

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS**

***FORMULACIÓN DE UN PROYECTO PARA EL DESARROLLO
DE UNA PLATAFORMA DE FORMACIÓN A DISTANCIA,
APOYADA EN AMBIENTE WEB,
PARA LOS PAÍSES Y PROGRAMAS DE LA
FEDERACIÓN INTERNACIONAL DE FE Y ALEGRÍA (FIFYA)***

Proyecto de Investigación presentado por:

SONIA FÁTIMA DA SILVA PITA

Tutoría del profesor

OSCAR GIMÉNEZ

Caracas, Julio de 2006

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
VICERREPTORADO ACADEMICO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
AREAS DE CIENCIAS ADMINISTRATIVAS Y DE GESTION
POSTGRADO DE GERENCIA DE PROYECTOS**

TRABAJO ESPECIAL DE GRADO

***FORMULACIÓN DE UN PROYECTO PARA EL DESARROLLO
DE UNA PLATAFORMA DE FORMACIÓN A DISTANCIA,
APOYADA EN AMBIENTE WEB,
PARA LOS PAÍSES Y PROGRAMAS DE LA
FEDERACIÓN INTERNACIONAL DE FE Y ALEGRÍA (FIFYA)***

Presentado por:

DA SILVA PITA SONIA FÁTIMA

Para optar al título de:

ESPECIALISTA EN GERENCIA DE PROYECTOS

Asesor

OSCAR GIMÉNEZ

Caracas, Julio de 2006

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS

***FORMULACIÓN DE UN PROYECTO PARA EL DESARROLLO DE UNA
PLATAFORMA DE FORMACIÓN A DISTANCIA, APOYADA EN
AMBIENTE WEB, PARA LOS PAÍSES Y PROGRAMAS DE LA
FEDERACIÓN INTERNACIONAL DE FE Y ALEGRÍA (FIFYA)***

Autor: Sonia Da Silva
Tutor: Oscar Giménez
Fecha: 10 Julio 2006

RESUMEN

La Federación Internacional de Fe y Alegría (FIFYA) abarca a 17 países de Latinoamérica y dirige 11 programas que buscan disminuir las necesidades crecientes de Fe y Alegría. Actualmente, se cuenta con una aplicación de educación a distancia, pero que ha sido desarrollado de forma muy particular, llegando sólo a 300 docentes en 14 países de Latinoamérica, por lo que se ha planteado la necesidad de desarrollar una Plataforma Federativa de Formación a Distancia, de manera que los docentes puedan aprovechar y disponer desde cualquier ubicación geográfica del mundo, de su propio tiempo y ritmo de aprendizaje para realizar los cursos. La formación docente en Fe y Alegría es una apuesta de la institución para garantizar la calidad educativa; en su mayoría ha sido presencial, pero se ha visto interrumpida debido a los altos costos y las limitaciones de tiempo, por lo que se desea aprovechar las oportunidades que brindan las TIC para ofrecer la formación a distancia. Aunque ya se han iniciado experiencias en formación a distancia, sólo se ha formado al 1,5% del personal de Fe y Alegría. Es por todo esto, que se propone la Formulación de un Proyecto para el Desarrollo de una Plataforma de Educación a Distancia que sirva para la formación de docentes, alumnos y personal en general de todos los países y programas que conforman la Federación Internacional de Fe y Alegría. Para ello, se siguió una metodología, basada en una investigación aplicada de tipo investigación y desarrollo, basada en tres etapas: diagnóstico y evaluación de plataformas, determinación de factores pedagógicos del e-learning y, finalmente, la formulación del proyecto. Esta investigación contribuirá al diseño de un espacio de formación que, una vez desarrollada, se estima que será utilizada de manera progresiva por el 100% de educadores, personal y estudiantes; logrará la motivación necesaria para que los docentes y comunidades aprovechen las TIC, entre otros.

Palabras claves: Educación a Distancia, Formación Docente, Plataforma Tecnológica, Ambiente Web.

Tipo de Investigación: Investigación y Desarrollo.

Campo: Ciencias económicas.

Disciplina: Organización y Dirección de Empresas.

Área: Gerencia de Proyectos.

DEDICATORIA

A mis padres, por todo lo que han sido, son y serán en mi vida. Por todo su apoyo incondicional en cada paso que doy, en cada proyecto que he querido emprender y en cada día de mi vida.

A mis hermanos, por ser como son, por tolerarme tanto, por ofrecerme su mano en cada tropiezo y estar ahí cuando menos lo esperaba.

Los amo...

AGRADECIMIENTO

En primer quiero agradecer a Fe y Alegría, por darme ese voto de confianza y brindarme la oportunidad de realizar esta especialización.

A la Federación Internacional de Fe y Alegría, especialmente a Maritza Barrios, por impulsarme a desarrollarme profesionalmente a través de este curso.

A mi tutor-asesor, Oscar Giménez, por su sabia y acertada tutoría, apoyo en las fases de este proyecto y seguimiento en la culminación exitosa de esta investigación.

A mi jefa-amiga, Mariella Adrián, por la oportunidad brindada y por la confianza depositada en mí para la realización de este trabajo, por la asesoría ofrecida, por ayudarme con su experiencia y sabios consejos.

A mis compañeros de trabajos y amigos de siempre, Maurizio Di Ianni, Somarick Roca y Leoly Chacón, que de una manera u otra me ayudaron con sus consejos, colaboración y experiencias en sus respectivas áreas.

A mis amigas y compañeros del postgrado, que me motivaron a seguir adelante en los momentos duros que me tocó afrontar durante este proyecto.

A los especialistas evaluadores, por brindarme su tiempo y asesoría, por guiarme de alguna u otra forma a la culminación de este trabajo.

A todos, mil gracias...

INDICE GENERAL

Resumen.....	iii
Dedicatoria.....	iv
Agradecimientos.....	v
Índice General.....	vi
Índice de Tablas.....	viii
Índice de Figuras.....	x
Índice de Apéndices.....	xii
Introducción.....	1
CAPÍTULO 1. PLANTEAMIENTO DEL PROBLEMA	
1.1. Planteamiento y formulación del problema.....	3
1.1.1. Formulación del problema.....	4
1.1.2. Sistematización del problema.....	5
1.2. Justificación del proyecto.....	5
1.3. Objetivos del proyecto.....	7
1.3.1. Objetivo general.....	7
1.3.2. Objetivos específicos.....	8
1.4. Alcance del proyecto.....	8
1.5. Marco Metodológico.....	8
1.5.1. Resultados esperados.....	9
1.5.2. Consideraciones éticas.....	10
CAPÍTULO 2. MARCO TEÓRICO	
2.1. Plataforma tecnológica.....	11
2.1.1. Plataformas basadas en Ambiente Web.....	12
2.2. Educación a distancia.....	12
2.2.1. Educación virtual a distancia.....	18
2.2.2. Ventajas y desventajas.....	20
2.2.3. Factores claves de éxito.....	22
2.2.4. Funcionalidades de la plataforma tecnológica.....	25
2.2.5. Metodología de la educación virtual a distancia.....	29
2.2.6. Formación del profesorado a distancia.....	32
2.3. Propuesta metodológica de formación de Fe y Alegría.....	33

CAPÍTULO 3. MARCO ORGANIZACIONAL

3.1. La organización.....	36
3.2. Visión y Misión.....	39
3.3. Imagen-Objetivo.....	40
3.4. Objetivos Estratégicos.....	41
3.5. Objetivos Operativos.....	41
3.6. Programas Estratégicos.....	43
3.7. Estadísticas Internacionales del año 2004.....	44
3.8. Programa de Informática (P3), donde se desarrolla la plataforma.....	45

CAPÍTULO 4. METODOLOGIA DE INVESTIGACIÓN

4.1. Tipo de investigación.....	47
4.2. Diseño de la investigación.....	47
4.3. Diseño muestral.....	48
4.4. Técnicas de recolección de datos.....	51
4.5. Procedimiento para la recolección de datos.....	52

CAPÍTULO 5. ANALISIS DE LOS RESULTADOS

5.1. Resultados de la investigación documental, en cuanto a los factores pedagógicos que debe contener la plataforma de formación virtual, según los principios de Fe y Alegría.....	59
5.2. Resultados del grupo de enfoque relacionado con la plataforma de formación desarrollada por el Programa de Formación de Educadores de Fe y Alegría.....	61
5.3. Resultados de la evaluación de plataformas de formación virtual...	63

CAPÍTULO 6. FORMULACIÓN DEL PROYECTO

6.1. Gestión del alcance.....	85
6.2. Gestión del tiempo.....	88
6.3. Gestión del costo.....	102

CAPÍTULO 7. EVALUACION DEL PROYECTO

7.1. Evaluación del proceso general.....	110
7.2. Logro de los objetivos planteados en la propuesta del trabajo especial de grado.....	111
Conclusiones y Recomendaciones	113
Referencias Bibliográficas.....	116
Apéndices.....	119

INDICE DE TABLAS

Tabla		Pág.
1	Relación entre la educación presencial y a distancia y la virtual y no-virtual.....	16
2	Descripción general de la plataforma de formación Campus Virtual de la FIFYA.....	48
3	Descripción general de la plataforma de formación Blackboard.	49
4	Descripción general de la plataforma de formación WebCT.....	49
5	Descripción general de la plataforma de formación Moodle.....	50
6	Descripción general de la plataforma de formación Dokeos.....	50
7	Descripción general de la plataforma de formación FacilWeb de la UCV.....	51
8	Esquema del cuestionario realizado a los expertos o usuarios de las plataformas seleccionadas.....	53
9	Listado de expertos en las plataformas de formación a objeto de estudio.....	53
10	Nivel de importancia de cada categoría del instrumento aplicado, según criterios de Fe y Alegría.....	55
11	Resumen de resultados de la evaluación de plataformas objeto de estudio.....	83
12	Número de incidencias por cada plataforma de formación.....	83
13	Lista de actividades para obtener la plataforma de formación federativa.....	89
14	Relaciones de precedencia de las actividades para obtener la plataforma de formación federativa.....	91
15	Estimación de duraciones de las actividades para obtener la plataforma de formación federativa.....	95
16	Cronograma de las actividades del proyecto para obtener la plataforma de formación federativa.....	99
17	Planificación de los recursos del proyecto para obtener la plataforma de formación federativa.....	102
18	Asignación de recursos por producto para obtener la plataforma de formación federativa.....	103
19	Estimación de costos de los recursos del proyecto para obtener la plataforma de formación federativa.....	104

20	Presupuesto de costos del proyecto para obtener la plataforma de formación federativa.....	105
21	Presupuesto total de costos, incluyendo costos indirectos, del proyecto para obtener la plataforma de formación federativa....	105
22	Logro de los objetivos planteados en la propuesta del trabajo especial de grado.....	111

INDICE DE FIGURAS

Figura		Pág.
1	Ventajas de la educación virtual a distancia.....	21
2	Funcionalidades de la Plataforma Tecnológica.....	26
3	Proveedores y usuarios de la educación a distancia.....	27
4	Modalidad de la educación a distancia.....	30
5	Éxito de la educación a distancia.....	31
6	Organigrama de la Oficina de la Coordinación General de la Federación.....	39
7	Estadísticas Internacionales del año 2004.....	44
8	Resultados comparativos de la categoría 1-Infraestructura tecnológica necesaria y requisitos del Sistema Telemático, escala de respuesta nominal.....	64
9	Resultados comparativos de la categoría 2-Aspectos relacionados con el coste del Sistema Telemático (Precio/Licencia), escala de respuesta nominal.....	66
10	Resultados comparativos de la categoría 3-Conocimiento técnico necesario para la utilización, escala de respuesta nominal.....	67
11	Resultados comparativos de la categoría 5-Control de seguridad y acceso, escala de respuesta nominal.....	68
12	Resultados comparativos de la categoría 9-Usos en diversos ámbitos educativos, escala de respuesta nominal.....	69
13	Resultados comparativos de la categoría 12-Herramientas de evaluación y autoevaluación online de los alumnos a través del Sistema Telemático, escala de respuesta nominal.....	71
14	Resultados comparativos de la categoría 1-Infraestructura tecnológica necesaria y requisitos del Sistema Telemático, escala de respuesta intervalo.....	72
15	Resultados comparativos de la categoría 2-Aspectos relacionados con el coste del Sistema Telemático (Precio/Licencia), escala de respuesta intervalo.....	74
16	Resultados comparativos de la categoría 4-Navegación a través de la interface del Sistema Telemático, escala de respuesta intervalo.....	75

17	Resultados comparativos de la categoría 6-Gestión de los cursos del Sistema Telemático, escala de respuesta intervalo	76
18	Resultados comparativos de la categoría 7-Gestión de alumnos del Sistema Telemático, escala de respuesta intervalo.....	77
19	Resultados comparativos de la categoría 8-Enfoques de instrucción y aprendizaje del Sistema Telemático, escala de respuesta intervalo.....	78
20	Resultados comparativos de la categoría 10-Sistema de ayuda para los participantes del Sistema Telemático, escala de respuesta intervalo.....	79
21	Resultados comparativos de la categoría 11-Posibilidades multimedia del sistema y vínculos a Internet, escala de respuesta intervalo.....	80
22	Resultados comparativos de la categoría 13-Seguimiento del curso, mantenimiento y distribución de calificaciones, escala de respuesta intervalo.....	81
23	Resultados comparativos de la categoría 14-Herramientas de comunicación y trabajo colaborativo del Sistema Telemático, escala de respuesta intervalo.....	82
24	Estructura desagregada de trabajo para el desarrollo de la plataforma de formación a distancia de la FIFYA.....	87
25	Diagrama de red del proyecto para el desarrollo de la plataforma de formación a distancia de la FIFYA.....	94
26	Diagrama de red del proyecto con el camino crítico, para el desarrollo de la plataforma de formación a distancia de la FIFYA.....	98
27	Línea base de costos del proyecto, para el desarrollo de la plataforma de formación a distancia de la FIFYA.....	109

INDICE DE APENDICES

Apéndice		Pág.
A	Instrumento de Evaluación.....	120
B	Resultados del grupo de enfoque relacionado con la plataforma de formación desarrollada por el Programa de Formación de Educadores de Fe y Alegría.....	127
C	Resultado de la encuesta aplicada a las seis (6) plataformas de formación virtual.....	135
D	Cronograma de actividades de proyecto para el desarrollo de una plataforma de formación a distancia.....	183

INTRODUCCION

En vista a los altos costos y tiempo que implica una formación presencial, la formación del personal de Fe y Alegría ha disminuido significativamente en los últimos años, lo que una disminución del nivel de desempeño del personal -docente, administrativo y obrero-, baja preparación profesional, búsqueda de mejoras en otras instituciones, entre otros.

Estas circunstancias anteriormente descritas, influye directamente en la calidad de la educación que se brinda a los alumnos/participantes, debido principalmente a la disminución de la motivación de los docentes y baja preparación profesional.

Es por ello, que el presente documento tiene como objetivo formular un proyecto para el desarrollo de una Plataforma de Formación a Distancia, apoyada en ambiente Web, para los países y programas de la Federación Internacional de Fe y Alegría (FIFYA).

Para la ejecución de este proyecto, se realizó un diagnóstico y evaluación de las plataformas existentes en el mercado, así como una desarrollada por Fe y Alegría, a través de cuestionarios y una sesión de grupo, con el fin de terminar qué plataforma se adapta a las necesidades de Fe y Alegría, según un análisis de los factores pedagógicos del e-learning y los principios formativos de Fe y Alegría. Por otra parte, se formuló el proyecto, según lo establece el Project Management Institute (PMI) en el la guía del Project Management Body of Knowledge (PMBOK® Guide).

Los resultados, formulación propuesta, conclusiones y recomendaciones son producto del análisis del diagnóstico, el cual sirve de base y da confiabilidad a la investigación.

El trabajo de investigación se encuentra estructurado de la siguiente forma:

Capítulo uno, contiene la presentación y formulación del problema, justificación, objetivos, alcance, etapas que comprende la investigación, resultados esperados y consideraciones éticas.

El capítulo dos, muestra el marco teórico que sirve de base para la formulación del desarrollo de la Plataforma de Formación Virtual, como lo son e-learning y plataforma tecnológica.

En el tercer capítulo, se presenta el marco organizacional dentro del cual se realizó la investigación, visión, misión, imagen-objetivo, objetivos estratégicos y operativos, programas estratégicos, estadísticas y el programa desde donde se desarrollará la plataforma.

El cuarto capítulo, expresa la metodología utilizada para la ejecución del proyecto, la cual contempla el tipo de investigación, diseño de la investigación, población y muestra, técnicas de recolección de datos y procedimiento empleado en la recolección de datos.

El quinto capítulo, expone el análisis de los resultados del diagnóstico y evaluación de las plataformas de formación virtual.

En el sexto capítulo, se presenta la formulación del proyecto de desarrollo, la cual incluye tres de los nueve procesos de la Gerencia de Proyectos, obteniendo como producto la Estructura Desagregada de Trabajo (EDT), lista de actividades, planificación de recursos, cronograma y presupuesto.

En el séptimo y último capítulo, se presenta la evaluación del proyecto ejecutado.

Finalmente, se presentan las conclusiones y recomendaciones, referencias bibliográficas y apéndices.

CAPÍTULO 1. PLANTEAMIENTO DEL PROBLEMA

1.1. Presentación y formulación del problema

La Federación Internacional de Fe y Alegría abarca a diecisiete (17) países de Latinoamérica y dirige once (11) programas que buscan disminuir las necesidades crecientes de Fe y Alegría¹.

Durante el XXXVI Congreso Internacional de Fe y Alegría, se discutió sobre el tema “La Educación es un Bien Público. Mejor Educación y Sociedad para Todos y Todas”, donde se enfatiza en que no basta con que haya educación, esta debe ser de calidad.

La calidad de la educación es un reto para toda la sociedad y supone educadores con vocación, dignamente remunerados y bien formados. En este último punto se han hecho esfuerzos para ofrecer a nuestros docentes cursos de formación, que les permita mantenerse actualizados, aprender nuevas metodologías de enseñanza o formación complementaria e integral, pero en vista de los altos costos y tiempo que implica una formación presencial se ha cesado este proceso.

Actualmente, el Programa de Formación de Educadores Populares está finalizando el desarrollo de una aplicación de formación a distancia semi-presencial, apoyada en ambiente Web y que está en producción desde mayo del 2005 con el curso de Pensamiento Lógico Matemático, el cual tiene una duración de 2 años y ofrece una certificación de diplomado. La dirección electrónica del sitio es <http://formacion.feyalegria.org>, allí se brinda un espacio para la formación de más de 300 docentes en 14 países de Latinoamérica, el cual está siendo dirigido por ocho (8) tutores desde Venezuela y cuatro (4) desde Colombia.

¹ “Movimiento de Educación Popular Integral y Promoción Social” cuya acción se dirige a sectores empobrecidos y excluidos para potenciar su desarrollo personal y participación social.

Esta plataforma, si bien cumple con muchas de las características de las plataformas de Formación a Distancia (e-learning), principalmente porque se guió para su desarrollo con la plataforma de AUSJAL², y sirve de puente para la comunicación entre los tutores y los participantes, no es lo suficientemente flexible para cualquier tipo de curso. Principalmente, porque se parte de la hipótesis de que la mayoría de los docentes de Fe y Alegría no tienen conocimientos para el manejo de computadoras, por lo que esta aplicación sigue una metodología semi-presencial.

Estas circunstancias anteriormente descritas, pueden llevar a que la formación de nuestros docentes se vea cesada, ya sea porque no haya ofertas de formación o porque las que se ofrecen no son adecuadas o convenientes, generando así la desmotivación del personal, que traerá como consecuencia: disminución del nivel de desempeño, baja preparación profesional, búsqueda de mejoras en otras instituciones, lo que implicaría una disminución en la calidad de la educación que se brinda a nuestros alumnos/participantes.

Esta situación hace necesaria la implantación de una Plataforma de Formación adecuada a la Federación Internacional de Fe y Alegría, es decir, que no requiera de altos costos, que esté disponible desde cualquier ubicación geográfica del mundo de manera de que los docentes y el resto del personal, disponga de su propio tiempo y ritmo de aprendizaje para realizar los cursos.

1.1.1. Formulación del problema

Formulación de un proyecto para el desarrollo de una Plataforma de Formación a Distancia, apoyada en ambiente Web, para los países y programas de la Federación Internacional de Fe y Alegría (FIFYA) según lo

² El Aula Virtual de AUSJAL, es una herramienta que brinda las posibilidades de realizar enseñanza en línea. Es un entorno privado que permite administrar procesos educativos basados en un sistema de comunicación mediado por computadoras. Se puede acceder a través de <http://www.ausjal.org>.

sugiere el Project Management Institute (PMI) en el la guía del Project Management Body of Knowledge (PMBOK® Guide).

1.1.2. Sistematización del problema

¿Cuáles son las ventajas y desventajas de la Plataforma de Formación a Distancia, desarrollada por el Programa de Formación de Educadores Populares de la FIFYA?

¿Qué ventajas, beneficios o funcionalidades ofrecen otras plataformas de Formación a Distancia disponibles en la Web?

¿Cuáles son los principios metodológicos de la propuesta formativa de Fe y Alegría? ¿Cuáles son los factores pedagógicos del e-learning para los procesos de aprendizaje?

¿Se harán un desarrollo nuevo, se modificará la aplicación actual o se hará uso de plataformas de código libre?

¿Cuáles son los pasos a seguir para el desarrollo de la plataforma? ¿Cuántos recursos se necesitan? ¿Qué costos implican?

1.2. Justificación del proyecto

La formación docente en Fe y Alegría es una apuesta de la institución para garantizar la calidad educativa de sus centros escolares y de promoción social. La formación ha sido en su mayoría presencial, pero se ha visto interrumpida o desacelerada debido a los altos costos que generan la formación in situ y las limitaciones de tiempo para formarse por parte del personal de Fe y Alegría.

En virtud de las oportunidades que ofrecen las Tecnologías de Información y Comunicaciones (TIC) para la formación a distancia desde entornos virtuales, a través de correo electrónico, listas de distribución, foros o conferencias electrónicas, chat, video conferencia, aulas virtuales, entre otros, superando barreras temporales y espaciales, y debido a que Fe y

Alegría es una red de 17 países de Latinoamérica que conforman una Federación Internacional, se puede aprovechar, a través de esta modalidad de formación, los recursos humanos de los diferentes países para hacer una formación integrada.

A partir del año 2005, se han iniciado experiencias en la formación a distancia a través del Programa de Formación de Educadores Populares y el Programa de Informática Educativa, que por medio del portal de la Federación Internacional se han dirigido comunidades de aprendizaje y trabajos colaborativos, ampliando así la red de comunicación de docentes de diferentes países de Latinoamérica. Sin embargo, este proceso de integración sólo ha formado a 500 mil docentes lo que representa el 1,5% del personal de Fe y Alegría.

En vista del éxito obtenido hasta ahora y la inclusión de un nuevo Programa de Educación a Distancia dentro de la Federación Internacional de Fe y Alegría (FIFYA), se ha planteado la necesidad de desarrollar una Plataforma de Formación a Distancia que permita la capacitación, de manera progresiva, del 100% de los educadores (23.000), personal (10.000) y estudiantes (más de 1.000.000 de jóvenes y adultos) de la red de Fe y Alegría, adaptado a las necesidades y realidades de cada país. De esta manera los docentes podrán aprovechar y disponer desde cualquier ubicación geográfica del mundo, de su propio tiempo y ritmo de aprendizaje para realizar los cursos.

Se hace necesario evaluar las metodologías y aplicaciones tecnológicas utilizadas para la formulación de una propuesta única federativas que sirva a los 17 países y programas federativos de Fe y Alegría, dirigidos a docentes, trabajadores y estudiantes.

Es por todo esto, que la Federación Internacional de Fe y Alegría, como ente que conoce la realidad de cada Fe y Alegría en los países, propone el desarrollo de una plataforma de formación a distancia, con el fin de ofrecer

cursos de calidad gratuitos y con certificaciones avaladas por el gobierno de cada país.

Con la formulación del *Proyecto para el desarrollo de una Plataforma de Formación a Distancia*, se podrá hacer un mayor seguimiento y control durante la ejecución del mismo. Debido a la realización de un cronograma maestro, a través del uso metodológico de los procesos de la Gerencia de Proyectos, permitirá identificar eventos claves, interdependencias entre actividades y por ende la detección anticipada de áreas potencialmente conflictivas. Además, un programa de trabajo basado en un cronograma factible es una invaluable herramienta de comunicación entre el personal del proyecto, especialmente cuando se cuenta con poco tiempo para el desarrollo del mismo. Todo esto permitirá gestionar de manera más ágil la ejecución y puesta en marcha de la plataforma, además de asegurar la mejor calidad y satisfacción del personal, garantizará la adecuada utilización de los recursos.

1.3. Objetivos del proyecto

A continuación se describen los objetivos tanto generales como específicos, planteados para realizar la formulación de acciones para el Desarrollo de una Plataforma de Formación a Distancia, apoyada en ambiente Web, para los países y programas de la Federación Internacional de Fe y Alegría (FIFYA).

1.3.1. Objetivo general

Formular un proyecto para el desarrollo de una Plataforma de Educación a Distancia, apoyada en ambiente Web, que sirva para la formación de docentes, alumnos y personal en general de todos los países y programas que conforman la Federación Internacional de Fe y Alegría, a través de la aplicación del Enfoque del PMI.

1.3.2. Objetivos específicos

- 1.3.2.1. Evaluar la aplicación de Formación a Distancia, desarrollada por el Programa de Formación de Educadores Populares de la FIFYA y otras plataformas de Formación a Distancia disponibles en la Web.
- 1.3.2.2. Determinar los factores pedagógicos del e-learning para los procesos de aprendizaje, según los principios metodológicos de la propuesta formativa de Fe y Alegría.
- 1.3.2.3. Determinar las actividades, duración, cronograma, recursos y presupuesto de la plataforma federativa de la FIFYA.

1.4. Alcance del proyecto

La Formulación del Proyecto de Desarrollo de una Plataforma de Formación a Distancia tiene el siguiente alcance:

- Definición de la Estructura Desagregada de Trabajo (EDT o WBS)
- Definición de la lista de actividades
- Secuenciamiento de actividades (Diagrama de red)
- Estimación de duraciones
- Desarrollo del cronograma
- Planificación de recursos
- Planificación de costos

Como dato adicional, se puede decir que ya se cuenta con el documento de inicio del proyecto (Project Charter), así como el alcance de la plataforma que se desea desarrollar.

1.5. Marco Metodológico

El modelo de investigación empleado para desarrollar el proyecto fue de tipo *investigación y desarrollo*, la cual es una clasificación de la *investigación aplicada*, y se fundamenta en la resolución de problemas.

Las etapas para el desarrollo de esta investigación fueron las siguientes:

-
- **Etapa I.** Diagnóstico y evaluación de la plataforma de formación de Fe y Alegría y las existentes en el mercado.
 - **Etapa II.** Determinar los factores pedagógicos del e-learning para los procesos de aprendizaje, según los principios metodológicos de la propuesta formativa de Fe y Alegría.
 - **Etapa III.** Determinación de las actividades, duración, cronograma, recursos y presupuesto de la plataforma propuesta.

1.5.1. Resultados esperados

El desarrollo de la presente investigación ofrece oportunidades de aprendizaje en una modalidad diferente a la educación formal, para permitir a educadores y personal la capacitación a distancia desde entornos virtuales y en diversas áreas de conocimiento.

Así, la formulación de este proyecto contribuirá al diseño de un espacio de formación que:

- Una vez desarrollada, se estima que, la plataforma será utilizada de manera progresiva por el 100% de educadores populares (23.000), personal (10.000) y estudiantes (más de 1.000.000 de jóvenes y adultos) de América Latina.
- Logrará la motivación necesaria para que los docentes y comunidades aprovechen de los recursos en T.I.
- Logrará llegar a un mayor número de docentes y personas de las comunidades (masificar la información y formación), de manera que éstos se conviertan en facilitadores / multiplicadores de estos conocimientos.
- Los educadores y comunidades tendrán acceso a los cursos desde cualquier lugar conectado a la Internet y a cualquier hora.
- Posibilita a las oficinas nacionales montar cursos de profesionalización docente en alianza con instituciones universitarias locales o internacionales.

- La implementación de estrategias de formación y acompañamiento de bajo coste.
- Permite poner al alcance de los educadores recursos de formación creados por el Movimiento
- La formación es un incentivo extra salarial para el personal de Fe y Alegría

1.5.2. Consideraciones éticas

Confidencialidad

Los datos presentados en este trabajo de investigación son reflejo de la situación actual que se vive en la empresa y serán utilizados para el proyecto con fines didácticos, para cumplir con un requisito académico exigido por la Universidad; por tanto, no está permitido su reproducción total o parcial, ni su tratamiento informático, ni su transmisión de ninguna forma, sin el consentimiento previo de la Federación Internacional de Fe y Alegría (FIFYA).

CAPÍTULO 2. MARCO TEÓRICO

Los términos que a continuación se definen, sirven de referencia para comprender y entender con claridad los métodos y procesos utilizados durante el desarrollo de esta investigación.

