
0,15

2
0,3

2
0,3

3
0,45

4
0,6

2
0,3

3
Publicidad y

M
arketing

0,17
3

0,51
3

0,51
4

0,68
2

0,34
4

0,68

4

M
odalidad

(Ejecutiva o

Vespertina)

0,11
4

0,44
4

0,44
4

0,44
2

0,22
4

0,44

5
Cobertura del

m
ercado

0,07
2

0,14
2

0,14
3

0,21
4

0,28
3

0,21

6
Participacion del

m
ercado

0,06
2

0,12
2

0,12
2

0,12
4

0,24
3

0,18

7
Ubicación

0,05
3

0,15
3

0,15
3

0,15
3

0,15
2

0,1

8
Oferta

Aeronautica
0,15

1
0,15

1
0,15

1
0,15

3
0,45

1
0,15

9
Seguridad

0,05
4

0,2
4

0,2
4

0,2
4

0,2
4

0,2

1
2,39

2,39
2,97

3,24
3,02

M
atriz del perfil com

petitivo
Instituciones

Valor
AIEP

IACC
UDLA

UTFSM
Santo Tom

as
Factores para el éxito

Total

Anexo 4 “Requisitos para Licencia de Supervisor de Mantenimiento

Aeronáutico”

Requisitos generales para la obtención de licencia de Supervisor de Mantenimiento:

1. Edad mínima 18 años;

2. Nivel educacional: mínimo Enseñanza Media completa o estudios equivalentes;

3. Competencia lingüística: Estar capacitado para leer, hablar, escribir y entender el

idioma español y comprensión del idioma inglés a nivel de manuales técnicos y

documentos aeronáuticos;

4. Certificación Médica Aeronáutica: de acuerdo a lo establecido en el Reglamento

pertinente; y

5. Acreditar conocimientos teóricos, instrucción, experiencia aeronáutica y pericia.

Es en este punto, en el área de experiencia, donde ocurren las modificaciones y

nuevas exigencias, quedando los demás puntos igual a la enmienda del año 2007.

a. Conocimientos:

I. Legislación, Reglamentación Aeronáutica y requisitos de

aeronavegabilidad.

II. Ciencias Básicas: matemáticas, unidades de medidas, principios y

fundamentos físicos y químicos aplicables al mantenimiento de

aeronaves.

III. Prácticas generales de mantenimiento.

IV. Sistemas de aeronaves

V. Mantenimiento de aeronaves

VI. Factores Humanos (Actuación Humana).

VII. Uso de Herramientas y aparatos de medición

b. Experiencia

I. Con título de Ingeniero de Ejecución otorgado por un

Establecimiento de Educación Superior del Estado o reconocido

por éste, como asimismo de aquellos validados en Chile de acuerdo

a la legislación vigente, o título y que hayan sido registrados en el

Ministerio de Relaciones Exteriores y acreditar un mínimo de 24

meses de práctica controlada en una Organización de

Mantenimiento Aprobada por cada habilitación solicitada;

II. Con Licencia de mecánico de mantenimiento y título de técnico de

nivel superior o equivalente (ej.: técnico de nivel superior en

administración), 4 años de desempeño como mecánico de

mantenimiento en una OMA por cada habilitación solicitada; o

III. Con Licencia de mecánico de mantenimiento con 5 años de

experiencia en una OMA y un curso o capacitación en

administración o gestión en calidad o similar, de al menos 1 año de

duración.

c. Instrucción

I. El requisito de practica controlada para el supervisor de

mantenimiento será válida la practica efectuada para la obtención

de la licencia de mecánico de mantenimiento.

d. Pericia

I. Realizar o simular inspecciones y otros trabajos técnicos de

mantenimiento; siguiendo los procedimientos establecidos en las

instrucciones técnicas correspondientes (como el MPM, AMM,

etc.);

II. Utilizar o simular el empleo apropiado de herramientas,

instrumentos y materiales requeridos;

III. Determinar o simular el otorgamiento de la conformidad técnica de

trabajos, identificando los requisitos que debe cumplir y efectuar

las verificaciones de su cumplimiento; y

IV. Aplicar o simular la aplicación correcta de las instrucciones

técnicas de manuales y otros documentos del área que

correspondan, demostrando además que puede leer y comprender

inglés técnico.

Anexo 4 “Proyección público objetivo – promedios móviles”

Tabla 4.2 – Proyección Publico objetivo [2020 – 2030] con promedios móviles, carreras de la

UTFSM

Año
Titulados

TUMA

Titulados

Mantenimiento

Industrial

Titulados

Electricidad

Titulados

Automatización

y Control

Titulados

Electrónica

Titulados

Mecánica

Industrial

P2020 27 43 82 27 48 44

P2021 25 42 89 30 54 47

P2022 24 40 79 30 50 41

P2023 25 41 83 29 51 44

P2024 24 41 83 30 51 44

P2025 24 41 82 30 51 43

P2026 25 41 83 30 51 44

P2027 24 41 83 30 51 44

P2028 24 41 82 30 51 43

P2029 25 41 83 30 51 44

P2030 24 41 83 30 51 44

Fuente: Elaboración propia.

Tabla 4.3 – Proyección Publico objetivo [2020 – 2030] con promedios móviles, carreras de la

E.T.A

Año
Titulados

AVSEC
Titulados SSEI

Titulados

ABAST.

P2020 61 21 17

P2021 62 28 14

P2022 51 25 15

P2023 58 25 15

P2024 57 26 15

P2025 56 25 15

P2026 57 25 15

P2027 57 25 15

P2028 56 25 15

P2029 57 25 15

P2030 56 25 15

Fuente: Elaboración propia.

Anexo 4 “Segmentación I – público objetivo”

Tabla 4.14 – Publico objetivo [2020 – 2030], escenario optimista y carreras de la UTFSM

Año
Titulados

TUMA

Titulados

Mantenimiento

Industrial

Titulados

Electricidad

Titulados

Automatización

y Control

Titulados

Electrónica

Titulados

Mecánica

Industrial

P2020 10 16 31 10 18 17

P2021 9 16 34 12 20 18

P2022 9 15 30 11 19 16

P2023 9 16 31 11 19 17

P2024 9 15 32 11 19 17

P2025 9 15 31 11 19 16

P2026 9 15 31 11 19 17

P2027 9 15 31 11 19 16

P2028 9 15 31 11 19 16

P2029 9 15 31 11 19 16

P2030 9 15 31 11 19 16

Fuente: Elaboración propia.

Tabla 4.15 – Publico objetivo [2020 – 2030], escenario optimista y carreras de la E.T.A

Año
Titulados

AVSEC
Titulados SSEI

Titulados

ABAST.

P2020 23 8 6

P2021 24 11 5

P2022 19 9 6

P2023 22 9 6

P2024 22 10 6

P2025 21 10 6

P2026 22 10 6

P2027 21 10 6

P2028 21 10 6

P2029 21 10 6

P2030 21 10 6

Fuente: Elaboración propia.

Tabla 4.17 – Publico objetivo [2020 – 2030], escenario moderado y carreras de la UTFSM

Año
Titulados

TUMA

Titulados

Mantenimiento

Industrial

Titulados

Electricidad

Titulados

Automatización

y Control

Titulados

Electrónica

Titulados

Mecánica

Industrial

P2020 8 13 25 9 15 14

P2021 8 13 28 9 17 15

P2022 7 12 24 9 16 13

P2023 8 13 26 9 16 14

P2024 8 13 26 9 16 14

P2025 8 13 25 9 16 13

P2026 8 13 26 9 16 14

P2027 8 13 26 9 16 14

P2028 8 13 26 9 16 14

P2029 8 13 26 9 16 14

P2030 8 13 26 9 16 14

Fuente: Elaboración propia.

Tabla 4.18 – Publico objetivo [2020 – 2030], escenario moderado y carreras de la E.T.A

Año
Titulados

AVSEC
Titulados SSEI

Titulados

ABAST.

P2020 19 7 5

P2021 19 9 4

P2022 16 8 5

P2023 18 8 5

P2024 18 8 5

P2025 17 8 5

P2026 18 8 5

P2027 18 8 5

P2028 18 8 5

P2029 18 8 5

P2030 18 8 5

Fuente: Elaboración propia.

Tabla 4.20 – Publico objetivo [2020 – 2030], escenario pesimista y carreras de la UTFSM

Año
Titulados

TUMA

Titulados

Mantenimiento

Industrial

Titulados

Electricidad

Titulados

Automatización

y Control

Titulados

Electrónica

Titulados

Mecánica

Industrial

P2020 6 10 19 6 11 10

P2021 6 10 20 7 12 11

P2022 5 9 18 7 11 9

P2023 6 10 19 7 12 10

P2024 6 9 19 7 12 10

P2025 6 9 19 7 12 10

P2026 6 9 19 7 12 10

P2027 6 9 19 7 12 10

P2028 6 9 19 7 12 10

P2029 6 9 19 7 12 10

P2030 6 9 19 7 12 10

Fuente: Elaboración propia.

Tabla 4.21 – Publico objetivo [2020 – 2030], escenario pesimista y carreras de la E.T.A

Año
Titulados

AVSEC
Titulados SSEI

Titulados

ABAST.

P2020 14 5 4

P2021 14 6 3

P2022 12 6 3

P2023 13 6 4

P2024 13 6 3

P2025 13 6 3

P2026 13 6 3

P2027 13 6 3

P2028 13 6 3

P2029 13 6 3

P2030 13 6 3

Fuente: Elaboración propia.

