

Curso

Gestiona entornos virtuales para evaluaciones diversificadas

Unidad 2: Gestión de actividades en entornos virtuales

Sesión 1 Uso de herramientas digitales en el desarrollo de actividades de aprendizaje

Unidad 1

Gestión de actividades en entornos virtuales

Sesión 1

Uso de herramientas digitales en el desarrollo de actividades de aprendizaje

Te invitamos a observar detenidamente el siguiente video:

https://www.youtube.com/watch?v=-nfGpw7_dEO

UPV/EHU. (17 de marzo 2016). Modelo SAMR

Síntesis del video

En el video se desarrolla conceptualmente el modelo SAMR que es el acrónimo de Sustitución, Aumento, Modificación y Redefinición, y cómo articular actividades de una manera metodológica al proceso educativo.

Las TIC pueden transformar los ambientes de aprendizaje tradicionales. Esta idea es planteada por el doctor Rubén Puentedura, quien propone un modelo de cuatro niveles progresivos de impacto de las TIC en un ambiente de aprendizaje y viene dado por el sustituir, aumentar, modificar o redefinir las actividades que se están realizando. Se parte de una idea básica y sencilla que es sustituir lo que ya se viene haciendo sin tecnología por otras actividades que se apoyan y se basan en la tecnología, esto naturalmente no trae consigo ningún cambio sustancial, ni cambio funcional en el desarrollo de la actividad.

. Se tendrá que esperar a un segundo nivel, que es el de aumentar, donde se podrá definir actividades formativas que no solamente sustituyen lo que se viene haciendo, sino que dejan un bagaje cognitivo y una mejora funcional que justifica esta nueva aportación. En función de en qué momento estemos tendremos que pensar si utilizamos una u otra, cabe decir, que el doctor Puentedura no considera que sea bueno mantener de manera simultánea el trabajo con materiales analógicos y con materiales digitales o tecnológicos, decantándose él siempre por los materiales tecnológicos.

El tercer nivel que considera el modelo es de modificar, donde utilizar la tecnología de manera intensiva ayuda a rediseñar de manera significativa las actividades de aprendizaje. Donde se puede conseguir logros que antes no se podían conseguir, esto gracias al mayor potencial, al acceso a más datos y nuevas maneras de hacer.

El cuarto nivel del modelo es el de redefinir. Aquí podemos diseñar nuevas actividades de aprendizaje que eran inconcebibles sin ayuda de tecnología.

El modelo de Puentedura se empodera si lo unimos con las ideas de Bloom, en pantalla podemos ver como los procesos cognitivos más básicos que son recordar y sustituir, como es natural se pueden alinear con las propuestas más sencillas y los niveles inferiores de inserción de tecnología; mientras que en la medida en que se va creciendo en exigencia cognitiva, también se tendrá que exigir metodológicamente nuevas maneras de actuar que llevan desde la ampliación de lo que se viene haciendo hasta la modificación significativa de las actividades, y seguramente hasta la redefinición de las actividades educativas que se deben plantear.

Los autores del video pretenden que estas ideas ayuden a planificar la actividad docente, donde con frecuencia el principal problema no es la actividad docente usando una tecnología, sino el problema es cómo integrar la tecnología, la metodología y los objetivos en la planificación, siendo este el objetivo de estas herramientas conceptuales que se presentan en el video.

Después de observar el vídeo, reflexiona en torno a las siguientes preguntas:

- ¿Desde tu experiencia profesional, cómo estas usando las TIC en tus sesiones de clase a distancia? ¿Qué nuevas experiencias tienes en los entornos virtuales con tus estudiantes?
- ¿Desde tu experiencia profesional en qué nivel del modelo SAMR te encuentras? ¿Qué acciones debes realizar en lo pedagógico y tecnológico para poder alcanzar los niveles más altos del modelo SAMR?

Analiza

Después de haber reflexionado en torno a los desafíos que tienes como docente en la educación virtual y el uso de las herramientas digitales en el aula. Te invitamos a revisar la propuesta de autores y comprender el manejo de herramientas y recursos que permiten desarrollar aprendizajes en los contextos virtuales, contrastándolos con tus conocimientos iniciales.

1. Taxonomía de Bloom para la era digital

1.1 Entendiendo la taxonomía de Bloom

La taxonomía de Bloom es un modelo que ordena jerárquicamente los procesos cognitivos, que se agrupan en base a la complejidad creciente de las actividades u operaciones mentales (Bloom, B., et al, 1971). Este modelo resulta especialmente útil como herramienta para estructurar y comprender el proceso de aprendizaje de forma que podemos utilizarla para crear ejercicios, actividades y evaluaciones para desarrollar las competencias del Currículo Nacional de Educación Básica (CNEB).