2.1. Plataforma tecnológica

La palabra *Plataforma*, según el diccionario de la Real Academia Española, tiene variadas definiciones según el contexto en que se encuentre, pero muchas de esas definiciones pueden interpretarse como una base o soporte sobre la cual se colocan otras cosas. Es así, que de una manera análoga, podemos definir a una *Plataforma Tecnológica* como un conjunto de elementos de hardware y software que sirven de base para el desarrollo y funcionamiento de sistemas automatizados de información.

A continuación se describen algunos componentes relacionados con una plataforma tecnológica (Parc Científic de Barcelona: 2005):

- *Infraestructura de red*. Este componente incluye los sistemas de interconexión y los servicios/servidores de uso común, particularmente las funciones de base de datos, web y comunicaciones.
- *Soporte técnico*. En este componente se agrupan servicios de mantenimiento y capacitación, tanto para los proveedores como para los usuarios.
- *Sistema de Información*. En este componente se incluyen los subsistemas específicos que almacenan el contenido (biblioteca digital), mantienen la información operacional (base de datos) presentan las herramientas de trabajo para los proveedores de contenido (plataforma de desarrollo) y los canales para los usuarios (portales de acceso). Por sistema o solución se entiende principal, pero no exclusivamente software que opera sobre la infraestructura de red.

2.1.1. Plataformas basadas en Ambiente Web

Nos referimos a *Plataformas basadas en Ambiente Web*, World Wide Web, a aquellas aplicaciones desarrolladas en lenguaje HTML y que por ende será necesario contar con un acceso a Internet para visualizar sus contenidos. Se utiliza cuando se quiere movilidad, flexibilidad en lo que se refiere a localizaciones físicas y cuando se necesita de acceso a la información en tiempo real.

2.2. Educación a distancia

También llamado e-learning, surge como resultado de la aplicación de las Tecnologías de Información y Comunicación (TIC) y de los procesos educativos o de formación. Puede definirse como Formación Virtual o Formación a Distancia, que no es más que el uso de las nuevas herramientas tecnológicas, desarrollos de hardware y software y de Internet para ofrecer aprendizaje, facilitando el acceso a recursos y servicios, así como el intercambio y el trabajo colaborativo a distancia.

Garrison (1989) presenta tres criterios fundamentales al hablar de educación a distancia: 1) implica una comunicación, en su mayor parte, no contigua entre profesor-estudiante; 2) debe considerar la comunicación de dos vías (bidireccional) entre profesor y estudiante para soportar el proceso educativo; y 3) utiliza tecnologías para mediar esa comunicación bidireccional.

Otros autores afirman que la educación a distancia se refiere a todos los arreglos para proveer educación a través de medios de comunicación, en este caso electrónicos, a personas vinculadas a los aprendizajes planeados en lugares y tiempos diferentes.

Al ser la educación a distancia un proceso de formación donde los actores principales son los alumnos, el profesor o tutor y los contenidos, es el alumno el único responsable de su propio aprendizaje, porque de él depende el nivel

de interés, entusiasmo y entrega que demuestre durante el proceso formativo. En este sentido, se dice que el aprendizaje sigue la corriente constructivista.

La teoría del aprendizaje constructivista tuvo la influencia de dos grandes psicólogos, Lev Semionovitch Vigotsky³ y Jean Piaget⁴.

Lev Semionovitch Vigotsky consideraba al ser humano un ser cultural, donde el medio ambiente (zona de desarrollo próximo) tiene gran influencia. Expresa que las funciones mentales superiores se adquieren en la interacción social, por lo que los problemas generados por el desequilibrio deben ser discutidos en grupos, tomando en cuenta en todo momento el medio ambiente, ya que influye de manera considerable en la educación de estudiantes, se debe motivar para que el alumno se cultive en las artes, ciencias, cultura y deportes. Pero sobre todo tener una buena relación con sus semejantes.

Jean Piaget, parte de que la enseñanza se produce de dentro hacia afuera. Para él la educación tiene como finalidad favorecer el crecimiento intelectual, afectivo y social del niño, pero teniendo en cuenta que ese crecimiento es el resultado de unos procesos evolutivos naturales. La acción educativa, por tanto, ha de estructurarse de manera que favorezcan los procesos constructivos personales, mediante los cuales opera el crecimiento. Las actividades de descubrimiento deben ser por tanto, prioritarias. Esto no implica que el aprendiz tenga que aprender en solitario.

De estos dos planteamientos, según Rodríguez y Corredor (s.f.), es el Vygotskiano el que sirve de base para la educación a distancia, debido a que el aprendizaje que se desarrolla a través de los medio virtuales (interacción

³ Lev Semionovitch Vygotski (1836-1934). Psicólogo ruso. Le proporciona mucho peso al lenguaje como medio no sólo para comunicar los hallazgos propios, sino también para estructurar el pensamiento y el conocimiento generado por el sujeto.

⁴ Jean Piaget. Biólogo y psicólogo suizo. Estudió la génesis del conocimiento, desde el pensamiento infantil al razonamiento científico adulto. Adoptó la perspectiva del evolucionismo darwiniano desde la que desarrolló sus investigaciones y construyó su propio sistema teórico.

social) motiva al alumnos o aprendiz a internalizar y cultivar los productos de su cultura, por lo que consideran que la educación a distancia posibilita el denominado “aprendizaje colaborativo” cuyo eje es la construcción colectiva de conocimiento.

Esta construcción colectiva de conocimiento, a través de la educación a distancia, se logra a partir de comunidades de aprendizaje, que permiten la gestión del conocimiento (conservación, intercambio y transferencia de conocimientos y una transformación permanente de datos en informaciones y de estas en conocimientos). Estas comunidades de aprendizaje presentan algunos aspectos característicos (Rodríguez y Corredor, s.f.):

- Los participantes tienen un fin/logro compartido por la comunidad.
- El diálogo es principio regulador de la interacción, por lo que de forma explícita o implícita, en las comunidades de aprendizaje se abren espacios para la comunicación dialógica.
- Establecen condiciones para el trabajo productivo en grupo que posibilitan el logro del aprendizaje, entre las cuales tenemos:
 - Planificación del proceso de aprendizaje y de la interacción del grupo.
 - Interdependencia positiva del grupo: se aprecian relaciones entre el éxito individual y el grupal.
 - Utilización de la diversidad de posiciones de los participantes como recurso pedagógico.
 - Consideración de los aportes de los participantes en equidad con las del docente.

Las comunidades de aprendizaje, el trabajo colaborativo así como la formación a distancia sólo es posible lograrse con éxito, en la mayoría de los casos, en la formación de adultos, también llamado Andragogía -ciencia de la educación de los adultos-, debido a que se requiere de cierta responsabilidad y compromiso, que el niño o joven, por su inmadurez, no es capaz de alcanzar.

Castro (1990), propuso un Modelo Curricular Andragógico donde describe los principios de esta ciencia.

A continuación se presentan los componentes del modelo Andragógico, en los cuales se encuentra el dinamismo de esta ciencia:

- *El participante adulto:* es el actor principal del proceso de aprendizaje y se apoya en sus conocimientos y experiencias previas para continuar con la explotación y/o descubrimiento de sus talentos y capacidades.
- *El andragogo:* es la persona experta en el área o tema de aprendizaje y puede desempeñar el rol de consultor, facilitador, tutor, agente de cambio, agente de relación, entre otros. Facilita las relaciones interpersonales y organiza la actividad educativa y puede considerarse como un participante más del proceso de aprendizaje.
- *El grupo:* es la suma de los participantes, cada uno con sus conocimientos, experiencias previas y voluntad de aprender, se convierte en un recurso para el otro y cuyos planteamientos, intercambios e intervenciones constituyen el aprendizaje a realizar.
- *El medio ambiente:* constituye un factor importante para facilitar el aprendizaje y está conformado por tres (3) tipos de ambientes: el espacio creado para la actividad educativa, el organismo o institución educativa que facilita el aprendizaje y las agrupaciones sociales.

Todos estos componentes anteriormente mencionados se encuentran presentes -en la formación de adultos- en la educación presencial, educación a distancia tradicional (correo electrónico, audio, entre otros) y pueden ser traspolados a la educación a distancia virtual.

En la Tabla 1, se puede apreciar la relación que existe entre la educación presencial y a distancia y la virtual y no-virtual.

	Educación Presencial	Educación a Distancia
Educación No-Virtual	Presencia de todos los actores al mismo tiempo en el mismo lugar (paradigma educativo presencial tradicional).	Actores en distintos lugares y tiempos, pero soportes educativos y métodos de entrega basados en medios tradicionales no-digitales ni computarizados (en papel, audio-casetes, video-cassettes, películas, diapositivas, láminas de acetato, etc.) Paradigma tradicional educativo moderno de comunicación asincrónica.
Educación Virtual	Actos educativos que se realizan mediante computadora, pero todos los actores se encuentran en el mismo lugar y al mismo tiempo. Paradigma educativo moderno de comunicación sincrónica.	Los actores interactúan a través de representaciones numéricas de los elementos del proceso de enseñanza y aprendizaje, pero se encuentran en lugares y momentos de tiempo distintos. Paradigma educativo moderno de comunicación asincrónica.

Tabla 1. Relación entre la educación presencial y a distancia y la virtual y no-virtual.
Fuente: IESALC (2001-2006, p. 7).

Podemos observar, en primer lugar, que la *educación no-virtual presencial (esquema de la educación tradicional)* se caracteriza por la presencia de todos los actores al mismo tiempo en el mismo lugar. En segundo lugar, que la *educación no-virtual a distancia (esquema de la*

educación a distancia tradicional) se caracteriza por actores en lugares y tiempos diferentes, cuyos recursos son en papel, audio-casetes, video-cassettes, películas, diapositivas, láminas de acetato, entre otros. Esta modalidad de educación es una de las que imparte actualmente Fe y Alegría a través de la formación radiofónica. En tercer lugar, tenemos que la *educación virtual presencial* se caracteriza por realizar el proceso educativo en un aula telemática, donde todos los actores se encuentran en el mismo lugar, al mismo tiempo y hacen uso de computadoras interconectadas en red, con recursos digitales. En cuarto y último lugar, tenemos que en la *educación virtual a distancia*, los actores interactúan a través de representaciones numéricas de los elementos del proceso de enseñanza y aprendizaje, pero se encuentran en lugares y momentos de tiempo distintos.

Breve reseña de la formación a distancia

El Instituto Internacional para la Educación Superior en América Latina y el Caribe (IESALC), en su evaluación 2001-2006 sobre La Educación Superior Virtual en América Latina y el Caribe, presenta las siguientes informaciones:

La primera generación de la educación no-virtual a distancia estuvo relacionada a la escritura y al correo, lo que significó el cambio de un libro de texto, donde los capítulos estaban representados por correos electrónicos.

La segunda generación vino dada por la formación radiofónica, donde las clases eran seguidas por radio por un número ilimitado de personas dentro de una escala de frecuencia determinado. Este tipo de formación fuera del aula permitió ahorros sustanciales en cuanto a costos por alumnos debido a la ampliación de cobertura y mejorar la calidad de la educación sobre la cual se basa la educación presencial. Sin embargo, las limitaciones en cuanto a la interacción entre alumno-profesor y restricción de la cobertura únicamente a nivel nacional, dificultaron la expansión de esta modalidad de formación,

aunque aún se mantiene en algunos países de Latinoamérica y Europa como Ecuador, Perú, Venezuela, España, Italia, entre otros.

La nueva generación de educación superior virtual, no tuvo las limitaciones de la segunda generación, debido a que la Internet llega a todas partes del mundo, permitiendo a muchas universidades promover la educación virtual a través de sus portales Web.

Finalmente, esta nueva generación de educación virtual a distancia ha logrado expandirse, además de los aspectos tecnológicos, ya que cubre una *“amplia demanda insatisfecha de educación superior, conformada por adultos que trabajan, estudiantes del interior de los países, estudiantes internacionales que carecen de diversidad de opciones educativas, estudiantes globalizados, etc”* (IESALC, 2001-2006, p. 31-32).

2.2.1. Educación virtual a distancia

La educación virtual a distancia promueve una educación más libre, centrada en el estudiante, sus necesidades y ritmos de aprendizaje, más individualizada, interactiva, cooperativa, participativa y constructiva, permitiendo al alumno asumir el control de su aprendizaje y construir su propio conocimiento para satisfacer sus necesidades específicas de manera más efectiva y mejorar así su calidad de vida (IESALC, 2001-2006).

Esta modalidad de aprendizaje está cada vez más extendido gracias al uso de la redes y a las necesidades crecientes de la sociedad, donde la formación constante y el uso de nuevas tecnologías es cada vez más exigente a nivel laboral.

Es por eso que el aprendizaje basado en Web está acaparando el interés de muchas personas en todo el mundo, por lo que los profesores, acostumbrados a la formación tradicional, se ven en la necesidad de aprender nuevas metodologías de enseñanza aprendizaje, así como para estructurar cursos de calidad, recursos adecuados y métodos para estimular la interacción entre los diversos actores del proceso educativo.

Las nuevas Tecnologías de Información y Comunicación (TIC) han producido un cambio cultural en la sociedad, donde antes se rechazaban ya sea por miedo o desconocer sus bondades, ahora están siendo cada vez más aceptadas y se proponen nuevos usos para aprovechar las ventajas que de estas se derivan, teniendo siempre presente que las TIC no sustituyen, sino integran.

Cada vez más universidades integran este sistema de formación en sus procesos de enseñanza-aprendizaje y en ofertas educativas a nivel a postgrado, logrando una gran aceptación y mayor interés que en la formación presencial tradicional.

Noy y Herrera (s.f.), al hablar del aprendizaje basado en Web, afirman lo siguiente:

Las redes facilitan nuevas opciones educativas, para transformar los procesos actuales de enseñanza-aprendizaje, así como para ofrecer nuevas oportunidades y nuevos resultados. Por ello, se puede decir que Internet es otra herramienta para que los profesores y los estudiantes se encuentren con el objetivo de aprender; un aspecto propio de la sociedad en la cual estamos inmersos y el cual es importante en cuanto a la cooperación intencional de las universidades, puesto que se ha pasado de la modalidad bilateral a la modalidad basada en redes (p. 59).

Con esto, se permite realizar cursos virtuales por Internet, cuyos programas son avalados por diversas universidades en todo el mundo y entregan el certificado a sus participantes en cada uno de los países correspondientes.

Aprendizaje basado en la Web

“El aprendizaje basado en la Web es la utilización World Wide Web, como medio para representar contenidos, administrar tutoriales y cuestionarios, o para comunicación entre las partes” (Noa y Herrera, s.f., p. 62). Ha mostrado

un alto crecimiento desde finales de 1996 y principios de 1997, por parte de docentes y alumnos en todo el mundo.

El uso de páginas Web como medio didáctico de apoyo para estudiantes o como complemento de clases, es muy reciente. Inicialmente, sólo se utilizaban medios audiovisuales para enriquecer o facilitar el proceso de aprendizaje, pero cada vez son más los docentes que buscan diseñar sus contenidos basados en la Web, creando sus propias páginas HTML donde facilitan al estudiante los recursos de aula y como medio de comunicación entre el profesor-estudiante y estudiante-estudiante.

2.2.2. Ventajas y desventajas

Esta modalidad de aprendizaje tiene muchos seguidores que defienden este nuevo entorno educativo, pero también cuenta con personas que no están de acuerdo. A continuación se lista las ventajas y desventajas vislumbradas:

Ventajas

Las siguientes son algunas de las ventajas que se pueden destacar de estos nuevos entornos de aprendizaje. En la Figura 1, se muestra gráficamente la relación entre ellas.

1. Facilita el acceso a la educación y a la formación a cualquier hora y lugar, permitiendo al estudiante avanzar según su ritmo de aprendizaje.
2. Mejora la calidad del aprendizaje, debido a que requiere de un nuevo diseño de los materiales didácticos, de manera que permitan a las TIC mejorar la enseñanza presencial tradicional.
3. Motiva la participación activa de los estudiantes, ya que comparado con el aula de clase, no hay interrupciones de mayor importancia, sus intervenciones son más consecuentes, *“por el hecho de no estar en el punto de mira del profesor, ni de sus compañeros y encontrarse más relajados y confortables”* (Noa y Herrera, s.f., p. 60).

4. Seguimiento personalizado de cada estudiante, por parte del profesor, lo que permite que un estudiante no se retrase mucho con respecto al grupo.
5. Se promueve el autoaprendizaje a través de diversos instrumentos y herramientas que felicitan las plataformas tecnológicas, como foros de discusión (grupos asincrónicos de debates), charlas sincrónicas, conferencias, tablero de anuncios compartidos, búsqueda bibliográfica, seguimiento personal, entre otros.
6. Las comunicaciones son multidireccionales (profesor-alumno, alumno-profesor, alumno-alumno).
7. No existen discriminaciones de raza, género, clero, características físicas, edad y estatus económico.

Figura 1. Ventajas de la educación virtual a distancia.
Fuente: AulaDiez español online (2004)

Desventajas

No todos los concededores de la educación virtual a distancia piensan que esta nueva modalidad es beneficiosa para el aprendizaje, por lo que a continuación se presentan algunas de las objeciones encontradas:

1. Su desventaja más evidente es la falta de relación interpersonal entre los participantes del proceso de aprendizaje.
2. Conflicto con el modelo tradicional de educación no-virtual presencial.
3. Disminución de las oportunidades de desarrollar trabajos en grupo, donde exista el intercambio de opiniones y debate, debido a la diferencia horaria.
4. Desactualización de los contenidos del curso, si no se cuenta con el personal apropiado.
5. Rechazo a las nuevas tecnologías, ya sea por desconocimiento de su uso o por el contexto cultural.
6. El profesor o tutor debe dedicar más tiempo al proceso de aprendizaje debido a que la formación es personalizada.
7. Dificultad para el profesor o tutor de detectar problemas en la comprensión de los temas discutidos, debido a la falta de contacto personal.
8. Exclusión de los estudiantes que no poseen la tecnología o la conectividad.
9. No existen mecanismo que aseguren la calidad y competencia de los contenidos de los cursos.
10. Los certificados otorgados serán desvalorizados debido a la amplia diversidad de proveedores de formación virtual a distancia.

2.2.3. Factores claves de éxito

Según Centeno y Herrero (2005), el éxito del aprendizaje a través de la educación virtual a distancia, viene dada por el nivel de participación o intervención de los participantes del curso, la motivación del estudiante, los resultados académicos, entre otros.

Por otra parte, el nivel de aprendizaje depende de contenidos educativos de calidad, tutoría integral y el entorno tecnológico (plataforma), además de la voluntad del estudiante en realizar dicho aprendizaje, ya sea por beneficio personal o profesional. Es importante resaltar que no se debe valorar la

plataforma tecnológica más que los contenidos educativos, ya que éste es uno de los principales factores de fracaso del aprendizaje virtual.

A continuación se mencionan los ocho factores de éxito de la formación virtual a distancia propuestos por Centeno y Herrero (2005):

1. *Calidad de los contenidos didácticos*: Los contenidos de la formación tradicional deben ser adaptados a la formación virtual y actualizados constantemente, de lo contrario se asegura el fracaso del curso. Los recursos o herramientas que ofrecen las plataformas tecnológicas sirven de apoyo a los contenidos de formación y su uso excesivo (videos, audios, imágenes) no garantiza la calidad de los contenidos y puede convertirse más bien en un distractor de la formación.
2. *El modelo pedagógico de aprendizaje*: Éste permite establecer las pautas por las que serán guiadas el aprendizaje, por lo que es un elemento clave en la formación virtual, porque se puede contar con los mejores contenidos y la mejor plataforma, pero si la metodología de aprendizaje no es la correcta, el curso estará condenado al fracaso.
3. *La estructuración o planificación de la acción formativa*: Como se había mencionado, una de las ventajas de la formación virtual es la facilidad de acceso, permitiendo avanzar según su ritmo de aprendizaje, sin embargo, es importante definir un cronograma de actividades, de modo que la formación se encuentre definida en un lapso de tiempo.
4. *Motivación y necesidades reales del alumno*: Es importante de la formación esté orientada hacia el estudiante, debido a que él aprende aquello que percibe como útil o necesario para su desempeño personal o profesional.
5. *Conocimientos telemáticos y manejo de Internet*: A pesar de la apertura de las TIC en los últimos años, existe una gran cantidad de personas que han tenido poco o ningún contacto con la tecnología, por lo que el desempeño en la formación virtual se verá afectado, debido a la poca motivación que sentirá el estudiante para continuar en el proceso

formativo. Es por ello, que es de suma importancia que el estudiante cuente con un soporte técnico que le brinde la ayuda necesaria. Por otra parte, *“los tutores también deberán realizar al respecto una importante labor de dinamización, motivación y comunicación durante toda la actividad formativa, especialmente al comienzo del curso”* (Centeno y Herrero, 2005).

6. *Seguimiento y autorización:* La figura del tutor es fundamental por sus labores de supervisión, estímulo y guía. Además, se requiere de un seguimiento personalizado de cada uno de los alumnos, donde se genere una relación tutor-estudiante de confianza, donde exista una comunicación abierta y demuestre interés por los progresos y problemas que pueda presentar.
7. *Expectativas previas del alumno:* Muchas personas tienen la idea falsa de que el aprendizaje virtual no implica tiempo y esfuerzo, por lo que el alumno abandonará el curso al darse cuenta de lo contrario. Es importante aclarar desde el inicio del curso la metodología de formación, de manera que no se creen falsas expectativas y piensen que la formación virtual no funciona.
8. *La colaboración en línea:* En vista de que la formación virtual a distancia implica, en la mayoría de los casos, no conocer personalmente a los participante, eso no impide que no se pueda realizar trabajos de colaboración. Las plataformas de formación virtual ofrecen herramientas para incentivan espacios de colaboración, las cuales permiten acercar a los participantes a través de la construcción de un fin común.

Todos estos aspectos anteriormente mencionados deben ser tomados en consideración al evaluar la plataforma tecnológica donde será implementado el proceso formativo, así como al implementar la metodología que será usada.

2.2.4. Funcionalidades de la plataforma tecnológica

Para poder lograr todas las ventajas anteriormente mencionadas, se requiere de una plataforma tecnológica que brinde todas las funcionalidades que serán necesarios en el ambiente virtual de aprendizaje o campus virtual.

Como se había mencionado en el punto uno de este capítulo, la plataforma tecnológica consta de *hardware*, un servidor conectado a Internet con el sistema operativo necesario -Linux, Windows o Macintosh- para que pueda ser instalado el *software* que proporcionará todas las funcionalidades necesarias para que el proceso de aprendizaje sea exitoso.

AulaDiez español online (2004), en su curso de formación *Enseñanza del español online*, menciona que el software que permite la gestión o administración del proceso de enseñanza-aprendizaje recibe el nombre de Learning Management Systems (LMS) o plataforma de gestión de aprendizaje y lo define de la siguiente manera: “... *software que, generalmente en forma de paquete integrado (es decir, compuesto por módulos de software con funcionalidades independientes), incluye toda la logística necesaria para poder ofrecer cursos a través de Internet o de una intranet*”.

Por lo tanto, una plataforma tecnológica, permite llevar a cabo el proceso de enseñanza-aprendizaje virtual, pero *"el proceso de aprendizaje es más complejo que la plataforma que lo facilita, y en todo caso está siempre por encima en cuanto a estrategias y objetivos"* (AulaDiez español online, 2004). De allí, que lo más importante es que los contenidos de formación diseñados sean de calidad y sigan un buen modelo pedagógico. También es importante, cuando no se adquiere un software hecho a la medida, no querer utilizar todas las funcionalidades que brinda por “aprovechar” la plataforma, por lo que se debe doblegar la tecnología a la formación o docencia, y no al revés.

Existen cuatro (4) áreas fundamentales en las cuales la plataforma tecnológica debe presentar funcionalidades básicas, estas áreas son:

- *Administrativa*: donde se presentan los contenidos y programas de los cursos, materiales didácticos, preguntas frecuentes, entre otros.
- *Académica*: donde se gestiona las calificaciones emitidas por el profesor/tutor, la evaluación final, certificado de estudio, entre otros.
- *Comunicaciones*: correo electrónico, listas de distribución, foros o conferencias electrónicas, chat, video conferencia, entre otros.
- *Evaluaciones*: donde se realizan las evaluaciones periódicas, ejercicios, informes, entre otros.

Figura 2. Funcionalidades de la Plataforma Tecnológica.
Fuente: AulaDiez español online (2004)

Cada una de estas áreas deberá ser gestionada por personas expertas en dicha área, por lo que será necesario, personal docente encargado de diseñar contenidos y materiales didácticos, así como el diseños de formas de evaluación y sus revisiones, y un personal técnico para el soporte de la plataforma y ayuda al usuario.

En el mercado existen diversas plataformas de formación virtual a distancia, ya sean con código libre o de licenciamiento, que ofrecen, en su mayoría, todas las funcionalidades necesarias para un buen aprendizaje. Pero nada de esto servirá si no se cuenta con buenos tutores, buen diseño de contenidos y materiales, excelente soporte técnico, entre otros.

Existen proveedores de e-learning, que ofrecen todos los servicios necesarios para la formación virtual a distancia, algunos de estos son:

- Servicios globales: incluye servicios de e-learning, diseño de contenidos e implantación y soporte de la infraestructura tecnológica. Ofrecidos generalmente por grandes empresas como Blackboard.
- Servicios de e-learning: profesores / docentes para las tutorías.
- Diseño de contenidos: diseño de los materiales del curso, evaluaciones, pruebas, entre otros.
- Infraestructura tecnológica: hardware y software de formación.

Figura 3. Proveedores y usuarios de la educación a distancia.
Fuente: AulaDiez español online (2004)

Es importante destacar el nivel de satisfacción de los usuarios de campus virtuales, donde según *“datos de la Asociación de Proveedores de e-Learning indican que más de 67% se encuentra muy satisfecho con la experiencia de e-learning, mientras que los que no están nada satisfechos no superan el 3% de los encuestados”* (AulaDiez español online, 2004).

Herramientas para la comunicación en la educación virtual a distancia

Como se mencionó anteriormente, una de las áreas fundamentales que debe ofrecer una plataforma tecnológica es el referente a las herramientas de comunicación, que sirven para el intercambio entre profesor-alumno y alumno-alumno. Actualmente, existen variadas herramientas que ofrecen diversas oportunidades de comunicación entre los participantes, pudiendo ser síncrona y/o asíncrona. Las herramientas síncronas son aquellas que permiten una comunicación entre los participantes en tiempo real y las herramientas asíncronas son aquellas que permiten la comunicación en diferido, es decir, los mensajes o aportes de los participantes son registrados de modo que puedan ser revisados y respondidos en el momento que se desee. A continuación se presentan las más utilizadas:

Herramientas síncronas:

- *Chat*: es una herramienta de comunicación que permite la comunicación entre varios usuarios. Permite la comunicación directa mediante texto y el intercambio de archivos entre los participantes; lo que favorece las tutorías a tiempo real, debates, ejercicios colectivos, entre otros.
- *Videoconferencia*: es una herramienta de comunicación similar al chat, donde los participantes pueden comunicarse a través de audio y video.

Herramientas asíncronas:

- *Correo electrónico*: una de las herramientas más antiguas en la comunicación y a las vez más usada en lo que a Internet se refiere; permite el intercambio asíncrono (diferido) de información de tipo texto, imagen, audio y video; puede ser utilizado para la comunicación de mensajes relevantes al curso, administración de asignación, entre otros.
- *Listas de distribución*: otra forma de comunicación que consiste en la conformación de grupos de discusión sobre un tema concreto, a través

del correo electrónico, “*donde los mensajes son gestionados a través de un servidor que se encarga de enviarlo al resto de la lista automáticamente*” (Adrián, 2004). Puede ser utilizado en aprendizaje colaborativo, ya que todos los miembros del grupo pueden leer todos los mensajes destinados sobre el tema, aportados por otros compañeros.

- *Foros o conferencias electrónicas*: otra herramienta similar a la lista de discusión; pero los mensajes se gestionan mediante un sistema que los agrupa de acuerdo al tema, desde el espacio web. Los usuarios pueden ver todos los mensajes y enviar los suyos, ya sea para añadir un nuevo tema o en respuesta a uno de la lista. Ofrece la oportunidad de establecer debates de opinión en los cursos de formación.

Adicionalmente, es importante resaltar otros servicios que pueden ofrecer las plataformas de formación virtual, como son: “*noticias y agenda, biblioteca y recursos, tutorías, aulas virtuales, informaciones, materiales didácticos, recursos para la comunicación, tablón de anuncios, foro de discusión, lista de estudiantes, entornos lúdicos y de relación entre estudiantes, entre otros*” (Adrián, 2004).

2.2.5. Metodología de la educación virtual a distancia

La metodología utilizada en la educación a distancia se caracteriza por “*reunir estrategias de diferentes orígenes: preguntas-respuestas, chat entre los participantes, actividades que exigen autonomía y auto-didactismo. Las estrategias se seleccionan y combinan para trabajar algún contenido específico sin descuidar la percepción, la intuición, la visualización y la representación en la construcción del conocimiento*” (Gómez, 2004, p. 12).