Anexo 5 “Diagrama de flujo del proceso productivo”

Fuente: Elaboración propia.

Anexo 5 “Reglamento de Régimen Curricular para Carreras de

Técnico Universitario e Ingeniero con Base Tecnológica”

De acuerdo al D.R. N°064/2016, se establecen los siguientes puntos en relación a las

Carreras de Técnico Universitario e Ingeniero con Base Tecnológica:

TITULO 11

DEL INGRESO

ART.27 El ingreso a las Carreras de Ingeniería con base tecnológica o Técnico

Universitario de las Sedes, se hará mediante el Proceso de Admisión a las Universidades

Chilenas.

ART.28 Todo alumno que haya sido eliminado de una Carrera de Ingeniería con base

tecnológica o de Técnico Universitario, por causales académicas, no podrá ingresar

nuevamente, mediante el Proceso de Selección de las Universidades Chilenas, a la misma

Carrera de la cual fue eliminado.

TITULO 111

DEL PLAN DE ESTUDIO, PROGRAMAS Y REQUISITOS

ART.29 El Plan de Estudios de cada Carrera de Técnico Universitario o de Ingeniería con

base tecnológica y/o sus modificaciones serán aprobados por el Consejo Normativo de

Sedes de la Universidad o la Comisión Mixta, según corresponda, en base a las

proposiciones formuladas por las instancias académicas correspondientes y de acuerdo a

la política general de la Universidad.

ART.30 Cada semestre tendrá una duración de 17 semanas.

ART.31 PROGRAMA DE ASIGNATURA O ACTIVIDAD: Es la organización de

unidades o contenidos temáticos que el alumno debe cursar. Éste debe considerar la

siguiente estructura:

a) Identificación de la Asignatura o Actividad, nombre y sigla.

b) Carácter: Teórica - Teórica Práctica - Práctica.

c) Número de horas semanales pedagógicas de clases teóricas y prácticas.

d) Número de horas semanales cronológicas de clases teóricas y prácticas.

e) Número de Créditos.

f) Prerrequisitos.

g) Otras exigencias.

h) Resultados de aprendizaje.

i) Descripción de las unidades temáticas y/o actividades que se desarrollan.

j) Metodología de trabajo.

k) Evaluación y calificación de la asignatura.

l) Referencias Bibliográficas y texto guía cuando corresponda.

m) Fecha de última actualización.

n) Responsables del programa.

TITULO IV

DE LA EVALUACIÓN DE ASIGNATURAS O ACTIVIDAD

ART.33 Las notas de una Asignatura o Actividad se expresarán en términos de una escala

de O a 100; el alumno para aprobar una Asignatura o Actividad debe obtener una nota

final igualo mayor a 55. En el caso de aquella Actividad que así lo establezca, podrá

calificarse como Aprobado (A) o Reprobado (R).

ART.34 El alumno que repruebe una o más asignaturas o actividades de su plan de

estudios, deberá cursarlas obligatoriamente en el semestre académico más próximo que se

imparta.

ART.35 En caso de coincidencia horaria, entre dos asignaturas, tendrá prioridad la

asignatura que se está repitiendo, y si no fuese el caso, aquella que se encuentra más

atrasada en su Plan de Estudios.

ART.36 El sistema de evaluación está definido en el programa de cada asignatura o

actividad y deberá ser comunicado a los alumnos dentro de las dos primeras semanas de

clases.

ART.37 Las calificaciones obtenidas por el alumno, en una determinada Asignatura o

Actividad, se deberán dar a conocer a estos en un plazo no superior a las dos semanas,

desde la fecha de apelación del instrumento de evaluación.

ART.38 El alumno tiene derecho a revisar todas las evaluaciones de la asignatura, con la

correspondiente pauta de corrección, para lo cual se coordinará con el profesor.

ART.39 El alumno que no asista a una o más evaluaciones de alguna asignatura, se

calificará con nota cero. El Profesor, si lo estima pertinente, podrá aplicar un nuevo

instrumento de evaluación para reemplazar dicha calificación.

ART.40 En el caso que un alumno cometa fraude, al desarrollar un instrumento de

evaluación, se le aplicará nota O (cero), sin perjuicio de lo estipulado en el "Estatutos de

Derechos y Deberes de los Alumnos de las Sedes".

TITULO V

DE LA PROMOCIÓN, AVANCE Y ELIMINACIÓN DEL ALUMNO

ART.41 El alumno que no ratifique su matrícula de un determinado semestre académico,

y en el plazo establecido en el calendario anual de actividades académicas que establece

la Institución, perderá su calidad de alumno regular.

ART.42 El alumno no inscrito en una asignatura y/o actividad, en el plazo establecido en

el calendario anual de actividades académicas de la Institución, no podrá asistir a las

clases, ni tener calificaciones durante el periodo lectivo.

ART.43 Quedarán eliminados de la Carrera al término del Semestre Académico cursado:

a) Los alumnos que tengan 3 (tres) o más asignaturas reprobadas. b) Los estudiantes que

reprueben una segunda asignatura o actividad que cursen por segunda vez.

ART.44 El alumno que ha sido eliminado de su carrera según el artículo anterior (Art. 43),

se le concederá por una primera vez y en forma automática continuar estudios en su carrera

de origen. Para ello, el alumno deberá cursar una solicitud académica y en el plazo

establecido en el calendario anual de actividades académicas que establece la Institución.

ART.45 Un alumno podrá cursar por tercera vez una única asignatura durante el período

de duración de su carrera.

Título VII

DE LA TITULACIÓN

ART.47 La asignatura Trabajo de Título podrá desarrollarse, bajo una de las siguientes

modalidades, debidamente normadas: trabajo de especialidad, pasantía en la industria,

examen de conocimiento, entre otras.

ART.48 El alumno que haya cumplido con todas las exigencias establecidas en su carrera

se le otorgará el título correspondiente.

ART.49 En los planes de estudio de las carreras de Ingeniería, que así correspondan, se

otorgará el grado de licenciatura tecnológica.

Anexo 5 “Malla académica Ingeniería de Ejecución en Gestión

Aeronáutica”

Imagen 5.2 – Malla académica del plan propuesto

Teoría Práctica Laboratorio Ayudantía

IAC001
Introducción a la

Aeronáutica.
4 2 ACA x ICN262

-
Programación y tratamiento

de datos para la gestión.
2 2 INFORMATICA x x

MAT011 Matemáticas I 8 8 MATEMATICA x x

HCW Inglés Técnico I 3 3
ESTUDIOS

HUMANISTICOS
X

INGLES TECNICO

I

1° Semestre 15

Horas
Creditos Departamento Requisitos EquivalenciasSigla Asignatura Lic.

Teoria Practica Laboratorio Ayudantia

FIS004
Introducción a la Física

aplicada a la aeronáutica.
4 3 ACA x

INTRODUCCION

A LA FISICA

ICO-002A Administración de Empresas. 3 5
INGENIERIA

COMERCIAL
x x

ICO-001A
Fundamentos económicos

para la administración
4 5

INGENIERIA

COMERCIAL
x x

HCW Inglés Técnico II 3 3
ESTUDIOS

HUMANISTICOS
INGLES TECNICO I

INGLES TECNICO

II

Departamento Requisitos EquivalenciasSigla Asignatura Lic.
Horas

Creditos

2° Semestre 16

Fuente: Elaboración propia en base a asignaturas disponibles en la UTFSM

Teoria Practica Laboratorio Ayudantia

ICO-006A
Economía para la

Administración
5 6

INGENIERIA

COMERCIAL
ICO-001A Y Admin x

IAC020 /

ACA301

Sistema de Gestión de

Calidad de Servicios
4 5 ACA

ICN262 ó

PARECIDO
X

HCW Inglés Avanzado I 3 3
ESTUDIOS

HUMANISTICOS
INGLES TECNICO II

Ingles Avanzado I

ó Ingles Tecnico

III

Sigla Asignatura Lic.
Horas

Creditos Departamento Requisitos Equivalencias

3° Semestre 14

Teoria Practica Laboratorio Ayudantia

IAC010 Marketing Aeronáutico 3 5 ACA IAC-007 X

HCW Inglés Avanzado II 3 3
ESTUDIOS

HUMANISTICOS
Ingles Avanzado I

Ingles Avanzado

II

IAC016 Seguridad operacional y SMS 4 3 ACA ACA301 CAE-032A

HRW Electivo Humanista 3 4
ESTUDIOS

HUMANISTICOS
x x

Equivalencias

4° Semestre 15

Sigla Asignatura Lic.
Horas

Creditos Departamento Requisitos

Teoria Practica Laboratorio Ayudantia

IAC022
Evaluación de proyectos

aeronáuticos
3 5 ACA x x

ALA202 Legislación aeronáutica 4 5 ACA X X

HCW
Inglés Técnico

Conversacional I
3 3

ESTUDIOS

HUMANISTICOS
Ingles Avanzado II

Ingles

Conversacional I

HRW Electivo Humanista 3 4
ESTUDIOS

HUMANISTICOS
x x

Sigla Asignatura Lic.
Horas

Creditos Departamento

5° Semestre 17

Requisitos Equivalencias

Teoria Practica Laboratorio Ayudantia

ICO-015A Gestión de Personas 4 5
INGENIERIA

COMERCIAL
X X

GEE-000 Gestión estratégica 3 IMPMI x x

Proyecto y titulación 4 5 x x

HCW
Inglés Técnico

Conversacional II
3 3

ESTUDIOS

HUMANISTICOS

Ingles

Conversacional I

Ingles

Conversacional II

Departamento Requisitos EquivalenciasSigla Asignatura Lic.
Horas

Creditos

6° Semestre 16

Anexo 5 “Ingresos por venta del servicio”