La Taxonomía de Bloom a lo largo de los años ha sufrido varias modificaciones, una de las más aceptada fue realizada por Anderson y Krathwohl (2001) quien describe seis niveles de procesos cognitivos y un listado de verbos e indicadores de los procesos cognitivos que se ponen en marcha, junto con una indicación de las actividades o ejercicios educativos que pueden plantearse para desarrollar cada uno de los niveles.

Taxonomía de Bloom

Considerando:

- **Recordar.** En este nivel reconocemos y traemos a la memoria información relevante de la memoria de largo plazo. Se plantean los siguientes verbos: reconocer, listar, describir, identificar, recuperar, denominar, **localizar y encontrar**.

- **Comprender.** El nivel considera la habilidad de construir significado o entender hechos o ideas a partir de material educativo, ejemplo: la lectura o las explicaciones de la o el **docente**. Se plantean los siguientes verbos: Interpretar, resumir, inferir, parafrasear, clasificar, comparar, **explicar y ejemplificar**.
- **Aplicar.** La persona no solo debe captar y entender lo que se le dice o pudo ver, sino que es capaz de emplearlo ya sea en una situación familiar o en una nueva. Verbos usados: Implementar, desempeñar, **usar y ejecutar**.
- **Analizar.** La persona tiene la capacidad de abstraer el conocimiento obtenido, lo descompone en sus partes y encuentra relaciones entre las partes (motivos, causas, efectos), también implica el poder hacer inferencias (hipótesis) y encontrar evidencia para fundamentar generalizaciones (contrastar en base a información). Los verbos que se plantean: comparar, organizar, deconstruir, atribuir, delinear, encontrar, **estructurar e integrar**.
- **Evaluar.** Considera la habilidad de ser capaz de emitir juicios en base a un criterio u opinión fundamentada. Se plantean los siguientes verbos: revisar, formular hipótesis, criticar, experimentar, juzgar, probar, **detectar y monitorear**.
- **Crear.** Fue incluido en la taxonomía por Anderson y Krathwohl. Involucra la capacidad para reunir cosas y hacer algo nuevo. Se plantean los siguientes verbos: diseñar, construir, planear, producir, idear, **trazar y elaborar**.

1.2 Taxonomía de Bloom para nuestra era digital

Para dar respuesta a los cambios y al uso de las Tecnologías de la Información y las Comunicaciones (TIC), Andrew Churches (2009) actualizó la versión de la Taxonomía de Bloom para dar respuesta a las necesidades de la escuela en el ámbito digital, orientarla hacia las nuevas habilidades que se desprenden del uso y manejo de las nuevas tecnologías. Además, introdujo la colaboración como elemento esencial para desarrollar los niveles de la taxonomía en el siglo XXI.

Esta taxonomía es útil para atender los nuevos comportamientos, acciones y oportunidades de aprendizaje que aparecen a medida que las TIC avanzan y tenemos que utilizarlas obligatoriamente en la educación virtual; el reconocimiento de la taxonomía actualizada comprende los elementos cognitivos, así como métodos que podemos usar.

Nota: Mapa de la taxonomía de Bloom para la era digital [Fotografía], por Andrew Churches, 2009b. Eduteka (<http://eduteka.icesi.edu.co/articulos/TaxonomiaBloomDigital>)

Es importante entender que por la evolución del ámbito digital aparecen nuevas herramientas y los métodos pueden cambiar y actualizarse, siendo responsabilidad de la y el docente conocer los fundamentos y actualizarse tanto en las herramientas como las estrategias metodológicas para su aplicación en las sesiones presenciales, mixtas o virtuales.

1.3 Herramientas para recordar

Recordar lo aprendido es el nivel más bajo de taxonomía, pero es crucial para el aprendizaje. En nuestras actividades escolares no debemos tenerla como una actividad aislada, sino que debe implicar actividades de orden superior.

Recordar se evidencia cuando se usa la memoria para producir definiciones, hechos, listados, para citar o recuperar material (Churches, 2009). En el ámbito digital el incremento en la cantidad de información significa que es imposible y poco práctico para las o los estudiantes (o las o los docentes) tratar de recordar y conservar toda la información actual y relevante para su aprendizaje, sino que tendrá que recurrir a las adiciones o ayudas digitales para recuperar el material que le permitirá recordar, identificar o producir definiciones, hechos o citas cuando lo requiera.

