
Nuevas Ideas en Informática Educativa TISE 2015

464

Diseño y Creación de Contenidos Educativos Digitales a
través de las Herramientas Web 2.0

Sindey Carolina Bernal Villamarin
Licenciada en Diseño Tecnológico

Magister en Tecnologías de la Información Aplicadas a la Educación
Doctorante en Educación Inclusiva
Docente Universidad Santo Tomas

Vicerrectoría de Universidad Abierta y a Distancia (VUAD)
Facultad de Ciencias y Tecnologías
Colegio Enrique Olaya Herrera IED

57+3208021960
sindeybernal@ustadistancia.edu.co

ABSTRACT

Proposal "Design and Creation of Digital Educational Content"
arose from the need for teachers to introduce students to a variety
of digital literacy resources their virtual classroom and the
development of classes in the teaching and learning particularly in
the Santo University Thomas, Vice-Rector of Open University
and Distance Where the proposed design and teacher training
resources in the production of digital educational content for the
orientation of its subjects taking advantage of the use and
implementation of visual, audio visual, auditory resources
generated interactive and creative ways to strengthen the process
of training students through Web 2.0 tools implemented in the
Moodle platform, as part of ICT skills for teachers' professional
development guided by the Ministry of Education of Colombia, in
order to encourage in educational innovation, integration and
exploration through the following powers:

 Technology Competition.
 Investigative Competition.
 Competence Education.
 Communicative Competence.
 Management Competition

RESUMEN

La Propuesta “Diseño y Creación de Contenidos Educativos
Digitales” surgió de la necesidad de los docentes por presentar a
los estudiantes diversos recursos educativos digitales en sus aulas
virtuales y en el desarrollo de sus clases en el proceso de
enseñanza-aprendizaje particularmente en la Universidad Santo
Tomás, Vicerrectoría de Universidad Abierta y a Distancia, En
donde se generó la propuesta de Diseño de Recursos y formación
Docente en la producción de contenidos educativos digitales para
la orientación de sus asignaturas aprovechando el uso y la
implementación de recursos visuales, audiovisuales, auditivos,
interactivos y creativos para fortalecer el proceso de formación de
los estudiantes a través de las herramientas Web 2.0
implementadas en la Plataforma Moodle, en el marco de las
competencias TIC para el desarrollo profesional docente orientado
por el Ministerio de Educación de Colombia, con el fin de
incentivar en los docentes Innovación, integración y exploración a
través de las siguientes competencias:

 Competencia Tecnológica.
 Competencia Investigativa.
 Competencia Pedagógica.
 Competencia Comunicativa.
 Competencia de Gestión.

Categories and Subject Descriptors

Clasificación según The 1998 ACM Computing Classification
System. Information Interfaces and Presentation, Computer and
Education, Computer Uses in Education, Collaborative learning,
Distance Learning. Recuperado de
http://www.acm.org/class/1998/.

Palabras clave.

Herramientas Web 2.0, Producción de Contenidos Educativos
Digitales, Educación a Distancia, Plataforma Moodle.

1. INTRODUCCIÓN

El Ministerio de Educación Nacional (2013) diseñó la propuesta
de las Competencias TIC para el desarrollo profesional Docente a
partir de la Política Educativa para la prosperidad, en donde
asumió el compromiso de integrar a la comunidad educativa en el
mejoramiento de la calidad de la educación, el aumento de
cobertura, la incorporación de Innovación, el proceso de
Formación Docente en el uso de las Nuevas Tecnologías y la
producción de Contenidos Educativos Digitales con el fin de
brindar herramientas a los estudiantes para mejorar sus procesos
de formación dentro y fuera del aula.

