

UNIDAD DIDÁCTICA. 8

Formación de formadores

8.1 Necesidades de formación

- 8.1.1 *Definición*
- 8.1.2 *Objetivos de un Diagnóstico de Necesidades*
- 8.1.3 *Procedimiento*
- 8.1.4 *Estructura de un Estudio de Necesidades*
- 8.1.5 *Técnicas a Utilizar para el Estudio de Necesidades*

8.2 Necesidad de la definición de objetivos

- 8.2.1 *Introducción*
- 8.2.2 *Definición*
- 8.2.3 *Ventajas de la Formulación de Objetivos*
- 8.2.4 *Clasificación de los Objetivos*
- 8.2.5 *Metodología para Formular Objetivos*
- 8.2.6 *Requisitos de los Objetivos*
- 8.2.7 *Verbos más Usuales en la Formulación de Objetivos*

8.3 Métodos de enseñanza

- 8.3.1 *Introducción*
- 8.3.2 *Definición*
- 8.3.3 *Elementos en los que se Basan los Diferentes Métodos Didácticos*
- 8.3.4 *Clasificación de los Métodos de Enseñanza*
 - 8.3.4.1 *Métodos Orientados Hacia la Transmisión del Saber*
 - 8.3.4.2 *Métodos Orientados hacia la Transmisión de Saber Hacer*
 - 8.3.4.3 *Métodos Orientados Hacia el Ser*
 - 8.3.4.4 *Método que Debe Utilizarse*

8.4 Medios y ayudas didácticas

- 8.4.1 *Introducción*
- 8.4.2 *Clasificación de los Medios Didácticos*
 - 8.4.2.1 *Material Impreso*
 - 8.4.2.2 *Medios Visuales*
 - 8.4.2.3 *Medios Audiovisuales*
- 8.4.3 *Enseñanza Asistida por Ordenador*
- 8.4.4 *Equipos Multimedia*
- 8.4.5 *Otras Ayudas Didácticas*

8.5 Evaluación

- 8.5.1 *Introducción*
- 8.5.2 *Parámetros definitorios de la evaluación*
 - 8.5.2.1 *Qué Significa Evaluar*
 - 8.5.2.2 *Qué se debe Evaluar*
 - 8.5.2.3 *¿Quién debe Evaluar?*
 - 8.5.2.4 *Cuándo se debe Evaluar*
 - 8.5.2.5 *Cómo se debe Evaluar*
- 8.5.3 *El Cuestionario de Evaluación*
 - 8.5.3.1 *Pautas para Diseñar Preguntas*
 - 8.5.3.2 *Reglas para Formular Preguntas*
 - 8.5.3.3 *Preparación de un Cuestionario*

8.1. Necesidades de formación

8.1.1. Definición

Carencia de conocimientos técnicos y/o habilidades cuya posesión permite a una persona considerarse competente en el ámbito de esa carencia.

Se produce una necesidad de Formación cuando una función o tarea requerida por la organización no se desempeña con la calidad necesaria por carecer quienes deben hacerlo de los conocimientos, habilidades o actitudes requeridas para su ejecución en dicho nivel.

8.1.2 Objetivos de un Diagnóstico de Necesidades

Conocer las áreas, operaciones y puestos que más formación necesitan, por su importancia o por su urgencia.

Separar los aspectos de formación que influyen en la adecuación persona puesto de otros que pertenecen a la política de recursos humanos (selección, organización, relaciones laborales, etc.).

8.1.3 Procedimiento

8.1.4 Estructura de un Estudio de Necesidades

1. Análisis estadístico de las acciones formativas realizadas por colectivos y materias.
2. Análisis documental de los diferentes puestos de trabajo, relacionados en este caso con Protección Civil.
3. Cuestionario de análisis de necesidades de formación, que constará de los siguientes apartados:
 - Datos personales.
 - Datos de formación académica.
 - Datos de experiencia profesional.
 - Áreas de interés.
 - Datos sobre las funciones realizadas en su puesto de trabajo.
 - Herramientas utilizadas.
 - Responsabilidades.
 - Dificultades.
4. Grupos de discusión.
5. Elaboración de una matriz básica de necesidades de formación.
6. Informe final del estudio.
7. Seguimiento.

8.1.5 Técnicas a Utilizar para el Estudio de Necesidades

A continuación exponemos algunas de las técnicas más usadas en el estudio de necesidades:

- Observación.
- Cuestionario.
- Entrevistas.
- Reuniones de grupo.

Observación

Es una técnica que obtiene información precisa sobre las personas o situaciones.