Las actividades digitales sugeridas en esta categoría, sus explicaciones y herramientas según Churches (2009), son las siguientes:

Posibles Actividades	Descripción	Herramientas
Utilizar Viñetas (bullet pointing)	Listar en formato digital actividades, tareas, actividades, cosas, ideas.	<ul style="list-style-type: none">▪ Keep.google.com (ordenar la información personal de cualquier tipo a partir del archivo de notas)▪ OneNote.com (elaborar listas y notas personales)▪ Laverna.cc (crear notas y listas de tareas fácilmente)

Posibles Actividades	Descripción	Herramientas
Resaltar	Escoger y resaltar palabras y frases fundamentales que debemos recordar. Esta actividad la podemos realizar en los programas de ofimática.	<ul style="list-style-type: none"> ▪ Microsoft Office (suite ofimática que abarca el mercado completo en Internet e interrelaciona aplicaciones de escritorio) ▪ Office.org (permite descargar Open Office y Libre office, dos softwares libres para ofimática) ▪ G Suite (conjunto de herramientas ofimáticas y empresariales que Google provee en la nube)
Marcar favoritos (Bookmarking) bookmarking)	Marcar sitios o direcciones en la web, recursos y archivos para usarlos en el futuro.	<ul style="list-style-type: none"> ▪ Navegador Google Chrome ▪ Navegador Mozilla Firefox ▪ Navegador Microsoft Edge
Construir repositorios colectivos (Social bookmarking)	Se marca o etiqueta recursos formando colecciones (listado webs, imágenes, mapas, etc.).	<ul style="list-style-type: none"> ▪ Pinterest.es (permite crear tableros personales temáticos, así como colecciones de imágenes, eventos, intereses y aficiones) ▪ Memorizame.com (permite guardar enlaces web -favoritos o marcadores- en Internet) ▪ YouTube (sitio para compartir videos donde se puede crear colecciones de videos)
Buscar o “googlear” (googling)	Buscar en el motor de búsqueda.	<ul style="list-style-type: none"> ▪ Buscador Google ▪ Buscador Bing ▪ Search.yahoo.com

1.4 Herramientas para comprender

Podemos afirmar que nuestros estudiantes comprenden cuando construyen conexiones lógicas entre el conocimiento nuevo con el previo, de esta manera la y el estudiante establece relaciones y construye significado.

La y el estudiante debe ser capaz de aclarar, usando sus propias palabras. Por ello, debe comprender e interpretar los datos escritos, orales, gráficos y cuantitativos que se le presentan. En lo digital debe construir significados a partir de la información, las experiencias y los recursos digitales.

Las actividades digitales sugeridas en esta categoría, sus explicaciones y sus herramientas, según Churches (2009), son las siguientes:

Posibles Actividades	Descripción	Herramientas
Búsqueda avanzada y booleana	Los estudiantes crean, modifican y refinan búsquedas para satisfacer sus necesidades de información.	<ul style="list-style-type: none">▪ Funciones avanzadas de búsqueda (Google, Bing, etc.)
Blog Journalling, mostrar y contar	Se puede hacer un uso simple del blog o una red social para que un estudiante “hable”, “digite” o “grabe” un diario o trabaje una tarea específica.	<ul style="list-style-type: none">▪ Wordpress.com (una plataforma muy utilizada y conocida para crear blogs)▪ Facebook.com (red social donde se puede publicar sucesos, imágenes y videos; también se puede hacer “los en vivo “usando Facebook live)▪ Twitter.com (red social de Microblogging que permite publicar un máximo de 280 caracteres, así como enlaces, imágenes y videos)▪ Herramientas de podcast (grabador de audio del celular, Anchor app para editar, Audacity para agregar música, iVoox, Spotify, Soundcloud e incluso Youtube para alojar y publicar un audio)

<p>Recolectar, categorizar y etiquetar</p>	<p>Los estudiantes aprenden a clasificar digitalmente. Es decir, organizar y clasificar archivos, sitios web y materiales usando carpetas de la propia computadora o usando marcadores en la red.</p> <p>Los estudiantes deben ser capaces de comprender el contenido de las páginas o recursos para poder etiquetarlas. Aquí también se puede integrar la curatoría de contenido.</p>	<ul style="list-style-type: none"> ▪ Google Drive (sistema de archivos en la en la nube) ▪ Facebook.com, Twitter.com e Instagram.com (usar el hashtag) ▪ Nubedepalabras.es (generador de nube de palabras online, permite destacar el o los conceptos de un texto) ▪ Wordpress.com (escribir sobre un tema que les interesa) ▪ List.ly (permite curar contenidos en forma de listas, además votar en cada lista, dejar comentarios, opinar sobre tu experiencia de usuario, seguir la lista, incluso compartirla)
<p>Comentar y anotar</p>	<p>Existe una variedad de herramientas que permiten la y el estudiante comentar y hacer anotaciones en páginas Web, archivos pdf, entradas en marcadores sociales (Social bookmark entries) y otros documentos. La y el estudiante desarrolla la comprensión al hacer comentarios sobre las páginas. Esto es análogo a escribir notas en entregables, pero es potencialmente más poderoso ya que pueden enlazar e indexarse.</p>	<ul style="list-style-type: none"> ▪ YouTube (Sitio para compartir videos donde se puede crear colecciones de videos y recibir comentarios sobre los videos) ▪ WhatsApp (Los grupos de WhatsApp se han convertido en espacios para lanzar ideas, comentar y discutir) ▪ Facebook.com, Instagram.com, Tiktok.com (Las páginas, muros, historias se pueden usar para comentar, etiquetar, opinar las publicaciones y aprovechar su popularidad en los jóvenes y favorecer la comprensión de un tema) ▪ List.ly (permite curar contenidos en forma de listas, además votar en cada lista, dejar comentarios, opinar sobre tu experiencia de usuario, seguir la lista, incluso compartirla)