Imagen 5.3 – Ingresos escenario pesimista

Fuente: Elaboración propia en base a costos de matrícula, arancel y titulación de la UTFSM

Año AÑO 2 AÑO 3 AÑO 4AÑO 1

Total Alumnos 20 17 35 30 46 40 54 40

Alumnos

Matriculados
20 17 35 30 46 40 54 40

Ingresos por

Matricula
1.074.000$ 937.763$ 1.892.808$ 1.722.063$ 2.482.380$ 2.140.096$ 2.919.290$ 2.140.096$

Ingresos por

Arancel ref.
7.691.147$ 6.715.525$ 13.554.808$ 11.691.135$ 17.776.861$ 15.325.689$ 20.905.668$ 15.325.689$

Ingresos por

Arancel
14.760.000$ 12.887.694$ 26.012.890$ 23.666.334$ 34.115.388$ 29.411.370$ 40.119.848$ 29.411.370$

Ingresos por

Titulacion
 $ - $ - $ - $ - $ - $ - $ 650.890 $ -

Ingresos

Totales
23.525.147$ 20.540.982$ 41.460.506$ 37.079.531$ 54.374.630$ 46.877.154$ 63.944.805$ 46.877.154$

Ingresos

Anuales

Promedio

adscritos a

gratuidad

8 7 14 12 18 16 22 16

Sin gratuidad 12 10 21 19 28 24 33 24

44.066.130$ 78.540.037$ 101.251.784$ 110.821.960$

AÑO 5 AÑO 6 AÑO 8AÑO 7

54 40 54 40 54 40 54 40

54 40 54 40 54 40 54 40

2.919.290$ 2.140.096$ 2.919.290$ 2.140.096$ 2.919.290$ 2.140.096$ 2.919.290$ 2.140.096$

20.905.668$ 15.325.689$ 20.905.668$ 15.325.689$ 20.905.668$ 15.325.689$ 20.905.668$ 15.325.689$

40.119.848$ 29.411.370$ 40.119.848$ 29.411.370$ 40.119.848$ 29.411.370$ 40.119.848$ 29.411.370$

 $ 650.890 $ - $ 650.890 $ - $ 650.890 $ - $ 650.890 $ -

63.944.805$ 46.877.154$ 63.944.805$ 46.877.154$ 63.944.805$ 46.877.154$ 63.944.805$ 46.877.154$

22 16 22 16 22 16 22 16

33 24 33 24 33 24 33 24

110.821.960$ 110.821.960$ 110.821.960$ 110.821.960$

Imagen 5.4 – Ingresos escenario moderado

Fuente: Elaboración propia en base a costos de matrícula, arancel y titulación de la UTFSM

Año AÑO 2 AÑO 3 AÑO 4AÑO 1

Total Alumnos 30 26 53 46 69 60 82 60

Alumnos

Matriculados
30 26 53 46 69 60 82 60

Ingresos por

Matricula
1.611.000$ 1.406.645$ 2.839.212$ 2.538.344$ 3.723.570$ 3.210.143$ 4.378.935$ 3.210.143$

Ingresos por

Arancel ref.
11.536.721$ 10.073.288$ 20.332.212$ 17.536.702$ 26.665.292$ 22.988.534$ 31.358.502$ 22.988.534$

Ingresos por

Arancel
22.140.000$ 19.331.541$ 39.019.335$ 34.884.501$ 51.173.083$ 44.117.054$ 60.179.772$ 44.117.054$

Ingresos por

Titulacion
 $ - $ - $ - $ - $ - $ - $ 976.335 $ -

Ingresos

Totales
35.287.721$ 30.811.473$ 62.190.759$ 54.959.546$ 81.561.944$ 70.315.731$ 95.917.208$ 70.315.731$

Ingresos

Anuales

Promedio

adscritos a

gratuidad

12 10 21 18 28 24 33 24

Sin gratuidad 18 16 32 28 42 36 49 36

66.099.194$ 117.150.305$ 151.877.676$ 166.232.939$

AÑO 5 AÑO 6 AÑO 8AÑO 7

82 60 82 60 82 60 82 60

82 60 82 60 82 60 82 60

4.378.935$ 3.210.143$ 4.378.935$ 3.210.143$ 4.378.935$ 3.210.143$ 4.378.935$ 3.210.143$

31.358.502$ 22.988.534$ 31.358.502$ 22.988.534$ 31.358.502$ 22.988.534$ 31.358.502$ 22.988.534$

60.179.772$ 44.117.054$ 60.179.772$ 44.117.054$ 60.179.772$ 44.117.054$ 60.179.772$ 44.117.054$

 $ 976.335 $ - $ 976.335 $ - $ 976.335 $ - $ 976.335 $ -

95.917.208$ 70.315.731$ 95.917.208$ 70.315.731$ 95.917.208$ 70.315.731$ 95.917.208$ 70.315.731$

33 24 33 24 33 24 33 24

49 36 49 36 49 36 49 36

166.232.939$ 166.232.939$ 166.232.939$ 166.232.939$

Imagen 5.5 – Ingresos escenario optimista

Fuente: Elaboración propia en base a costos de matrícula, arancel y titulación de la UTFSM

Año AÑO 2 AÑO 3 AÑO 4AÑO 1

Total Alumnos 40 35 70 61 92 80 109 80

Alumnos

Matriculados
40 35 70 61 92 80 109 80

Ingresos por

Matricula
2.148.000$ 1.875.526$ 3.785.616$ 3.354.625$ 4.964.760$ 4.280.191$ 5.838.579$ 4.280.191$

Ingresos por

Arancel ref.
15.382.294$ 13.431.050$ 27.109.616$ 23.382.269$ 35.553.723$ 30.651.378$ 41.811.335$ 30.651.378$

Ingresos por

Arancel real
29.520.000$ 25.775.388$ 52.025.780$ 46.102.668$ 68.230.777$ 58.822.739$ 80.239.696$ 58.822.739$

Ingresos por

Titulacion
 $ - $ - $ - $ - $ - $ - $ 1.301.780 $ -

Ingresos

Totales
47.050.294$ 41.081.965$ 82.921.012$ 72.839.562$ 108.749.259$ 93.754.309$ 129.191.390$ 93.754.309$

Ingresos

Anuales

Promedio

adscritos a

gratuidad

16 14 28 24 37 32 43 32

Sin gratuidad 24 21 42 37 55 48 65 48

88.132.259$ 155.760.574$ 202.503.568$ 222.945.699$

AÑO 5 AÑO 6 AÑO 8AÑO 7

109 80 109 80 109 80 109 80

109 80 109 80 109 80 109 80

5.838.579$ 4.280.191$ 5.838.579$ 4.280.191$ 5.838.579$ 4.280.191$ 5.838.579$ 4.280.191$

41.811.335$ 30.651.378$ 41.811.335$ 30.651.378$ 41.811.335$ 30.651.378$ 41.811.335$ 30.651.378$

80.239.696$ 58.822.739$ 80.239.696$ 58.822.739$ 80.239.696$ 58.822.739$ 80.239.696$ 58.822.739$

 $ 1.301.780 $ - $ 1.301.780 $ - $ 1.301.780 $ - $ 1.301.780 $ -

129.191.390$ 93.754.309$ 129.191.390$ 93.754.309$ 129.191.390$ 93.754.309$ 129.191.390$ 93.754.309$

43 32 43 32 43 32 43 32

65 48 65 48 65 48 65 48

222.945.699$ 222.945.699$ 222.945.699$ 222.945.699$

Anexo 5 “Calculo Capital de Trabajo”

Imagen 5.6 – Capital de trabajo considerando 1 paralelo académico (escenario pesimista).

Fuente: Elaboración propia en base a costos y gastos.

Imagen 5.7 – Capital de trabajo considerando 1 paralelo académico (escenario moderado).

Fuente: Elaboración propia en base a costos y gastos.