Los profesores o tutores, mediante las plataformas de formación virtual, establecen su metodología de enseñanza-aprendizaje a través de la estructura de los contenidos, donde las actividades establecidas (lectura de textos, consulta bibliográfica, respuesta a cuestionamientos o desafíos

presentados como actividad escolar, respuestas dadas en las clases, entre otras) permiten hacer un seguimiento del estudiante, debido a que queda registrado en el sistema el historial de las actividades realizadas por el alumno.

Esta metodología de enseñanza-aprendizaje, debería basarse, según AulaDiez español online (2004), en los siguientes principios:

- Aprendizaje activo
- Aprendizaje colaborativo
- Aprendizaje autónomo
- Opciones variadas de interactividad
- Comunicación sincrónica y asíncrona
- Actividades o tareas relevantes y creativas
- Evaluación continua

Figura 4. Modalidad de la educación a distancia.
Fuente: AulaDiez español online (2004)

En este modelo de formación, basado en la participación, la interactividad y la comunicación, se destaca la figura del tutor, como se mencionó anteriormente en los factores de éxito, cuyas funciones, propuestas por AulaDiez español online (2004), pueden resumirse en las siguientes:

- Orientar y asesorar al estudiante.
- Seguimiento de todo el proceso de aprendizaje del estudiante.
- Motivar al estudiante, promoviendo su participación y animándole a realizar el curso completo.
- Facilitar diferentes recursos didácticos de aprendizaje (enlaces, lectura de documentos y recursos en red, entre otros).
- Estimular el uso de herramientas de comunicación para fomentar la interacción (chat, foros de discusión, entre otros).
- Evaluar las tareas individuales y moderar las grupales.

Por otra parte, el tutor no necesariamente es el autor de los materiales didácticos del curso, por lo que el profesor deberá estudiar al igual de sus estudiantes los materiales, convirtiéndose así en un profesor-consultor.

Así pues, el tutor deberá conocer a profundidad las funcionalidades de la plataforma tecnológica y los materiales didácticos del curso, lo que lo obliga a mantenerse actualizado en todos los sentidos, tecnológicos y pedagógicos, debido al nuevo rol de formadores online, permitiéndole ser estudiante y tutor a la vez.

Se puede decir que una buena tutoría, es aquella donde el estudiante recibe respuesta a sus inquietudes en un plazo no mayor a veinticuatro (24) horas en los días laborables.

Figura 5. Éxito de la educación a distancia.
Fuente: AulaDiez español online (2004)

2.2.6. Formación del profesorado a distancia

Dentro del campo educativo, una de las condiciones necesarias para el alcance de objetivos educacionales, es la formación permanente de los profesores. A través de cursos de formación virtual se abre una nueva alternativa que ofrece grandes posibilidades de atención a los docentes.

En este sentido, es de gran importancia de un sistema de educación a distancia en la formación permanente del profesorado, principalmente en la preparación en el puesto del trabajo, así como en la formación de formadores.

Este proceso de formación incluye la formación inicial, conseguir mayor nivel académico, niveles profesionales más altos y un continuo perfeccionamiento en determinadas materias. Además de las instituciones y programas dedicados a la formación del profesorado, los profesores utilizan a menudo cursos y programas de educación a distancia universitaria para elevar su nivel académico.

Uno de los mayores inconvenientes en este proceso de formación permanente es el seguimiento a los cursos, luego de su culminación. La educación a distancia a través de redes, ofrece la alternativa de un asesoramiento continuado aun después de la finalización del curso; mediante la creación de listas de discusión, donde los profesores pueden intercambiar dudas, sugerencias, estrategias, ideas en relación con la puesta en práctica de lo aprendido en el curso; de una manera rápida y sencilla, sin tener que trasladarse de lugar o disponer de un momento específico.

La utilización de la educación a distancia desde la perspectiva de las nuevas tecnologías en el perfeccionamiento del profesorado, es por lo tanto una estrategia crucial para incrementar la calidad del sistema educativo en una institución.

2.3. Propuesta metodológica de formación de Fe y Alegría

La propuesta educativa de Fe y Alegría promueve la formación integral – desarrollo de todas sus capacidades– y multidimensional de las personas en todas las fases evolutivas (infancia, adolescencia, edad adulta y vejez) y en los diferentes contextos ambientales y culturales, de modo que se conviertan en los protagonistas de su vida y contribuyan en la transformación de una sociedad nueva, sustentada sobre la justicia, el amor y la libertad, rechazando todo tipo de discriminaciones.

Fe y Alegría, apuesta por una formación de personas libres y comunitarias, es decir, personas plenas, ciudadanos responsables y productivos, y cristianos comprometidos, que participen activamente en la búsqueda y construcción de una nueva sociedad aquí y ahora, demostrando capacidades democráticas (Fe y Alegría, 2003).

Al contrario de la educación tradicional, donde lo importante es el educador, el texto, los programas y muy raramente los educandos, Fe y Alegría está constantemente en la búsqueda de la calidad educativa, que implica claridad en los fines, objetivos, procesos y medios que garanticen calidad de aprendizajes (Fe y Alegría, 2003).

A continuación, se presentan los principios metodológicos que orientan la formación de los educadores de Fe y Alegría. Se trata de criterios desde los cuales las estrategias y actividades concretas de formación han de pensarse y desarrollarse.

1. *Asumir la concepción integral de la formación.* Se considera al educador en todas sus identidades posibles (madre, padre, educador, ciudadano, compañero y amigo) y en todas sus dimensiones (afectiva, ético-social, estética, física, intelectual y religiosa). Cada una de estas identidades y dimensiones deben encontrar en el proceso formativo espacios para su reflexión y reconstrucción permanente.

2. *Recuperar críticamente la experiencia vivida como personas, como aprendices y como educadores.* Se deben abrir espacios para la revisión crítica de concepciones y prácticas, que posibiliten el repensar y el rehacer de los centros y programas educativos, de la sociedad y de nosotros como personas, desde valores alternativos a los dominantes.
3. *Partir de la reflexión crítica de la realidad.* Se trata de un proceso que busca problematizar la realidad presente, personal, social y educativa, y desde esta problematización, confrontar con sentido lo que otros han pensado sobre ella. De allí la importancia de sensibilizar y orientar la mirada hacia aquellos problemas complejos y de envergadura, provenientes de nuestra práctica educativa y de nuestro contexto sociopolítico y cultural, que ameritan una explicación y una acción concreta.
4. *Formar a partir del diálogo de saberes y la negociación cultural.* Se asume la dinámica de formación como un encuentro entre personas con diferentes referentes socioculturales y experiencias de vida, lo que implica conocer las características particulares y socioculturales de los educadores, respetarlas y comprender los diversos marcos de referencia desde los cuales ellos interpretan las situaciones que observan y viven.
5. *Promover procesos de reflexión, de investigación acción y de sistematización de la práctica.* La reflexión de la práctica, propia y colectiva, la investigación en la acción y la sistematización de la experiencia, constituyen una de las principales estrategias de formación. Se busca pasar de esa comprensión inicial, a la acción comprometida con soluciones que produzcan mejoras sustanciales del quehacer educativo, integrando el ser, el conocer, el hacer y el convivir del educador.

6. *Estimular la productividad, la autonomía, la responsabilidad la creatividad y la alegría.* Fe y Alegría entiende la formación como una dinámica de procesos y productos, por lo que las prácticas formativas que experimenten los educadores deben orientarse a promover la producción y la creatividad, tratando siempre de aprender con alegría, asumiendo la responsabilidad del propio aprendizaje y creciendo en autonomía.
7. *Estructurar una experiencia formativa que sirva de modelo de la educación y de la sociedad deseada.* Los formadores de formadores deben trabajar arduamente por ser el tipo de personas y de maestros que les proponen a los educadores. Esto supone igualmente, un desafío para los principales responsables del acompañamiento y seguimiento del trabajo pedagógico en centros y programas educativos.
8. *Posibilitar el encuentro con otras experiencias de educación popular y movimientos críticos en educación.* Esto solo será posible a través de redes de apoyo y de intercambio de experiencias con otras organizaciones y personas que trabajan por la construcción de una sociedad mejor. Se busca abrir caminos en la formación de educadores populares, construyendo propuestas concretas, donde sean los maestros los principales sujetos de la formación y de las intencionalidades educativas últimas de Fe y Alegría.

CAPÍTULO 3. MARCO ORGANIZACIONAL

3.1. La organización

La investigación se desarrolla para una Asociación Civil de envergadura Internacional, llamada Fe y Alegría, la cual es un “Movimiento de Educación Popular Integral y Promoción Social” cuya acción, impulsada por la fe cristiana, se dirige fundamentalmente a los sectores empobrecidos y a los excluidos, a fin de potenciar su desarrollo personal y participación social. Convoca a personas e instituciones en torno al desafío de construir un proyecto de transformación social, basado en los valores de justicia, participación y solidaridad, y en la imprescindible coherencia entre la práctica y dichos valores, que no pueden quedar al margen al asumir los retos de la realidad. (Fe y Alegría, 2005)

- Es un *movimiento* porque agrupa a laicos y religiosos en actitud de crecimiento, búsqueda y autocrítica constante, de forma que su trabajo y estructuras organizativas vayan respondiendo de un modo dinámico a las exigencias y retos que les plantean las necesidades humanas y las demandas sociales.
- Es de *educación* porque busca la formación de hombres y mujeres conscientes de sus potencialidades y de la realidad que les rodea, abiertos a la trascendencia, compasivos y solidarios, concientes y comprometidos, líderes en el servicio para y con los demás.
- Es *popular* porque no sólo opta por los más desfavorecidos, sino que asume la educación como propuesta pedagógica y política de transformación desde y con las comunidades, para formar ciudadanos democráticos capaces de construir calidad de vida, agentes de cambio y protagonistas de su propio desarrollo.

-
- *Integral* porque entiende la educación en su sentido más amplio, que abarca a la persona en todas sus dimensiones, posibilidades, capacidades y necesidades.
 - Y es de *promoción social* porque, ante situaciones de injusticia y necesidades de sujetos concretos, se compromete en la búsqueda de caminos para su superación y desde allí en la construcción de una sociedad justa, fraterna, democrática y participativa, humana y humanizadora.

El contacto directo con la vida de los pobres, con sus carencias y necesidades da lugar a la creación de Fe y Alegría. Nace en Venezuela, en el año 1955, como una entidad no gubernamental de solidaridad social, para aunar esfuerzos de la sociedad y el Estado en la creación y mantenimiento de servicios educativos y sociales en zonas deprimidas de la ciudad y del campo.

Con los años, el Movimiento se ha extendido a Ecuador (1964), Panamá (1965), Perú (1966), Bolivia (1966), El Salvador (1968), Colombia (1971), Nicaragua (1974), Guatemala (1976), Brasil (1980), República Dominicana (1991), Paraguay (1992), Argentina (1996), Honduras (2000) y Chile (2005). En 1985 se establece Fe y Alegría en España como una plataforma de apoyo a los países latinoamericanos y de difusión del trabajo del Movimiento en Europa; desde 1999 se redefine su misión para asumir nuevos retos en el campo de la cooperación al desarrollo, con el nombre de Fundación Entreculturas-Fe y Alegría.

Son ya 16 el número de países donde operan organizaciones nacionales de Fe y Alegría asociadas como Federación Internacional. Además, en Italia se tiene una extensión del Instituto Radiofónico (IRFEYAL) de Ecuador. Y para este año 2005 está en marcha la fundación en Haití.

En la búsqueda de respuestas a las urgencias de alumnos y comunidades, la propuesta de Fe y Alegría se ha concretado en diversas

iniciativas en los distintos países. Además de la educación escolarizada en preescolar, básica y media, se ha abierto espacio a otras formas de acción para la promoción humana, como son: las emisoras de radio, los programas de educación de adultos, capacitación laboral y reinserción escolar, la formación profesional media y superior-universitaria, el fomento de cooperativas y microempresas, así como proyectos de desarrollo comunitario, salud, cultura indígena, formación de educadores, edición de materiales educativos, entre otros.

En todas estas áreas se actúa desde y con las comunidades, buscando complementar y apoyar la acción de otros entes, públicos y privados.

Para el 2004, los alumnos y participantes atendidos llegaba a 1.279.791. El número descontando los registrados en más de un programa es de 974.093. Se opera con una red de 1.955 puntos en los que funcionan 2.775 unidades de servicio: 1.073 son planteles escolares, 56 emisoras de radio, 885 centros de educación a distancia y 761 centros de educación alternativa y servicios (Fe y Alegría, 2005).

En Fe y Alegría trabajan 36.309 personas, el 97,8% laicos y 2,2% miembros de congregaciones religiosas. Esta cifra no incluye a centenares de colaboradores voluntarios en los distintos países.

En varios programas resulta imposible contabilizar los participantes directos, mucho menos los indirectos. La cifra de personas a las que llega la acción del Movimiento bien pudiera estar por los siete millones al año.

Son muchos los logros de Fe y Alegría en la región latinoamericana. Los impactos y la calidad de sus programas son reconocidos por sectores políticos, académicos, culturales, profesionales, populares, gubernamentales y privados.

También esta imagen positiva tiene que ver con la capacidad de respuesta de Fe y Alegría ante la necesidad de ofrecer alternativas educativas no formales para los excluidos del sistema escolar, así como la

flexibilidad para acometer múltiples iniciativas de acción social ante urgencias de comunidades marginadas.

En la siguiente figura, se presenta el Organigrama de la Coordinación de la FIFYA donde se destaca el programa 3, que es a partir del cual se desarrolla esta investigación.

Organigrama de la Oficina de la Coordinación General de la Federación

Figura 6. Organigrama de la Oficina de la Coordinación General de la Federación

3.2. Visión y Misión

La Federación Internacional de Fe y Alegría, en adelante FIFYA, tiene como finalidad integrar los esfuerzos y fortalecer la unidad de sus miembros,

para una acción más eficaz al servicio de la Misión y Visión del Movimiento (Federación Internacional de Fe y Alegría, 2005).

Misión

Fe y Alegría es un Movimiento Internacional de Educación Popular Integral y Promoción Social dirigido a la población excluida, para construir un proyecto de transformación social, basado en los valores cristianos de justicia, participación y solidaridad.

Visión

Un mundo donde todas las personas tengan la posibilidad de desarrollar todas sus capacidades y vivir con dignidad, construyendo una sociedad justa, participativa y solidaria; un mundo donde todas las estructuras, en especial la iglesia, estén comprometidas con el ser humano y la transformación de las situaciones que generan la inequidad, la pobreza y la exclusión.

3.3. Imagen-Objetivo

Un Movimiento Internacional de Educación Popular y Promoción Social líder en sus propuestas, que busca la transformación social con acciones que contribuyen a un desarrollo humano integral y sustentable, ofreciendo respuestas de calidad a las necesidades personales y comunitarias de los sectores más necesitados, con una organización participativa y eficiente, y con una capacidad potenciada para el trabajo en red y para la acción pública.

Fiel a su Misión, Fe y Alegría busca concentrar sus esfuerzos allí donde se ubican las poblaciones con menores oportunidades, privilegiando aquellos grupos sociales discriminados por razones socio-económicas, étnico lingüísticas, culturales, de género, generacionales y con necesidades educativas especiales.

3.4. Objetivos Estratégicos

Con el Plan Global de Desarrollo y Fortalecimiento Institucional 2005-2009 (Federación Internacional de Fe y Alegría, 2005), la FIFYA busca:

1. Impulsar una *educación popular integral de calidad* acorde a la identidad de Fe y Alegría, que responda a las necesidades de nuestros destinatarios y que contribuya al desarrollo de sujetos libres, activos y conscientes, con capacidades (saberes, conocimientos, habilidades, actitudes y valores) para incidir en la mejora de su calidad de vida y contribuir a transformar su entorno social.
2. Fortalecer la institucionalidad federativa de Fe y Alegría e impulsar el desarrollo de un *modelo de gestión*, tanto en lo nacional como en lo internacional, que refuerce la identidad y garantice la sostenibilidad económica y social del Movimiento, con la finalidad de asegurar la continuidad de las acciones e incrementar la capacidad de respuesta a las necesidades de las poblaciones excluidas.
3. Consolidar el Movimiento Internacional de Fe y Alegría como sujeto de *acción pública* capaz de incidir en políticas y programas que promuevan el derecho a la educación de calidad para todos, la superación de la pobreza y la eliminación de la exclusión social.

3.5. Objetivos Operativos

La FIFYA propone 11 Objetivos Operativos, cada uno de los cuales contribuye, con mayor o menor fuerza, al logro del conjunto de los Objetivos Estratégicos y, en consecuencia, a la Imagen-Objetivo trazada en el Plan:

1. Desarrollar e impulsar un enfoque integral de *mejora de la calidad de los procesos de educación formal* en sus distintos programas, niveles y modalidades, que incida en los contenidos, las metodologías, la

planificación y el seguimiento, a fin de generar una cultura institucional de auto-evaluación y mejora continua de las acciones educativas.

2. Fortalecer y promover la educación en tecnología, la educación técnica-profesional y la capacitación técnica en los distintos niveles y programas educativos, como medio de una *formación para el trabajo* que prepare para una vida realizadora y productiva, a fin de incentivar, desde nuestra acción educativa, el desarrollo humano sustentable.
3. Fortalecer el uso de la *informática*, para potenciar el trabajo en red, la producción y el intercambio de conocimientos, y la mejora de los procesos pedagógicos, de comunicación y de gestión institucional.
4. Promover el desarrollo de programas de *educación a distancia* a través de la combinación de medios, fortaleciendo especialmente la *educación radiofónica* como apoyo a la educación formal y la educación de adultos.
5. Desarrollar e *impulsar propuestas de educación no formal y promoción social*, coherentes con la identidad, misión e ideario del Movimiento, para renovar y mejorar las prácticas y promover nuevas formas de atención educativa, desarrollo comunitario y educación ciudadana, teniendo en cuenta los contextos y necesidades de los países.
6. Fortalecer los *sistemas de gestión*, a nivel nacional y federativo, para impulsar la *sostenibilidad institucional* en sus dimensiones económica y social, a fin de garantizar tanto la calidad de los centros y servicios, como la continuidad y desarrollo de la atención.
7. Promover la *sistematización de experiencias*, para contar con información pertinente y actualizada sobre el quehacer y las innovaciones en cada uno de los países, favorecer el intercambio y el aprendizaje colaborativo, impulsar la renovación de las prácticas y producir conocimiento para la acción pública del Movimiento.
8. Desarrollar e impulsar la *acción pública* a fin de incidir en políticas y programas educativos que promuevan el derecho a la educación de

calidad para todos, la superación de la pobreza y la eliminación de la exclusión social.

9. Promover la *acción pastoral* en los distintos programas educativos y de promoción social de Fe y Alegría en todos los países, incorporándola como un eje importante de nuestro quehacer.
10. Ampliar y fortalecer los procesos de *formación del personal* de Fe y Alegría, a través de diversas modalidades: presencial, virtual, equipos de investigación y de formación permanentes en red, etc, para contribuir a su desarrollo personal, a la identificación con la identidad, misión y visión del Movimiento, a la apropiación e implementación del modelo de educación popular de calidad y a una gestión eficiente.
11. Promover la *ampliación de la acción educativa y de promoción social* del Movimiento en todos los países donde opera, y promover su expansión hacia nuevos países.

Todos estos objetivos se interrelacionan e implican líneas de acción que ameritan una ejecución concertada entre los distintos Programas, para potenciar los logros y avances en la dirección a que apuntan los objetivos estratégicos.

3.6. Programas Estratégicos

De los objetivos operativos se derivan los siguientes Programas Estratégicos, los cuales, para los efectos de la gestión de su financiamiento y de su ejecución, se subdividen en Proyectos.

Los Programas Estratégicos previstos para el período 2005-2009 son:

1. Calidad de la Educación Popular.
2. Formación para el Trabajo.
3. Informática.
4. Educación a Distancia y Radiofónica.
5. Educación No Formal y Promoción Social.

6. Sistemas de Gestión y Sostenibilidad Institucional.
7. Sistematización de Experiencias.
8. Acción Pública.
9. Acción Pastoral.
10. Formación del Personal.
11. Ampliación de la Acción Educativa y de Promoción Social.

La plataforma será desarrollada a partir del Programa de Informática, pero es una solicitud de desarrollo de los programas Educación a Distancia y Radiofónica y Formación del Personal. Se enmarca en los objetivos operativos 3, 4 y 10, mencionados anteriormente.

3.7. Estadísticas Internacionales del año 2004

En la siguiente tabla, se puede observar las estadísticas de la Federación Internacional de Fe y Alegría, según el número de alumnos y/o participantes, número de centros y personal.

Países	Alumnos y Participantes					Centros		Personal	
	TOTAL GENERAL	Educación Escolar Formal	Educación Semipresencial y Radiofónica	Educ. Alternativa y no Formal, Programas Asistenciales y Comunitarios		TOTAL AJUSTADO (menos participantes en más de un sector)	Puntos Geográficos (bases físicas diferentes)		Planteles escolares (subtotal columna anterior)
				Alumnos de Educación Formal	Otros Participantes				
Argentina	6.607	5.398	-	-	1.209	6.607	33	14	343
Bolivia	265.553	159.353	10.585	32.085	63.530	233.468	233	439	9.666
Brasil	29.946	1.923	-	23	28.000	29.923	69	1	674
Chile	6.345	5.653	-	-	-	5.731	14	13	423
Colombia	231.509	68.849	-	95.969	66.691	135.540	135	73	3.307
Ecuador	69.252	25.474	17.878	12.047	13.853	57.205	170	79	2.541
El Salvador	14.410	8.267	128	-	6.015	14.410	18	10	387
Guatemala	14.378	11.012	-	-	3.366	14.378	48	42	592
Honduras	2.593	1.188	698	47	660	2.546	28	3	123
Nicaragua	56.279	8.992	-	15.211	32.076	41.068	24	22	510
Panamá	9.211	112	-	78	9.021	9.133	10	2	73
Paraguay	32.073	8.940	5.094	17.101	938	14.972	110	31	1.002
Perú	190.613	73.960	579	81.790	34.284	108.823	182	164	3.474
R.Dominicana	47.629	25.439	-	20.236	1.954	27.393	28	26	852
Venezuela	303.393	108.239	44.428	30.497	120.229	272.896	853	154	12.342
Totales Generales	1.279.791	512.799	79.390	305.698	381.904	974.093	1.955	1.073	36.309

Figura 7. Estadísticas Internacionales del año 2004

3.8. Programa de Informática (P3), donde se desarrolla la plataforma

Para el cumplimiento de los objetivos operativos, el plan contempla la ejecución de líneas de acción prioritarias que constituyen el marco de referencia para la formulación de los programas y sus proyectos. Las líneas de acción propuestas por las que se dirige el Programa de Informática son los siguientes:

Fortalecer el uso de la informática, para potenciar el trabajo en red, la producción y el intercambio de conocimientos, y la mejora de los procesos pedagógicos, de comunicación y de gestión institucional.

1. Impulsar el uso e integración de las tecnologías de información y comunicación en los procesos pedagógicos de la educación escolarizada.
2. Impulsar el uso e integración de las tecnologías de información y comunicación en los procesos pedagógicos de los programas de educación a distancia.
3. Mejorar y fortalecer los sistemas de gestión de Fe y Alegría a través de instrumentos y sistemas de apoyo informático.
4. Impulsar redes y espacios virtuales de información y/o formación, que contribuyan a la divulgación y construcción de conocimiento, el compartir de experiencias y el debate sobre temas de interés común (Federación Internacional de Fe y Alegría, 2005).

Es a partir de la cuarta línea de acción donde se propone el desarrollo de esta investigación y se ejecutan dos proyectos que entre sus objetivos buscan la implementación de una Plataforma de Formación a Distancia. A continuación, describimos los objetivos de ambos proyectos donde se hace énfasis al desarrollo de la plataforma:

Proyecto: Desarrollo de Bases, Sistemas y Redes Telemáticas, Fase III:**Objetivo Específico:**

Fortalecer la infraestructura y la capacidad organizacional para iniciar la formación a distancia a través del uso de las TIC.

La formación del personal de Fe y Alegría es impulsada y amplificada a través del aprovechamiento de entornos virtuales para la capacitación a distancia. La sistematización de una experiencia piloto favorecerá la definición de elementos metodológicos y técnicos para iniciar la infraestructura tecnológica y la generación de capacidades en TIC en el personal de Fe y Alegría, con miras a su participación en dinámicas de formación a distancia y en redes de innovación e investigación.

Proyecto: Apertura a las tecnologías de la información de comunidades educativas desfavorecidas de 16 países de Latinoamérica, Fase I

Objetivo: Formación a distancia de educadores (entornos virtuales)

- Desarrollo de una plataforma y una metodología de educación a distancia.
- Formación en el uso y realización formación a distancia para 1.000 educadores

CAPÍTULO 4. METODOLOGÍA DE LA INVESTIGACIÓN

4.1. Tipo de investigación

La investigación incluye las actividades que se realizan para generar nuevos conocimientos o resolver problemas. Cuando la investigación se emplea para generar nuevos conocimientos se le denomina investigación científica mientras que cuando se emplea para resolver problemas se suele denominar investigación aplicada (Tamayo, 2001:42). La investigación en la disciplina de gestión de empresas se puede clasificar en (a) investigación evaluativa, (b) investigación-acción e (c) Investigación y desarrollo. Estos tipos de investigación se diferencian en su propósito, el tipo de problema que abordan y los verbos definen la principal acción que realizan.

La investigación realizada es de tipo *Investigación y Desarrollo*, la cual tiene como propósito indagar sobre necesidades del ambiente interno o entorno de una organización, para luego desarrollar un producto o servicio que pueda aplicarse en la organización o dirección de una empresa o en un mercado. El problema se formula como un enunciado interrogativo que relaciona el producto o servicio a desarrollar y la necesidad por atender (Yáber y Valarino, 2000: 7-8).

4.2. Diseño de investigación

El diseño de investigación empleado para obtener los datos necesarios para dar respuesta al problema de investigación planteado, acorde al tipo de *investigación y desarrollo es de campo, no experimental, transeccional, descriptivo*. (Hernández, 2003)

No experimental, debido a que no se manipularan variables, solo se observarán, describirán y analizarán el estado actual de las aplicaciones de formación a distancia, tanto de Fe y Alegría como las que ofrece el mercado,

específicamente las de código abierto, con el fin de tomar los aspectos más importantes y los que puedan ofrecer a Fe y Alegría una solución que satisfaga a los países y programas que conforman la Federación Internacional. Las aplicaciones fueron probadas en su entorno natural, no fueron sometidas a ninguna condición específica, ni manipulaciones intencionales.

Investigación transeccional o transversal ya que se recolectaron los datos en un solo momento, en un tiempo único, obteniendo solo un resultado.

Finalmente, es de tipo *Descriptivo* ya que se clasificó las aplicaciones según un instrumento de evaluación con el fin de proporcionar una descripción general de lo que existe y de lo que se desea hacer.

4.3. Diseño muestral

Población. La población objeto de estudio está compuesto por las plataformas de formación virtual a distancia existentes en el mercado, así como la desarrollada por el Programa de Formación de Personal de la Federación Internacional de Fe y Alegría (P10).

Muestra. La muestra es intencional, según las más usadas en el ámbito académico en el área metropolitana de Caracas, y no es necesariamente representativa del universo de plataformas. La mencionada población es de carácter finito, no probabilística y está conformada por:

Nombre de la plataforma	Campus Virtual FIFYA
Autores	Federación Internacional de Fe y Alegría
País de origen	Venezuela
Breve descripción	Diseñada por el P10, con un esquema de formación semi-presencial.
Página Web	http://formacion.feyalegria.org

Tabla 2. Descripción general de la plataforma de formación Campus Virtual de la FIFYA.
Fuente: elaboración propia.

Nombre de la plataforma	Blackboard
Autores	Blackboard Inc.
País de origen	Estados Unidos
Breve descripción	Herramienta desarrollada por la empresa con el mismo nombre, quien ofrece una solución completa de productos de software y servicios que soportan completamente la infraestructura de <i>e-learning</i> . El Sistema Blackboard ML ofrece administración de cursos, arquitectura abierta personalizada y escalabilidad e interoperabilidad con otros sistemas de registro y seguridad, entre otras características.
Página Web	http://www.blackboard.net

Tabla 3. Descripción general de la plataforma de formación Blackboard.
Fuente: elaboración propia.

Nombre de la plataforma	WebCT
Autores	Universidad de Columbia Británica por Goldberg, Salari y Swoboda, en 1996
País de origen	Canadá
Breve descripción	Ofrece un conjunto de herramientas de comunicación (síncronas y asíncronas) y colaboración entre los participantes. No requiere de una amplia experiencia técnica para su uso, lo que facilita el proceso de aprendizaje, tanto para el tutor como los estudiantes.
Página Web	http://www.webct.com

Tabla 4. Descripción general de la plataforma de formación WebCT.
Fuente: elaboración propia.