<p>Suscribir</p>	<p>El acto de suscribirse (convertirse en seguidor), por sí mismo, no demuestra o desarrolla comprensión, pero con frecuencia, el proceso de leer y revisar nuevamente lo escrito o publicado en las entradas de las cuentas que seguimos conduce a una mayor comprensión.</p>	<ul style="list-style-type: none"> ▪ Redes sociales. De manera general podemos mencionar que todas las redes sociales tienen el servicio de suscribir o seguir cuentas o perfiles y recibir los feeds (actualizaciones de publicación) que podemos usar para que nuestros estudiantes sigan a personas u organizaciones relevantes y estimular la lectura y comentario de sus publicaciones.
<p>Bosquejar</p>	<p>Representar lo que se ha entendido sobre un concepto o principio usando esquemas.</p>	<ul style="list-style-type: none"> ▪ La suite de Ofimática (Microsoft Office, G Suite) ▪ Bubble.us, Mindmeister.com, Mindomo.com (sirven para elaborar organizadores gráficos como mapas mentales y conceptuales) ▪ Canva.com, Visual.ly, Infogram.com, Mural.ly (sirven para elaborar infografías, presentaciones, logotipos, posters, etc.)

1.5 Herramienta para aplicar

Consiste en el uso de procedimientos para realizar ejercicios o resolver problemas. Un ejercicio es una actividad para la cual la y el estudiante conoce el procedimiento (pasos) correcto a usar, por lo que, en su uso, desarrolla una aproximación de rutina. En otro sentido, los problemas son tareas por las cuales la o el estudiante no sabe qué procedimiento usar, por lo que debe buscar y encontrar uno para la resolución del mismo.

Al aplicar, la y el estudiante usa lo aprendido para desarrollar productos como: modelos, presentaciones, entrevistas y simulaciones.

Las actividades digitales sugeridas en esta categoría, sus explicaciones y sus herramientas, según Churches (2009), son las siguientes:

Posibles Actividades	Descripción	Herramientas
<p>Correr, operar y ejecutar</p>	<p>Las y los estudiantes realizan acciones para elaborar un programa de computadora. También se refiere a operar y manipular hardware y aplicaciones informáticas para alcanzar un objetivo básico o un resultado específico.</p>	<ul style="list-style-type: none"> ▪ Wedo, Mindstorm, Arduino (manipular los kits de robótica). ▪ Reproductores de video, audio y presentaciones (las aplicaciones básicas que se manejan en la PC y el celular) ▪ Grabadora de voz de Windows, online-Voice-recorder.com (grabadores audio) ▪ Apowersoft.es, Screencast-o-matic, Recordit (grabar la pantalla de la PC) ▪ Scratch, Wedo, Mindstorm, App Inventor (aplicaciones básicas para aprender a programar)
<p>Editar e ilustrar</p>	<p>Las y los estudiantes usan diversos editores para ejemplificar, exponer, plasmar ideas, narrar sucesos, componer música, mejorar una fotografía, colocar dibujos en un texto o un impreso.</p>	<ul style="list-style-type: none"> ▪ La suite de Ofimática en la PC o en Nube. ▪ Prezi.com, Emaze.com, Genial.ly (aplicaciones para elaborar y editar presentaciones) ▪ Visual.ly., Piktochart.com, Canva.com (para elaborar infografías) ▪ Musiclab.chromeexperiments.com (conocida como Song Maker, aplicación para componer melodías cortas) ▪ PlayComic, Pixton.com, Cuentacuentos.org (para crear historias animadas)