Mes Enero Febrero Marzo Abril Mayo Junio

Total Ingresos -$ 1.074.000$ 4.490.229$ 4.490.229$ 4.490.229$ 4.490.229$

Costos de servicios -536.000$ -$ -536.000$ -536.000$ -536.000$ -536.000$

Remuneracion del

personal
-1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$

Costo Arriendo -755.820$ -755.820$ -755.820$ -755.820$ -755.820$ -755.820$

Saldo -2.591.460$ -981.460$ 1.898.769$ 1.898.769$ 1.898.769$ 1.898.769$

Saldo acumulado -2.591.460$ -3.572.920$ -1.674.151$ 224.619$ 2.123.388$ 4.022.158$

Julio Agosto Septiembre Octubre Noviembre Diciembre

5.427.993$ 3.920.644$ 3.920.644$ 3.920.644$ 3.920.644$ 3.920.644$

-536.000$ -536.000$ -536.000$ -536.000$ -536.000$ -536.000$

-1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$

-755.820$ -755.820$ -755.820$ -755.820$ -755.820$ -755.820$

2.836.533$ 1.329.184$ 1.329.184$ 1.329.184$ 1.329.184$ 1.329.184$

6.858.690$ 8.187.874$ 9.517.058$ 10.846.242$ 12.175.426$ 13.504.610$

Mes Enero Febrero Marzo Abril Mayo Junio

Total Ingresos -$ 1.611.000$ 6.735.344$ 6.735.344$ 6.735.344$ 6.735.344$

Costos de

servicios -536.000$ -$ -536.000$ -536.000$ -536.000$ -536.000$

Remuneracion

del personal
-1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$

Costo Arriendo -755.820$ -755.820$ -755.820$ -755.820$ -755.820$ -755.820$

Saldo -2.591.460$ -444.460$ 4.143.884$ 4.143.884$ 4.143.884$ 4.143.884$

Saldo acumulado -2.591.460$ -3.035.920$ 1.107.964$ 5.251.848$ 9.395.732$ 13.539.617$

Julio Agosto Septiembre Octubre Noviembre Diciembre

8.141.989$ 5.880.966$ 5.880.966$ 5.880.966$ 5.880.966$ 5.880.966$

-536.000$ -536.000$ -536.000$ -536.000$ -536.000$ -536.000$

-1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$ -1.299.640$

-755.820$ -755.820$ -755.820$ -755.820$ -755.820$ -755.820$

5.550.529$ 3.289.506$ 3.289.506$ 3.289.506$ 3.289.506$ 3.289.506$

19.090.145$ 22.379.651$ 25.669.157$ 28.958.663$ 32.248.168$ 35.537.674$

Imagen 5.8 – Capital de trabajo considerando 2 paralelos académicos (escenario optimista).

Fuente: Elaboración propia en base a costos y gastos.

Mes Enero Febrero Marzo Abril Mayo Junio

Total Ingresos -$ 2.148.000$ 8.980.459$ 8.980.459$ 8.980.459$ 8.980.459$

Costos de servicios -536.000$ -$ -536.000$ -536.000$ -536.000$ -536.000$

Remuneracion del

personal
-2.199.280$ -2.199.280$ -2.199.280$ -2.199.280$ -2.199.280$ -2.199.280$

Costo Arriendo -1.511.640$ -1.511.640$ -1.511.640$ -1.511.640$ -1.511.640$ -1.511.640$

Saldo -4.246.920$ -1.562.920$ 4.733.539$ 4.733.539$ 4.733.539$ 4.733.539$

Saldo acumulado -4.246.920$ -5.809.840$ -1.076.301$ 3.657.238$ 8.390.777$ 13.124.316$

Julio Agosto Septiembre Octubre Noviembre Diciembre

10.855.985$ 7.841.288$ 7.841.288$ 7.841.288$ 7.841.288$ 7.841.288$

-536.000$ -536.000$ -536.000$ -536.000$ -536.000$ -536.000$

-2.199.280$ -2.199.280$ -2.199.280$ -2.199.280$ -2.199.280$ -2.199.280$

-1.511.640$ -1.511.640$ -1.511.640$ -1.511.640$ -1.511.640$ -1.511.640$

6.609.065$ 3.594.368$ 3.594.368$ 3.594.368$ 3.594.368$ 3.594.368$

19.733.381$ 23.327.748$ 26.922.116$ 30.516.484$ 34.110.851$ 37.705.219$

Anexo 6 “Estructura Organizacional UTFSM”

Fuente: https://usmtransparente.usm.cl/docs/Organigrama%20UTSFM.pdf

https://usmtransparente.usm.cl/docs/Organigrama%20UTSFM.pdf

Anexo 6 “Gasto en personal”

Tabla 6.1 – Remuneraciones destinadas a RR. HH, para escenarios moderado y pesimista.

Año Año 1 Año 2

Semestre I II I II

Cursos totales

dictados
4 4 7 8

Profesores activos 4 4 7 8

Sueldo Docentes $5.397.840 $5.397.840 $9.446.220 $10.795.680

Sueldo Jefe de

Carrera
$1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$7.797.840 $7.797.840 $11.846.220 $13.195.680

Costo Total RR.HH

(A)
$15.595.680 $25.041.900

Año Año 3 Año 4

Semestre I II I II

Cursos totales

dictados
11 12 11 12

Profesores activos 11 12 11 12

Sueldo Docentes $14.844.060 $16.193.520 $14.844.060 $16.193.520

Sueldo Jefe de

Carrera
$1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$17.244.060 $18.593.520 $17.244.060 $18.593.520

Costo Total RR.HH

(A)
$35.837.580 $35.837.580

Año Año 5 Año 6

Semestre I II I II

Cursos totales

dictados
11 12 11 12

Profesores activos 11 12 11 12

Sueldo Docentes $14.844.060 $16.193.520 $14.844.060 $16.193.520

Sueldo Jefe de

Carrera
$1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$17.244.060 $18.593.520 $17.244.060 $18.593.520

Costo Total RR.HH

(A)
$35.837.580 $35.837.580

Año Año 7 Año 8

Semestre I II I II

Cursos totales

dictados
11 12 11 12

Profesores activos 11 12 11 12

Sueldo Docentes $14.844.060 $16.193.520 $14.844.060 $16.193.520

Sueldo Jefe de

Carrera
$1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$17.244.060 $18.593.520 $17.244.060 $18.593.520

Costo Total RR.HH

(A)
$35.837.580 $35.837.580

Fuente: Elaboración propia.

Tabla 6.2 – Remuneraciones destinadas a RR. HH, para escenario optimista.

Año Año 1 Año 2

Semestre I II I II

Cursos totales

dictados
8 8 14 16

Profesores activos 8 8 14 16

Sueldo Docentes $10.795.680 $10.795.680 $18.892.440 $21.591.360

Sueldo Jefe de

Carrera
$1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$13.195.680 $13.195.680 $21.292.440 $23.991.360

Costo Total RR.HH

(A)
$26.391.360 $45.283.800

Año Año 3 Año 4

Semestre I II I II

Cursos totales dictados 22 24 22 24

Profesores activos 22 24 22 24

Sueldo Docentes $29.688.120 $32.387.040 $29.688.120 $32.387.040

Sueldo Jefe de Carrera $1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$32.088.120 $34.787.040 $32.088.120 $34.787.040

Costo Total RR.HH

(A)
$66.875.160 $66.875.160

Año Año 5 Año 6

Semestre I II I II

Cursos totales

dictados
22 24 22 24

Profesores activos 22 24 22 24

Sueldo Docentes $29.688.120 $32.387.040 $29.688.120 $32.387.040

Sueldo Jefe de

Carrera
$1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$32.088.120 $34.787.040 $32.088.120 $34.787.040

Costo Total RR.HH

(A)
$66.875.160 $66.875.160

Año Año 7 Año 8

Semestre I II I II

Cursos totales dictados 22 24 22 24

Profesores activos 22 24 22 24

Sueldo Docentes $29.688.120 $32.387.040 $29.688.120 $32.387.040

Sueldo Jefe de Carrera $1.800.000 $1.800.000 $1.800.000 $1.800.000

Sueldo secretaria(o) $600.000 $600.000 $600.000 $600.000

Costo Total RR.HH

(S)
$32.088.120 $34.787.040 $32.088.120 $34.787.040

Costo Total RR.HH

(A)
$66.875.160 $66.875.160

Fuente: Elaboración propia.

Anexo 7 “Proceso de Acreditación”103

A continuación, se expone el procedimiento que debe seguir toda institución de educación

superior que ingrese de manera voluntaria al proceso de acreditación.

“Artículo 3º. Se entenderá por carrera o programa de pregrado al conjunto de

recursos y procesos que permiten alcanzar un perfil de egreso determinado,

conducente a la obtención de un título profesional o un grado académico. Esta

definición abarca todos los tipos de jornadas, menciones, sedes y modalidades en

las que ésta se imparta. En consecuencia, en un proceso de acreditación deben

incluirse todas las jornadas, menciones, sedes y modalidades asociadas a una

carrera o programa de acuerdo a lo descrito, incluyendo toda la oferta académica

entregada en cada una de las sedes, y también aquella oferta en la que se haya

103 https://www.cnachile.cl/SiteAssets/Paginas/Acreditacion-institucional/DO_APRE.pdf

https://www.cnachile.cl/SiteAssets/Paginas/Acreditacion-institucional/DO_APRE.pdf

interrumpido la admisión de nuevos alumnos, pero continúe impartiéndose a

alumnos regulares.

(…)

Artículo 5º. Las instituciones que impartan carreras y programas de pregrado

deberán considerar que los procesos de acreditación duran aproximadamente

siete meses, sin computar en dicho plazo el mes de febrero de cada año para

ningún efecto. Será responsabilidad de las carreras y programas con acreditación

vigente, iniciar el proceso con la antelación necesaria, a fin de evitar intervalos

de tiempo sin pronunciamiento de acreditación.