Nombre de la plataforma	Moodle
Autores	Martin Dougiamas
País de origen	Australia
Breve descripción	Sistema de formación virtual a distancia (LMS), basada en la teoría del constructivismo, centrado en el estudiante, que permite impartir conocimiento a través de las TIC. Cuenta con los recursos necesarios para que el profesor pueda estructurar las clases de forma organizada para luego interactuar con sus estudiantes a través de Internet. El software es gratuito y está distribuido bajo licencia pública.
Página Web	http://moodle.org

Tabla 5. Descripción general de la plataforma de formación Moodle.
Fuente: elaboración propia.

Nombre de la plataforma	Dokeos
Autores	Université Catholique de Louvain
País de origen	Francia
Breve descripción	Es un sistema de gestión de aprendizaje de código abierto, traducida a 34 idiomas, que permite al tutor administrar los contenidos pedagógicos y materiales del curso a través de la web, adicionalmente, permite gestionar la relación con el estudiantes, así como el seguimiento de los mismos y sus evaluaciones.
Página Web	http://dokeos.com

Tabla 6. Descripción general de la plataforma de formación Dokeos.
Fuente: elaboración propia.

Nombre de la plataforma	FacilWeb de la UCV / UCV_Web
Autores	SADPRO-UCV (Universidad Central de Venezuela). Desarrollada por: Ángel Alvarado, Jorge Altuve y Alexander Eekhout
País de origen	Venezuela
Breve descripción	Permite hacer seguimiento del curso y tutoría de clases a través de la Web, de forma personalizada a cada estudiante por medio de foros y chat en línea.
Página Web	http://www.sadpro.ucv.ve/

Tabla 7. Descripción general de la plataforma de formación FacilWeb de la UCV.
Fuente: elaboración propia.

Todas estas plataformas se encuentran actualmente en uso y han sido usados en procesos de enseñanza-aprendizaje por más de cinco (5) años, menos la de la FIFYA. Han sido seleccionadas intencionalmente, debido a que se contaba con el apoyo de personas expertas o usuarios asiduos a estas plataformas.

4.4. Técnicas de recolección de los datos

Los instrumentos y métodos utilizados para recolectar los datos son los siguientes:

- Una de las técnicas utilizadas es la *investigación documental* (revisión de material), mediante la cual se consulta diversa bibliografía con el fin de dar forma al marco teórico del presente documento y sobre el cual se basaran los análisis, junto con los otros métodos de recolección, para así poder generar propuestas para el desarrollo que se desea lograr.
- Se aplicó un *cuestionario*, tal vez uno de los instrumentos más utilizados para recolectar datos. Un cuestionario consiste en un

conjunto de preguntas respecto a una o mas variables a medir (Hernández, 2003). Dicho cuestionario fue elaborado a partir de un instrumento proporcionado por el tutor de la Universidad de Cataluña, el cual fue modificado y validado por el equipo de trabajo del Programa de Informática y las Comisiones Internacionales, es de carácter acumulativo y considera sólo el tipo de preguntas cerradas. Esta dividida en dos dimensiones: el tecnológico y el correspondiente a formación virtual. Presenta dos niveles de medición: nominal (Si / No) y de intervalo (No disponible / Pobre / Moderado / Bueno / Muy Bueno). Ver Apéndice A.

- *Sesiones en profundidad o grupos de enfoque*, es un método de recolección de datos cuya popularidad ha crecido en los últimos tiempos. Consiste en reuniones de grupos pequeños o medianos (5 a 10 personas), en las cuales los participantes conversan en torno a uno o varios temas en un ambiente relajado e informal, bajo la conducción de un especialista en dinámicas grupales.

4.5. Procedimiento para la recolección de los datos.

La metodología para la realización de esta investigación se desarrolló bajo las siguientes etapas:

Etapas I. Diagnostico y evaluación de la plataforma de formación de Fe y Alegría y las existentes en el mercado.

Para evaluar las aplicaciones, fue elaborado un instrumento, tipo cuestionario, que permitió realizar el diagnóstico de las aplicaciones seleccionadas como muestra para esta investigación, a partir de una referencia y con las adaptaciones realizadas desde el equipo del Programa y las Comisiones Internacionales. Dicho instrumento fue diseñado para evaluar dos aspectos importantes, el tecnológico y el pedagógico, y cuyas respuestas

presentan dos tipos de respuestas, según corresponda, nominal (Si / No) y de intervalo (No disponible / Pobre / Moderado / Bueno / Muy Bueno).

Instrumento	Cuestionario
Número de preguntas	43 nominal + 52 de intervalo, en 14 categorías
Escala de respuestas	0 (No) - 1 (Si) 1 (No disponible) ----- 5 (Muy bueno)
Mecanismo	Entrega física y por correo
Población	Campus virtual FIFYA, Blackboard, WebCT, Moodle, Dokeos y FacilWeb de la UCV

Tabla 8. Esquema del cuestionario realizado a los expertos o usuarios de las plataformas seleccionadas. Fuente: cuestionario realizado.

El instrumento fue entregado, a través de correo electrónico y en físico, a expertos en el uso de las plataformas a objeto de estudio, para que fueran evaluadas objetivamente. Dichos expertos fueron:

Plataforma de formación	Experto
Campus Virtual FIFYA	Carlos Guédez – Tutor del Campus Virtual María Vanesa Pérez – Administradora del Campus Virtual Carmen Isabel García – Administradora de contenidos del Campus Virtual
Blackboard	Olga Bravo – Prof. de Computación de la UCAB en la escuela de Economía.
WebCT	Juan José Solórzano Zepeda – Ing. en Sistemas Computacionales, con postgrado en Educación Cognoscitiva y Maestría en Informática Aplicada. Coordinador de la carrera de Ing. en Sistemas Computacionales

	en la Universidad ITESO, donde usan WebCT, en Tlaquepaque, Jalisco. México.
Moodle	Gabriela Díaz Antón – Administradora del Sitio Web academia-interactiva.com y tutora del curso Moodle para profesores y estudiantes de la misma página.
Dokeos	Héctor Álvarez – Prof. de la UCAB. Usuario activo del software Dokeos, dicta clases a distancia con él y consultoría sobre su implantación y manejo.
FacilWeb de la UCV	María Alejandra Torres – Coordinadora Pedagógica de la Zona Caracas de Fe y Alegría Venezuela – Tutora virtual en la UCV

Tabla 9. Listado de expertos en las plataformas de formación a objeto de estudio.
Fuente: elaboración propia.

Adicionalmente, para la evaluación del Campus Virtual FIFYA, se realizó un grupo de enfoque, donde se determinó todo el contexto que enmarcó este desarrollo, sus actores, metodología, recursos, elementos gráficos y beneficiarios/participantes, para así determinar los errores y los aciertos para este nuevo desarrollo.

Etapa II. Determinar los factores pedagógicos del e-learning para los procesos de aprendizaje, según los principios metodológicos de la propuesta formativa de Fe y Alegría.

En esta etapa, a través de la investigación documental, se consultó la bibliografía de Fe y Alegría, con el fin de identificar los principios metodológicos para la formación en Fe y Alegría, los cuales se citaron en el apartado 2.3 del marco teórico.

Por otra parte, se consultó bibliografía referente a e-learning y los factores claves de éxitos, citados anteriormente en el marco teórico, con el fin de alinearlos con la propuesta metodológica de Fe y Alegría y así presentar una propuesta de los elementos que debe contener la plataforma de formación que se desea desarrollar con la formulación de esta investigación.

Una vez encontradas las similitudes entre ambos procesos formativos, virtual y presencia de Fe y Alegría, el equipo del Programa y las Comisiones Internacionales, determinaron el nivel de importancia de cada una de las catorce (14) categorías del instrumento de evaluación aplicado a las aplicaciones seleccionadas, con el fin de determinar cuál de las seis (6) plataformas estudiadas será la que se adecue a las necesidades de Fe y Alegría.

Para Fe y Alegría, por ser una institución del sector educativo, el punto más importante para la selección de una plataforma tecnológica es favorecer que el desarrollo pedagógico se logre con calidad, pero tomando en cuenta que la inversión o el mantenimiento de la plataforma no sea muy alto, debido a que la institución se mantiene a través de recursos propios.

A continuación, se presenta el nivel de importancia que se le da a cada aspecto, por categoría:

ASPECTOS A EVALUAR	NIVEL DE IMPORTANCIA				
	Muy importante	Medianamente importante	Importante	Poco importante	Nada importante
GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS					
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático			X		
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)	X				
3. Conocimiento técnico necesario para la utilización	X				
4. Navegación a través de la interface del sistema			X		
5. Control de seguridad y acceso	X				

ASPECTOS A EVALUAR	NIVEL DE IMPORTANCIA				
	Muy importante	Medianamente importante	Importante	Poco importante	Nada importante
GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN					
6. Gestión de los cursos	X				
7. Gestión de alumnos	X				
8. Enfoques de instrucción y aprendizaje	X				
9. Usos en diversos ámbitos educativos		X			
10. Sistema de ayuda para los participantes			X		
11. Posibilidades multimedia del sistema y vínculos a Internet			X		
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático		X			
13. Seguimiento del curso, mantenimiento y distribución de calificaciones	X				
14. Herramientas de comunicación y trabajo colaborativo	X				

Tabla 10. Nivel de importancia de cada categoría del instrumento aplicado, según criterios de Fe y Alegría. Fuente: equipo del Programa y las Comisiones Internacionales.

Adicionalmente, se llenó un instrumento con los Ideales de Fe y Alegría, es decir, buscando la excelencia de una plataforma que cumpla perfectamente con cada uno de los aspectos evaluados en el instrumento. Ver apéndice C.

Etapa III. Determinación de las actividades, duración, cronograma, recursos y presupuesto de la plataforma propuesta.

Una vez evaluadas las aplicaciones de formación a distancia existentes en el mercado, determinados los elementos, tanto pedagógicos como tecnológicos, para los procesos de aprendizaje del e-learning según el

contexto de Fe y Alegría, se procedió a la formulación del proyecto de desarrollo de la plataforma de formación a distancia para la FIFYA.

Si bien la formulación de un proyecto, según el Project Management Institute (2000), va desde la gestión del alcance, pasando por otras áreas de conocimiento de la Dirección de Proyectos como la gestión del tiempo, gestión del costo, entre otros, hasta llegar finalmente a la gestión de adquisiciones, para luego ser evaluada la factibilidad del proyecto, esta investigación sólo contemplará hasta la gestión del costos, debido principalmente a limitaciones de tiempo que impiden llegar hasta el último proceso. Sin embargo, se presentan todos los elementos necesarios para la planificación de los mismos.

A continuación se detalla cada uno de los elementos que serán desarrollados para la formulación de este proyecto, según las especificaciones del alcance:

- *Gestión del alcance*: en esta etapa se cuenta con la planificación del alcance, definida en el primer capítulo de este documento, por lo que sólo se realizará la *Estructura Desagregada de Trabajo (EDT o WBS)*, donde se presenta la subdivisión de los productos o elementos principales identificados en etapas anteriores, en componentes más pequeños o manejables.

- *Gestión del tiempo*: incluye los procesos requeridos para la culminación del proyecto en el tiempo previsto, los cuales son:
 - *Definición de actividades*: a continuación se definieron las actividades y tareas necesarias para lograr cada producto identificado en la Estructura Detallada de Trabajo.
 - *Secuenciamiento de actividades (Diagrama de Red)*: aquí se definen las relaciones de precedencia entre las actividades.
 - *Estimación de duraciones*: durante este proceso se determinó las duraciones probables en número de períodos laborables,

tomando en consideración el alcance de las mismas y los recursos disponibles. Las estimaciones se realizaron con expertos en la naturaleza de las actividades a desarrollar en el proyecto.

- *Desarrollo del cronograma:* a partir del cronograma, se obtiene las fechas de inicio y finalización de las actividades del proyecto a partir de su secuencia y duración estimada. También se obtiene la identificación de la ruta crítica y las actividades con holgura. Servirá de guía en la ejecución del desarrollo del proyecto y permitirá determinar si se está atrasado o adelantado.

- *Gestión del costo:* incluye los procesos requeridos para la culminación del proyecto dentro del presupuesto previsto, los cuales son:
 - *Planificación de recursos:* se presentan los recursos (personal, equipamiento, software, entre otros) necesarios por cada actividad identificada, según la envergadura de la misma.
 - *Estimación de costos:* finalmente, en esta etapa se estima el costo por cada recurso necesario para completar las actividades del proyecto, en función de experiencias previas en desarrollos de proyectos de esta envergadura por parte del equipo del Programa de Informática de la FIFYA.

CAPÍTULO 5. ANÁLISIS DE LOS RESULTADOS

El diagnóstico y evaluación de la plataforma de formación de Fe y Alegría y las existentes en el mercado, tiene como objetivo identificar las fortalezas y debilidades de cada una de estas plataformas con el fin de seleccionar la que mejor se adapte a las necesidades de Fe y Alegría.

A continuación se presentan los resultados obtenidos a través del diagnóstico, la investigación documental y el grupo de enfoque, en el siguiente orden:

- Resultado de la investigación documental, en cuanto a los factores pedagógicos que debe contener la plataforma de formación virtual, según los principios de Fe y Alegría.
- Resultados del grupo de enfoque relacionado con la plataforma de formación desarrollada por el Programa de Formación de Educadores de Fe y Alegría. (Ver Apéndice B).
- Resultado de la encuesta aplicada a las seis (6) plataformas de formación virtual. (Ver Apéndice C).

5.1. Resultados de la investigación documental, en cuanto a los factores pedagógicos que debe contener la plataforma de formación virtual, según los principios de Fe y Alegría.

Al revisar los fundamentos y metodología de la formación virtual a distancia, comparándola con los principios pedagógicos de Fe y Alegría, podemos observar una real congruencia y alineación en varios aspectos, a saber:

- La propuesta de Fe y Alegría apuesta por una formación de personas libres y comunitarias, lo que va de la mano con uno de los principales objetivos de la formación virtual a distancia, que es que los estudiantes se

sientan libres y sean protagonistas de su propio desarrollo, fomentando el trabajo colaborativo entre los participantes.

- La formación virtual se centra en el educando y se apoya de contenidos de calidad y tutores que sirven de guía y apoyo en el aprendizaje. Así, Fe y Alegría, busca garantizar la calidad de la educación, donde lo más importante sea el estudiante, claro está sin descuidar los contenidos y educadores, que pasan a un segundo plano.

- A través de los espacios colaborativos o comunidades de aprendizaje que ofrecen las plataformas de formación a distancia, es posible abrir espacios de encuentro para la reflexión crítica de la realidad que nos rodea y para compartir experiencias significativas, buenas prácticas, entre otras cosas.

- La formación a distancia no libera al tutor de responsabilidades, más bien lo incita a participar activamente, debido a la ausencia del encuentro presencial, de modo de conocer a sus estudiantes para así poder guiarlos, supervisarlos y estimularlos individualmente. De esta manera, el tutor debe tomar diversas identidades según sea el caso, desde el amigo hasta el padre o madre, de manera de lograr ese nivel de confianza necesario para motivar el aprendizaje.

- Una de las ventajas de la formación virtual es la no discriminación de raza, género, clero, entre otros, y este es un punto muy importante debido al intercambio cultural que se produce en este tipo de formación a distancia y sumadas las diversas herramientas de comunicación que ofrece (chat, foros, videoconferencias, etc.), lo que permite conocer la realidad, cultural y social, de cada participante, enriqueciendo así las experiencias de vida de cada persona.

- El modelo pedagógico de aprendizaje juega un papel importante dentro de la formación, ya sea virtual o presencial, por lo que se hace necesario desarrollar una propuesta adaptada a los entornos virtuales, sin perder de vista lo que se busca con la formación presencial, tomando en consideración

la estimulación de la productividad (motivación), la autonomía, la responsabilidad, la creatividad y la alegría que deben guiar la formación.

Por lo expresado anteriormente, se puede decir que las plataformas de formación virtual a distancia, se alinean en casi todos los aspectos concernientes a los principios pedagógicos de Fe y Alegría, por lo que se debe tener mayor consideración es en las herramientas que facilitan las plataformas existentes en el mercado, de modo de garantizar que éstas cumplan con las especificaciones deseadas para el cumplimiento de los objetivos pedagógicos.

5.2. Resultados del grupo de enfoque relacionado con la plataforma de formación desarrollada por el Programa de Formación de Educadores de Fe y Alegría.

Fue concebido bajo la modalidad de formación semi-presencial tutorada, de modo que los participantes trabajan en grupo presencial en el centro educativo y se comunica una persona del grupo con el tutor vía Web.

Actualmente, se lleva a cabo el Diplomado de Pensamiento Lógico-Matemático, con una duración de dos años, con ocho tutores y más de 300 participantes distribuidos en Latinoamérica.

En cuanto a la metodología de formación, se diseñó un material didáctico por cada módulo, que comprende un mes de duración cada uno. El curso tiene una duración de diecinueve (19) módulos, con una duración aproximada de dos (2) años, debido a las jornadas evaluativas que se realizan al final de cada dos (2) módulos. Las reuniones presenciales de los grupos tienen una duración de dos (2) horas grupal y una (1) hora individual. Sólo se cuenta con el foro y chat como herramientas de comunicación entre los participantes. Además de los materiales didácticos generales del curso, se presentan materiales digitales y propios de cada tutor.

Las formas de evaluación presenta tres (3) modalidades: evaluación de actividades grupales, coevaluación y evaluación individual. Éstas últimas se realizan en un salón de clases de forma presencial, por cada grupo, donde un colaborador de aprendizaje es quién aplica las pruebas en físico, las escanea y las envía al tutor para ser evaluadas. Los reportes de las calificaciones se realiza por correo electrónico a través del enlace del grupo.

Los actores involucrados en el proceso formativo son:

- Coordinador académico
- Técnico
- Administrador
- Experto en contenido / Pedagogo
- Grupo de 6 a 12 personas por escuela.
- Enlace con conocimientos de informática por grupo, es el que accede al portal, baja las clases, sube los reportes, baja las observaciones, comunicación con el tutor, etc.
- Colaborador de aprendizaje: externo. Designado por escuela o zona. No necesariamente especialista en matemática. Su función es aplicar pruebas y enviarlas al tutor.
- Tutores: 8 en Venezuela (5 Barquisimeto, 1 Apure, 1 Guayana, 1 Maracaibo). Cada tutor tiene asignado 4 grupos.

En cuanto a la plataforma tecnológica, fue diseñada bajo la guía de los cursos de formación de AUSJAL, cuya plataforma de formación es Blackboard. Se siguió algunos de los elementos ofrecidos como foros (libres y privados), tablero de anuncios, biblioteca o banco de recursos, aula virtual donde se puede bajar la información de las clases, subir reportes, leer observaciones, entre otros. En general, es una plataforma que requiere el desarrollo de varios módulos para que sirva a una formación virtual a distancia, como reportes de seguimiento, evaluaciones en línea, entre otros.

El diseño apresurado de esta plataforma, sumado a las limitaciones de la misma y a la preparación de los participantes en entornos virtuales, genera algunas dificultades, las cuales listamos las más importantes a continuación:

- Dificultad para acceder a una sala telemática por parte de los participantes.
- Poca o ninguna formación de los participantes en el uso de herramientas informáticas (alrededor de un 95% del total).
- Los enlaces tienen pocos conocimientos de informática.
- Complicación de la plataforma para hacer seguimiento a los reportes por parte de los tutores.
- Alta deserción ya que el diplomado no se ve como un complemento, sino como otra actividad más que hacer.
- Navegación complicada: se requieren ocho (8) clic para llegar a la clase y trece (13) clic por parte del tutor para llegar a la clase.

5.3. Resultados de la evaluación de plataformas de formación virtual.

A continuación se presentan de manera grafica los resultados obtenidos del instrumento de evaluación, ordenados por el tipo de respuesta, nominal y de intervalo, realizada. Una premisa importante en este análisis es que Fe y Alegría se encuentra actualmente migrando todas sus plataformas tecnológicas al sistema operativo Linux y sus aplicaciones estarán siendo rediseñadas a través de desarrollos en código abierto.

Resultados de los aspectos cuyas respuestas son nominales (Si / No)

Si uno de los aspectos evaluados no se encuentra representado en la gráfica, es porque la respuesta ha sido negativa.

La primera categoría evaluada corresponde a la *Infraestructura tecnológica necesaria y requisitos del Sistema Telemático*, figura 8, donde de los nueve (9) aspectos evaluados, observamos que Fe y Alegría estaría satisfecho con seis (6) de ellos.

Tomando en cuenta la premisa señalada al inicio de este apartado, se puede afirmar que el Campus Virtual FIFYA requeriría de una adaptación para que pueda funcionar bajo ambiente Linux, tanto en el cliente como en el servidor, lo que implicaría un desembolso adicional en el presupuesto del proyecto.

Por otro lado, Moodle, no cuenta con una máquina virtual de Java en su navegador Web, sin embargo éste puede ser instalado sin ningún problema, por lo que no sería un punto por el cual descartar esta plataforma.

De forma general, se puede decir que todas las plataformas, exceptuando al Campus Virtual FIFYA, cumplen con los requisitos de lo que sería el Ideal de Fe y Alegría, en cuanto a infraestructura tecnológica necesaria.

Figura 8. Resultados comparativos de la categoría 1-Infraestructura tecnológica necesaria y requisitos del Sistema Telemático, escala de respuesta nominal. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

La segunda categoría evaluada corresponde a los *Aspectos relacionados con el coste del Sistema Telemático (Precio/Licencia)*, figura 9, onde de los cuatro (4) aspectos evaluados, observamos que Fe y Alegría no está interesada en ninguno de ellos. Esto sucede, porque para una institución con más de 12.000 trabajadores y 300.000 alumnos, un costo de licenciamiento inicial muy fuerte, cuotas de mantenimiento o adaptación elevadas o un costo por número de participantes que acceden al curso, representaría un desembolso significativo, el cual la FIFYA no estaría en condiciones de asumir.

Al observar la Figura 9, se puede observar a simple vista, que de las seis (6) plataformas evaluadas, sólo Blackboard y Dokeos, tienen una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener y su precio no varía por el número de participantes que acceden a los cursos. Es importante tener en cuenta, que el costo de Blackboard es mucho más alto por ser una plataforma de licenciamiento comercial, mientras que Dokeos es un software libre, por lo que el costo inicial viene dado por el hardware y personal requerido para las adaptaciones.

Por otra parte, FacilWeb, Moodle y WebCT, además de los costos de instalación, costos por licencia comercial, tienen un costo por participante que accede al curso. Todo esto hace pensar, que este aspecto de la evaluación no será de mucho peso en la elección de la plataforma. Sin embargo, en el caso particular de Moodle, la licencia comercial es gratis, es decir, el software de la plataforma es libre y puede ser descargado desde la página web oficial. El costo de instalación inicial viene dado por el hardware que se requiere (servidor Web) y el personal capacitado para ello, el cual Fe y Alegría ya dispone.

Por lo que se puede concluir, que en esta categoría, son las plataformas Dokeos y Moodle las que más convienen a los intereses de Fe y Alegría.

Figura 9. Resultados comparativos de la categoría 2-Aspectos relacionados con el coste del Sistema Telemático (Precio/Licencia), escala de respuesta nominal. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

La tercera categoría evaluada corresponde al *Conocimiento técnico necesario para la utilización de la plataforma*, figura 10, donde de los cinco (5) aspectos evaluados, observamos que Fe y Alegría estaría satisfecho con cuatro (4) de ellos.

En este aspecto podemos decir que las plataformas que cumplen con los Ideales de Fe y Alegría son Dokeos, FacilWeb y el Campus Virtual FIFYA. Sin embargo, el único aspecto que no tienen en común las otras plataformas, Blackboard, Moodle y WebCT, no es muy limitativo, en vista a que existen muchas aplicaciones en el mercado donde se pueden crear páginas web como si se trabajara con un procesador de palabras como Microsoft Word, sencillas de utilizar por cualquier persona, tales como Front Page, Dreamweaver, entre otras.

Figura 10. Resultados comparativos de la categoría 3-Conocimiento técnico necesario para la utilización, escala de respuesta nominal. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

La cuarta categoría evaluada, correspondiente a *Control de seguridad y acceso*, figura 11, donde de los cuatro (4) aspectos evaluados, observamos que Fe y Alegría requiere de todos ellos.

Se observa que FacilWeb, Moodle, WebCT y el Campus Virtual de FyA, cumplen con el Ideal de Fe y Alegría, mientras que Blackboard y Dokeos, presentan la ausencia de un aspecto, diferentes en ambos casos.

Blackboard no permite al profesor o tutor ver el curso como un alumno, de modo que le permitiera comprobar esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.

Dokeos, por su parte, no permite crear cuentas de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados, esto permite identificar al usuario o invitado si el curso cumple con sus

expectativas, en cuyo caso debe registrarse para poder participar en todas las actividades del curso.

Este aspecto del control de seguridad y acceso es muy importante para Fe y Alegría, por lo que a partir de este punto se puede ir observando cuales son las plataformas que se van descartando y cuales siguen en el proceso evaluativo. Claro está, que para el momento de la implantación de este proyecto, aproximadamente septiembre de este año, ambas plataformas, Blackboard y Dokeos, ya pueden tener estos aspectos desarrollados, por lo que habría que detectar otros casos de falla.

Figura 11. Resultados comparativos de la categoría 5-Control de seguridad y acceso, escala de respuesta nominal. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

La quinta categoría evaluada corresponde a *Usos en diversos ámbitos educativos*, figura 12, que se refiere a las distintas modalidades de formación y niveles educativos en los cuales puede ser utilizada la plataforma. De los seis (6) aspectos evaluados, Fe y Alegría busca la excelencia, es decir, que

pueda ser utilizado bajo cualquier modalidad y en todos los niveles educativos.

Se observa que Blackboard, Dokeos, Moodle y WebCT, satisfacen los ideales de FyA, mientras que FacilWeb y el Campus Virtual FIFYA presentan la ausencia de un aspecto, diferentes en ambos casos.

FacilWeb no puede utilizar en cualquier nivel educativo, esto en vista que fue desarrollado para ser utilizado únicamente educación a nivel superior.

Por otra parte, el Campus Virtual FIFYA, fue diseñado bajo la modalidad semi-presencial, lo que no permite su uso en procesos formativos a distancia netamente, esto debido principalmente a las formas de evaluación que no pueden realizar en línea, sino de forma presencia. En este caso, sería necesario hacer adaptaciones a la plataforma, para que pueda ser utilizada en todas las modalidades de formación requeridas.

Figura 12. Resultados comparativos de la categoría 9-Usos en diversos ámbitos educativos, escala de respuesta nominal. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

La sexta categoría evaluada, y última a través de respuestas nominales, corresponde a las *Herramientas de evaluación y autoevaluación online de los alumnos a través del Sistema Telemático*, figura 13, donde de los quince (15) aspectos evaluados, Fe y Alegría, al igual que en el aspecto anterior, busca la excelencia, en este caso, se busca que la plataforma de formación permita todas las formas posibles de evaluación.

Se observa claramente que ninguna de las plataformas cubre las expectativas de Fe y Alegría, sin embargo, Blackboard, Moodle y WebCT son las que más se acercan, con la ausencia de un solo aspecto.

En el caso de Blackboard y Moodle, el sistema no puede redireccionar de forma automática al tutorial, dependiendo de los resultados de los test, es decir, si el alumno presentó fallas en el área de ciencias sociales, por ejemplo, una vez presentados los resultados de la evaluación, se abre el material del curso referente a esa área.

Por su parte, WebCT no puede crear y puntuar de forma online y automáticamente, ejercicios de relación.

Seguidamente, se encuentra FacilWeb con dos ausencias, referentes a pruebas cronometradas y ejercicios con respuestas abiertas, ambas con un nivel de importancia alto en cuanto a necesidades en formación a distancia.

Luego tenemos que Dokeos sólo concuerda con ocho (8) de los quince (15) aspectos, los cuales son importantes para Fe y Alegría, entre las faltas tenemos: posibilidad de realizar pruebas cronometradas, ejercicios de respuestas breves, respuestas abiertas, pruebas combinadas y pruebas grupales con preguntas aleatorias.

Por último tenemos al Campus Virtual FIFYA, como se mencionó anteriormente, fue diseñado bajo una modalidad semi-presencial, por lo que no cuenta con ninguna forma de evaluación al momento de aplicar el instrumento de evaluación.

Figura 13. Resultados comparativos de la categoría 12-Herramientas de evaluación y autoevaluación online de los alumnos a través del Sistema Telemático, escala de respuesta nominal. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Resultados de los aspectos cuyas respuestas son intervalos (No disponible / Pobre / Moderado / Bueno / Muy Bueno), valorados del 1 al 5 respectivamente.

Algunas de las categorías se repiten en esta evaluación de resultados, ya que se consideraron preguntas de ambos tipos de respuesta. De aquí en adelante, el Ideal de Fe y Alegría vendrá representado por el valor máximo de la evaluación, *Muy Bueno*.