Posibles Actividades	Descripción	Herramientas
Cargar y Compartir	Las y los estudiantes se organizan en base a una temática y suben material a un sitio Web y lo comparten. Estas son formas simples de colaboración, una habilidad del pensamiento de orden superior	<ul style="list-style-type: none">▪ Google Drive, One Drive, Dropbox.com (sistema de archivos en la en la nube)▪ Facebook.com, Twitter.com, Instagram.com, YouTube.com (uso de redes sociales para compartir imágenes y videos)▪ Padlet.com, Linoit.com (elaboración de murales virtuales)
Simular	Las y los estudiantes usan simuladores (existen simuladores de matemática, física, química, robótica, programación, etc.)	<ul style="list-style-type: none">▪ Chemcollective.org, Chemvlab.org, Phet.colorado.edu (son laboratorios virtuales de física y química)▪ Stellarium.org, Sky-map.org (planetarios, sirven para simular mapas estelares)▪ Artofillusion.org, Tinkercad.com (para modelar y mostrar objetos en 3D)▪ Lab.open-roberta.org, Makecode.mindstorms.com, Gears.aposteriori.com.sg (simuladores libres de robótica)
Jugar	Las y los estudiantes pueden usar juegos para desarrollar diferentes habilidades y aprendizajes.	<ul style="list-style-type: none">▪ Code.org (sitio para que los estudiantes aprendan a programar usando juegos)▪ Kahoot.it (aplicación que usa un sistema ludificado para evaluar en base a concurso de preguntas y respuestas)▪ Arbolabc.com, Bosquedefantasias.com, Cerebriti.com (portales con juegos de diversas áreas como la matemática y comunicación)▪ Oráculo Matemático (aplicación para ludificar la matemática)

Posibles Actividades	Descripción	Herramientas
Entrevistar	Las y los estudiantes se preparan para mantener una reunión o entrevista para la cual tienen que informarse del tema, elaborar sus preguntas, desarrollar la entrevista, registrar lo dicho y consolidar los resultados	<ul style="list-style-type: none"> La suite de Ofimática (Microsoft Office, G Suite) Bubble.us, Mindmeister.com, Mindomo.com (sirven para elaborar organizadores gráficos como mapas mentales y conceptuales) Canva.com, Visual.ly, Infogram.com, Mural.ly (sirven para elaborar infografías, presentaciones, logotipos, posters, etc.)
Resolver	Las y los estudiantes resuelven ejercicios y problemas de manera online.	<ul style="list-style-type: none"> Socrative.com, SurveyMonkey.com, Quizlet.com (aplicaciones para crear cuestionarios y encuestas)

1.6 Herramientas para analizar

Busca que se tenga la capacidad de descomponer una estructura, material o sistema en partes materiales o conceptuales y determinar cómo estas se relacionan o se interrelacionan, entre sí, respecto a la estructura completa, o con un propósito determinado. Analizar, implica determinar el proceso, la información importante, sus partes, las formas en que las partes están organizadas.

Pedagógicamente la o el docente debe ofrecer un mayor andamiaje y desarrollar acciones como: guiar, observar, evaluar, actuar ofreciendo recursos, formulando preguntas y apoyo para que se organicen las y los estudiantes.

Las actividades digitales sugeridas en esta categoría, sus explicaciones y sus herramientas, según Churches (2009), son las siguientes:

Posibles Actividades	Descripción	Herramientas
Remezclar	Las y los estudiantes deben integrar varias fuentes de datos en una actividad o tarea. Remezclar datos es un proceso complejo en el que los estudiantes recopilan, procesan, presentan información y comparan sus resultados. Para ello puede usar varias herramientas digitales.	<ul style="list-style-type: none">▪ Preparación de un informe sobre si hay condiciones para estudiar con los móviles (e-movil). Los estudiantes pueden recoger información sobre sexo, edad en que sector de su barrio viven y si tiene un teléfono inteligente (Smartphone) usando un Formulario de Google, procesan los datos en Excel generando un gráfico circular para el sexo, un histograma para la edad y ubican en un mapa de Google el número de compañeros con teléfonos inteligentes. Luego para su presentación elaboran un informe en su blog de aula en WordPress sobre los resultados y sus conclusiones.
Enlazar	Las y los estudiantes usan hiperenlaces para referenciar al interior de un documento o hacia el exterior a otros documentos en la Web.	<ul style="list-style-type: none">▪ La suite de Ofimática en la PC o en Nube.▪ Timeline JS, Visme.co (para crear líneas de tiempo que enlacen imágenes o videos)▪ Genyal.ly, H5p.org (permite generar contenido interactivo que se enlaza)▪ Google Maps, Google Earth (trabajar con mapas con información geográfica)▪ Freemind, Cmap Tools, Inspiration, Mindmeister.com, Mindomo.com (para crear mapas mentales y conceptuales)▪ Lucidchart.com, Monday.com, Forecast.it (crear diagramas de Gantt, para gestionar las actividades de un proyecto)

Posibles Actividades	Descripción	Herramientas
Encuestar	Las y los estudiantes investigan sobre el tema, preparan sus preguntas, elaboran su encuesta y presentan los resultados.	<ul style="list-style-type: none"> Formulario de Google, SurveyMonkey.com, Typeform.com (para crear encuestas) Twitter.com, Facebook.com, Instagram.com, YouTube.com (redes sociales que permiten elaborar encuestas simples)
Checklist (Revisar)	Las y los estudiantes pueden revisar y comprobar el cumplimiento de un conjunto de factores de una lista.	<ul style="list-style-type: none"> Ejemplo se pide realizar un comentario de un texto concreto y lo sube a un foro de Moodle (previa revisión de una rúbrica genérica). Corrige, siguiendo los comentarios de 3 de tus compañeros que usaron la rúbrica como base para la retroalimentación.