Artículo 6º. Para incorporarse al proceso de acreditación, la institución que

imparta la carrera o programa de pregrado deberá presentar el informe de

autoevaluación, documento que deberá ser elaborado conforme a los términos

establecidos en la Guía para la Autoevaluación, disponible en el sitio web de la

CNA, acompañando los siguientes antecedentes, los cuales se entenderán parte

integrante de dicho informe:

i. Solicitud de Incorporación, suscrita por el representante legal de la institución,

informando acerca del nombre de la institución que imparte la carrera o

programa; nombre de la carrera o programa que se presenta a acreditación;

títulos y grados que otorga; jornada(s), sede(s), mención(es) y modalidad(es) en

que se imparte.

ii. Formularios, definidos o autorizados por la CNA, por cada sede, jornada y

modalidad en que se imparta la carrera o programa de pregrado.

Artículo 7º. Una vez entregado el informe de autoevaluación (junto con sus

antecedentes), y siempre que la institución no registre deuda vencida con la CNA,

se dará inicio al proceso de acreditación, para lo cual se dictará la

correspondiente resolución de inicio, la que dará cuenta de las condiciones

particulares del proceso. La institución deberá suscribir el documento

Compromiso Pago de Arancel, el cual será enviado al representante legal para su

firma, debiendo remitirse suscrito en un plazo máximo de 15 (quince) días hábiles.

Artículo 8º. Dentro de los 15 (quince) días hábiles siguientes a la recepción del

informe (junto con sus antecedentes), la CNA realizará una revisión formal de tal

documento. Si, como resultado del examen surge la necesidad de efectuar

observaciones, la CNA lo comunicará formalmente a la institución, quien

dispondrá de un plazo máximo de 5 (cinco) días hábiles, contados desde la

recepción de estas observaciones, para subsanarlas. Habiéndose subsanado o no

las observaciones efectuadas por la CNA, continuará el proceso de acreditación

hasta su total tramitación.

(…)

Artículo 23º. El Informe de Autoevaluación (junto con sus antecedentes), el

Informe de Evaluación Externa, las Observaciones de la carrera o programa, y

otros antecedentes que sean utilizados para corroborar, verificar o complementar

la información proporcionada por la carrera o programa, ingresarán a sesión de

la Comisión. Basado en la ponderación de la totalidad de los antecedentes, la

Comisión emitirá el juicio de acreditación correspondiente.

Artículo 24º. Si la carrera o programa cumple con los criterios de evaluación

aprobados por la CNA, acreditará hasta por un plazo de 7 años. Las carreras y

programas que no cuenten con una promoción de titulados podrán acreditar hasta

por un máximo de 3 años. Con todo, a la carrera o programa que no presente un

cumplimiento aceptable, no se le otorgará la acreditación. En caso que la carrera

o programa de estudio conducentes a los títulos profesionales de Médico

Cirujano, Cirujano Dentista, Profesor de Educación Básica, Profesor de

Educación Media, Profesor de Educación Diferencial o Especial y Educador de

Párvulos no obtuviera o perdiese la acreditación, corresponderá al Consejo

Nacional de Educación iniciar un proceso de supervisión de la carrera o

programa de que se trate, por un periodo de tiempo equivalente al número de años

de duración teórica de la misma, conforme a lo establecido en el artículo 27

quinquies de la ley Nº 20.129. Finalizado satisfactoriamente el proceso ante el

Consejo Nacional de Educación, la carrera o programa deberá ser presentado

inmediatamente a acreditación por la universidad respectiva. Si así no lo hiciere,

o presentándose, no obtuviere la acreditación, operará el mecanismo a que se

refiere el inciso anterior.

Artículo 25º. Cuando la carrera o programa se imparta en distintas sedes,

jornadas y modalidades, todas ellas deberán ser acreditadas por el mismo número

de años y en el caso que alguna de las variantes no cumpla con los criterios

definidos deberá evaluarse la calidad en su conjunto. La resolución de

acreditación deberá identificar claramente las sedes, jornadas y modalidades

acreditadas. Cuando dentro de una misma sede la carrera sea ofrecida en varias

entidades físicas diferenciadas, éstas también deben ser identificadas en la

resolución.

Artículo 26º. Dentro de los 30 (treinta) días hábiles siguientes a la adopción de la

decisión, la institución será notificada de la resolución administrativa que

contiene los fundamentos del juicio adoptado. Dicha notificación se efectuará de

acuerdo a lo dispuesto en el artículo 46º de la ley Nº 19.880. Las decisiones de

acreditación que adopte la Comisión son públicas y se encuentran informadas en

el sitio web institucional. Las instituciones que cuenten con convenio de

tramitación electrónica suscrito con la CNA y manifiesten su voluntad de

notificarse de las resoluciones de acreditación a través de las direcciones de

correo electrónico declaradas, se entenderán notificadas al día hábil siguiente del

envío de la información de que el referido acto administrativo se encuentra

disponible en la plataforma de tramitación electrónica. Para tales efectos, las

resoluciones de acreditación contarán con firma electrónica avanzada.

Artículo 27º. Acorde al artículo 59 de la ley 19.880, y a las instrucciones dictadas

por la CNA al efecto, la institución podrá interponer un recurso de reposición

respecto de la decisión de acreditación, en el plazo de 5 (cinco) días hábiles

contados desde la notificación de la resolución que contenga dicha decisión. La

Comisión dispondrá de un plazo de 30 (treinta) días hábiles para pronunciarse

sobre la reposición, contado desde la fecha de presentación del recurso, o bien,

desde la fecha en que se subsanen observaciones al escrito, según el caso. Las

reposiciones deberán venir suscritas por el representante legal o por la persona

especialmente facultada para ello y expresar de manera precisa los aspectos

impugnados y fundamentar claramente sus objeciones en base a antecedentes que

la Comisión no haya tenido a la vista al momento de resolver. En todo caso, dichos

antecedentes deberán ser de fecha anterior o coetánea al proceso de acreditación,

considerando como límite la visita de evaluación externa. La Secretaría Ejecutiva

deberá informar a la Comisión sobre las solicitudes que no cumplan con estas

condiciones.

Artículo 28º. La decisión de acreditación adoptada por la Comisión Nacional de

Acreditación será apelable ante el Consejo Nacional de Educación dentro del

plazo de 15 (quince) días hábiles, a contar de la fecha de notificación de la

decisión recurrida. Lo anterior, se entiende sin perjuicio de la interposición del

recurso de reposición ante la misma Comisión, al que se refiere el artículo

anterior de este Reglamento.

Artículo 29º. Los cambios que se produzcan en una carrera o programa durante

la vigencia de su acreditación y que podrán ser incorporadas a dicha

certificación, son los siguientes: a) Creación de oferta académica en sedes o

instalación nueva o existente; nuevas jornadas y/o modalidades; b) Modificación

de sede, instalación, jornada y/o modalidad de la oferta académica; c) Supresión

de la oferta académica en alguna sede, instalación, jornada y/o modalidad.

Artículo 30º. Una vez producido alguno de los cambios señalados en el artículo

anterior, la institución deberá informar a la Comisión, acompañando un Informe

de Autoevaluación, el que deberá contener el detalle de los estudios que llevaron

a adoptar la decisión de creación, modificación o supresión de la oferta

académica en una sede, instalación, jornada y/o modalidad, así como la

evaluación del impacto que implica este nuevo elemento en el contexto general de

la carrera o programa. La Comisión analizará dicho informe junto a los

antecedentes del proceso de acreditación, pudiendo realizar una visita a la

carrera o programa, por medio de pares evaluadores y un(a) Secretario(a)

Técnico(a) de visita. En caso de incorporar nueva oferta académica a la decisión

de acreditación, la visita será de carácter obligatorio. La Comisión, mediante una

decisión y previa ponderación de los antecedentes, determinará incorporar o no

el cambio informado a la acreditación vigente de la carrera o programa.

Artículo 31º. Las instituciones podrán solicitar que en caso de cambio de nombre

de la carrera o programa se mantenga la vigencia de la acreditación y la Comisión

podrá autorizar estos cambios, si a su juicio: a) Efectivamente no hay otras

modificaciones sustanciales y la nueva denominación es pertinente; b) El cambio

de nombre es parte de algún proceso de cambio más amplio, incorporado en el

plan de mejora que se presentó en el proceso de acreditación. La máxima

autoridad institucional deberá certificar la ocurrencia de alguna de las

situaciones anteriormente mencionadas.”