A su vez la Secretaria de Educación de Bogotá (2014) con
respecto a la tecnología se ha enfocado en tres líneas principales
para implementar en las instituciones educativas de acuerdo al
informe presentado por la Dirección de Ciencias, Tecnologías y
Medios Educativos en su documento TIC EN EDUCACIÓN:

• Definición y construcción de Orientaciones Pedagógicas
para la construcción de Orientaciones Pedagógicas para la
conformación de Ambientes de aprendizaje y aprovechamiento de
las TIC en el entorno escolar.

Nuevas Ideas en Informática Educativa TISE 2015

465

• Procesos de Acompañamiento a Colegios en
incorporación de Tecnología, Recursos Digitales y Medios
Educativos en las prácticas pedagógicas.

• Fomento de Espacios de Encuentro y visibilización de
experiencias significativas y fomento a la conformación de redes
de Docentes Innovadores con uso de TIC.

Por esta razón se reconoce la importancia de fomentar espacios de
innovación educativa con uso de TIC los cuales permiten
establecer escenarios para socializar experiencias significativas,
intercambio de conocimiento entre colegas docentes, crear redes
de colaboración para fortalecer los procesos de enseñanza –
aprendizaje dentro y fuera del aula mediante el uso de
Herramientas como las Tecnologías de la Información y la
Comunicación. Esta situación conlleva a la necesidad de
promover las diversas áreas del SABER y del SER en los
estudiantes durante su formación a través del descubrimiento, la
generación del conocimiento, trabajo en equipo, uso de recursos
digitales y cualificación docente en el uso de TIC.

En este sentido surgió la propuesta de crear un diplomado de
formación a docentes en el diseño, creación e implementación en
sus clases de recursos educativos de apoyo a través de las diversas
herramientas Web 2.0 clasificadas en diversas categorías de
acuerdo a las necesidades y requerimientos propios de las
asignaturas y áreas de formación.

2. METODOLOGÍA.

Inicialmente se realizó un curso piloto con los docentes del
programa de Ingeniería en Informática a través de la Metodología
Experimental con el fin de identificar los recursos más pertinentes
de acuerdo al diseño de sus clases y a las temáticas a transmitir a
sus estudiantes, en este sentido con los resultados obtenidos se
propuso del diplomado Diseño y Creación de Contenidos
Educativos Digitales para docentes se realizaron los siguientes
módulos de formación:

 MÓDULO 1. Sensibilización Pedagógica.

 Experiencia y uso de Recursos de Apoyo en las
dinámicas del diario docente.

 Desarrollo Profesional del Docente.

 MÓDULO 2. Caja de Herramientas para el Diseño de

Recursos Educativos de Apoyo.

 Herramientas para crear Libros Digitales y Nubes
de Palabras.

 Herramientas para crear Diagramas y Mapas.
 Herramientas para crear Presentaciones.
 Herramientas para crear Animaciones.
 Herramientas para crear Infografias.

 MÓDULO 3. Diseño de Propuesta de Implementación en
el Aula.

 Ruta de Implementación de los Recursos
Educativos Digitales Diseñados.

 Implementación de los cursos diseñados en una
clase de acuerdo a la temática y asignatura
seleccionada.

 MÓDULO 4. Socialización de la Implementación de
Recursos Educativos Digitales.

 Presentación de la propuesta implementada a través del
registro fotográfico o videos de los resultados en el aula
de clase.

 Percepción de los docentes ante el proceso de
formación.

 Percepción de los estudiantes con el uso de los recursos

Educativos Digitales.

3. COMPETENCIAS TIC PARA EL
DESARROLLO DOCENTE.

El Ministerio de Educación Nacional (2006) define competencia
como el conjunto de conocimientos, habilidades, actitudes,
comprensiones y disposiciones cognitivas, socio-afectivas y
psicomotoras relacionadas entre sí para facilitar el desempeño
flexible, eficaz y con sentido de una actividad, en este sentido
planteó el pentágono de competencias TIC, el cual integra las
siguientes competencias:

 Competencia Tecnológica.

La capacidad para seleccionar y utilizar las herramientas
tecnológicas en términos de sus licencias.