1.7 Herramientas para evaluar

La evaluación consiste en hacer juicios en base a criterios y estándares utilizando la comprobación, la crítica y la consistencia.

Las acciones que debe desarrollar la o el docente se enfocarán en: aclarar, aceptar o guiar. De tal forma, que la y el estudiante: juzga, soluciona controversias, compara, crítica, pregunta, argumenta, evalúa, decide, selecciona y justifica.

Las actividades digitales sugeridas en esta categoría, sus explicaciones y sus herramientas, según Churches (2009), son las siguientes:

Posibles Actividades	Descripción	Herramientas
Comentar, reflexionar y debatir	Las y los estudiantes comentan y responden a publicaciones en sus blogs y redes sociales usando la crítica constructiva y la práctica reflexiva.	<ul style="list-style-type: none">▪ Youtube.com, Vimeo.com, Ted.com (los estudiantes no siempre tienen la oportunidad de conocer temas fuera del currículo definidos en las aulas de clases. Los videos que se pueden seleccionar deben desafiar a los estudiantes a pensar críticamente sobre ideas complejas, no para obtener una calificación, sino solo por diversión)▪ Wordpress.com, Blogger.com, Wix.com (los blogs son herramientas poderosas para aprender; proporcionan un medio para comentar y criticar.)
Publicar	Publicar y comentar en redes sociales, blogs o foros de discusión cada día se convierten en una práctica cotidiana para los estudiantes, se debe alentar la reflexión y una opinión fundamentada.	<ul style="list-style-type: none">▪ Facebook.com, Twitter.com, Flipgrid.com, Wordpress.com (son espacios donde se publican ideas, esquemas, fotografías, videos, etc. y las personas pueden mostrar sus apreciación con sus comentarios)
Moderar	La o el estudiante moderador debe poder evaluar una publicación o comentario desde una variedad de perspectivas, evaluando su valor y adecuación.	<ul style="list-style-type: none">▪ Facebook.com, Twitter.com, Flipgrid.com, Wordpress.com (ofrecen al autor del post o al administrador eliminar o autorizar la aparición de un comentario)

Posibles Actividades	Descripción	Herramientas
Colaborar y crear redes	Se debe buscar y promover una colaboración efectiva; las y los estudiantes deben aprender a trabajar en red (Networking).	<ul style="list-style-type: none"> Zoom.com, Google Meet, Skype.com, Cisco Webex Meetings (aplicaciones de videoconferencia) WhatsApp, Telegram (aplicaciones de mensajería instantánea) Gmail, Outlook (aplicaciones de correo electrónico) Miro.com, Queeky.com, Notebookcast.com (aplicaciones de pizarra compartida)

1.8 Herramienta para crear

La creatividad involucra todas las otras facetas de la taxonomía. En el proceso creativo, la y el estudiante recuerda, comprende y aplica el conocimiento, analiza y evalúa resultados, así como los procesos para producir un nuevo patrón o estructura.

El proceso en general a seguir es la generación de la idea o solución, la planificación, la producción y la publicación.

Las actividades digitales sugeridas en esta categoría, sus explicaciones y sus herramientas, según Churches (2009), son las siguientes:

Posibles Actividades	Descripción	Herramientas
Programar	Las y los estudiantes pueden aprender a programar y crear sus propias aplicaciones, usar programas macro o desarrollar videojuegos.	<ul style="list-style-type: none"> Scratch, Wedo, Mindstorm, App Inventor (Son aplicaciones visuales para programadores novatos).