Anexo 8 “Detalle de gastos según cronogramas”

Tabla 8.1 – Gastos semestre 1

Semestre 1

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)
6 $ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $-

$7.197.840

Insumos de

producción [por

hora]

130 $29.070 $3.779.100

Mantención

Plataforma E-

learning

6 $200.000 $1.200.000

Total gastos
$ 14.276.940

Tabla 8.2 – Gastos semestre 2

Semestre 2

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
$ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 7.197.840

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Sueldo(s) de

Docente(s) 2° año
 $ 4.723.110

Confección de

material multimedia

de 2° año

 $ 20.400.000

Total gastos
$ 39.400.050

Tabla 8.3 – Gastos semestre 3

Semestre 3

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
$ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 13.046.220

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Modificación de

material

multimedia de

1° año

 $ 20.400.000

Total gastos
$ 40.525.320

Tabla 8.4 – Gastos semestre 4

Semestre 4

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
$ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 14.395.680

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Confección

de material

multimedia

de 3° año

 $ 20.400.000

Sueldo(s) de

Docente(s)

3° año

 $ 5.397.840

Total gastos
$ 47.272.620

Tabla 8.5 – Gastos semestre 5

Semestre 5

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
$ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 20.244.060

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Modificación

de material

multimedia

de 2° año

 $ 20.400.000

Total gastos
$ 47.723.160

Tabla 8.6 – Gastos semestre 6

Semestre 6

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 21.593.520

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Total gastos
$ 28.672.620

Tabla 8.7 – Gastos semestre 7

Semestre 7

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario

mensual

 Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 20.244.060

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Modificación

de material

multimedia

de 1° año

 $ 20.400.000

Modificación

de material

multimedia

de 3° año

 $ 20.400.000

Total gastos
$ 68.123.160

Tabla 8.8 – Gastos semestre 8

Semestre 8

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario

mensual

 Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 21.593.520

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Total gastos
$ 28.672.620

Tabla 8.9 – Gastos semestre 9

Semestre 9

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario

mensual

 Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 20.244.060

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Modificación

de material

multimedia

de 2° año

 $ 20.400.000

Total gastos $ 47.723.160

Tabla 8.10 – Gastos semestre 10

Semestre 10

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario

mensual

 Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de

Oficina

6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 21.593.520

Insumos de

producción

[por hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma

E-learning

6 $ 200.000 $ 1.200.000

Total gastos
$ 28.672.620

Tabla 8.11 – Gastos semestre 11

Semestre 11

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 20.244.060

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Modificación de

material

multimedia de 1°

año

 $ 20.400.000

Modificación de

material

multimedia de 3°

año

 $ 20.400.000

Acreditación plan

de estudios
370 $ 29.070 $ 10.755.900

Total gastos
$ 78.879.060

Tabla 8.12 – Gastos semestre 12

Semestre 12

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
$ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 21.593.520

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Total gastos
$ 28.672.620

Tabla 8.13 – Gastos semestre 13

Semestre 13

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 20.244.060

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Modificación de

material

multimedia de 2°

año

 $ 20.400.000

Total gastos
$ 47.723.160

Tabla 8.14 – Gastos semestre 14

Semestre 14

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 21.593.520

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Total gastos
$ 28.672.620

Tabla 8.15 – Gastos semestre 15

Semestre 15

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 20.244.060

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Modificación de

material

multimedia de 1°

año

 $ 20.400.000

Modificación de

material

multimedia de 3°

año

 $ 20.400.000

Total gastos
$ 68.123.160

Tabla 8.16 – Gastos semestre 16

Semestre 16

Gastos Administrativos [mensuales estimados]

Ítems Meses V. unitario mensual Valor total

Sueldo(s) de

Secretaria(s)

6
 $ 100.000 $ 600.000

Útiles de Oficina 6 $ 250.000 $ 1.500.000

Gastos no Administrativos [mensuales estimados]

Ítems Cantidad V. unitario Valor total

Sueldo(s) de

Docente(s)
0 $ -

$ 21.593.520

Insumos de

producción [por

hora]

130 $ 29.070 $ 3.779.100

Mantención

Plataforma E-

learning

6 $ 200.000 $ 1.200.000

Total gastos
$ 28.672.620

Anexo 8 “Interés y Amortización del financiamiento del proyecto”