Al evaluar la categoría correspondiente a la *Infraestructura tecnológica necesaria y requisitos del Sistema Telemático*, figura 14, donde de los tres (3) aspectos evaluados, representados por el 100% (15 puntos), los cuales son muy importantes para Fe y Alegría según su tabla de criterios, Moodle obtiene 93%, Dokeos y FacilWeb 87%, Blackboard 67%, seguido por WebCT y el Campus Virtual FIFYA que sólo obtienen un 60%.

Aunque WebCT y el Campus Virtual FIFYA obtengan una misma valoración, tienen aspectos diferenciadores. Por ejemplo, WebCT no tiene disponible o permite de una manera muy baja, la inclusión de nuevos desarrollos, mientras que el Campus Virtual si lo permite, no en un 100% pero si es posible la escalabilidad de la plataforma. Sin embargo, en ésta última, se puede personalizar la aplicación de una forma moderada y es pobre en el cumplimiento de estándares, lo que hace difícil la inclusión de nuevos módulos no realizados por la empresa desarrolladora de la plataforma.

En este caso, tenemos que Moodle es el que más se acerca a los requerimientos “Ideales” de Fe y Alegría, aunque no cumpla con los mejores estándares de calidad, pero como cada vez se está haciendo más popular, especialmente en España, es posible que cuando se implemente el proyecto ya se esté desarrollando con los más altos estándares.

Figura 14. Resultados comparativos de la categoría 1-Infraestructura tecnológica necesaria y requisitos del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

En esta categoría, correspondiente a los *Aspectos relacionados con el coste del Sistema Telemático (Precio/Licencia)*, figura 15, donde los dos (2) aspectos evaluados, representados por el 100% (10 puntos), son importantes para Fe y Alegría según su tabla de criterios, debido a que si se sigue estándares de calidad será mucho más fácil la inclusión o adaptación de nuevos módulos de funcionamiento y debe estar disponible en varios idiomas (español, portugués, francés, inglés, entre otros) por cuanto Fe y Alegría se encuentra en varios países de Latinoamérica.

Al evaluar los resultados tenemos lo siguiente: Blackboard, Dokeos, Moodle y WebCT obtienen 80%, FacilWeb el 50% y el Campus Virtual FIFYA sólo obtienen un 30%.

Se observa que Moodle es la plataforma que está disponible en más idiomas y Blackboard la que desarrolla siguiendo estándares W3C, GNU, IMS que permiten incluir módulos desarrollados por otras empresas o exportar módulos a otras plataformas que sigan dichos estándares. Luego tenemos que Dokeos y WebCT presentan el mismo nivel en ambos aspectos evaluados.

Por otra parte, FacilWeb está desarrollado sólo en el idioma español, por ser un desarrollo de la Universidad Central de Venezuela (UCV), que se encuentra en fase de expansión. De igual forma, presenta un nivel moderado en cuanto a estándares universales.

Finalmente, el Campus Virtual FIFYA, al igual que FacilWeb, está disponible únicamente en español, principalmente porque no sido un factor de alta importancia durante el curso que actualmente se dicta en la plataforma y porque ha sido una aplicación hecha a la medida, por lo que la prioridad de traducción por parte de la empresa desarrolladora ha sido muy baja. En cuanto a estándares universales, se observa que es muy pobre, esto puede atribuirse por la poca experiencia en estas aplicaciones por parte de la empresa encargada del desarrollo de la misma.

Figura 15. Resultados comparativos de la categoría 2-Aspectos relacionados con el coste del Sistema Telemático (Precio/Licencia), escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Al evaluar esta categoría, correspondiente a la *Navegación a través de la interface del Sistema Telemático*, figura 16, la cual se refiere a la amigabilidad de uso del sistema y la ayuda al usuario, donde de los cuatro (4) aspectos evaluados, representados por el 100% (18 puntos), los cuales son muy importantes para Fe y Alegría según su tabla de criterios, a excepción del resumen de sesión el cual es poco importante, por eso una puntuación de tres (3), se obtiene lo siguiente:

Dokeos obtiene un 111%, esto debido a que si presenta un resumen de sesión del usuario, Moodle un 94%, FacilWeb 83%, Blackboard 78%, Campus Virtual FIFYA un 56% y finalmente WebCT con un 50%.

Se observa que Moodle no obtiene el 100% debido a que el sistema cuenta con un sistema de asistencia y/o soporte al usuario, pero no es lo suficientemente bueno.

Blackboard y FacilWeb se diferencian en que la interface del segundo es mejor que la del primero, por eso sobrepasa en un 5%.

Luego tenemos al Campus Virtual FIFYA, que cuenta con una pobre documentación para el usuario y no tiene disponible el resumen de sesión, sin embargo, la interface al usuario es moderadamente buena.

Finalmente, en esta categoría tenemos a WebCT, que cuenta con una pobre documentación al usuario, al igual que la asistencia y/o soporte técnico. Sin embargo cuenta con un buen resumen de sesión.

Figura 16. Resultados comparativos de la categoría 4-Navegación a través de la interface del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

En esta categoría, correspondiente a la *Gestión de los cursos del Sistema Telemático*, figura 17, donde de los siete (7) aspectos evaluados, representados por el 100% (35 puntos), son muy importantes para Fe y Alegría según su tabla de criterios, ya que el tutor o profesor debe poder

administrar el curso virtual de forma muy sencilla, es decir, control total sobre los contenidos y posibilidad de varios tutores en un mismo curso.

Al evaluar los resultados tenemos lo siguiente: Dokeos obtiene un 91%, FacilWeb el 83%, WebCT el 80%, Moodle el 74%, Blackboard el 69% y, finalmente, el Campus Virtual FIFYA sólo obtiene un 46%.

Figura 17. Resultados comparativos de la categoría 6-Gestión de los cursos del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Al evaluar esta categoría, correspondiente a la *Gestión de alumnos del Sistema Telemático*, figura 18, la cual se refiere a la administración de los usuarios del curso, registro en línea, asignación de cursos, entre otros, donde de los cinco (5) aspectos evaluados, representados por el 100% (25 puntos) y los cuales son muy importantes para Fe y Alegría según su tabla de criterios, se obtiene lo siguiente:

Moodle obtiene un 100%, Dokeos un 84%, Blackboard un 80%, WebCT un 76%, FacilWeb un 72% y finalmente Campus Virtual FIFYA un 40%.

Claramente se observa que Moodle cumple la expectativas de Fe y Alegría, seguidamente tenemos a Dokeos, con 16% menos, debido principalmente al proceso de gestión de alumnos, el cual puede ser administrado de una forma moderada. Muy de cerca se tiene a Blackboard, sólo un punto menos que Dokeos en cuanto a la vista del perfil de los participantes.

Por otra parte, WebCT y FalcilWeb, difieren en la vista del perfil del usuario, y con respecto a las anteriores, el aspecto más significativo es la gestión de los alumnos, la cual no es muy restrictiva en varios aspectos, como los niveles de acceso que pueden tener a ciertas áreas.

Finalmente, el Campus Virtual FIFYA, con sólo 40%, debido a que los participantes no pueden ver a qué otros cursos están participando, el registro no puede ser realizado en línea sino a través del envío de un correo electrónico al administrador de la plataforma, que según los datos suministrados realizará la inscripción, admisión del mismo y retiro del mismo.

Figura 18. Resultados comparativos de la categoría 7-Gestión de alumnos del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

En esta categoría, correspondiente a los *Enfoques de instrucción y aprendizaje del Sistema Telemático*, figura 19, donde de los dos (2) aspectos evaluados, representados por el 100% (10 puntos), son muy importantes para Fe y Alegría según su tabla de criterios, ya que permite personalizar la enseñanza, por participante o grupo de participantes, según sea el nivel de cada uno.

Al evaluar los resultados tenemos lo siguiente: Moodle obtiene un 90%, Dokeos el 80%, Blackboard y FacilWeb el 60%, WebCT y Campus Virtual FIFYA sólo obtienen un 30%.

Se puede observar que el principal diferenciador es la asignación de materiales de forma personalizada, donde Moodle es quién lleva la delantera.

Por otra parte, aunque WebCT y el Campus Virtual FIFYA tengan un mismo nivel, los aspectos difieren uno con respecto al otro, siendo quizás el más importante, la personalización de la enseñanza, en cuyo caso sería WebCT quién tendría mayor crédito que la aplicación de la FIFYA.

Figura 19. Resultados comparativos de la categoría 8-Enfoques de instrucción y aprendizaje del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Al evaluar la categoría correspondiente al *Sistema de ayuda para los participantes del Sistema Telemático*, figura 20, la cual se refiere a los servicios de asistencia en línea, búsqueda de contenidos específicos dentro del curso, glosario de términos, entre otros, donde de los cinco (5) aspectos evaluados, representados por el 100% (25 puntos) y los cuales son medianamente importantes, a excepción de la asistencia en línea, para Fe y Alegría según su tabla de criterios, se obtiene lo siguiente:

Moodle obtiene un 76%, Dokeos un 68%, Blackboard y WebCT un 64%, FacilWeb un 56% y finalmente Campus Virtual FIFYA un 36%.

En este caso hay una cierta equidad entre las plataformas, a excepción del Campus Virtual FIFYA, que no tiene un sistema de ayuda en línea, no tiene un servicio de búsqueda de contenidos, no cuenta con un servicio de glosario de términos y los mensajes de texto de la plataforma puede ser modificados pero una manera muy restrictiva, sólo por acceso directo al servidor.

Figura 20. Resultados comparativos de la categoría 10-Sistema de ayuda para los participantes del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

En esta categoría, correspondiente a las *Posibilidades multimedia del sistema y vínculos a Internet*, figura 21, donde de los cuatro (4) aspectos evaluados, representados por el 100% (20 puntos), son medianamente importantes para Fe y Alegría según su tabla de criterios, ya que permite integrar componentes multimedia de tipo video, audio, gráficos, galería de imágenes, entre otros.

Al evaluar los resultados tenemos lo siguiente: Moodle y FacilWeb obtienen un 80%, Dokeos el 70%, Blackboard el 65%, WebCT el 60% y el Campus Virtual FIFYA un 45%.

En este punto es importante aclarar, que aunque Moodle y FacilWeb se encuentren empatados en esta categoría, el aspecto que puede diferenciales es base de datos de imágenes, la cual en un curso no es un recurso de suma importancia, por lo que Moodle encabezaría en estos resultados.

Figura 21. Resultados comparativos de la categoría 11-Posibilidades multimedia del sistema y vínculos a Internet, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Al evaluar la categoría, correspondiente al *Seguimiento del curso, mantenimiento y distribución de calificaciones*, figura 22, la cual se refiere a las herramientas para el seguimiento del curso, de los alumnos, de las calificaciones, entre otros, donde de los siete (7) aspectos evaluados, representados por el 100% (35 puntos) y los cuales son muy importantes para Fe y Alegría según su tabla de criterios, se obtiene lo siguiente:

Moodle y FacilWeb obtienen un 89%, Blackboard un 83%, Dokeos y WebCT un 80% y finalmente el Campus Virtual FIFYA obtiene un 31%.

De forma general, las plataformas mantienen cierta equidad en sus resultados, a excepción nuevamente del Campus Virtual FIFYA, la cual carece de informes por evaluaciones, por progreso en las participaciones, no presenta las calificaciones del curso, el alumnos no puede ver sus calificaciones ni progreso, así como ofrece herramientas para un seguimiento moderado del curso y de los alumnos.

Figura 22. Resultados comparativos de la categoría 13-Seguimiento del curso, mantenimiento y distribución de calificaciones, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Finalmente, en la categoría correspondiente a las *Herramientas de comunicación y trabajo colaborativo del Sistema Telemático*, figura 23, donde de los trece (13) aspectos evaluados, representados por el 100% (62 puntos), son muy importantes para Fe y Alegría según su tabla de criterios - exceptuando la gestión de sitios favoritos en Internet- ya que permite el intercambio de documentos, opiniones, consultas, comentarios, entre otros, a través de diversas herramientas de comunicación (síncrona o asíncrona) como el chat, foro, videoconferencias, tablón de anuncios, boletín de noticias, calendario de eventos, entre otros..

Al evaluar los resultados tenemos lo siguiente: Dokeos y WebCT obtienen un 77%, Blackboard y FacilWeb el 73%, Moodle el 68% y el Campus Virtual FIFYA un 29%.

Nuevamente se observa que los resultados están bastante parejos y que el Campus Virtual FIFYA es quien impone la diferencia, esto se debe a que sólo cuenta con un foro, un chat y una cartelera de anuncios.

Figura 23. Resultados comparativos de la categoría 14-Herramientas de comunicación y trabajo colaborativo del Sistema Telemático, escala de respuesta intervalo. Fuente: Resultados del instrumento de evaluación aplicado a las plataformas objeto de estudio.

Observaciones generales

Una vez realiza el análisis de cada una de las categorías, se presenta a continuación el resumen de resultados obtenidos:

Categoría	Respuesta nominal	Respuesta intervalo
1	Blackboard, Dokeos, Moodle, WebCT y FacilWeb	Moodle
2	Dokeos y Moodle	Blackboard, Dokeos, Moodle y WebCT
3	Dokeos, FacilWeb y el Campus Virtual FIFYA	
4		Dokeos y Moodle
5	Moodle, WebCT, FacilWeb y el Campus Virtual FIFYA	
6		Dokeos
7		Moodle
8		Moodle
9	Blackboard, Dokeos, Moodle y WebCT	
10		Moodle
11		Moodle y FacilWeb
12	Blackboard, Moodle y WebCT	
13		Moodle y FacilWeb
14		Dokeos y WebCT

Tabla 11. Resumen de resultados de la evaluación de plataformas objeto de estudio. Fuente: Resultados arrojados en el análisis de cada categoría.

Una forma de determinar cual es la plataforma de formación adecuada, es contar el número de incidencias de cada una de ellas y la que obtenga mayor valor, será la seleccionada. De esta manera tenemos:

Plataforma de formación	Número de incidencias
Blackboard	4
Dokeos	8
FacilWeb	5
Moodle	13
WebCT	6
Campus Virtual FIFYA	2

Tabla 12. Número de incidencias por cada plataforma de formación. Fuente: Resultados arrojados en el análisis de cada categoría.

Como se puede apreciar en la tabla anterior, la plataforma de formación que obtiene mayor número de incidencias es Moodle con trece (13) ocurrencias, seguida por Dokeos con ocho (8) ocurrencias. De esta forma, se puede concluir que la Moodle será la plataforma de formación a utilizar por Fe y Alegría, debido a que cumple con la mayoría de los requerimientos ideales de Fe y Alegría.

Cabe destacar que ambas plataformas, Moodle y Dokeos, son aplicaciones de código libre, que pueden correr sobre un servidor Linux, que poseen estándares de calidad y poseen una trayectoria comprobada por millones de usuarios.

Finalmente, es importante no dejar de lado que el Campus Virtual FIFYA obtuvo la menor puntuación, sólo dos (2) ocurrencias, lo que lleva a concluir que la plataformas no cuenta con todos los elementos necesarios para una formación a distancia como lo desea Fe y Alegría.

CAPÍTULO 6. FORMULACIÓN DEL PROYECTO

Una vez realiza la evaluación de plataformas, analizado los resultados y determinados los factores del e-learning según los principios pedagógicos de Fe y Alegría a partir de la investigación documental, se procede en este apartado realizar la Formulación del Proyecto para el Desarrollo de una Plataforma de Formación a Distancia para la FIFYA.

Como se mencionó anteriormente, en el alcance de esta investigación y en el marco metodológico, esta formulación sólo comprenderá tres (3) de las nueve (9) áreas de conocimiento de la Dirección de Proyectos propuesta por el Project Management Institute (2000), a saber: la Gestión del Alcance, la Gestión del Tiempo y la Gestión del Costo.

6.1. Gestión del alcance

En esta área, ya se cuenta con parte de la planificación del alcance (justificación y objetivos), definida en el primer capítulo de este documento, donde se especifican las necesidades de Fe y Alegría por desarrollar una plataforma de formación virtual que sirva al personal de cada país que integra la FIFYA, de modo que se puedan intercambiar conocimientos, cultura, experiencias significativas, entre otras cosas, por lo que se necesita una plataforma que contemple la mayoría de las herramientas de comunicación síncronas y asíncronas, formas de evaluación a distancia, seguimiento del curso y de los participantes, y principalmente, que los docentes, alumnos y el resto del personal, se sientan motivados al realizar las propuestas formativas que ofrece Fe y Alegría con el objetivo de contribuir a un mejor desempeño de sus funciones y con esto obtener el fin último, ofrecer educación de calidad a los más excluidos, porque los pobres no merecen una pobre educación.

Para determinar las entregas del proyecto, se toma en consideración los factores claves de éxito de las plataformas e-learning, descritas en el marco teórico, tomando en cuenta aquellas características tangibles. Una de ellas, que se encuentra descrita de una manera tácita pero que es parte importante, es la plataforma tecnológica, que como se ha mencionado en el análisis de los resultados, será la plataforma Moodle la que sea instalada para el desarrollo de este proyecto.

Por otra parte, se tiene como características tangibles, el modelo pedagógico de aprendizaje y la estructura o planificación del curso, que son de vital importancia para que el proceso formativo funcione.

Finalmente, una vez instalada la plataforma, definida la metodología de formación y la estructura de los cursos, se deberá proceder a la promoción del mismo, donde se justifique su desarrollo, la inversión y se muestren las ventajas de esta modalidad de enseñanza.

A continuación se describirán las principales entregas del proyecto y luego se presentará la definición del alcance a través de una Estructura Desagregada de Trabajo (EDT).

Principales entregas del proyecto:

- *Plataforma tecnológica:* la cual comprende la adquisición del hardware, software y adaptaciones necesarias para la implantación de la plataforma de formación virtual a distancia.
- *Modelo pedagógico:* es la elaboración de un documento base que define el modelo pedagógico, tecnológico y organizativo de la formación virtual en Fe y Alegría.
- *Estructura del curso:* es un documento donde se describe el diseño del los curso, de los materiales y de la evaluación general del curso, que servirá de base para cada uno de los cursos que se deseen realizar desde la plataforma de formación federativa.

- *Promoción de la plataforma:* una vez obtenidos los productos anteriores, se procederá con la campaña promocional de esta nueva aplicación, lo que implicará diseñar un curso piloto para demostración, realizar invitaciones y publicitar las bondades y usos de la plataforma.

Estructura Desagregada de Trabajo

La definición del alcance comprende la subdivisión de los productos o elementos principales identificados anteriormente, en componentes más pequeños o manejables. A partir de desagregación, se obtendrán las estimaciones de duración, recursos y costos de una forma más precisa.

Figura 24. Estructura desagregada de trabajo para el desarrollo de la plataforma de formación a distancia de la FIFYA. Fuente: Elaboración propia.

En vista de que la plataforma de formación que se acerca más a los ideales de Fe y Alegría es *Moodle*, según el análisis de resultados arrojados por el instrumento de evaluación, el Hardware no será más que un servidor Web sobre el cual se instalará el sistema operativo Linux, lo que implica un gran ahorro en lo que a licencia se refiere; y la Plataforma de Formación Virtual (LMS) Moodle será descargada gratuitamente desde la página oficial en la Web, así como las adaptaciones en cuanto a interface y nuevos módulos que se deseen desarrollar.

De los cuatro (4) productos definidos, dos (2) de ellos, se encuentran alineados a los principios metodológicos de Fe y Alegría, según se analizó en el apartado anterior. Estos productos son los más tangibles, debido a que la motivación, seguimiento del tutor, entre otros, son muy particulares del desempeño de cada profesor-tutor.

6.2. Gestión del tiempo

Esta área incluye los procesos requeridos para asegurar la culminación del proyecto en el tiempo previsto, los cuales son: definición de actividades, secuenciamiento de las mismas, estimación de duraciones y desarrollo del cronograma. A continuación se desarrolla cada uno de estos procesos:

Definición de actividades

En este proceso se identificaron las actividades y tareas necesarias para lograr cada producto identificado en la Estructura Detallada de Trabajo.

Las actividades que a continuación se describen, referentes al aspecto pedagógico, fueron validadas por la Comisión Internacional del Programa de Formación de Personal.

EDT	Actividades
1	DESARROLLO DE LA PLATAFORMA DE FORMACIÓN VIRTUAL FIFYA
1.1.	PLATAFORMA TECNOLÓGICA
1.1.1.	HARDWARE
1.1.1.1.	Solicitar cotización de servidores Web a al menos cinco (5) proveedores
1.1.1.2.	Seleccionar proveedor del servidor Web
1.1.1.3.	Adquirir el servidor Web
1.1.2.	SOFTWARE
1.1.2.1.	SISTEMA OPERATIVO DEL SERVIDOR WEB
1.1.2.1.1.	Solicitar cotización del Sistema Operativo del servidor a al menos tres (3) proveedores
1.1.2.1.2.	Seleccionar proveedor del Sistema Operativo
1.1.2.1.3.	Adquirir el Sistema Operativo
1.1.2.1.4.	Instalar el Sistema Operativo en el Servidor adquirido
1.1.2.2.	PLATAFORMA DE FORMACIÓN VIRTUAL (LMS)
1.1.2.2.1.	Descargar aplicación de la Web
1.1.2.2.2.	Instalar aplicación en el servidor Web adquirido
1.1.2.2.3.	Seleccionar adaptaciones de interface y software requeridas por FyA
1.1.2.2.4.	Realizar adaptaciones
1.1.2.2.5.	Realizar pruebas de la aplicación
1.1.2.2.6.	Puesta en producción de la plataforma de formación
1.2.	MODELO PEDAGÓGICO
1.2.1.	ESTRATEGIA DE FORMACIÓN
1.2.1.1.	Definir las estrategias de enseñanza
1.2.1.2.	Definir las estrategias de aprendizaje
1.2.2.	ESTRATEGIA DE EVALUACIÓN
1.2.2.1.	Identificar el tipo de evaluación a realizar: continua y/o final
1.2.2.2.	Diseñar las estrategias de evaluación: individuales, grupales y coevaluación
1.2.2.3.	Diseñar los criterios y la escala de evaluación con respecto a las evaluaciones a realizar
1.2.3.	ESTRATEGIA DE INTERACCIÓN
1.2.3.1.	Identificar estrategias de interacción de otros espacios de formación virtual, como wiki, chat, foros, videoconferencias, entre otros.
1.2.3.2.	Seleccionar las estrategias adecuadas de manera de cubrir las necesidades de formación virtual de Fe y Alegría
1.2.3.3.	Diseño de las estrategias seleccionadas.
1.2.4.	PERFILES Y FUNCIONES DE LOS ACTORES
1.2.4.1.	Identificar los actores del proceso de formación: tutor, alumno, diseñador

	de contenidos, equipo coordinador, entre otros.
1.2.4.2.	Definir las funciones de cada uno de los actores
1.2.4.3.	Definir los perfiles de cada uno de los actores
1.3.	ESTRUCTURA BÁSICA DE LOS CURSOS
1.3.1.	DISEÑO DEL CURSO
1.3.1.1.	Definir competencias para la formación virtual (trabajo colaborativo, constancia de conexión, capacidad de compromiso y responsabilidad, participación activa en los foros, chat, discusiones, entre otros) y competencias tecnológicas (herramientas de ofimáticas básicas, Internet, correo electrónico, entre otros).
1.3.1.2.	Diseño de contenido curricular: describir los contenidos temáticos del curso a desarrollar.
1.3.1.3.	Diseñar las actividades por cada uno de los contenidos temáticos
1.3.1.4.	Diseñar las actividades de evaluación: pruebas cortas, informes, discusiones, etc.
1.3.1.5.	Diseñar el cronograma de las actividades del curso.
1.3.2.	DISEÑO DE LOS MATERIALES
1.3.2.1.	Diseñar o seleccionar los materiales básicos (obligatorios) que serán utilizados en el curso.
1.3.2.2.	Seleccionar los materiales complementarios que sirven de referencia en el curso.
1.3.3.	DISEÑO DE EVALUACIÓN GENERAL DEL CURSO
1.3.3.1.	Diseño del instrumento de evaluación: material utilizado, estructura del curso propuesta, tutor, apoyo técnico y logros de los objetivos
1.4.	PROMOCIÓN DE LA PLATAFORMA
1.4.1.	CURSO PILOTO
1.4.1.1.	Diseño del curso piloto
1.4.1.2.	Elaboración y selección de los materiales del curso
1.4.1.3.	Publicación del curso en la plataforma de formación virtual
1.4.2.	INVITACIONES
1.4.2.1.	Diseñar, validar y elaborar invitación
1.4.2.2.	Identificar los correos electrónicos del personal de Fe y Alegría
1.4.2.3.	Identificar direcciones físicas de centro escolares
1.4.2.4.	Enviar invitaciones vía correo electrónico al personal de Fe y Alegría y en físico a los centros escolares
1.4.3.	PUBLICIDAD
1.4.3.1.	Publicar invitación e información adicional en la página Web de Fe y Alegría
1.4.3.2.	Publicar información en el Boletín del Programa 3 de la FIFYA
1.4.3.3.	Solicitar publicación de la invitación en las carteleras de docentes de todos los centros de la Federación Internacional de Fe y Alegría
1.4.3.4.	Solicitar divulgación de la información en cada uno de los programas y

	proyectos de la Federación Internacional de Fe y Alegría
1.5.	CIERRE DEL PROYECTO

Tabla 13. Lista de actividades para obtener la plataforma de formación federativa.
Fuente: Elaboración propia.

Secuenciamiento de actividades

Este proceso comprendió la identificación y documentación de las relaciones de precedencia entre las actividades, las cuales se presentan a continuación:

N°	Actividades	Precedencias
1	DESARROLLO DE LA PLATAFORMA DE FORMACIÓN VIRTUAL FIFYA	
2	PLATAFORMA TECNOLÓGICA	
3	HARDWARE	
4	Solicitar cotización de servidores Web a al menos cinco (5) proveedores	
5	Seleccionar proveedor del servidor Web	4
6	Adquirir el servidor Web	5
7	SOFTWARE	
8	SISTEMA OPERATIVO DEL SERVIDOR WEB	
9	Solicitar cotización del Sistema Operativo del servidor a al menos tres (3) proveedores	
10	Seleccionar proveedor del Sistema Operativo	9
11	Adquirir el Sistema Operativo	10
12	Instalar el Sistema Operativo en el Servidor adquirido	6; 11
13	PLATAFORMA DE FORMACIÓN VIRTUAL (LMS)	
14	Descargar aplicación de la Web	
15	Instalar aplicación en el servidor Web adquirido	12; 14
16	Seleccionar adaptaciones de interface y software requeridas por FyA	15
17	Realizar adaptaciones	16
18	Realizar pruebas de la aplicación	17
19	Puesta en producción de la plataforma de formación	18
20	MODELO PEDAGÓGICO	
21	ESTRATEGIA DE FORMACIÓN	
22	Definir las estrategias de enseñanza	

23	Definir las estrategias de aprendizaje	
24	ESTRATEGIA DE EVALUACIÓN	
25	Identificar el tipo de evaluación a realizar: continua y/o final	22;23
26	Diseñar las estrategias de evaluación: individuales, grupales y coevaluación	25
27	Diseñar los criterios y la escala de evaluación con respecto a las evaluaciones a realizar	26
28	ESTRATEGIA DE INTERACCIÓN	
29	Identificar estrategias de interacción de otros espacios de formación virtual, como wiki, chat, foros, videoconferencias, entre otros.	22; 23
30	Seleccionar las estrategias adecuadas de manera de cubrir las necesidades de formación virtual de Fe y Alegría	29
31	Diseño de las estrategias seleccionadas.	30
32	PERFILES Y FUNCIONES DE LOS ACTORES	
33	Identificar los actores del proceso de formación: tutor, alumno, diseñador de contenidos, equipo coordinador, entre otros.	22; 23
34	Definir las funciones de cada uno de los actores	33
35	Definir los perfiles de cada uno de los actores	34
36	ESTRUCTURA BÁSICA DE LOS CURSOS	
37	DISEÑO DEL CURSO	
38	Definir competencias para la formación virtual (trabajo colaborativo, constancia de conexión, capacidad de compromiso y responsabilidad, participación activa en los foros, chat, discusiones, entre otros) y competencias tecnológicas (herramientas de ofimáticas básicas, Internet, correo electrónico, entre otros).	27; 31; 35
39	Diseño de contenido curricular: describir los contenidos temáticos del curso a desarrollar.	38
40	Diseñar las actividades por cada uno de los contenidos temáticos	39
41	Diseñar las actividades de evaluación: pruebas cortas, informes, discusiones, etc.	40
42	Diseñar el cronograma de las actividades del curso.	41
43	DISEÑO DE LOS MATERIALES	
44	Diseñar o seleccionar los materiales básicos (obligatorios) que serán utilizados en el curso.	39
45	Seleccionar los materiales complementarios que sirven de referencia en el curso.	44
46	DISEÑO DE EVALUACIÓN GENERAL DEL CURSO	
47	Diseño del instrumento de evaluación: material utilizado, estructura del curso propuesta, tutor, apoyo técnico y	34; 42; 45

	logros de los objetivos	
48	PROMOCIÓN DE LA PLATAFORMA	
49	CURSO PILOTO	
50	Diseño del curso piloto	19; 42
51	Elaboración y selección de los materiales del curso	45; 50
52	Publicación del curso en la plataforma de formación virtual	51
53	INVITACIONES	
54	Diseñar, validar y elaborar invitación	52
55	Identificar los correos electrónicos del personal de Fe y Alegría	52
56	Identificar direcciones físicas de centro escolares	52
57	Enviar invitaciones vía correo electrónico al personal de Fe y Alegría y en físico a los centros escolares	54; 55; 56
58	PUBLICIDAD	
59	Publicar invitación e información adicional en la página Web de Fe y Alegría	50; 54
60	Publicar información en el Boletín del Programa 3 de la FIFYA	59
61	Solicitar publicación de la invitación en las carteleras de docentes de todos los centros de la Federación Internacional de Fe y Alegría	59
62	Solicitar divulgación de la información en cada uno de los programas y proyectos de la Federación Internacional de Fe y Alegría	59
63	CIERRE DEL PROYECTO	47; 57; 60; 61; 62

Tabla 14. Relaciones de precedencia de las actividades para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

Las precedencias anteriormente expuestas, están basada en la experiencia del equipo del Proyecto de Informática de la FIFYA, la cual lleva más de 4 años en la formulación, ejecución, control y puesta en marcha de proyectos de índole informático.