Posibles Actividades	Descripción	Herramientas
Filmar, animar, transmitir video, podcasting, mezcla y remezcla.	Las y los estudiantes usan las herramientas multimedia y de edición multimedia para producir algo nuevo	<ul style="list-style-type: none">▪ CapCut, InShot (aplicaciones de edición de video en Android)▪ Clipchamp.com, Wideo.co (aplicaciones para editar video en línea)▪ Stop Motion Studio, Stop Motion Lite (aplicaciones para crear video usando la técnica de Stop Motion)▪ OBS Studio (aplicación para producir videos y para transmitir en redes sociales)▪ Streamyard.com (aplicación que permiten la transmisión en vivo desde el navegador)
Dirigir y producir	Las y los estudiantes deben generar una idea sobre un video, planificar su grabación, producir el video, editar y publicar el video. Para ello hará uso de diversos recursos tecnológicos.	<ul style="list-style-type: none">▪ Instagram.com, Tiktok.com (redes sociales donde se valora el proceso creativo para un video o una imagen)▪ Youtube.com, Vimeo.com (espacios en la nube para guardar videos)▪ CapCut, InShot (aplicaciones de edición de video en Android)▪ Clipchamp.com, Wideo.co (aplicaciones para editar video en línea)▪ PicsArt, Adobe Sketch, Foto Mezcla (aplicaciones para editar fotografías en Android)
Publicar	Las y los estudiantes deben elaborar un mensaje o artículo (sobre una idea, producto o servicio), considerando las características del público y el proceso de publicación.	<ul style="list-style-type: none">▪ Facebook.com, Instagram.com, Youtube.com (redes sociales en las que se puede publicar videos e imágenes y hacer seguimiento de la audiencia)▪ Wordpress.com, Blogger.com, Wix.com (sitios Web para publicar contenido en formato blog)

2. El proceso de incorporación de las herramientas digitales a las actividades de aprendizaje, modelo SAMR

La incorporación de las herramientas digitales al proceso de enseñanza y aprendizaje en la educación virtual debe seguir una planeación adecuada, donde el modelo TPACK recomienda en primer término definir el modelo educativo, los objetivos curriculares que se desea conseguir y las competencias a desarrollar, en segundo término se trabaja la parte pedagógica para buscar las estrategias y metodologías para desarrollar las competencias definiendo la secuencia de actividades, las evidencias de aprendizaje y los roles tanto para la y el estudiante como para el maestro; y en un tercer momento se seleccionan las herramientas y recursos tecnológicos para llevar a cabo la planificación de actividades.

Teniendo en cuenta las decisiones curriculares y el marco de trabajo pedagógico, si la opción es contar con un aula virtual, la primera decisión tecnológica que se debe gestionar es seleccionar una plataforma LMS (Learning Management System), como Moodle, Canvas, Blackboard, Google Classroom; así como las tecnologías para el desarrollo de las actividades síncronas seleccionando por ejemplo las plataformas de videoconferencia como Zoom, Meet, Teams, etcétera. Después, se necesita organizar y estructurar las actividades de tu asignatura para ello se debe establecer un calendario de sesiones a impartir.

Para cada sesión debemos saber diferenciar según Galindo et al (2020):

- Los contenidos y materiales. Por ejemplo: presentaciones, textos, ejercicios, videos, artículos, páginas web, etc.
- Las actividades. Especifica las instrucciones y pasos a seguir de manera clara.
- El medio de interacción y entrega. Donde se define la herramienta o forma de interacción entre los docentes y estudiantes, que puede ser a través de correo, chat, aula virtual, mensajería instantánea, videoconferencia y en el medio para enviar las actividades como el correo, aula virtual, blog del aula o red social de carácter educativo.
- La Evaluación. Define cómo se evaluarán las actividades. Por ejemplo: rúbricas, listas de cotejo, cuestionarios.

El modelo SAMR

El modelo de sustitución, aumento, transformación y redefinición (SAMR) describe cuatro niveles de integración de la tecnología en las aulas, y podemos tomarlo para referenciar nuestro trabajo en la educación virtual, dónde:

- En primer nivel es de sustitución, que es el nivel más bajo de uso de la tecnología. La o el docente que está en este nivel sustituye una herramienta por otra sin que exista un cambio metodológico, por ejemplo, se usa el aula virtual (LMS) como si fuera solo un contenedor de archivos, separando por etiquetas las sesiones de clase y debajo de cada etiqueta los archivos de esa clase, sin hacer uso de cualquier otra ventaja que ofrece el aula virtual.
- En el segundo nivel denominado aumento. La tecnología reemplaza a diversos materiales de trabajo en el aula y añade mejoras funcionales a la tarea, pero la debilidad se da en que no se implementan cambios en la metodología y los resultados en el aprendizaje después de usar tecnología es mínima o nulo. Por ejemplo, la o el docente agrupa los contenidos para cada clase, propone actividades como un foro de presentación, la entrega de actividades y usa cuestionarios como herramienta de evaluación.
- Un tercer nivel que es nivel de modificación. Se caracteriza por un cambio metodológico en el cual la tarea es rediseñada por la o el docente con la introducción de la tecnología. Por ejemplo, se propone actividades de trabajo en equipo como “Producir un clip sobre los cuidados ante la COVID19”. La clase acuerda realizar 4 pasos: planificar, producir el clip, realizar la post producción y la publicación. Para ello en el aula virtual (con Moodle) para el desarrollo de la planificación del proyecto se usa un Wiki donde los estudiantes proponen la forma de organización de sus grupos, sus objetivos, actividades y responsabilidades. Para mejorar la coordinación de las ideas del Clip a producir, se usa Drive y Google Documentos como archivo compartido para desarrollar las ideas sobre el Clip de video. En la grabación se usan los celulares para grabar segmentos de video, estos segmentos se pasan por WhatsApp, se unen y editan usando Inshot (en un celular) por parte del sub-grupo encargado. El resultado se comparte en Drive, se aprueba y se comparte en varios espacios como Facebook, Youtube e Instagram, se

crea una versión corta para TikTok. Para la evaluación se entrega un informe usando la actividad Tarea del Aula Virtual, el informe contiene los enlaces al video y los aprendizajes logrados (Cadillo, 2020).