Imagen 8.1 – Interés y Amortización financiamiento 50%, escenario pesimista

N° Cuota Valor Cuota Interes Amortizacion Saldo

0 -$ -$ -$ 22.763.114$

1 597.524$ 371.039$ 226.485$ 22.536.629$

2 597.524$ 367.347$ 230.177$ 22.306.452$

3 597.524$ 363.595$ 233.929$ 22.072.523$

4 597.524$ 359.782$ 237.742$ 21.834.781$

5 597.524$ 355.907$ 241.617$ 21.593.164$

6 597.524$ 351.969$ 245.555$ 21.347.609$

7 597.524$ 347.966$ 249.558$ 21.098.051$

8 597.524$ 343.898$ 253.626$ 20.844.425$

9 597.524$ 339.764$ 257.760$ 20.586.665$

10 597.524$ 335.563$ 261.961$ 20.324.704$

11 597.524$ 331.293$ 266.231$ 20.058.472$

12 597.524$ 326.953$ 270.571$ 19.787.901$

13 597.524$ 322.543$ 274.981$ 19.512.920$

14 597.524$ 318.061$ 279.463$ 19.233.457$

15 597.524$ 313.505$ 284.019$ 18.949.438$

16 597.524$ 308.876$ 288.648$ 18.660.790$

17 597.524$ 304.171$ 293.353$ 18.367.437$

18 597.524$ 299.389$ 298.135$ 18.069.302$

19 597.524$ 294.530$ 302.994$ 17.766.308$

20 597.524$ 289.591$ 307.933$ 17.458.374$

21 597.524$ 284.572$ 312.952$ 17.145.422$

22 597.524$ 279.470$ 318.054$ 16.827.368$

23 597.524$ 274.286$ 323.238$ 16.504.130$

24 597.524$ 269.017$ 328.507$ 16.175.624$

25 597.524$ 263.663$ 333.861$ 15.841.762$

26 597.524$ 258.221$ 339.303$ 15.502.459$

27 597.524$ 252.690$ 344.834$ 15.157.625$

28 597.524$ 247.069$ 350.455$ 14.807.171$

29 597.524$ 241.357$ 356.167$ 14.451.003$

30 597.524$ 235.551$ 361.973$ 14.089.031$

31 597.524$ 229.651$ 367.873$ 13.721.158$

32 597.524$ 223.655$ 373.869$ 13.347.289$

33 597.524$ 217.561$ 379.963$ 12.967.326$

34 597.524$ 211.367$ 386.157$ 12.581.169$

35 597.524$ 205.073$ 392.451$ 12.188.718$

36 597.524$ 198.676$ 398.848$ 11.789.870$

37 597.524$ 192.175$ 405.349$ 11.384.521$

38 597.524$ 185.568$ 411.956$ 10.972.565$

39 597.524$ 178.853$ 418.671$ 10.553.894$

40 597.524$ 172.028$ 425.496$ 10.128.398$

41 597.524$ 165.093$ 432.431$ 9.695.967$

42 597.524$ 158.044$ 439.480$ 9.256.487$

43 597.524$ 150.881$ 446.643$ 8.809.844$

44 597.524$ 143.600$ 453.924$ 8.355.920$

45 597.524$ 136.202$ 461.322$ 7.894.598$

46 597.524$ 128.682$ 468.842$ 7.425.756$

47 597.524$ 121.040$ 476.484$ 6.949.272$

48 597.524$ 113.273$ 484.251$ 6.465.021$

49 597.524$ 105.380$ 492.144$ 5.972.877$

50 597.524$ 97.358$ 500.166$ 5.472.711$

51 597.524$ 89.205$ 508.319$ 4.964.392$

52 597.524$ 80.920$ 516.604$ 4.447.787$

53 597.524$ 72.499$ 525.025$ 3.922.762$

54 597.524$ 63.941$ 533.583$ 3.389.179$

55 597.524$ 55.244$ 542.280$ 2.846.899$

56 597.524$ 46.404$ 551.120$ 2.295.779$

57 597.524$ 37.421$ 560.103$ 1.735.677$

58 597.524$ 28.292$ 569.232$ 1.166.444$

59 597.524$ 19.013$ 578.511$ 587.933$

60 597.524$ 9.583$ 587.941$ -7$

Imagen 8.2 – Interés y Amortización financiamiento 75%, escenario pesimista

N° Cuota Valor Cuota Interes Amortizacion Saldo

0 -$ -$ -$ 34.144.671$

1 896.286$ 556.558$ 339.728$ 33.804.943$

2 896.286$ 551.021$ 345.265$ 33.459.678$

3 896.286$ 545.393$ 350.893$ 33.108.784$

4 896.286$ 539.673$ 356.613$ 32.752.172$

5 896.286$ 533.860$ 362.426$ 32.389.746$

6 896.286$ 527.953$ 368.333$ 32.021.413$

7 896.286$ 521.949$ 374.337$ 31.647.076$

8 896.286$ 515.847$ 380.439$ 31.266.637$

9 896.286$ 509.646$ 386.640$ 30.879.997$

10 896.286$ 503.344$ 392.942$ 30.487.055$

11 896.286$ 496.939$ 399.347$ 30.087.708$

12 896.286$ 490.430$ 405.856$ 29.681.852$

13 896.286$ 483.814$ 412.472$ 29.269.380$

14 896.286$ 477.091$ 419.195$ 28.850.185$

15 896.286$ 470.258$ 426.028$ 28.424.157$

16 896.286$ 463.314$ 432.972$ 27.991.185$

17 896.286$ 456.256$ 440.030$ 27.551.155$

18 896.286$ 449.084$ 447.202$ 27.103.953$

19 896.286$ 441.794$ 454.492$ 26.649.462$

20 896.286$ 434.386$ 461.900$ 26.187.562$

21 896.286$ 426.857$ 469.429$ 25.718.133$

22 896.286$ 419.206$ 477.080$ 25.241.053$

23 896.286$ 411.429$ 484.857$ 24.756.196$

24 896.286$ 403.526$ 492.760$ 24.263.436$

25 896.286$ 395.494$ 500.792$ 23.762.644$

26 896.286$ 387.331$ 508.955$ 23.253.689$

27 896.286$ 379.035$ 517.251$ 22.736.438$

28 896.286$ 370.604$ 525.682$ 22.210.756$

29 896.286$ 362.035$ 534.251$ 21.676.505$

30 896.286$ 353.327$ 542.959$ 21.133.546$

31 896.286$ 344.477$ 551.809$ 20.581.737$

32 896.286$ 335.482$ 560.804$ 20.020.933$

33 896.286$ 326.341$ 569.945$ 19.450.989$

34 896.286$ 317.051$ 579.235$ 18.871.754$

35 896.286$ 307.610$ 588.676$ 18.283.077$

36 896.286$ 298.014$ 598.272$ 17.684.805$

37 896.286$ 288.262$ 608.024$ 17.076.782$

38 896.286$ 278.352$ 617.934$ 16.458.847$

39 896.286$ 268.279$ 628.007$ 15.830.840$

40 896.286$ 258.043$ 638.243$ 15.192.597$

41 896.286$ 247.639$ 648.647$ 14.543.951$

42 896.286$ 237.066$ 659.220$ 13.884.731$

43 896.286$ 226.321$ 669.965$ 13.214.766$

44 896.286$ 215.401$ 680.885$ 12.533.881$

45 896.286$ 204.302$ 691.984$ 11.841.897$

46 896.286$ 193.023$ 703.263$ 11.138.634$

47 896.286$ 181.560$ 714.726$ 10.423.908$

48 896.286$ 169.910$ 726.376$ 9.697.531$

49 896.286$ 158.070$ 738.216$ 8.959.315$

50 896.286$ 146.037$ 750.249$ 8.209.066$

51 896.286$ 133.808$ 762.478$ 7.446.588$

52 896.286$ 121.379$ 774.907$ 6.671.681$

53 896.286$ 108.748$ 787.538$ 5.884.143$

54 896.286$ 95.912$ 800.374$ 5.083.769$

55 896.286$ 82.865$ 813.421$ 4.270.348$

56 896.286$ 69.607$ 826.679$ 3.443.669$

57 896.286$ 56.132$ 840.154$ 2.603.515$

58 896.286$ 42.437$ 853.849$ 1.749.666$

59 896.286$ 28.520$ 867.766$ 881.900$

60 896.286$ 14.375$ 881.911$ -11$

Imagen 8.3 – Interés y Amortización financiamiento 50%, escenario optimista

N° Cuota Valor Cuota Interes Amortizacion Saldo

0 -$ -$ -$ 24.421.358$

1 641.052$ 398.068$ 242.984$ 24.178.374$

2 641.052$ 394.107$ 246.945$ 23.931.430$

3 641.052$ 390.082$ 250.970$ 23.680.460$

4 641.052$ 385.991$ 255.061$ 23.425.399$

5 641.052$ 381.834$ 259.218$ 23.166.181$

6 641.052$ 377.609$ 263.443$ 22.902.738$

7 641.052$ 373.315$ 267.737$ 22.635.001$

8 641.052$ 368.951$ 272.101$ 22.362.899$

9 641.052$ 364.515$ 276.537$ 22.086.363$

10 641.052$ 360.008$ 281.044$ 21.805.318$

11 641.052$ 355.427$ 285.625$ 21.519.693$

12 641.052$ 350.771$ 290.281$ 21.229.412$

13 641.052$ 346.039$ 295.013$ 20.934.399$

14 641.052$ 341.231$ 299.821$ 20.634.578$

15 641.052$ 336.344$ 304.708$ 20.329.870$

16 641.052$ 331.377$ 309.675$ 20.020.195$

17 641.052$ 326.329$ 314.723$ 19.705.472$

18 641.052$ 321.199$ 319.853$ 19.385.619$

19 641.052$ 315.986$ 325.066$ 19.060.553$

20 641.052$ 310.687$ 330.365$ 18.730.188$

21 641.052$ 305.302$ 335.750$ 18.394.438$

22 641.052$ 299.829$ 341.223$ 18.053.215$

23 641.052$ 294.267$ 346.785$ 17.706.430$

24 641.052$ 288.615$ 352.437$ 17.353.993$

25 641.052$ 282.870$ 358.182$ 16.995.811$

26 641.052$ 277.032$ 364.020$ 16.631.791$

27 641.052$ 271.098$ 369.954$ 16.261.837$

28 641.052$ 265.068$ 375.984$ 15.885.853$

29 641.052$ 258.939$ 382.113$ 15.503.741$

30 641.052$ 252.711$ 388.341$ 15.115.400$

31 641.052$ 246.381$ 394.671$ 14.720.729$

32 641.052$ 239.948$ 401.104$ 14.319.624$

33 641.052$ 233.410$ 407.642$ 13.911.982$

34 641.052$ 226.765$ 414.287$ 13.497.696$

35 641.052$ 220.012$ 421.040$ 13.076.656$

36 641.052$ 213.149$ 427.903$ 12.648.754$

37 641.052$ 206.175$ 434.877$ 12.213.876$

38 641.052$ 199.086$ 441.966$ 11.771.910$

39 641.052$ 191.882$ 449.170$ 11.322.741$

40 641.052$ 184.561$ 456.491$ 10.866.249$

41 641.052$ 177.120$ 463.932$ 10.402.317$

42 641.052$ 169.558$ 471.494$ 9.930.823$

43 641.052$ 161.872$ 479.180$ 9.451.643$

44 641.052$ 154.062$ 486.990$ 8.964.653$

45 641.052$ 146.124$ 494.928$ 8.469.725$

46 641.052$ 138.057$ 502.995$ 7.966.729$

47 641.052$ 129.858$ 511.194$ 7.455.535$

48 641.052$ 121.525$ 519.527$ 6.936.008$

49 641.052$ 113.057$ 527.995$ 6.408.013$

50 641.052$ 104.451$ 536.601$ 5.871.412$

51 641.052$ 95.704$ 545.348$ 5.326.064$

52 641.052$ 86.815$ 554.237$ 4.771.827$

53 641.052$ 77.781$ 563.271$ 4.208.555$

54 641.052$ 68.599$ 572.453$ 3.636.103$

55 641.052$ 59.268$ 581.784$ 3.054.319$

56 641.052$ 49.785$ 591.267$ 2.463.053$

57 641.052$ 40.148$ 600.904$ 1.862.149$

58 641.052$ 30.353$ 610.699$ 1.251.450$

59 641.052$ 20.399$ 620.653$ 630.796$

60 641.052$ 10.282$ 630.770$ 26$