 Competencia Comunicativa.

La capacidad para expresarse en espacios virtuales y
audiovisuales a través de diversos medios con el manejo de
múltiples lenguajes, de manera sincrónica y asincrónica.

 Competencia Pedagógica.

La capacidad de utilizar las TIC para fortalecer los procesos
de enseñanza y aprendizaje en términos de los alcances en su
institución educativa para integrarlas en la formación integral
de los estudiantes y en su propio desarrollo profesional.

 Competencia de Gestión.

La capacidad para utilizar las TIC en la planeación,
organización, administración y evaluación de los procesos
educativos implementados en las prácticas pedagógicas y en
el desarrollo institucional.

 Competencia Investigativa.

Nuevas Ideas en Informática Educativa TISE 2015

466

La competencia investigativa se define como la capacidad de
utilizar las TIC para la transformación de saber y la
generación de nuevos conocimientos.

A su vez cada competencia posee los siguientes momentos o
niveles en términos del Ministerio de Educación Nacional en el
documento Competencias TIC para el Desarrollo Docente (2013):

• Exploración. Aproximación a nuevas alternativas, abrir
la mente a nuevas posibilidades, creer en escenarios
ideales y conocer las diversas oportunidades que se
generan con el uso de TIC en la educación, con el fin de
motivar al docente en el uso de Herramientas TIC en su
aula de acuerdo a sus necesidades y las propias de su
contexto.

• Integración. En esta etapa se propone el desarrollo de
las capacidades para usar las TIC en los docentes de
forma autónoma. Los docentes integran saberes y
experiencias previas. Aprovechan los recursos
disponibles en línea, aprenden de tutores a distancia,
participar en redes y comunidades de práctica. Integran
las TIC en el diseño curricular, Proyecto Educativo
Institucional y Gestión institucional.

• Innovación. Usar las TIC para crear, expresar ideas,
construir colectivamente nuevos conocimientos y
construir estrategias creativas

4. HERRAMIENTAS WEB 2.0.

La Web 2.0 es el cambio de un modelo de internet en donde los
contenidos son estáticos, para dar lugar a herramientas que
permiten poner la información en movimiento, indexarla y
gestionarla más fácilmente. Actualmente los usuarios pueden
crear contenidos creativos y de forma colaborativa a través de
diversas herramientas gratuitas, almacenar y compartir archivos
de todo tipo. Dichas herramientas no necesitan realizar ninguna
instalación en el computador, son válidas para cualquier sistema
operativo en diversas plataformas. En este sentido existe
herramientas similares como por ejemplo:

• Herramientas para crear cuentas de Correo. Gmail,
Yahoo, Hotmail, Outlook.

• Herramientas para crear, almacenar y compartir
documentos. Google Docs.

• Herramientas para compartir videos. Youtube, Google
Video.

• Herramientas para crear blogs. Blogger, Wordpress,
Blogspot.

• Herramientas para crear animaciones, infografías y
presentaciones.

El aprendizaje a través de las herramientas Web 2.0 en términos
de Cobo y Pardo (2007) se enfoca en generar contenidos y
compartirlos, a su vez permite promover conocimiento
compartido, distribuido y disponible para los usuarios. En este
sentido Cobo y Paro(2007) y Lundvall plantearon cuatro tipos de
aprendizaje:

• Aprender Haciendo. Herramientas que incentivan la
lectura y la escritura. (Google Docs, slideshare).

• Aprender Interactuando. Intercambio de información de
gestión de contenidos. (Blog, periódico en línea).

 Herramientas de Comunicación. Messenger,
yahoo.

 Herramientas para audio IP. Skype, VozIP.
 Herramientas para comentar. Youtube,

dailymotion, flickr, picasa, Blogs, Wikis.
• Aprender Buscando. Buscar y seleccionar la

información pertinente de acuerdo a las necesidades.