- En el cuarto nivel de Redefinición. Este nivel hace uso intensivo de la tecnología, y en él se propone la creación de nuevas actividades y ambientes de aprendizaje que sin el uso de la tecnología disponible serían imposibles. Por ejemplo, la colaboración de las y los estudiantes de diferentes escuelas de un país o del mundo que colaboran en un mismo proyecto usando el chat o la videoconferencia, comparten puntos de vista mientras en tiempo real editan un documento y añaden elementos multimedia creados por ellos mismos, que luego de ser consensuados se publican en un blog del proyecto. En este nivel se rompen los paradigmas de la escuela tradicional donde se tiene a una o un docente por materia, una estructura rígida para los cursos, o un horario para llevar las actividades, explorando nuevas formas de enseñanza apoyadas por la tecnología, como son, por ejemplo: el aula o clase invertida, la gamificación, aprendizaje en simuladores, escuelas con proyectos globales, etc.

Ideas fuerza

1

La incorporación de las herramientas digitales al proceso de enseñanza y aprendizaje en la educación virtual debe seguir una planeación adecuada. El modelo TPACK (Conocimiento Técnico Pedagógico del Contenido) recomienda, primero, para llevar a cabo la planificación didáctica, definir los objetivos curriculares; luego, abordar la parte pedagógica y finalmente, seleccionar las herramientas y recursos tecnológicos que apoyen la didáctica del aprendizaje.

2

Una forma de determinar las herramientas a usar en el proceso de enseñanza-aprendizaje en los entornos virtuales, es guiarse por la complejidad de las operaciones mentales que deben desarrollar las y los estudiantes, teniendo como marco guía la taxonomía de Bloom para la era digital, que divide en seis niveles la complejidad de las operaciones mentales. de familia son espacios valiosos en los que se puede ir fortaleciendo el vínculo y el apego seguro que requieren los estudiantes.

3

Los niveles más elevados de la taxonomía de Bloom hacen uso de procesos de los niveles inferiores, por lo tanto, las actividades y sus recursos digitales de los niveles inferiores también son empleados en estos niveles más elevados.

4

La integración o uso de las tecnologías en las aulas es un proceso gradual, la experiencia del modelo SAMR da luces de la etapa en que se puede encontrar un docente, un colectivo docente, una escuela o un sistema escolar respecto a cómo está usando pedagógicamente la tecnología para lograr aprendizajes con sus estudiantes.

Referencias Bibliográficas

- Anderson, L.W., y Krathwohl, E. (2001). *A Taxonomy for Learning, Teaching and Assessing: a Revision of Bloom's Taxonomy of Educational Objectives*. Nueva York: Longman.
- Bloom, B., et al. (1971). *Taxonomía de los objetivos de la educación: la clasificación de las metas educacionales: manuales I y II*.
- Cadillo, J. (2020). El modelo SAMR y la modificación de las actividades en el aula [Mensaje en un blog]. Recuperado de <https://conocimientosistemas.wordpress.com/2020/11/03/el-modelo-samr-y-la-modificacion-de-las-actividades-en-el-aula/>
- Churches, A. (2009). Bloom's Taxonomy Blooms Digitally. Recuperado de: http://eduteka.icesi.edu.co/pdfdir/churchesblooms-digital-taxonomy-v3_01.pdf
- Churches, A. (2009b). Mapa de la taxonomía de Bloom para la era digital [Fotografía]. Eduteka. <http://eduteka.icesi.edu.co/articulos/TaxonomiaBloomDigital>
- Consejo Superior de Investigaciones Científicas. (2011). Virus VIH [Fotografía]. Flickr. <https://flic.kr/p/aronSf>
- Equipo Pedagógico de Campuseducacion.com. (2020). Taxonomía de Bloom para la era digital [Fotografía]. Campuseducacion.com. <https://www.campuseducacion.com/>
- Galindo, D., García, L., García, R., Gonzáles, P., Hernández, P., López, A., ...Moreno C. (2020). Recomendaciones didácticas para adaptarse a la enseñanza remota de emergencia. Recuperado de https://www.revista.unam.mx/2020v21n5/recomendaciones_didacticas_para_adaptarse_a_la_ensenanza_remota_de_emergencia/