Imagen 8.4 – Interés y Amortización financiamiento 75%, escenario optimista

N° Cuota Valor Cuota Interes Amortizacion Saldo

0 -$ -$ -$ 36.632.037$

1 961.578$ 597.102$ 364.476$ 36.267.561$

2 961.578$ 591.161$ 370.417$ 35.897.144$

3 961.578$ 585.123$ 376.455$ 35.520.690$

4 961.578$ 578.987$ 382.591$ 35.138.099$

5 961.578$ 572.751$ 388.827$ 34.749.272$

6 961.578$ 566.413$ 395.165$ 34.354.107$

7 961.578$ 559.972$ 401.606$ 33.952.501$

8 961.578$ 553.426$ 408.152$ 33.544.349$

9 961.578$ 546.773$ 414.805$ 33.129.544$

10 961.578$ 540.012$ 421.566$ 32.707.977$

11 961.578$ 533.140$ 428.438$ 32.279.540$

12 961.578$ 526.156$ 435.422$ 31.844.118$

13 961.578$ 519.059$ 442.519$ 31.401.599$

14 961.578$ 511.846$ 449.732$ 30.951.867$

15 961.578$ 504.515$ 457.063$ 30.494.805$

16 961.578$ 497.065$ 464.513$ 30.030.292$

17 961.578$ 489.494$ 472.084$ 29.558.208$

18 961.578$ 481.799$ 479.779$ 29.078.428$

19 961.578$ 473.978$ 487.600$ 28.590.829$

20 961.578$ 466.031$ 495.547$ 28.095.281$

21 961.578$ 457.953$ 503.625$ 27.591.656$

22 961.578$ 449.744$ 511.834$ 27.079.822$

23 961.578$ 441.401$ 520.177$ 26.559.646$

24 961.578$ 432.922$ 528.656$ 26.030.990$

25 961.578$ 424.305$ 537.273$ 25.493.717$

26 961.578$ 415.548$ 546.030$ 24.947.687$

27 961.578$ 406.647$ 554.931$ 24.392.756$

28 961.578$ 397.602$ 563.976$ 23.828.780$

29 961.578$ 388.409$ 573.169$ 23.255.611$

30 961.578$ 379.066$ 582.512$ 22.673.099$

31 961.578$ 369.572$ 592.006$ 22.081.093$

32 961.578$ 359.922$ 601.656$ 21.479.437$

33 961.578$ 350.115$ 611.463$ 20.867.973$

34 961.578$ 340.148$ 621.430$ 20.246.543$

35 961.578$ 330.019$ 631.559$ 19.614.984$

36 961.578$ 319.724$ 641.854$ 18.973.130$

37 961.578$ 309.262$ 652.316$ 18.320.814$

38 961.578$ 298.629$ 662.949$ 17.657.866$

39 961.578$ 287.823$ 673.755$ 16.984.111$

40 961.578$ 276.841$ 684.737$ 16.299.374$

41 961.578$ 265.680$ 695.898$ 15.603.476$

42 961.578$ 254.337$ 707.241$ 14.896.234$

43 961.578$ 242.809$ 718.769$ 14.177.465$

44 961.578$ 231.093$ 730.485$ 13.446.980$

45 961.578$ 219.186$ 742.392$ 12.704.587$

46 961.578$ 207.085$ 754.493$ 11.950.094$

47 961.578$ 194.787$ 766.791$ 11.183.303$

48 961.578$ 182.288$ 779.290$ 10.404.012$

49 961.578$ 169.585$ 791.993$ 9.612.020$

50 961.578$ 156.676$ 804.902$ 8.807.118$

51 961.578$ 143.556$ 818.022$ 7.989.096$

52 961.578$ 130.222$ 831.356$ 7.157.740$

53 961.578$ 116.671$ 844.907$ 6.312.833$

54 961.578$ 102.899$ 858.679$ 5.454.154$

55 961.578$ 88.903$ 872.675$ 4.581.479$

56 961.578$ 74.678$ 886.900$ 3.694.579$

57 961.578$ 60.222$ 901.356$ 2.793.223$

58 961.578$ 45.530$ 916.048$ 1.877.174$

59 961.578$ 30.598$ 930.980$ 946.194$

60 961.578$ 15.423$ 946.155$ 39$

Imagen 8.5 – Interés y Amortización financiamiento 50%, escenario moderado

N° Cuota Valor Cuota Interes Amortizacion Saldo

0 -$ -$ -$ 22.494.614$

1 590.476$ 366.662$ 223.814$ 22.270.800$

2 590.476$ 363.014$ 227.462$ 22.043.338$

3 590.476$ 359.306$ 231.170$ 21.812.169$

4 590.476$ 355.538$ 234.938$ 21.577.231$

5 590.476$ 351.709$ 238.767$ 21.338.464$

6 590.476$ 347.817$ 242.659$ 21.095.805$

7 590.476$ 343.862$ 246.614$ 20.849.190$

8 590.476$ 339.842$ 250.634$ 20.598.556$

9 590.476$ 335.756$ 254.720$ 20.343.837$

10 590.476$ 331.605$ 258.871$ 20.084.965$

11 590.476$ 327.385$ 263.091$ 19.821.874$

12 590.476$ 323.097$ 267.379$ 19.554.495$

13 590.476$ 318.738$ 271.738$ 19.282.757$

14 590.476$ 314.309$ 276.167$ 19.006.590$

15 590.476$ 309.807$ 280.669$ 18.725.921$

16 590.476$ 305.233$ 285.243$ 18.440.678$

17 590.476$ 300.583$ 289.893$ 18.150.785$

18 590.476$ 295.858$ 294.618$ 17.856.167$

19 590.476$ 291.056$ 299.420$ 17.556.746$

20 590.476$ 286.175$ 304.301$ 17.252.445$

21 590.476$ 281.215$ 309.261$ 16.943.184$

22 590.476$ 276.174$ 314.302$ 16.628.882$

23 590.476$ 271.051$ 319.425$ 16.309.457$

24 590.476$ 265.844$ 324.632$ 15.984.825$

25 590.476$ 260.553$ 329.923$ 15.654.902$

26 590.476$ 255.175$ 335.301$ 15.319.600$

27 590.476$ 249.709$ 340.767$ 14.978.834$

28 590.476$ 244.155$ 346.321$ 14.632.513$

29 590.476$ 238.510$ 351.966$ 14.280.547$

30 590.476$ 232.773$ 357.703$ 13.922.844$

31 590.476$ 226.942$ 363.534$ 13.559.310$

32 590.476$ 221.017$ 369.459$ 13.189.851$

33 590.476$ 214.995$ 375.481$ 12.814.369$

34 590.476$ 208.874$ 381.602$ 12.432.768$

35 590.476$ 202.654$ 387.822$ 12.044.946$

36 590.476$ 196.333$ 394.143$ 11.650.802$

37 590.476$ 189.908$ 400.568$ 11.250.235$

38 590.476$ 183.379$ 407.097$ 10.843.137$

39 590.476$ 176.743$ 413.733$ 10.429.404$

40 590.476$ 169.999$ 420.477$ 10.008.928$

41 590.476$ 163.146$ 427.330$ 9.581.597$

42 590.476$ 156.180$ 434.296$ 9.147.301$

43 590.476$ 149.101$ 441.375$ 8.705.926$

44 590.476$ 141.907$ 448.569$ 8.257.357$

45 590.476$ 134.595$ 455.881$ 7.801.476$

46 590.476$ 127.164$ 463.312$ 7.338.164$

47 590.476$ 119.612$ 470.864$ 6.867.300$

48 590.476$ 111.937$ 478.539$ 6.388.761$

49 590.476$ 104.137$ 486.339$ 5.902.422$

50 590.476$ 96.209$ 494.267$ 5.408.155$

51 590.476$ 88.153$ 502.323$ 4.905.832$

52 590.476$ 79.965$ 510.511$ 4.395.321$

53 590.476$ 71.644$ 518.832$ 3.876.489$

54 590.476$ 63.187$ 527.289$ 3.349.200$

55 590.476$ 54.592$ 535.884$ 2.813.316$

56 590.476$ 45.857$ 544.619$ 2.268.697$

57 590.476$ 36.980$ 553.496$ 1.715.200$

58 590.476$ 27.958$ 562.518$ 1.152.682$

59 590.476$ 18.789$ 571.687$ 580.995$

60 590.476$ 9.470$ 581.006$ -11$

Imagen 8.6 – Interés y Amortización financiamiento 75%, escenario moderado

N° Cuota Valor Cuota Interes Amortizacion Saldo

0 -$ -$ -$ 33.741.921$

1 885.714$ 549.993$ 335.721$ 33.406.200$

2 885.714$ 544.521$ 341.193$ 33.065.007$

3 885.714$ 538.960$ 346.754$ 32.718.253$

4 885.714$ 533.308$ 352.406$ 32.365.847$

5 885.714$ 527.563$ 358.151$ 32.007.696$

6 885.714$ 521.725$ 363.989$ 31.643.707$

7 885.714$ 515.792$ 369.922$ 31.273.786$

8 885.714$ 509.763$ 375.951$ 30.897.834$

9 885.714$ 503.635$ 382.079$ 30.515.755$

10 885.714$ 497.407$ 388.307$ 30.127.448$

11 885.714$ 491.077$ 394.637$ 29.732.811$

12 885.714$ 484.645$ 401.069$ 29.331.742$

13 885.714$ 478.107$ 407.607$ 28.924.136$

14 885.714$ 471.463$ 414.251$ 28.509.885$

15 885.714$ 464.711$ 421.003$ 28.088.882$

16 885.714$ 457.849$ 427.865$ 27.661.017$

17 885.714$ 450.875$ 434.839$ 27.226.177$

18 885.714$ 443.787$ 441.927$ 26.784.250$

19 885.714$ 436.583$ 449.131$ 26.335.119$

20 885.714$ 429.262$ 456.452$ 25.878.668$

21 885.714$ 421.822$ 463.892$ 25.414.776$

22 885.714$ 414.261$ 471.453$ 24.943.323$

23 885.714$ 406.576$ 479.138$ 24.464.185$

24 885.714$ 398.766$ 486.948$ 23.977.237$

25 885.714$ 390.829$ 494.885$ 23.482.352$

26 885.714$ 382.762$ 502.952$ 22.979.401$

27 885.714$ 374.564$ 511.150$ 22.468.251$

28 885.714$ 366.232$ 519.482$ 21.948.769$

29 885.714$ 357.765$ 527.949$ 21.420.820$

30 885.714$ 349.159$ 536.555$ 20.884.266$

31 885.714$ 340.414$ 545.300$ 20.338.965$

32 885.714$ 331.525$ 554.189$ 19.784.776$

33 885.714$ 322.492$ 563.222$ 19.221.554$

34 885.714$ 313.311$ 572.403$ 18.649.152$

35 885.714$ 303.981$ 581.733$ 18.067.419$

36 885.714$ 294.499$ 591.215$ 17.476.204$

37 885.714$ 284.862$ 600.852$ 16.875.352$

38 885.714$ 275.068$ 610.646$ 16.264.706$

39 885.714$ 265.115$ 620.599$ 15.644.107$

40 885.714$ 254.999$ 630.715$ 15.013.392$

41 885.714$ 244.718$ 640.996$ 14.372.396$

42 885.714$ 234.270$ 651.444$ 13.720.952$

43 885.714$ 223.652$ 662.062$ 13.058.889$

44 885.714$ 212.860$ 672.854$ 12.386.035$

45 885.714$ 201.892$ 683.822$ 11.702.214$

46 885.714$ 190.746$ 694.968$ 11.007.246$

47 885.714$ 179.418$ 706.296$ 10.300.950$

48 885.714$ 167.905$ 717.809$ 9.583.141$

49 885.714$ 156.205$ 729.509$ 8.853.633$

50 885.714$ 144.314$ 741.400$ 8.112.233$

51 885.714$ 132.229$ 753.485$ 7.358.748$

52 885.714$ 119.948$ 765.766$ 6.592.982$

53 885.714$ 107.466$ 778.248$ 5.814.733$

54 885.714$ 94.780$ 790.934$ 5.023.800$

55 885.714$ 81.888$ 803.826$ 4.219.974$

56 885.714$ 68.786$ 816.928$ 3.403.045$

57 885.714$ 55.470$ 830.244$ 2.572.801$

58 885.714$ 41.937$ 843.777$ 1.729.023$

59 885.714$ 28.183$ 857.531$ 871.492$

60 885.714$ 14.205$ 871.509$ -16$