• Aprender Compartiendo. El proceso de intercambio de
conocimientos y experiencias permite a los docentes
participar en la construcción de su aprendizaje
colaborativo.

Es importante resaltar que tener acceso a la información no
garantiza el aprendizaje, ya que como tal para generarlo se
requiere el intercambio entre usuarios que a través de la Web 2.0
se propician dichos espacios afirman Cobo y Pardo (2007).

5. IMPLEMENTACIÓN DE LOS
RECURSOS EDUCATIVOS DIGITALES.

Los docentes al realizar el respectivo proceso de formación y
exploración en las herramientas web 2.0 se enfocan en resolver
los siguientes interrogantes para la respectiva implementación con
sus estudiantes:

 Exploración. ¿Cuál es mi propuesta y alternativa de uso de
TIC en el aula?.

 Integración. ¿Qué recursos necesito en la clase para
fortalecer los procesos de enseñanza y aprendizaje?

 Innovación. ¿Cuáles son mis estrategias de implementación
TIC en el aula?

En este sentido los docentes diseñan sus recursos Educativos de
apoyo para el desarrollo de sus clases a través de las herramientas
Web 2.0 aprendidas durante el curso de formación y la
implementan en la plataforma virtual de la Universidad Santo
Tomás de acuerdo a la asignatura seleccionada teniendo en cuenta
los siguientes momentos de formación de acuerdo a la
metodología de la Vicerrectoría de Universidad Abierta y a
Distancia como se observa en la figura 4:

• Momento 0. Introductorio.
• Momento 1. Fundamentación.
• Momento 2. Profundización y Aplicación.
• Momento 3. Evaluación.

6. EXPERIMENTACIÓN.

De acuerdo a la Metodología Experimental utilizada en el proceso
de formación con los docentes, se realizaron los siguientes pasos
como se visualizan en la Figura No. 5:

Nuevas Ideas en Informática Educativa TISE 2015

467

 Se diseñó el curso en la plataforma virtual de la
Universidad Santo Tomas –VUAD, con los recursos y
las respectivas líneas de formación.

 Se hizo la respectiva convocatoria a los docentes del
programa de Ingeniería en Informática.

 Los docentes participaron en el proceso de formación
tanto presencial como virtual.

 Al finalizar el curso cada docente crea un recurso para
sus clases en donde integrará alguna herramienta Web
2.0.

 El docente comparte su recurso y lo implementa en sus
aulas de clase.

 Se evalúa el uso de las herramientas y el proceso de
formación.

7. FIGURAS Y TABLAS.

En la figura No. 1 se observan el grupo de docentes de la
Universidad Santo Tomás de la Facultad de Ciencias y
Tecnologías del Programa de Ingeniera en Informática en el
proceso de formación en Diseño y Creación de Contenidos
Educativos Digitales a través de las Herramientas Web 2.0. a
través de la plataforma Moodle del aula virtual de la Vicerrectoría
de Universidad Abierta y a Distancia.

A su vez aprovechando los diversos recursos y multiplaformas en
la figura No. 2 y 3 se observa a los docentes de la Universidad
Santo Tomás recibiendo formación en el uso de Dispositivos
Móviles en la Sala Samsung a nivel del desarrollo de mapas y
diagramas para implementación y uso en sus aulas de clase
aprovechando el uso de Tablet en el proceso de Enseñanza-
aprendizaje con los estudiantes.

En la figura No. 4 se evidencia un pantallazo de los Momentos de
Formación en la Plataforma virtual Moodle de la Universidad
Santo Tomás de la Facultad de Ciencias y Tecnologías en donde
se compartieron los recursos diseñados por los docentes en el
desarrollo de sus asignaturas.

Figura 1. Grupo de docentes de la Universidad Santo Tomás
de la Facultad de Ciencias y Tecnologías del Programa de

Ingeniera en Informática

Figura 2. Uso de Dispositivos Móviles para el
desarrollo de Diagramas y Mapas.