De forma general, se puede decir, que la gestión de la plataforma tecnológica se puede llevar en paralelo con la definición del modelo pedagógico, debido principalmente porque la plataforma tecnológica debe adaptarse a la metodología y no a la inversa. Una vez definida la metodología, debe diseñarse la estructura general que deberán seguir los cursos, en cuando a contenidos, recursos y formas de evaluación.

Finalmente, cuando ya se cuente con la plataforma instalada, el modelo pedagógico definido y diseñada la estructura general de los cursos, se procederá a la promoción de esta aplicación, a través de un curso piloto el cual permitirá acercar a todos los docentes a esta nueva forma de formación.

El diagrama de red del proyecto, según las precedencias presentadas anteriormente, se muestra a continuación:

Figura 25. Diagrama de red del proyecto para el desarrollo de la plataforma de formación a distancia de la FIFYA. Fuente: Elaboración propia.

Estimación de duraciones

En este proceso se determinó las duraciones probables en número de períodos laborables, tomando en consideración el alcance de las mismas y los recursos disponibles. Las estimaciones se realizaron con expertos en la naturaleza de las actividades a desarrollar en el proyecto.

N°	Actividades	Duración (Días laboral)
1	DESARROLLO DE LA PLATAFORMA DE FORMACIÓN VIRTUAL FIFYA	183
1.1.	PLATAFORMA TECNOLÓGICA	45
1.1.1.	HARDWARE	12
1.1.1.1.	Solicitar cotización de servidores Web a al menos cinco (5) proveedores	5
1.1.1.2.	Seleccionar proveedor del servidor Web	2
1.1.1.3.	Adquirir el servidor Web	5
1.1.2.	SOFTWARE	45
1.1.2.1.	SISTEMA OPERATIVO DEL SERVIDOR WEB	15
1.1.2.1.1.	Solicitar cotización del Sistema Operativo del servidor a al menos tres (3) proveedores	5
1.1.2.1.2.	Seleccionar proveedor del Sistema Operativo	2
1.1.2.1.3.	Adquirir el Sistema Operativo	4
1.1.2.1.4.	Instalar el Sistema Operativo en el Servidor adquirido	3
1.1.2.2.	PLATAFORMA DE FORMACIÓN VIRTUAL (LMS)	45
1.1.2.2.1.	Descargar aplicación de la Web	1
1.1.2.2.2.	Instalar aplicación en el servidor Web adquirido	3
1.1.2.2.3.	Seleccionar adaptaciones de interface y software requeridas por FyA	2
1.1.2.2.4.	Realizar adaptaciones	10
1.1.2.2.5.	Realizar pruebas de la aplicación	10
1.1.2.2.6.	Puesta en producción de la plataforma de formación	5
1.2.	MODELO PEDAGÓGICO	65
1.2.1.	ESTRATEGIA DE FORMACIÓN	20
1.2.1.1.	Definir las estrategias de enseñanza	20
1.2.1.2.	Definir las estrategias de aprendizaje	20
1.2.2.	ESTRATEGIA DE EVALUACIÓN	30

1.2.2.1.	Identificar el tipo de evaluación a realizar: continua y/o final	10
1.2.2.2.	Diseñar las estrategias de evaluación: individuales, grupales y coevaluación	15
1.2.2.3.	Diseñar los criterios y la escala de evaluación con respecto a las evaluaciones a realizar	5
1.2.3.	ESTRATEGIA DE INTERACCIÓN	24
1.2.3.1.	Identificar estrategias de interacción de otros espacios de formación virtual, como wiki, chat, foros, videoconferencias, entre otros.	12
1.2.3.2.	Seleccionar las estrategias adecuadas de manera de cubrir las necesidades de formación virtual de Fe y Alegría	7
1.2.3.3.	Diseño de las estrategias seleccionadas.	5
1.2.4.	PERFILES Y FUNCIONES DE LOS ACTORES	45
1.2.4.1.	Identificar los actores del proceso de formación: tutor, alumno, diseñador de contenidos, equipo coordinador, entre otros.	20
1.2.4.2.	Definir las funciones de cada uno de los actores	10
1.2.4.3.	Definir los perfiles de cada uno de los actores	15
1.3.	ESTRUCTURA BÁSICA DE LOS CURSOS	75
1.3.1.	DISEÑO DEL CURSO	70
1.3.1.1.	Definir competencias para la formación virtual (trabajo colaborativo, constancia de conexión, capacidad de compromiso y responsabilidad, participación activa en los foros, chat, discusiones, entre otros) y competencias tecnológicas (herramientas de ofimáticas básicas, Internet, correo electrónico, entre otros).	25
1.3.1.2.	Diseño de contenido curricular: describir los contenidos temáticos del curso a desarrollar.	15
1.3.1.3.	Diseñar las actividades por cada uno de los contenidos temáticos	15
1.3.1.4.	Diseñar las actividades de evaluación: pruebas cortas, informes, discusiones, etc.	10
1.3.1.5.	Diseñar el cronograma de las actividades del curso.	5
1.3.2.	DISEÑO DE LOS MATERIALES	20
1.3.2.1.	Diseñar o seleccionar los materiales básicos (obligatorios) que serán utilizados en el curso.	10
1.3.2.2.	Seleccionar los materiales complementarios que sirven de referencia en el curso.	10
1.3.3.	DISEÑO DE EVALUACIÓN GENERAL DEL CURSO	5
1.3.3.1.	Diseño del instrumento de evaluación: material utilizado, estructura del curso propuesta, tutor, apoyo técnico y logros de los objetivos	5
1.4.	PROMOCIÓN DE LA PLATAFORMA	48

1.4.1.	CURSO PILOTO	38
1.4.1.1.	Diseño del curso piloto	15
1.4.1.2.	Elaboración y selección de los materiales del curso	20
1.4.1.3.	Publicación del curso en la plataforma de formación virtual	3
1.4.2.	INVITACIONES	10
1.4.2.1.	Diseñar, validar y elaborar invitación	5
1.4.2.2.	Identificar los correos electrónicos del personal de Fe y Alegría	2
1.4.2.3.	Identificar direcciones físicas de centro escolares	2
1.4.2.4.	Enviar invitaciones vía correo electrónico al personal de Fe y Alegría y en físico a los centros escolares	5
1.4.3.	PUBLICIDAD	3
1.4.3.1.	Publicar invitación e información adicional en la página Web de Fe y Alegría	1
1.4.3.2.	Publicar información en el Boletín del Programa 3 de la FIFYA	1
1.4.3.3.	Solicitar publicación de la invitación en las carteleras de docentes de todos los centros de la Federación Internacional de Fe y Alegría	2
1.4.3.4.	Solicitar divulgación de la información en cada uno de los programas y proyectos de la Federación Internacional de Fe y Alegría	1
1.5.	CIERRE DEL PROYECTO	0

Tabla 15. Estimación de duraciones de las actividades para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

Al definir las duraciones anteriormente expuestas, se puede determinar que el proyecto tendrá una duración de 183 días, que equivale a nueve meses (9) aproximadamente.

Desarrollo del cronograma

Una vez definidas las precedencias y las duraciones estimadas de las actividades, se desarrolla el cronograma, del cual se obtuvieron las fechas de inicio y finalización de las actividades del proyecto. También se obtuvo la identificación de la ruta crítica y las actividades con holgura.

A continuación se presenta el diagrama de red, resaltando la ruta crítica del proyecto en color rojo:

Figura 26. Diagrama de red del proyecto con el camino crítico, para el desarrollo de la plataforma de formación a distancia de la FIFYA. Fuente: Elaboración propia.

Se estima que el proyecto se pueda dar inicio en la primera semana de septiembre, quedando las fechas del cronograma como se presentan a continuación:

Actividades	Fecha inicio	Fecha fin	Holgura
DESARROLLO DE LA PLATAFORMA DE FORMACIÓN VIRTUAL FIFYA	04/09/2006	16/05/2007	0 días
PLATAFORMA TECNOLÓGICA	04/09/2006	03/11/2006	90 días
HARDWARE	04/09/2006	19/09/2006	90 días
Solicitar cotización de servidores Web a al menos cinco (5) proveedores	04/09/2006	08/09/2006	90 días
Seleccionar proveedor del servidor Web	11/09/2006	12/09/2006	90 días
Adquirir el servidor Web	13/09/2006	19/09/2006	90 días
SOFTWARE	04/09/2006	03/11/2006	90 días
SISTEMA OPERATIVO DEL SERVIDOR WEB	04/09/2006	22/09/2006	90 días
Solicitar cotización del Sistema Operativo del servidor a al menos tres (3) proveedores	04/09/2006	08/09/2006	91 días
Seleccionar proveedor del Sistema Operativo	11/09/2006	12/09/2006	91 días
Adquirir el Sistema Operativo	13/09/2006	18/09/2006	91 días
Instalar el Sistema Operativo en el Servidor adquirido	20/09/2006	22/09/2006	90 días
PLATAFORMA DE FORMACIÓN VIRTUAL (LMS)	04/09/2006	03/11/2006	90 días
Descargar aplicación de la Web	04/09/2006	04/09/2006	104 días
Instalar aplicación en el servidor Web adquirido	25/09/2006	27/09/2006	90 días
Seleccionar adaptaciones de interface y software requeridas por FyA	28/09/2006	29/09/2006	90 días
Realizar adaptaciones	02/10/2006	13/10/2006	90 días
Realizar pruebas de la aplicación	16/10/2006	27/10/2006	90 días
Puesta en producción de la plataforma de formación	30/10/2006	03/11/2006	90 días
MODELO PEDAGÓGICO	04/09/2006	01/12/2006	0 días
ESTRATEGIA DE FORMACIÓN	04/09/2006	29/09/2006	0 días
Definir las estrategias de enseñanza	04/09/2006	29/09/2006	0 días
Definir las estrategias de aprendizaje	04/09/2006	29/09/2006	0 días
ESTRATEGIA DE EVALUACIÓN	02/10/2006	10/11/2006	15 días
Identificar el tipo de evaluación a realizar: continua y/o final	02/10/2006	13/10/2006	15 días

Diseñar las estrategias de evaluación: individuales, grupales y coevaluación	16/10/2006	03/11/2006	15 días
Diseñar los criterios y la escala de evaluación con respecto a las evaluaciones a realizar	06/11/2006	10/11/2006	15 días
ESTRATEGIA DE INTERACCIÓN	02/10/2006	02/11/2006	21 días
Identificar estrategias de interacción de otros espacios de formación virtual, como wiki, chat, foros, videoconferencias, entre otros.	02/10/2006	17/10/2006	21 días
Seleccionar las estrategias adecuadas de manera de cubrir las necesidades de formación virtual de Fe y Alegría	18/10/2006	26/10/2006	21 días
Diseño de las estrategias seleccionadas.	27/10/2006	02/11/2006	21 días
PERFILES Y FUNCIONES DE LOS ACTORES	02/10/2006	01/12/2006	0 días
Identificar los actores del proceso de formación: tutor, alumno, diseñador de contenidos, equipo coordinador, entre otros.	02/10/2006	27/10/2006	0 días
Definir las funciones de cada uno de los actores	30/10/2006	10/11/2006	0 días
Definir los perfiles de cada uno de los actores	13/11/2006	01/12/2006	0 días
ESTRUCTURA BÁSICA DE LOS CURSOS	04/12/2006	16/03/2007	43 días
DISEÑO DEL CURSO	04/12/2006	09/03/2007	0 días
Definir competencias para la formación virtual (trabajo colaborativo, constancia de conexión, capacidad de compromiso y responsabilidad, participación activa en los foros, chat, discusiones, entre otros) y competencias tecnológicas (herramientas de ofimáticas básicas, Internet, correo electrónico, entre otros).	04/12/2006	05/01/2007	0 días
Diseño de contenido curricular: describir los contenidos temáticos del curso a desarrollar.	08/01/2007	26/01/2007	0 días
Diseñar las actividades por cada uno de los contenidos temáticos	29/01/2007	16/02/2007	0 días
Diseñar las actividades de evaluación: pruebas cortas, informes, discusiones, etc.	19/02/2007	02/03/2007	0 días
Diseñar el cronograma de las actividades del curso.	05/03/2007	09/03/2007	0 días
DISEÑO DE LOS MATERIALES	29/01/2007	23/02/2007	25 días

Diseñar o seleccionar los materiales básicos (obligatorios) que serán utilizados en el curso.	29/01/2007	09/02/2007	25 días
Seleccionar los materiales complementarios que sirven de referencia en el curso.	12/02/2007	23/02/2007	25 días
DISEÑO DE EVALUACIÓN GENERAL DEL CURSO	12/03/2007	16/03/2007	43 días
Diseño del instrumento de evaluación: material utilizado, estructura del curso propuesta, tutor, apoyo técnico y logros de los objetivos	12/03/2007	16/03/2007	43 días
PROMOCIÓN DE LA PLATAFORMA	12/03/2007	16/05/2007	0 días
CURSO PILOTO	12/03/2007	02/05/2007	0 días
Diseño del curso piloto	12/03/2007	30/03/2007	0 días
Elaboración y selección de los materiales del curso	02/04/2007	27/04/2007	0 días
Publicación del curso en la plataforma de formación virtual	30/04/2007	02/05/2007	0 días
INVITACIONES	03/05/2007	16/05/2007	0 días
Diseñar, validar y elaborar invitación	03/05/2007	09/05/2007	0 días
Identificar los correos electrónicos del personal de Fe y Alegría	03/05/2007	04/05/2007	3 días
Identificar direcciones físicas de centro escolares	03/05/2007	04/05/2007	3 días
Enviar invitaciones vía correo electrónico al personal de Fe y Alegría y en físico a los centros escolares	10/05/2007	16/05/2007	0 días
PUBLICIDAD	10/05/2007	14/05/2007	2 días
Publicar invitación e información adicional en la página Web de Fe y Alegría	10/05/2007	10/05/2007	2 días
Publicar información en el Boletín del Programa 3 de la FIFYA	11/05/2007	11/05/2007	3 días
Solicitar publicación de la invitación en las carteleras de docentes de todos los centros de la Federación Internacional de Fe y Alegría	11/05/2007	14/05/2007	2 días
Solicitar divulgación de la información en cada uno de los programas y proyectos de la Federación Internacional de Fe y Alegría	11/05/2007	11/05/2007	3 días
CIERRE DEL PROYECTO	16/05/2007	16/05/2007	0 días

Tabla 16. Cronograma de las actividades del proyecto para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

En el Apéndice D, se presenta el cronograma realizado en una herramienta de gestión de proyectos, Microsoft Project.

En el caso en que se presenten, durante la ejecución del proyecto, cambios en el cronograma, especialmente retrasos, se harán las correcciones pertinentes en las actividades subsiguientes, de manera no afectar la fecha de culminación de proyectos. Estas acciones vendrán dadas, ya sea por inclusión de nuevos recursos, aumento en las horas labores diarias o en los días laborales al mes, siempre y cuando no afecte de una manera significativa el presupuesto del proyecto.

6.3. Gestión del costo

Finalmente, esta última área desarrollada incluye los procesos requeridos para asegurar la culminación del proyecto dentro del presupuesto previsto, los cuales son: planificación de recursos y estimación de costos. A continuación se desarrolla cada uno de estos procesos:

Planificación de recursos

A continuación se presentan los recursos (personal, equipamiento, software, entre otros) necesarios por cada actividad identificada, según la envergadura de la misma.

Nombre del recurso	Abreviatura	Cantidad de recursos
Asistente técnico en informática	ATI	1
Asistente técnico de contenidos	ATC	1
Comisión Internacional del P3, P4, P10	CI	15
Especialista en educación a distancia	EED	1

Tabla 17. Planificación de los recursos del proyecto para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

La Comisión Internacional del P3, P4 y P10, está conformada por 15 educadores de diferentes especialidades en los países en que tiene presencia Fe y Alegría y trabajar en grupo de 5 personas por actividad a realizar.

Cada miembro del proyecto, ya cuenta con el equipamiento tecnológico necesario para el desarrollo del mismo, en vista que este proyecto forma parte de un programa federativo.

Adicionalmente, será contratado el servidor Web a través de un Servicio de Hospedaje (Hosting), el cual se encargará de la administración del servidor y mantenimiento del mismo, asegurando así un servicio de formación virtual 24 horas x 7 días x 365 días al año. Este servicio tiene un costo único y es anual.

La distribución de los recursos se presenta por producto, ya que se mantiene por cada actividad del mismo.

N°	Actividades	Recursos
1	DESARROLLO DE LA PLATAFORMA DE FORMACIÓN VIRTUAL FIFYA	
1.1.	PLATAFORMA TECNOLÓGICA	
1.1.1.	HARDWARE	ATI
1.1.2.	SOFTWARE	
1.1.2.1.	SISTEMA OPERATIVO DEL SERVIDOR WEB	ATC
1.1.2.2.	PLATAFORMA DE FORMACIÓN VIRTUAL (LMS)	ATI
1.2.	MODELO PEDAGÓGICO	
1.2.1.	ESTRATEGIA DE FORMACIÓN	EED
1.2.2.	ESTRATEGIA DE EVALUACIÓN	CI
1.2.3.	ESTRATEGIA DE INTERACCIÓN	EED
1.2.4.	PERFILES Y FUNCIONES DE LOS ACTORES	CI
1.3.	ESTRUCTURA BÁSICA DE LOS CURSOS	
1.3.1.	DISEÑO DEL CURSO	CI
1.3.2.	DISEÑO DE LOS MATERIALES	CI
1.3.3.	DISEÑO DE EVALUACIÓN GENERAL DEL CURSO	CI
1.4.	PROMOCIÓN DE LA PLATAFORMA	

1.4.1.	CURSO PILOTO	CI
1.4.2.	INVITACIONES	ATI
1.4.3.	PUBLICIDAD	ATC
1.5.	CIERRE DEL PROYECTO	

Tabla 18. Asignación de recursos por producto para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

Estimación de costos

En este proceso se estimó el costo por cada recurso necesario para completar las actividades del proyecto, en función de experiencias previas en desarrollos de proyectos de esta envergadura por parte del equipo del Programa de Informática de la FIFYA.

A continuación se presentan los costos por recurso:

Nombre del recurso	Costo del recursos
Asistente técnico en informática	Bs. 50.000,00 / día
Asistente técnico de contenidos	Bs. 42.000,00 / día
Comisión Internacional del P3, P4, P10	Bs. 50.000,00 / día
Especialista en educación a distancia	Bs. 55.000,00 / día
Servidor Web	Bs. 300.000,00
Sistema Operativo Linux	Bs. 120.000,00

Tabla 19. Estimación de costos de los recursos del proyecto para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

Adicional a estos costos, están los asociados al Servidor Web y Sistema Operativo Linux, los cuales tienen un costo de Bs. 300.000,00 y Bs. 120.000,00, respectivamente, y fueron obtenidos de los actuales proveedores de servicio de Hosting de Fe y Alegría.

En el proyecto se está contabilizando los costos internos del personal de Fe y Alegría como parte del costo del proyecto, ya que son actividades que deben ejecutarse y si no las hace el personal de la institución deben ser

contratadas y tendrían su costo, por lo que también fueron incluidas en la estimación de costos.

Presupuesto de Costos

A continuación se presenta el resumen de los costos por actividad y donde se reflejan dos columnas:

- *Costos Directos:* son aquellos costos directos asociados a la actividad (en este caso corresponde al monto del servidor Web y el Sistema Operativo Linux).
- *Costos Totales:* El costo total de la actividad viene calculado de la suma de los costos directos, más la tarifa diaria de los recursos multiplicado por los días que dura la actividad.

Actividades	Recurso	Costo Directo	Días	Costo Total
DESARROLLO DE LA PLATAFORMA DE FORMACIÓN VIRTUAL FIFYA			183	Bs 59.588.000
PLATAFORMA TECNOLÓGICA			45	Bs 3.158.000
HARDWARE			12	Bs 900.000
Solicitar cotización de servidores Web a al menos cinco (5) proveedores	ATI		5	Bs 250.000
Seleccionar proveedor del servidor Web	ATI		2	Bs 100.000
Adquirir el servidor Web	ATI	Bs 300.000	5	Bs 550.000
SOFTWARE			45	Bs 2.258.000
SISTEMA OPERATIVO DEL SERVIDOR WEB			15	Bs 708.000
Solicitar cotización del Sistema Operativo del servidor a al menos tres (3) proveedores	ATC		5	Bs 210.000
Seleccionar proveedor del Sistema Operativo	ATC		2	Bs 84.000
Adquirir el Sistema Operativo	ATC	Bs 120.000	4	Bs 288.000
Instalar el Sistema Operativo en el Servidor adquirido	ATC		3	Bs 126.000
PLATAFORMA DE FORMACIÓN VIRTUAL (LMS)			45	Bs 1.550.000
Descargar aplicación de la Web	ATI		1	Bs 50.000

Instalar aplicación en el servidor Web adquirido	ATI		3	Bs 150.000
Seleccionar adaptaciones de interface y software requeridas por FyA	ATI		2	Bs 100.000
Realizar adaptaciones	ATI		10	Bs 500.000
Realizar pruebas de la aplicación	ATI		10	Bs 500.000
Puesta en producción de la plataforma de formación	ATI		5	Bs 250.000
MODELO PEDAGÓGICO			65	Bs 22.270.000
ESTRATEGIA DE FORMACIÓN			20	Bs 2.200.000
Definir las estrategias de enseñanza	EED		20	Bs 1.100.000
Definir las estrategias de aprendizaje	EED		20	Bs 1.100.000
ESTRATEGIA DE EVALUACIÓN			30	Bs 7.500.000
Identificar el tipo de evaluación a realizar: continua y/o final	CI		10	Bs 2.500.000
Diseñar las estrategias de evaluación: individuales, grupales y coevaluación	CI		15	Bs 3.750.000
Diseñar los criterios y la escala de evaluación con respecto a las evaluaciones a realizar	CI		5	Bs 1.250.000
ESTRATEGIA DE INTERACCIÓN			24	Bs 1.320.000
Identificar estrategias de interacción de otros espacios de formación virtual, como wiki, chat, foros, videoconferencias, entre otros.	EED		12	Bs 660.000
Seleccionar las estrategias adecuadas de manera de cubrir las necesidades de formación virtual de Fe y Alegría	EED		7	Bs 385.000
Diseño de las estrategias seleccionadas.	EED		5	Bs 275.000
PERFILES Y FUNCIONES DE LOS ACTORES			45	Bs 11.250.000
Identificar los actores del proceso de formación: tutor, alumno, diseñador de contenidos, equipo coordinador, entre otros.	CI		20	Bs 5.000.000
Definir las funciones de cada uno de los actores	CI		10	Bs 2.500.000
Definir los perfiles de cada uno de los actores	CI		15	Bs 3.750.000
ESTRUCTURA BÁSICA DE LOS CURSOS			75	Bs 23.750.000
DISEÑO DEL CURSO			70	Bs 17.500.000
Definir competencias para la	CI		25	Bs 6.250.000

formación virtual (trabajo colaborativo, constancia de conexión, capacidad de compromiso y responsabilidad, participación activa en los foros, chat, discusiones, entre otros) y competencias tecnológicas (herramientas de ofimáticas básicas, Internet, correo electrónico, entre otros).				
Diseño de contenido curricular: describir los contenidos temáticos del curso a desarrollar.	CI		15	Bs 3.750.000
Diseñar las actividades por cada uno de los contenidos temáticos	CI		15	Bs 3.750.000
Diseñar las actividades de evaluación: pruebas cortas, informes, discusiones, etc.	CI		10	Bs 2.500.000
Diseñar el cronograma de las actividades del curso.	CI		5	Bs 1.250.000
DISEÑO DE LOS MATERIALES			20	Bs 5.000.000
Diseñar o seleccionar los materiales básicos (obligatorios) que serán utilizados en el curso.	CI		10	Bs 2.500.000
Seleccionar los materiales complementarios que sirven de referencia en el curso.	CI		10	Bs 2.500.000
DISEÑO DE EVALUACIÓN GENERAL DEL CURSO			5	Bs 1.250.000
Diseño del instrumento de evaluación: material utilizado, estructura del curso propuesta, tutor, apoyo técnico y logros de los objetivos	CI		5	Bs 1.250.000
PROMOCIÓN DE LA PLATAFORMA			48	Bs 10.410.000
CURSO PILOTO			38	Bs 9.500.000
Diseño del curso piloto	CI		15	Bs 3.750.000
Elaboración y selección de los materiales del curso	CI		20	Bs 5.000.000
Publicación del curso en la plataforma de formación virtual	CI		3	Bs 750.000
INVITACIONES			10	Bs 700.000
Diseñar, validar y elaborar invitación	ATI		5	Bs 250.000
Identificar los correos electrónicos del personal de Fe y Alegría	ATI		2	Bs 100.000
Identificar direcciones físicas de centro escolares	ATI		2	Bs 100.000
Enviar invitaciones vía correo electrónico al personal de Fe y	ATI		5	Bs 250.000

Alegría y en físico a los centros escolares				
PUBLICIDAD			3	Bs 210.000
Publicar invitación e información adicional en la página Web de Fe y Alegría	ATC		1	Bs 42.000
Publicar información en el Boletín del Programa 3 de la FIFYA	ATC		1	Bs 42.000
Solicitar publicación de la invitación en las carteleras de docentes de todos los centros de la Federación Internacional de Fe y Alegría	ATC		2	Bs 84.000
Solicitar divulgación de la información en cada uno de los programas y proyectos de la Federación Internacional de Fe y Alegría	ATC		1	Bs 42.000
CIERRE DEL PROYECTO			0	

Tabla 20. Presupuesto de costos del proyecto para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

Como se muestra en la tabla anterior, el presupuesto del proyecto es de Bs 59.588.000, sin embargo, hace falta tomar en cuenta los costos indirectos asociados a los gastos administrativos del proyecto, como son: conexión a Internet, alquiler de la oficina, luz, teléfono y los materiales de oficina. De esta manera, para los nueve (9) meses del proyecto (183 días) tendríamos lo siguiente:

Recursos	Unidad	Cant.	Costo unidad	Sub-Total
Presupuesto base del proyecto				Bs 59.588.000
Gastos administrativos (alquiler, condominio, luz, teléfono, conexión a internet)	Mes	9	700.000	6.300.000
Material de oficina (hojas, encuadernación, impresiones)	Mes	9	150.000	1.350.000
Total				Bs 67.238.000

Tabla 21. Presupuesto total de costos, incluyendo costos indirectos, del proyecto para obtener la plataforma de formación federativa. Fuente: Elaboración propia.

Línea base de costo

La línea base de costo permitirá determinar como será la evolución de los costos reales del proyecto en comparación con los presupuestados.

Figura 27. Línea base de costos del proyecto, para el desarrollo de la plataforma de formación a distancia de la FIFYA. Fuente: Elaboración propia.

Se puede observar que el mayor desembolso se realiza en el mes de octubre y luego se mantiene de forma muy equitativa el resto de los períodos.

CAPÍTULO 7. EVALUACIÓN DEL PROYECTO

7.1. Evaluación del proceso general

Al haber culminado el desarrollo de este proyecto de investigación, se procede a evaluar cada uno de los pasos a través de los cuales se logró los objetivos planteados por medio de la comparación entre lo planificado y lo ejecutado.

Relación entre lo planificado y lo ejecutado

- *Temporalidad:*

Fecha de inicio del proyecto: 5 de junio de 2006.

Fecha de finalización del proyecto: 10 de julio de 2006.

Fecha de elaboración de informe final: julio 2006.

Periodo cubierto: la ejecución de este proyecto de investigación y desarrollo tuvo una duración de 5 semanas, donde la dedicación y empeño fueron los principales protagonistas para la culminación de este trabajo. También fue de vital importancia la facilidad de acceso a la información y la gran diversidad de bibliografía de la cual dispuse, lo que permitió un rápido desarrollo de cada uno de los capítulos. No se inició el proyecto en la fecha estimada, abril 2006, por inconvenientes laborales, lo que no permitió el fiel cumplimiento de las 12 semanas de desarrollo, sin embargo, se puede decir que se obtuvieron los resultados esperados con la misma calidad esperada.

- *Descripción de las actividades realizadas:*

Como se dijo anteriormente, se lograron los objetivos planteados satisfactoriamente, obteniendo los resultados esperados.

Las plataformas de formación evaluadas, seleccionadas intencionalmente según las más usadas en el ámbito académico en el área metropolitana de Caracas, y de las cuales se contaba con muy buenas referencias, se logró

determinar de cada una de ellas, los aspectos técnicos y pedagógicos que las caracterizan, permitiendo así compararlas con un “Ideal” propuesto por Fe y Alegría y que sirvió de referencia para seleccionar a las apta, *Moodle*. Para la evaluación de cada uno de las plataformas, se contó con la colaboración de usuarios expertos en dichas aplicaciones, quienes brindaron toda la información necesaria para que dicha evaluación fuera lo más objetiva posible.

El Programa de Formación de Educadores (P10) de la FIFYA, también prestó su colaboración para la evaluación de la plataforma de formación actual de Fe y Alegría, permitiendo una excelente apreciación de los pro y los contra de la misma.

Por otra parte, el equipo del Programa y las Comisiones Internacionales brindaron un gran apoyo en la validación del instrumento, así como en la determinación de las actividades necesarias para el desarrollo de la plataforma de formación y en la estimación de tiempo y costo.

Una vez alcanzados los objetivos propuestos, se logran los resultados esperados por Fe y Alegría, permitiendo evaluar la plataforma actual y formular un proyecto para un nuevo desarrollo con miras a la excelencia, lo que permitirá ampliar el rango de formación a distancia del 1,5% al 100% de manera progresiva, logrando la motivación de docentes que se traduce en calidad de la educación para los alumnos / participantes de Fe y Alegría.

7.2. Logro de los objetivos planteados en la propuesta del Trabajo de Grado

Objetivos Específicos	Indicador
Evaluar la aplicación de Formación a Distancia, desarrollada por el Programa de Formación de Educadores Populares de la FIFYA y otras plataformas de Formación a Distancia disponibles en la	Comparación de las plataformas de formación a distancia con el “ideal”, según los planteamiento de Fe y Alegría, mostradas en capítulo 5, en donde se

Web.	determinó la más apropiada.
Determinar los factores pedagógicos del e-learning para los procesos de aprendizaje, según los principios metodológicos de la propuesta formativa de Fe y Alegría.	Identificación de los factores claves del e-learning, relacionados con los principios pedagógicos de FyA.
Determinar las actividades, duración, cronograma, recursos y presupuesto de la plataforma federativa de la FIFYA.	Formulación del proyecto, presentado en el capítulo 6.

Tabla 22. Logro de los objetivos planteados en la propuesta del trabajo especial de grado.
Fuente: Elaboración propia.

En vista de que cada uno de los objetivos específicos de esta investigación han sido alcanzados satisfactoriamente, se logra el objetivo general el cual es Formular un proyecto para el desarrollo de una Plataforma de Educación a Distancia, apoyada en ambiente Web, que sirva para la formación de docentes, alumnos y personal en general de todos los países y programas que conforman la Federación Internacional de Fe y Alegría, a través de la aplicación del Enfoque del PMI.

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

El e-learning o formación virtual, va tomando más fuerza con el pasar del tiempo, no sólo por ser una excelente modalidad de enseñanza a distancia, sino que, sin llegar a sustituir a la formación presencial, será una parte complementaria de cualquier curso de calidad.

Por otro lado, permite el acceso a la formación y educación de los sectores sociales menos favorecidos, llegando a los lugares más retirados geográficamente y permitiendo a los excluidos disfrutar de las mismas oportunidades de estudio que las demás personas.

Al revisar los factores clave de éxito de las plataformas e-learning, se observa que se alinea en la mayoría de los principios pedagógicos de Fe y Alegría, por lo que este tipo de formación no desmejorará la enseñanza según las perspectivas de Fe y Alegría, sino que ayudará a complementarla.

Lo más importante es adaptar la plataforma de formación virtual a la metodología de aprendizaje y no al contrario, porque sino se garantizará el fracaso.

Al evaluar la plataforma desarrolla por el Programa de Formación de Educadores de Fe y Alegría, denominado Campus Virtual Virtual, se observó múltiples fallas, debida principalmente por haber surgido sin ninguna planificación previa y que fue diseñada según se avanzaba en el desarrollo. Fue pensada en los docentes de Fe y Alegría, donde aproximadamente el 95% de ellos desconocía o tenía poca experiencia en el uso de las TIC; esto supuso una evaluación presencial, lo cual se ha convertido en un proceso engorroso para los tutores. A raíz del grupo de enfoque, se decidió incluir otros módulos que permitieran mejorar las funcionalidades plataforma, sin embargo implica una gran inversión, que según el análisis realizado durante esta investigación no tiene sentido hacerlo, por la variedad de plataformas

existentes en el mercado que ofrecen muchas más herramientas que las disponibles en el Campus Virtual FIFYA.

Los resultados arrojados de la evaluación de cinco (5) plataformas de formación virtual existentes en el mercado, permitieron determinar que *Moodle* es la que más satisface los requerimientos de Fe y Alegría, además posee estándares de calidad y una trayectoria comprobada por millones de usuarios. Cabe destacar, que ésta es una aplicación de código libre, por lo que no implica un alto costo de implantación y adaptación; podrá ser instalado sobre el sistema operativo Linux, lo que representa ahorros significativos para la FIFYA.

Una vez formulado el proyecto, alcance, costo y tiempo, se puede decir que la implementación del mismo implica instalación de la plataforma tecnológica, diseño del modelo pedagógico, diseño de la estructura de los cursos, diseño de un curso piloto y promoción de la aplicación; todo esto tendrá una duración de nueve (9) meses aproximadamente y un costo total de Bs 67.238.000.

Recomendaciones

Para la plataforma Moodle han sido desarrollados múltiples módulos que permiten complementar o incluir nuevas funcionalidad, pero no todas las que se consiguen en la Web son necesariamente importantes, por lo que sólo deben instalarse aquellas que realmente se necesiten y que no se conviertan en un distractor o un obstáculo en el proceso formativo.

Como el desarrollo de la metodología de formación se realizará a distancia por las Comisiones Internacionales del P3, P4 y P10, puede ser de gran utilidad realizar la comunidad de trabajo a través de la plataforma Moodle ya instalada, ya que permitirá determinar a los involucrados el ambiente de trabajo y así poder desarrollar un excelente metodología. Claro está, siempre y cuando no se adapte la metodología a lo que ofrece la plataforma.

Al definir la estructura de los cursos, no debe olvidarse que es un proceso formativo que al igual que el presencial requiere tiempo, tanto del tutor como del alumno, por lo que se deben diseñar actividades que permitan desarrollar la relación tutor-alumno y donde la motivación sea el protagonista de la interacción. Recordar que el tutor no sólo debe transmitir conocimientos y permitir al educando construirlos por él mismo, sino que debe convertirse en padre, madre, amigo.

Finalmente, y no menos importante, es que la promoción de la nueva plataforma de formación virtual federativa debe hacerse sentir suya a cada docente, trabajador y alumno / participante de la institución. Experiencias previas han comprobado que cuando se impone una nueva aplicación, ésta es rechazada y por ende desechada, por sentirse como una obligación más del día a día. Por lo que las actividades de publicidad y promoción deben incluir las bondades que ofrece el e-learning, ejemplos claros de éxito y apoyo y seguimiento en la creación de los nuevos cursos.

REFERENCIAS BIBLIOGRÁFICAS

Adrián, M. (2004). *Participación e Interacción en conferencias asíncronas en red. Análisis de una experiencia en la formación del profesorado a distancia*. Tesis del Doctorado Multimedia Educativo de la Universidad de Barcelona. Profesora asesora de la investigación: Dra. Begoña Gros.

AulaDiez español online (2004). *Enseñanza del español online*. Recuperado en Junio 21, 2006, de <http://www.auladiez.com/didactica/e-learning.html>.

Castro Pereira, M. (1990). *La Conformación de un Modelo de Desarrollo Curricular con Base en los Principios de la Ciencia Andragógica*. Ponencia. Caracas, Venezuela.

Centeno, C. y Herrero, E. (2005, Septiembre). *Factores de éxito en el e-learning*. Recuperado en Junio 6, 2006, de <http://www.educaweb.com/EducaNews/interface/asp/web/NoticiasMostrar.asp?NoticialD=678&SeccioID=1039>

Del Rosario, Z. y Peñaloza, S. (2003). *Guía para la elaboración formal de reportes de investigación* (1ª ed.). Caracas: Publicaciones UCAB.

Delgado, S. (2003). *Elearning. Análisis de Plataformas Gratuitas*. Recuperado en Junio 29, 2006, de <http://www.edebedigital.com/proyectos/adjunts/2452/18336/mem-sedelcetrabajo%20de%20valencia.pdf>

Fe y Alegría (2000). *Identidad de Fe y Alegría*. Caracas: Federación Internacional de Fe y Alegría.

Fe y Alegría (2005). *Qué es Fe y Alegría*. Recuperado en Diciembre 10, 2006, de <http://www.feyalegria.org>

Fe y Alegría (2003). *Pedagogía de la Educación Popular*. Revista Internacional de Fe y Alegría, N° 4. Caracas: Federación Internacional de Fe y Alegría.

Federación Internacional de Fe y Alegría (2005). *II Plan Global de Desarrollo y Fortalecimiento Institucional (PGDFI) de la Federación Internacional de Fe y Alegría, Años 2005-2006*. Caracas: Federación Internacional de Fe y Alegría.

Garrison, D. R. (1989). *Understanding distance education. A framework for the future*. Londres: Routledge.

Gómez, M. (2004). *Educación a distancia y cátedras libres: reflexionando sobre emergentes en el contexto de la educación latinoamericana*. Recuperado en Noviembre 12, 2005, de <http://168.96.200.17/ar/libros/torres/mvgomez.pdf>.

Hernández, R., Fernández, C. y Baptista P. (2004): *Metodología de la investigación* (3ª ed.). México, D.F.: McGraw-Hill.

Instituto Internacional para la Educación Superior en América Latina y el Caribe (IESALC) (2001-2006). *La Educación Superior Virtual en América Latina y El Caribe*. Recuperado en Junio 19, 2006, de <http://www.iesalc.unesco.org.ve/publicaciones/Boletin-InformeES.htm>.

Noy, L. y Herrera, M. (s.f.). *Aprendizaje basado en la Web*. Material didáctico del Diplomado AUSJAL "Formación en Red de Docentes Universitarios en

Tecnologías de la Información y la Comunicación (TIC's)". Recuperado en Junio 5, 2006 de <http://www.javeriana.edu.co/DATIC/plataforma.htm>.

Palacios, L. (2003). *Principios esenciales para realizar proyectos, un enfoque latino*. Caracas: Publicaciones UCAB.

Parc Científic de Barcelona (2005). *¿Qué es una plataforma tecnológica?*. Recuperado en Junio 21, 2005, de http://www.pcb.ub.es/homePCB/docs/pdf/fitxes/es/fitxaplataf_cast.pdf

Project Management Institute (2000). *Una guía a los fundamentos de la dirección de proyectos (PMBOK Guide)*. Pennsylvania: Newtown Square.

Rodríguez, J. y Corredor, L. (s.f.). *El Aprendizaje en la psicología histórico-cultural de Vygotski*. Material didáctico del Diplomado AUSJAL "Formación en Red de Docentes Universitarios en Tecnologías de la Información y la Comunicación (TIC's)". Recuperado en Junio 14, 2006 de <http://www.javeriana.edu.co/DATIC/plataforma.htm>.

Rosenberg, Marc J. (1998). *E-learning. Estrategias para transmitir conocimiento en la era digital. Construya un exitoso aprendizaje en línea en su organización*. Bogotá, Colombia: Mc Graw Hil.

Tamayo, Mario (2001). *El proceso de investigación científica*. México: Limusa.

Yáber, G. y Valarino, E. (2003, Julio). *Proyectos de investigación y aplicación en los programas de gerencia en la USB*. Ponencia presentada en el Seminario sobre líneas de investigación en gerencia y economía de la empresa. Universidad Metropolitana. Caracas-Venezuela.

APÉNDICES

Apéndice		Pág.
A	Instrumento de Evaluación.....	120
B	Resultados del grupo de enfoque relacionado con la plataforma de formación desarrollada por el Programa de Formación de Educadores de Fe y Alegría.....	127
C	Resultado de la encuesta aplicada a las seis (6) plataformas de formación virtual.....	135
D	Cronograma de actividades de proyecto para el desarrollo de una plataforma de formación a distancia.....	183

APÉNDICE A
INSTRUMENTO DE EVALUACIÓN

Instrumento de evaluación de Plataformas E-learning

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades y propuesta pedagógica de Fe y Alegría.

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)							
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)							
1.c. El servidor Web soporta programas CGI							
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSQL							
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows							
1.f. Los cursos pueden realizarse usando el sistema operativo Linux							
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS							
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros							
1.i. El navegador Web cuenta con Máquina Virtual de Java							
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos							
1.k. El sistema telemático permite la personalización de la aplicación							
1.l. El sistema telemático cumple con los mejores estándares de calidad							
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener							

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización								
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos								
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.								
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros								
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.								
3. Conocimiento técnico necesario para la utilización								
3.a. La plataforma utiliza HTML estándar para la creación de contenidos								
3.b. No requiere conocimientos de HTML para la creación de contenidos								
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows								
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS								
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)								
4. Navegación a través de la interface del sistema								
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).								
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.								
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario								
4.d. El sistema cuenta con la documentación necesario para su uso								
5. Control de seguridad y acceso								
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.								
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).								
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.								
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.								

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.							
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.							
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.							
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.							
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.							
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.							
6.g. Es posible para el profesor o tutor del curso realizar pruebas.							
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).							
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.							
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).							
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.							
7.f. El sistema permite ver el perfil e intereses de los participantes.							
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).							
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.							
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales							
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)							
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia							

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.								
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo								
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales								
10. Sistema de ayuda para los participantes								
10.a. Existe un servicio de asistencia online.								
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.								
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.								
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.								
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.								
11. Posibilidades multimedia del sistema y vínculos a Internet								
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).								
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.								
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.								
11.d. Es posible la creación de una base de datos de imágenes.								
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático								
12.a. Es posible la realización de pruebas y test online.								
12.b. Es posible la realización de pruebas sin límite de tiempo.								
12.c. Es posible la realización de pruebas cronometradas.								
12.d. Es posible la puntuación online de las pruebas cronometradas.								
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.								
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.								
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.								
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.								
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".								

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).								
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)								
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.								
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.								
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.								
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.								
13. Seguimiento del curso, mantenimiento y distribución de calificaciones								
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.								
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.								
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.								
13.d. El sistema soporta la generación de informes tras la realización de los test.								
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.								
13.f. El alumno puede acceder a la distribución de calificaciones del curso.								
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.								
14. Herramientas de comunicación y trabajo colaborativo								
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.								
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.								
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.								
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.								
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.								
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.								
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.								
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).								
14.i. El sistema registra las charlas online.								
14.j. El sistema incorpora la posibilidad de compartir una								

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.							
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.							
14.m. El sistema incluye una herramienta Wiki.							

APÉNDICE B.
**RESULTADOS DEL GRUPO DE ENFOQUE RELACIONADO
CON LA PLATAFORMA DE FORMACIÓN DESARROLLADA
POR EL PROGRAMA DE FORMACIÓN DE EDUCADORES DE
FE Y ALEGRÍA**

Maracaibo, 6 de febrero de 2006

**PLATAFORMA DE EDUCACIÓN A DISTANCIA:
DIPLOMADO DE PENSAMIENTO LÓGICO MATEMÁTICO**

Objetivo de la Reunión:

Revisión de la Plataforma de Formación a Distancia a propósito de la incorporación de Beatriz Borjas como coordinadora del P10 y de Mariella Adrián por el P3.

Lugar:

Oficinas de Fe y Alegría Maracaibo – Centro de Formación Padre Joaquín

Participantes:

- Beatriz Borjas (Coordinadora P10)
- Carlos Guédez (Tutor del Diplomado de Matemática P10)
- María Vanessa Pérez (Asistente Técnico P10)
- Carmen Isabel García (Administradora del Portal de Formación P10)
- Mariella Adrián (Coordinadora P3)
- Sonia Da Silva (Asistente Técnico P3)

Puntos Planteados:

Diplomado de pensamiento lógico matemático

El diplomado se realiza desde una modalidad de educación a distancia, concibiendo una formación semipresencial donde los participantes trabajan en un grupo presencial dentro de la escuela y se comunican con su tutor a distancia a través de las TIC. Se inició en Mayo de 2005 con una participación de 400 docentes de varios países latinoamericanos. El contenido y el diseño instruccional del curso está a cargo del prof. Marco

Andonegui. Los tutores son profesores especialistas en matemáticas de Venezuela, con excelente trayectoria, quienes guían el proceso de sus grupos y se reúnen para acordar los temas de tutoría, hasta la fecha han tenido 3 reuniones. El curso se apoya en 19 recursos bibliográficos del P10.

Los fondos para este diplomado son provenientes de una reinversión de Magis en 2003 para pago de tutores y recursos. No es un proyecto sino una experiencia sin recursos propios. Desde otra partida se pagó la plataforma. Se estimará próximamente financiamiento por P10 dirigido a operatividad.

Actores del diplomado:

- Coordinador académico
- Técnico
- Administrador
- Experto en contenido /Pedagogo
- Grupo de 6 a 12 personas por escuela, los cuales eran postulados por el centro.
- Enlace (se ofreció una jornada de formación) con conocimientos de informática por grupo, es el que accede al portal, baja las clases, sube los reportes, baja las observaciones, comunicación con el tutor, etc.
- Colaborador de aprendizaje: externo. Designado por escuela o zona. No necesariamente especialista en matemática. Su función es aplicar pruebas y enviarlas al tutor.
- Tutores: 8 en Venezuela (5 Barquisimeto, 1 Apure, 1 Guayana, 1 Maracaibo) → Cada tutor tiene asignado 4 grupos.

Dificultades

- Dificultad para acceder a la sala telemática por parte de los docentes
- Poca o ninguna formación de los participantes en el uso de herramientas informáticas (alrededor de un 95% del total)

-
- Los educadores enlaces también tienen pocos conocimientos de informática.
 - Complicación de la plataforma para hacer seguimiento a los reportes por parte de los tutores.
 - Ha habido deserción debido a el diplomado no se ve como un complemento, sino otra actividad más que hacer. Los que más han avanzado son los que tienen seguimiento de los directores de los centros y de las zonas, porque han ofrecido espacios dentro del horario escolar para la formación.
 - Navegación complicada: se requieren ocho (8) clic para llegar a la clase y trece (13) clic por parte del tutor para llegar a la clase.
 - No se tiene todavía titulación. Hay que analizar las posibilidades con universidades

Aprendizajes

- Es necesario encontrar espacios de tiempo para las reuniones de grupo en la escuela
- Acompañar la formación con la tecnología necesaria
- Apoyo institucional diferencia los niveles de avance de los grupos

Retos

- Consolidación de Carlos en la dirección académica del curso hasta el regreso de María.
- Presupuesto para el proyecto: personal administrativo, técnico, coordinador y tutores por un año más, así como para encuentro de tutores.
- Personal: coordinador del curso / técnico y administrador.
- Formación en informática
- Materiales: impresión.

Metodología

- Cada libro es un módulo y cada módulo se trabaja por mes → 19 módulos en total
- Clases por semana (2 horas en reunión, 1 hora individual). Planificadas en equipo por los tutores. Cada tutor monta su clase.
- Envío de Reportes grupales.
- Aplicación de Pruebas al final de cada 2 módulos
- Después de la evaluación se dedica una clase para su corrección.

Dinámica de trabajo

- Reuniones de grupo semanales: 2 a 3 horas.
- Actividades de grupo: espacio de discusión y trabajo grupal semanal orientado a resolver problemas, lecturas, entre otras cosas del material de trabajo.
- Actividad de reporte: producción de cada discusión y trabajo grupal para enviar al tutor.
- Actividad de avance: individual para la preparación de la siguiente clase.

Evaluación

- Evaluación de las actividades de reportes (grupal) (20%)
- Coevaluación (20%)
- Evaluación individual (60%): el tutor prepara las pruebas de su grupo. Hay unas pautas para elaborarlas pero no son estandarizadas. El colaborador de aprendizaje imprime las pruebas, las aplica, las escanea y las envía al tutor. Posteriormente el tutor corrige y se envían los resultados por correo.
- Las calificaciones del grupo se envían por correo al enlace.

-
- Falta desarrollar la evaluación en línea. Se propone también en hacer las evaluaciones en Word en una sala telemática y enviarlas por correo al tutor.

Herramientas para las comunicaciones

- Foro
- Chat.

Recursos

- Material bibliográfico impreso
- Materiales digitales
- Materiales adicionales del tutor

Plataforma

- Tres espacios básicos: público - privado (para todos los inscritos) - restringido: para los miembros de un aula virtual específica.
- Dirigida a ofrecer cursos tutorados.
- Orientada a dar un espacio de formación a los países de manera autónoma.
- Requiere Estadísticas (reportes de acceso al portal, entre otros).
- Estudiante: bajar la clase, subir los reportes de grupo, leer observaciones
- Foros: de tutores, de participantes y libre.
- Libre: pueden participar todos los involucrados en el diplomado
- Aula: disponible para el tutor con sus grupos (enlaces)
- Tutores: uso exclusivo para tutores.
- Cartelera: información importante que quiere dar el tutor.
- Banco de experiencias: sistematizaciones
- Comunidad del curso: listado de los 400 participantes, sin foto.
- Además se ha desarrollado un Banner

-
- Se solicita seguimiento del P3 para finalizar el desarrollo de la plataforma en su segunda fase.

Pendiente por desarrollar

- Banco de Experiencias (Ficha diseñada de publicación de experiencias)
- Mis calificaciones
- Espacio público
- Módulo de Colaborador de Aprendizaje (proceso de revisión) / Chat / Ajustar diseño de cartelera /Control Panel
- María Vanesa y Carmen se encargarán de revisar los cambios y las aplicaciones pendientes que quedan por desarrollar según contrato inicial con Coral Visión.
- La organización de los contenidos debe ser por clase, no por grupo, ya que cada grupo va a su propio ritmo y es difícil hacer seguimiento actualmente. Otra opción es realzar el grupo que tiene algo nuevo.
- Los foros deben ser por grupo. Actualmente son por aula, ya que sólo se comunica el tutor con sus enlaces, pero se deben ampliar la comunicación a futuro.
- Abrir foros por temáticas y foros libres.
- Estadísticas más generales, no tan específicas.
- Revisión de la propuesta de cursos no tutorados. Se recomienda la modalidad de Comunidades de Aprendizaje, como opción diferente y complementaria a una modalidad de formación certificada.

Observaciones:

- Las interacciones son presenciales, en el grupo de la escuela. / Debemos hacer camino hacia las interacciones entre educadores de diferentes escuelas a través de la plataforma.

-
- Incluir herramientas de comunicación: foros- pizarra compartida – Chat – Correo electrónico
 - Al haber cambios o introducción de nuevos documentos, debería haber un aviso por correo o se resalte el ítem.
 - Es necesario que se facilite la navegación por la plataforma
 - Necesidad de Estadísticas
 - Investigar los niveles y causas de deserción para evitarlas en próximas experiencias.
 - Diseñar la Evaluación del diplomado: se recomienda aplicar un cuestionario sencillo para analizar temas de: tutor, contenidos, metodología, diseño, acceso y uso de Tecnología, a mediados y a final del curso.
 - Necesidad de revisar la estrategia y dinámica de evaluación de los aprendizajes. Para ello se consultará a los tutores la mejoría de la dinámica desde lo que la plataforma puede ofrecer.
 - Pensando en la plataforma federativa, es necesario integrar esfuerzos de investigaciones y tesis (por ejemplo: Sonia, Mariella, Haude Control de estudios del IUSFRA. Quiere hacer su tesis de informática educativa.
 - Plataforma federativa diseñada con la participación del P3-P4-P10
 - La plataforma debería tener varias opciones: individualizada, en grupo, por tipo de usuario (con y sin conocimientos informáticos).
 - Se plantean otros cursos de formación: Formación de educadores, Lengua y escritura, entre otros.
 - Se recomienda hacer una evaluación (sin nombre) sobre la plataforma y sobre el curso en general.

APÉNDICE C.
RESULTADO DE LA ENCUESTA APLICADA A LAS SEIS (6)
PLATAFORMAS DE FORMACIÓN VIRTUAL

	Pág.
Blackboard.....	136
Campus Virtual FIFYA.....	142
Dokeos.....	148
FacilWeb (UCV)	154
Moodle.....	160
WebCT.....	166
Ideal Fe y Alegría.....	172
Consolidado de los Resultados de las Evaluaciones.....	178

Instrumento de evaluación de la Plataforma E-learning Blackboard

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	x						
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	x						
1.c. El servidor Web soporta programas CGI	x						
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSQL	x						
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	x						
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	x						
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS	x						
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	x						
1.i. El navegador Web cuenta con Máquina Virtual de Java	x						
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos					x		
1.k. El sistema telemático permite la personalización de la aplicación					x		
1.l. El sistema telemático cumple con los mejores estándares de calidad						x	
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	x						

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización		x						
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos		x						
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.		x						
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros								x
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.					x			
3. Conocimiento técnico necesario para la utilización								
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	x							
3.b. No requiere conocimientos de HTML para la creación de contenidos	x							
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	x							
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	x							
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	x							
4. Navegación a través de la interface del sistema								
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).					x			
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.					x			
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario							x	
4.d. El sistema cuenta con la documentación necesario para su uso							x	
5. Control de seguridad y acceso								
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	x							
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	x							
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	x							
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.		x						

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.						x	
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.						x	
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.			x				
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.					x		
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.						x	
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.						x	
6.g. Es posible para el profesor o tutor del curso realizar pruebas.						x	
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).						x	
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.						x	
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).						x	
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.						x	
7.f. El sistema permite ver el perfil e intereses de los participantes.						x	
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).						x	
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.						x	
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	x						
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	x						
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	x						

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	x						
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	x						
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	x						
10. Sistema de ayuda para los participantes							
10.a. Existe un servicio de asistencia online.			x				
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.						x	
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.					x		
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.					x		
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.							x
11. Posibilidades multimedia del sistema y vínculos a Internet							
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).					x		
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.					x		
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.						x	
11.d. Es posible la creación de una base de datos de imágenes.					x		
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático							
12.a. Es posible la realización de pruebas y test online.	x						
12.b. Es posible la realización de pruebas sin límite de tiempo.	x						
12.c. Es posible la realización de pruebas cronometradas.	x						
12.d. Es posible la puntuación online de las pruebas cronometradas.	x						
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	x						
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	x						
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.	x						
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.	x						
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	x						

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).	x						
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)	x						
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.	x						
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.		x					
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	x						
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.	x						
13. Seguimiento del curso, mantenimiento y distribución de calificaciones							
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.						x	
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.						x	
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.						x	
13.d. El sistema soporta la generación de informes tras la realización de los test.					x		
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.						x	
13.f. El alumno puede acceder a la distribución de calificaciones del curso.							x
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.							x
14. Herramientas de comunicación y trabajo colaborativo							
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.						x	
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.						x	
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.						x	
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.						x	
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.						x	
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.					x		
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.					x		
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).						x	
14.i. El sistema registra las charlas online.					x		
14.j. El sistema incorpora la posibilidad de compartir una						x	

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.					x		
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.						x	
14.m. El sistema incluye una herramienta Wiki.			x				

Instrumento de evaluación de la Plataforma E-learning Campus Virtual FIFYA

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades y propuesta pedagógica de Fe y Alegría.