Figura 4. Momentos de Formación en la Plataforma
Virtual de Universidad Santo Tomás – Facultad de

Ciencias y Tecnologías

Figura 3. Grupo de Docentes Universidad Santo
Tomás – Ingeniería en Informática en formación en

uso de dispositivos móviles.

Nuevas Ideas en Informática Educativa TISE 2015

468

8. CONCLUSIONES.

La propuesta Diseño y Creación de Contenidos Educativos
Digitales a través de las Herramientas Web 2.0 para la formación
de docentes ha generado los siguientes impactos:

 El uso de diversas Herramientas Web 2.0 para diseño y
creación de recursos audiovisuales para el desarrollo de
las clases de los docentes fomenta los derechos de autor
y el uso de diversas aplicaciones que fortalecen los
procesos de enseñanza-aprendizaje con los estudiantes.

 Los estudiantes han tenido un impacto positivo en los
materiales diseñados por sus docentes en la plataforma
virtual de las asignaturas que actualmente están
recibiendo, en donde resaltan la facilidad en su lectura,
calidad en los recursos diseñados y mayor motivación a
su respectiva exploración y estudio.

 El uso de las herramientas Web 2.0 permiten actualizar
los recursos, facilitan la lectura y motivan a la
creatividad de los docentes en su proceso de formación,
de acuerdo a sus necesidades de formación particulares.

 Se diseñó de un Diplomado para docentes a nivel
nacional e Internacional en donde actualmente se están
vinculando docentes de México para su formación en la
producción de contenidos Educativos Digitales
aprovechando herramientas Web 2.0 con el fin de
beneficiar a sus estudiantes en el proceso de enseñanza-
aprendizaje.

9. PROYECCIÓN.

De acuerdo al desarrollo de la propuesta surge la siguiente
proyección en el Diseño y Creación de Contenidos Educativos
Digitales:

 Promover el Diplomado para docentes a nivel nacional e
Internacional con el fin de integrar en los procesos de
enseñanza-aprendizaje aprovechando herramientas Web
2.0 con el fin de beneficiar a sus estudiantes en el
proceso de enseñanza-aprendizaje.

 Continuar en la exploración de Herramientas Web 2.0
útiles para los docentes de todas las áreas del
conocimiento.

 Consultar la posibilidad de integrar a la formación
docente el uso de Herramientas Web 3.0.

 Incentivar el uso de diversos dispositivos móviles y
multiplataformas en el diseño de los recursos educativos
de apoyo.

10. REFERENCIAS

[1] Fumero, A. Roca, G. (2007), WEB 2.0. Fundación Orange.
España.

[2] Universidad Santo Tomás, Política Curricular para
Programas Académicos, 2004.

[3] Haro, J. Las Redes Sociales para la Educación, Editorial
Anaya Multimedia.

[4] Banco Interamericano de Desarrollo, (2013), Manual para
participar en Redes Sociales.

[5] Tramullas, J. (2005). Herramientas de Software Libre para la
Gestión de Contenidos. Universidad de Zaragoza.

[6] García, R. (2015). Productividad y Entornos Colaborativos
para Trabajadores del Conocimiento.

[7] Cabero, J. (1998). Uso Didáctico de las Presentaciones por
Medios Electrónicos, Universidad de Sevilla.

[8] González, R; Gascó, J; Claver, E; García, F. Llopis, J;
Marco, B; Molina, H; Sabater V; Úbeda, M; Zaragoza, P. E-
books: ventajas e Implementación. Departamento de
Organización de Empresas. Facultad de Ciencias
Económicas y Empresariales. Universidad de Alicante.

[9] Guerrero, M. Mapas Conceptuales. Universidad Autónoma
del Estado de Hidalgo. Dirección de Educación Abierta y a
Distancia.

Figura 5. Proceso de desarrollo de la experimentación de
acuerdo a la Metodología.