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Sí	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	X						
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)		X					
1.c. El servidor Web soporta programas CGI	X						
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	X						
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	X						
1.f. Los cursos pueden realizarse usando el sistema operativo Linux		X					
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS	X						
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	X						
1.i. El navegador Web cuenta con Máquina Virtual de Java	X						
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos						X	
1.k. El sistema telemático permite la personalización de la aplicación					X		
1.l. El sistema telemático cumple con los mejores estándares de calidad				X			
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	X						

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización	X						
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos		X					
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.	X						
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros			X				
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.				X			
3. Conocimiento técnico necesario para la utilización							
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	X						
3.b. No requiere conocimientos de HTML para la creación de contenidos		X					
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	X						
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	X						
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	X						
4. Navegación a través de la interface del sistema							
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).					X		
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.			X				
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario						X	
4.d. El sistema cuenta con la documentación necesario para su uso				X			
5. Control de seguridad y acceso							
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	X						
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	X						
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	X						
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	X						

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN						
6. Gestión de los cursos						
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.				X		
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.			X			
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.			X			
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.			X			
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.			X			
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.					X	
6.g. Es posible para el profesor o tutor del curso realizar pruebas.			X			
7. Gestión de alumnos						
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).			X			
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.					X	
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).				X		
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.			X			
7.f. El sistema permite ver el perfil e intereses de los participantes.				X		
8. Enfoques de instrucción y aprendizaje						
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).			X			
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.				X		
9. Usos en diversos ámbitos educativos						
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	X					
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	X					
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia		X				

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	X						
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	X						
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	X						
10. Sistema de ayuda para los participantes							
10.a. Existe un servicio de asistencia online.			X				
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.					X		
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.				X			
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.			X				
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.			X				
11. Posibilidades multimedia del sistema y vínculos a Internet							
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).				X			
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.					X		
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.					X		
11.d. Es posible la creación de una base de datos de imágenes.			X				
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático							
12.a. Es posible la realización de pruebas y test online.		X					
12.b. Es posible la realización de pruebas sin límite de tiempo.		X					
12.c. Es posible la realización de pruebas cronometradas.		X					
12.d. Es posible la puntuación online de las pruebas cronometradas.		X					
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.		X					
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.		X					
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.		X					
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.		X					
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".		X					
12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).		X					
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)		X					

12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.		X					
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.		X					
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.		X					
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.		X					
13. Seguimiento del curso, mantenimiento y distribución de calificaciones							
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.					X		
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.					X		
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.			X				
13.d. El sistema soporta la generación de informes tras la realización de los test.			X				
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.			X				
13.f. El alumno puede acceder a la distribución de calificaciones del curso.			X				
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.			X				
14. Herramientas de comunicación y trabajo colaborativo							
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.						X	
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.			X				
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.			X				
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.			X				
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.			X				
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.			X				
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.			X				
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).			X				
14.i. El sistema registra las charlas online.			X				
14.j. El sistema incorpora la posibilidad de compartir una pizarra online.			X				
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.			X				

14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.					X		
14.m. El sistema incluye una herramienta Wiki.			X				

Instrumento de evaluación de la Plataforma E-learning Dokeos

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	X						
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	X						
1.c. El servidor Web soporta programas CGI		X					
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	X						
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	X						
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	X						
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS		X					
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	X						
1.i. El navegador Web cuenta con Máquina Virtual de Java	X						
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos						X	
1.k. El sistema telemático permite la personalización de la aplicación						X	
1.l. El sistema telemático cumple con los mejores estándares de calidad						X	
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	X						

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización		X						
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos		X						
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.								
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros							X	
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.							X	
3. Conocimiento técnico necesario para la utilización								
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	X							
3.b. No requiere conocimientos de HTML para la creación de contenidos		X						
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	X							
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	X							
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	X							
4. Navegación a través de la interface del sistema								
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).								X
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.								X
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario								X
4.d. El sistema cuenta con la documentación necesario para su uso								X
5. Control de seguridad y acceso								
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	X							
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	X							
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.		X						
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	X							

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.							X
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.							X
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.						X	
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.					X		
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.							X
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.							X
6.g. Es posible para el profesor o tutor del curso realizar pruebas.							X
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).						X	
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.					X		
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).							X
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.						X	
7.f. El sistema permite ver el perfil e intereses de los participantes.							X
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).					X		
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.							X
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	X						
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	X						
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	X						

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	X						
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	X						
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	X						
10. Sistema de ayuda para los participantes							
10.a. Existe un servicio de asistencia online.					X		
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.							X
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.							X
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.					X		
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.			X				
11. Posibilidades multimedia del sistema y vínculos a Internet							
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).						X	
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.						X	
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.							X
11.d. Es posible la creación de una base de datos de imágenes.			X				
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático							
12.a. Es posible la realización de pruebas y test online.	X						
12.b. Es posible la realización de pruebas sin límite de tiempo.	X						
12.c. Es posible la realización de pruebas cronometradas.		X					
12.d. Es posible la puntuación online de las pruebas cronometradas.		X					
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	X						
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	X						
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.	X						
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.		X					
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	X						

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).		X						
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)		X						
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.	X							
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.		X						
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	X							
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.		X						
13. Seguimiento del curso, mantenimiento y distribución de calificaciones								
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.							X	
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.							X	
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.							X	
13.d. El sistema soporta la generación de informes tras la realización de los test.					X			
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.								X
13.f. El alumno puede acceder a la distribución de calificaciones del curso.					X			
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.								X
14. Herramientas de comunicación y trabajo colaborativo								
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.								X
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.					X			
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.					X			
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.						X		
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.								X
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.							X	
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.							X	
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).								X
14.i. El sistema registra las charlas online.								X
14.j. El sistema incorpora la posibilidad de compartir una			X					

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.					X		
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.							X
14.m. El sistema incluye una herramienta Wiki.			X				

Instrumento de evaluación de la Plataforma E-learning FacilWeb (UCV)

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	x						
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	x						
1.c. El servidor Web soporta programas CGI		x					
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	x						
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	x						
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	x						
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS	x						
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	x						
1.i. El navegador Web cuenta con Máquina Virtual de Java	x						
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos						x	
1.k. El sistema telemático permite la personalización de la aplicación						x	
1.l. El sistema telemático cumple con los mejores estándares de calidad						x	
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	x						

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización	x						
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos	x						
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.	x						
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros					x		
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.				x			
3. Conocimiento técnico necesario para la utilización							
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	x						
3.b. No requiere conocimientos de HTML para la creación de contenidos		x					
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	x						
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	x						
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	x						
4. Navegación a través de la interface del sistema							
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).						x	
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.					x		
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario						x	
4.d. El sistema cuenta con la documentación necesario para su uso						x	
5. Control de seguridad y acceso							
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	x						
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	x						
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	x						
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	x						

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.						x	
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.							x
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.						x	
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.						x	
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.							x
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.						x	
6.g. Es posible para el profesor o tutor del curso realizar pruebas.					x		
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).						x	
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.					x		
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).						x	
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.						x	
7.f. El sistema permite ver el perfil e intereses de los participantes.					x		
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).						x	
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.						x	
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	x						
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	x						
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	x						

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	x							
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo		x						
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	x							
10. Sistema de ayuda para los participantes								
10.a. Existe un servicio de asistencia online.							x	
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.							x	
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.			x					
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.							x	
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.			x					
11. Posibilidades multimedia del sistema y vínculos a Internet								
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).							x	
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.						x		
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.								x
11.d. Es posible la creación de una base de datos de imágenes.							x	
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático								
12.a. Es posible la realización de pruebas y test online.	x							
12.b. Es posible la realización de pruebas sin límite de tiempo.	x							
12.c. Es posible la realización de pruebas cronometradas.		x						
12.d. Es posible la puntuación online de las pruebas cronometradas.	x							
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	x							
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	x							
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.	x							
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.	x							
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	x							

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).	x						
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)	x						
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.		x					
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.		x					
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	x						
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.	x						
13. Seguimiento del curso, mantenimiento y distribución de calificaciones							
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.					x		
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.						x	
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.						x	
13.d. El sistema soporta la generación de informes tras la realización de los test.							x
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.							x
13.f. El alumno puede acceder a la distribución de calificaciones del curso.							x
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.							x
14. Herramientas de comunicación y trabajo colaborativo							
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.							x
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.							x
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.						x	
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.						x	
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.							x
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.			x				
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.					x		
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).						x	
14.i. El sistema registra las charlas online.						x	
14.j. El sistema incorpora la posibilidad de compartir una			x				

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.					x		
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.							x
14.m. El sistema incluye una herramienta Wiki.			x				

Instrumento de evaluación de la Plataforma E-learning Moodle

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS						
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático						
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	x					
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	x					
1.c. El servidor Web soporta programas CGI	x					
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	x					
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	x					
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	x					
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS	x					
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	x					
1.i. El navegador Web cuenta con Máquina Virtual de Java		x				
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos						x
1.k. El sistema telemático permite la personalización de la aplicación						x
1.l. El sistema telemático cumple con los mejores estándares de calidad					x	
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)						
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	x					

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización		x						
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos	x							
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.	x							
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros					x			
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.								x
3. Conocimiento técnico necesario para la utilización								
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	x							
3.b. No requiere conocimientos de HTML para la creación de contenidos	x							
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	x							
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	x							
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	x							
4. Navegación a través de la interface del sistema								
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).								x
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.					x			
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario						x		
4.d. El sistema cuenta con la documentación necesario para su uso								x
5. Control de seguridad y acceso								
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	x							
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	x							
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	x							
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	x							

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.							x
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.							x
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.			x				
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.			x				
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.							x
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.							x
6.g. Es posible para el profesor o tutor del curso realizar pruebas.						x	
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).							x
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.							x
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).							x
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.							x
7.f. El sistema permite ver el perfil e intereses de los participantes.							x
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).							x
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.						x	
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	x						
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	x						
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	x						

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	x							
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	x							
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	x							
10. Sistema de ayuda para los participantes								
10.a. Existe un servicio de asistencia online.							x	
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.							x	
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.								x
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.			x					
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.								x
11. Posibilidades multimedia del sistema y vínculos a Internet								
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).								x
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.								x
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.								x
11.d. Es posible la creación de una base de datos de imágenes.			x					
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático								
12.a. Es posible la realización de pruebas y test online.	x							
12.b. Es posible la realización de pruebas sin límite de tiempo.	x							
12.c. Es posible la realización de pruebas cronometradas.	x							
12.d. Es posible la puntuación online de las pruebas cronometradas.	x							
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	x							
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	x							
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.	x							
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.	x							
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	x							

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).	x						
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)	x						
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.	x						
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.		x					
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	x						
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.	x						
13. Seguimiento del curso, mantenimiento y distribución de calificaciones							
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.						x	
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.							x
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.						x	
13.d. El sistema soporta la generación de informes tras la realización de los test.							x
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.					x		
13.f. El alumno puede acceder a la distribución de calificaciones del curso.							x
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.							x
14. Herramientas de comunicación y trabajo colaborativo							
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.						x	
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.						x	
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.						x	
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.			x				
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.							x
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.			x				
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.			x				
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).							x
14.i. El sistema registra las charlas online.							x
14.j. El sistema incorpora la posibilidad de compartir una			x				

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.			x				
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.							x
14.m. El sistema incluye una herramienta Wiki.							x

Instrumento de evaluación de la Plataforma E-learning WebCT

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	X						
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	X						
1.c. El servidor Web soporta programas CGI	X						
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	X						
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	X						
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	X						
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS							
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	X						
1.i. El navegador Web cuenta con Máquina Virtual de Java	X						
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos			X				
1.k. El sistema telemático permite la personalización de la aplicación						X	
1.l. El sistema telemático cumple con los mejores estándares de calidad						X	
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	X						

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización	X							
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos	X							
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.	X							
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros							X	
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.							X	
3. Conocimiento técnico necesario para la utilización								
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	X							
3.b. No requiere conocimientos de HTML para la creación de contenidos	X							
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	X							
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	X							
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	X							
4. Navegación a través de la interface del sistema								
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).						X		
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.							X	
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario			X					
4.d. El sistema cuenta con la documentación necesario para su uso			X					
5. Control de seguridad y acceso								
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	X							
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	X							
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	X							
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	X							

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.							X
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.							X
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.							X
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.							X
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.							X
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.							X
6.g. Es posible para el profesor o tutor del curso realizar pruebas.							X
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).							X
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.					X		
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).							X
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.							X
7.f. El sistema permite ver el perfil e intereses de los participantes.							X
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).				X			
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.			X				
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	X						
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	X						
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	X						

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	X						
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	X						
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	X						
10. Sistema de ayuda para los participantes							
10.a. Existe un servicio de asistencia online.				X			
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.						X	
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.						X	
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.					X		
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.					X		
11. Posibilidades multimedia del sistema y vínculos a Internet							
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).					X		
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.					X		
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.						X	
11.d. Es posible la creación de una base de datos de imágenes.				X			
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático							
12.a. Es posible la realización de pruebas y test online.	X						
12.b. Es posible la realización de pruebas sin límite de tiempo.	X						
12.c. Es posible la realización de pruebas cronometradas.	X						
12.d. Es posible la puntuación online de las pruebas cronometradas.	X						
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	X						
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	X						
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.		X					
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.	X						
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	X						

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).	X						
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)	X						
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.	X						
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.	X						
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	X						
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.	X						
13. Seguimiento del curso, mantenimiento y distribución de calificaciones							
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.						X	
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.						X	
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.						X	
13.d. El sistema soporta la generación de informes tras la realización de los test.						X	
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.						X	
13.f. El alumno puede acceder a la distribución de calificaciones del curso.						X	
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.						X	
14. Herramientas de comunicación y trabajo colaborativo							
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.						X	
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.						X	
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.						X	
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.						X	
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.						X	
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.						X	
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.				X			
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).						X	
14.i. El sistema registra las charlas online.					X		
14.j. El sistema incorpora la posibilidad de compartir una						X	

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.					X		
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.						X	
14.m. El sistema incluye una herramienta Wiki.						X	

Instrumento de evaluación de Plataformas E-learning Ideal FyA

Este instrumento tiene como fin determinar los aspectos, tecnológicos y pedagógicos, que ofrecen las plataformas existentes en el mercado, y de las que ya dispone Fe y Alegría, con el fin de determinar cuál es la que mejor se adapta según las necesidades

Rellene el siguiente cuestionario en los espacios en blanco.

Muchas gracias por su colaboración.

GRUPO I: ASPECTOS TÉCNICOS DE LOS SISTEMAS TELEMÁTICOS							
SISTEMAS TELEMÁTICOS	Si	No	No disponible/Muy pobre	Pobre	Moderado	Bueno	Muy bueno
1. Infraestructura tecnológica necesaria y requisitos del Sistema Telemático							
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)		x					
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	x						
1.c. El servidor Web soporta programas CGI		x					
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	x						
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	x						
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	x						
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS		x					
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	x						
1.i. El navegador Web cuenta con Máquina Virtual de Java	x						
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos							x
1.k. El sistema telemático permite la personalización de la aplicación							x
1.l. El sistema telemático cumple con los mejores estándares de calidad							x
2. Aspectos relacionados con el coste del Sistema Telemáticos (Precio/Licencia)							
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener		x					

2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización		x						
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos		x						
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.		x						
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros								x
2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.								x
3. Conocimiento técnico necesario para la utilización								
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	x							
3.b. No requiere conocimientos de HTML para la creación de contenidos		x						
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	x							
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	x							
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	x							
4. Navegación a través de la interface del sistema								
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).								x
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.					x			
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario								x
4.d. El sistema cuenta con la documentación necesario para su uso								x
5. Control de seguridad y acceso								
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	x							
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	x							
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	x							
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	x							

GRUPO II: ASPECTOS RELACIONADOS CON LA GESTIÓN DE LA FORMACIÓN							
6. Gestión de los cursos							
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.							x
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.							x
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.							x
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio sistema.							x
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.							x
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.							x
6.g. Es posible para el profesor o tutor del curso realizar pruebas.							x
7. Gestión de alumnos							
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).							x
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.							x
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).							x
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.							x
7.f. El sistema permite ver el perfil e intereses de los participantes.							x
8. Enfoques de instrucción y aprendizaje							
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).							x
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.							x
9. Usos en diversos ámbitos educativos							
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	x						
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	x						
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	x						

9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	x							
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	x							
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	x							
10. Sistema de ayuda para los participantes								
10.a. Existe un servicio de asistencia online.								x
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.								x
10.c. Existe la posibilidad de que los mensajes de texto que aparecen en el sistema puedan ser personalizados.								x
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.								x
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.								x
11. Posibilidades multimedia del sistema y vínculos a Internet								
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).								x
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.					x			
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.								x
11.d. Es posible la creación de una base de datos de imágenes.								x
12. Herramientas de evaluación y autoevaluación online de los alumnos a través del sistema telemático								
12.a. Es posible la realización de pruebas y test online.	x							
12.b. Es posible la realización de pruebas sin límite de tiempo.	x							
12.c. Es posible la realización de pruebas cronometradas.	x							
12.d. Es posible la puntuación online de las pruebas cronometradas.	x							
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	x							
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	x							
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.	x							
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.	x							
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	x							

12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).	x						
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)	x						
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.	x						
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.	x						
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	x						
12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.	x						
13. Seguimiento del curso, mantenimiento y distribución de calificaciones							
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.							x
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.							x
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.							x
13.d. El sistema soporta la generación de informes tras la realización de los test.							x
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.							x
13.f. El alumno puede acceder a la distribución de calificaciones del curso.							x
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.							x
14. Herramientas de comunicación y trabajo colaborativo							
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.							x
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.							x
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.							x
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.							x
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.							x
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.					x		
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.							x
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).							x
14.i. El sistema registra las charlas online.							x
14.j. El sistema incorpora la posibilidad de compartir una							x

pizarra online.							
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.							x
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.							x
14.m. El sistema incluye una herramienta Wiki.							x

Consolidado de los Resultados de las Evaluaciones

SISTEMAS TELEMÁTICOS	PLATAFORMAS						
	Campus Virtual FIFYA	Blackboard	WebCT	Moodle	Dokeos	FalciWeb (UCV)	Ideal FIFYA
1.a. El software del servidor (PHP/ASP) del sistema telemático funciona en ambiente Windows (IIS, Apache, Otros)	1	1	1	1	1	1	0
1.b. El software del servidor (PHP/ASP) del sistema telemático funciona en UNIX/Linux (Apache, otros)	0	1	1	1	1	1	1
1.c. El servidor Web soporta programas CGI	1	1	1	1	0	0	0
1.d. El sistema puede funcionar bajo el manejador de base de datos MySql, Oracle, Sql Server o PostgreSql	1	1	1	1	1	1	1
1.e. Los cursos pueden realizarse usando el sistema operativo de Microsoft Windows	1	1	1	1	1	1	1
1.f. Los cursos pueden realizarse usando el sistema operativo Linux	0	1	1	1	1	1	1
1.g. Los cursos pueden realizarse usando el sistema operativo de Macintosh OS	1	1	0	1	0	1	0
1.h. El sistema telemático soporta la última versión del navegador Microsoft Internet Explorer, Firefox de Mozilla, entre otros	1	1	1	1	1	1	1
1.i. El navegador Web cuenta con Máquina Virtual de Java	1	1	1	0	1	1	1
1.j. El sistema telemático permite ser escalable, es decir, incluir nuevos desarrollos	4	3	1	5	4	4	5
1.k. El sistema telemático permite la personalización de la aplicación	3	3	4	5	4	4	5
1.l. El sistema telemático cumple con los mejores estándares de calidad	2	4	4	4	4	4	5
2.a. El sistema tiene una serie de costes para su instalación o puesta en marcha, independientemente de los costes posteriores que pueda tener	1	1	1	1	1	1	0
2.b. El sistema tiene un gran coste inicial y un coste mínimo para continuar con su utilización	1	0	1	0	0	1	0
2.c. El precio del sistema se basa en el número de participantes que acceden a los cursos	0	0	1	1	0	1	0
2.d. El sistema requiere de una licencia comercial para su instalación o puesta en marcha: GPL (General Public License), Gratis, con Costo.	1	0	1	1	0	1	0
2.e. El sistema está desarrollado siguiendo estándares: Estándares de W3C, GNU, Estándares IMS, Otros	1	5	4	3	4	3	5

2.f. El sistema está disponible en idioma Español, Portugués, Inglés, Francés, entre otros.	2	3	4	5	4	2	5
3.a. La plataforma utiliza HTML estándar para la creación de contenidos	1	1	1	1	1	1	1
3.b. No requiere conocimientos de HTML para la creación de contenidos	0	1	1	1	0	0	0
3.c. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Microsoft Windows	1	1	1	1	1	1	1
3.d. Los contenidos pueden ser desarrollados en ordenadores bajo el sistema operativo Macintosh OS	1	1	1	1	1	1	1
3.e. Los contenidos pueden ser actualizados de forma remota (FTP)	1	1	1	1	1	1	1
4.a. La navegación se realiza a través de una interface fundamentalmente gráfica (amigable).	3	3	3	5	5	4	5
4.b. Existe una función de resumen de la sesión en lo que respecta a la navegación, a través de la cual es posible volver al último lugar visitado anteriormente por el usuario.	1	3	4	3	5	3	3
4.c. El sistema cuenta con la asistencia y/o soporte técnico al usuario	4	4	1	4	5	4	5
4.d. El sistema cuenta con la documentación necesario para su uso	2	4	1	5	5	4	5
5.a. Existe una seguridad de acceso inicial al sistema, a través normalmente de un nombre de usuario y contraseña.	1	1	1	1	1	1	1
5.b. El nivel de seguridad es variable, dependiendo de los perfiles de acceso (normalmente participante, tutor y administrador como mínimo).	1	1	1	1	1	1	1
5.c. El sistema permite la creación de una cuenta de invitados, de forma que cualquier persona interesada puede acceder a determinadas funciones del sistema sin estar matriculada en ninguno de los cursos ofertados.	1	1	1	1	0	1	1
5.d. El sistema permite al profesor o tutor ver el curso como un alumno, comprobando de esta forma y entre otras cosas diversos aspectos relativos a la seguridad y acceso al sistema.	1	0	1	1	1	1	1
6.a. Es posible la gestión de diversos aspectos del curso por parte del tutor, profesor o administrador.	3	4	4	5	5	4	5
6.b. Es relativamente fácil la creación y administración de cursos por parte de profesores o tutores con conocimientos básicos de informática.	2	4	4	5	5	5	5
6.c. El sistema incluye una serie de plantillas o modelos para el diseño y creación de contenidos.	2	1	4	1	4	4	5
6.d. Es posible la creación de un índice de contenidos de forma automatizada en el propio	2	3	4	1	3	4	5

sistema.							
6.e. Es posible realizar cambios con facilidad en los contenidos del curso.	2	4	4	5	5	5	5
6.f. El sistema soporta la posibilidad de múltiples profesores o tutores en un único curso.	4	4	4	5	5	4	5
6.g. Es posible para el profesor o tutor del curso realizar pruebas.	1	4	4	4	5	3	5
7.a. Es posible el alta de participantes de una forma automatizada, a través de ficheros que incluyan los datos con separación de caracteres (normalmente tabulaciones o caracteres como el punto o punto y coma).	1	4	4	5	4	4	5
7.b. El proceso de la gestión participantes (administración de los mismos) puede ser asignable libremente en el sistema telemático por el administrador general.	4	4	3	5	3	3	5
7.c. Es posible el registro online por parte de los propios participantes en el sistema telemático (al menos, la realización de una preinscripción).	2	4	4	5	5	4	5
7.d. El sistema permite ver a los propios participantes en cuáles cursos están dados de alta.	1	4	4	5	4	4	5
7.f. El sistema permite ver el perfil e intereses de los participantes.	2	4	4	5	5	3	5
8.a. El sistema permite la personalización de la enseñanza mediante aspectos del currículo del participante (objetivos, contenidos, evaluación, temporalización, etc.).	1	3	2	5	3	3	5
8.b. El profesor o tutor puede asignar materiales según cada estudiante o grupos de estudiantes, pudiendo establecer de esta forma proceso de enseñanza personalizada según los niveles de los participantes.	2	3	1	4	5	3	5
9.a. Es posible el uso de la plataforma en modalidades educativas presenciales	1	1	1	1	1	1	1
9.b. Es posible el uso de la plataforma en modalidades educativas mixtas (semi presenciales)	1	1	1	1	1	1	1
9.c. Es posible el uso de la plataforma en modalidades educativas a distancia	0	1	1	1	1	1	1
9.d. Es posible el uso de la plataforma en ámbitos educativos no formales.	1	1	1	1	1	1	1
9.e. El sistema es susceptible de utilizarse en cualquier nivel educativo	1	1	1	1	1	0	1
9.f. Es posible el uso de la plataforma para la realización de comunidades de aprendizaje virtuales	1	1	1	1	1	1	1
10.a. Existe un servicio de asistencia online.	1	1	2	4	3	4	5
10.b. El sistema incorpora alguna herramienta para que el profesor o tutor pueda presentar determinada información.	4	4	4	4	5	4	5
10.c. Existe la posibilidad de que los mensajes	2	3	4	5	5	1	5

de texto que aparecen en el sistema puedan ser personalizados.							
10.d. El sistema incluye un servicio de búsqueda de contenidos en el curso.	1	3	3	1	3	4	5
10.e. El sistema aporta una herramienta o servicio para la creación de un glosario de términos de forma automatizada.	1	5	3	5	1	1	5
11.a. El sistema soporta la integración de componentes multimedia (gráficos, audio, video...).	2	3	3	5	4	4	5
11.b. En el sistema pueden ser integrados productos Shockwave de Macromedia.	3	3	3	5	4	3	3
11.c. El sistema soporta la vinculación a direcciones en Internet, permitiendo por tanto al profesor o tutor establecer enlaces a sitios de interés para los participantes.	3	4	4	5	5	5	5
11.d. Es posible la creación de una base de datos de imágenes.	1	3	2	1	1	4	5
12.a. Es posible la realización de pruebas y test online.	0	1	1	1	1	1	1
12.b. Es posible la realización de pruebas sin límite de tiempo.	0	1	1	1	1	1	1
12.c. Es posible la realización de pruebas cronometradas.	0	1	1	1	0	0	1
12.d. Es posible la puntuación online de las pruebas cronometradas.	0	1	1	1	0	1	1
12.e. Pueden crearse y puntuarse de forma online y automáticamente test de elección múltiple.	0	1	1	1	1	1	1
12.f. Pueden crearse y puntuarse de forma online y automáticamente test de verdadero o falso.	0	1	1	1	1	1	1
12.g. Pueden crearse y puntuarse de forma online y automáticamente ejercicios de relación.	0	1	0	1	1	1	1
12.h. Pueden crearse y puntuarse ejercicios de respuesta breve.	0	1	1	1	0	1	1
12.i. Pueden crearse y puntuarse de forma online y automáticamente test de "rellenar el espacio en blanco".	0	1	1	1	1	1	1
12.j. Pueden crearse y puntuarse ejercicios de respuestas abiertas (respuestas de desarrollo).	0	1	1	1	0	1	1
12.k. Pueden crearse y puntuarse pruebas combinadas (selección, verdadero o falso, completación y desarrollo)	0	1	1	1	0	1	1
12.l. El sistema permite importar test o ejercicios existentes en un formato determinado.	0	1	1	1	1	0	1
12.m. El sistema puede redireccionar de forma automática el tutorial dependiendo de los resultados de los test.	0	0	1	0	0	0	1
12.n. El sistema permite la creación de una base de datos de preguntas y test para su gestión.	0	1	1	1	1	1	1

12.o. Es posible la generación de grupos de preguntas aleatorias de forma automática.	0	1	1	1	0	1	1
13.a. El profesor o tutor dispone de herramientas para el seguimiento del curso en general.	3	4	4	4	4	3	5
13.b. El profesor o tutor dispone de herramientas para el seguimiento de los diversos alumnos.	3	4	4	5	4	4	5
13.c. El profesor o tutor puede proporcionar información personalizada a las cuestiones planteadas en las diversas pruebas o test.	1	4	4	4	4	4	5
13.d. El sistema soporta la generación de informes tras la realización de los test.	1	3	4	5	3	5	5
13.e. El sistema genera informes automáticamente para el seguimiento del progreso de los participantes.	1	4	4	3	5	5	5
13.f. El alumno puede acceder a la distribución de calificaciones del curso.	1	5	4	5	3	5	5
13.g. El alumno puede acceder a la información de su propio progreso y calificaciones.	1	5	4	5	5	5	5
14.a. Es posible la comunicación asíncrona a través de foros electrónicos o conferencias.	4	4	4	4	5	5	5
14.b. Se incluye un sistema interno de correo electrónico para los alumnos.	1	4	4	4	3	5	5
14.c. En el sistema es posible la gestión de los correos electrónicos por parte de los alumnos.	1	4	4	4	3	4	5
14.d. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación síncronas.	1	4	4	1	4	4	5
14.e. Es posible el envío de ficheros a través de alguna de las herramientas de comunicación asíncronas.	1	4	4	5	5	5	5
14.f. El alumno posee opciones para gestionar sus propios sitios favoritos de Internet.	1	3	4	1	4	1	3
14.g. El sistema incorpora la posibilidad de establecer video conferencias online.	1	3	2	1	4	3	5
14.h. El sistema incorpora la posibilidad de establecer charlas online (chat).	1	4	4	5	5	4	5
14.i. El sistema registra las charlas online.	1	3	3	5	5	4	5
14.j. El sistema incorpora la posibilidad de compartir una pizarra online.	1	4	4	1	1	1	5
14.k. El sistema puede ser integrado con herramientas de comunicación síncronas que utilicen audio y video.	1	3	3	1	3	3	5
14.l. El sistema incorpora un tablón de anuncios, boletín de noticias o calendario donde sean notificados determinados eventos.	3	4	4	5	5	5	5
14.m. El sistema incluye una herramienta Wiki.	1	1	4	5	1	1	5
	121 42%	223 77%	221 76%	247 85%	237 82%	228 79%	289

**APÉNDICE D.
CRONOGRAMA DE ACTIVIDADES DE PROYECTO PARA EL
DESARROLLO DE UNA PLATAFORMA DE FORMACIÓN A
DISTANCIA**