Es esencial basarse en unos medios o procedi-

mientos que permitan que ni los sujetos ni los hechos investigados alteren su comportamiento al darse cuenta que están siendo observados.

La observación permite determinar:

- Necesidades reales frente a deseadas.
- Diferencias de productividad entre dos trabajadores bajo las mismas condiciones.
- Pérdidas en la productividad.

Inconvenientes:

- El investigador debe poseer habilidades específicas.
- Los empleados pueden trabajar de forma diferente si advierten que están siendo observados.
- Para determinados trabajos, especialmente los de un gran peso mental, no sirve, pues sólo abarca aspectos de la conducta.

Ventajas:

- Simplicidad.
- Obtiene la información en el mismo momento en que se está produciendo.

Medios:

- Impreso dónde se anota cada una de las veces que un fenómeno a observar se produce.
- Contadores mecánicos que van controlando cada fenómeno observado.
- Televisión en circuito cerrado.
- Ordenador.
- Magnetofón.
- Memoria del investigador.
- Listas de control.
- Etc.

Es necesario analizar la muestra y la frecuencia de la observación.

Cuestionario

Es un documento que permite que el comunicado del mensaje llegue a todos los consultados de una forma similar. Es necesario hacer un estudio piloto que permita definir el problema, objetivos a cumplir y temas a investigar.

Guión del cuestionario.

- Temas a tratar, selección de ellos.
- Orden de las preguntas.
- Lenguaje que se va a utilizar en función del colectivo o personas a las que va dirigido.
- Tiempo de duración (máximo 30 minutos).
- Diseño de la cabecera y datos del entrevistado.
- Instrucciones al entrevistador sobre como debe pasarlo.
- Tipo de preguntas a utilizar:
 - Abiertas: La respuesta del entrevistado no está dirigida. Sirve para descubrir respuestas que no se habían contemplado.
 - Cerradas: El entrevistado elige una o varias respuestas definidas previamente.
- Se deben incluir preguntas de control para saber si cumple unos requisitos mínimos de veracidad.

Ventajas:

- Permite estudiar un buen número de individuos.
- Economía y rapidez.

Inconvenientes:

- Pérdida de ciertas informaciones. Se escapan ciertos aspectos.
- Dificultad de preparación.
- Pueden existir respuestas evasivas.
- Dificultad de expresión por escrito.

Entrevistas

Es un método directo de recogida de información que consiste en obtener los elementos relativos al trabajo mediante la conversación con los conocedores del mismo en un contexto especial de relación directa tú a tú.

Tipos:

- Estructurada.

Se desarrolla en función de un cuestionario establecido y según las instrucciones del direc-

tor de la investigación.

- Semiestructurada.

El entrevistador tiene un cuestionario poco extenso a cumplimentar, que puede desarrollar con cierta libertad (preguntas abiertas).

- Libre o en profundidad.

El entrevistador permite al investigado expresarse libremente sobre el área de la investigación (suele usarse para obtener una información previa sobre un tema determinado a fin de realizar posteriormente las investigaciones necesarias).

Ventajas:

- Alto número de respuestas.
- Se reducen las respuestas evasivas.
- Se conoce con certeza quién responde.
- Permite recoger información sobre actividades intelectuales.

Inconvenientes:

- Caro (desplazamiento, etc.,).
- Lento (2000 3000 entrevistas, 15 ó 20 días, 30 entrevistadores).
- Necesidad de control a los entrevistadores.

Reuniones de grupo

Un grupo discute un tema dirigido por un coordinador.

Se suelen utilizar para solicitar al grupo datos concernientes al puesto de trabajo.

Se deben definir previamente los objetivos perseguidos.

Se provoca una discusión entre los miembros y el coordinador interviene poco (indirecto) o mucho (directo).

Funciones del Coordinador:

- Pregunta.
- Otorga la palabra.
- Realiza la secuencia del diálogo.

Ventajas:

- Proporciona gran cantidad de información.
- Se contrasta.

Inconvenientes:

- Pueden existir diferencias de opiniones sin acuerdo.
- Falta de detalles.
- No tiene excesiva fiabilidad, ya que es una técnica cualitativa y debe validarse.

8.2. Necesidad de la definición de objetivos

8.2.1 Introducción

Los objetivos, se sitúan en la fase de planificación en la programación de la enseñanza.

Suponen una serie de enunciados en los que formulamos qué es lo que queremos que los alumnos aprendan y sean capaces de hacer.

Los objetivos no son comprensibles aisladamente pues están determinados por un marco de referencia, y una vez formulados, sirven para articular los restantes elementos de programación.

Es conveniente hacer una distinción entre Objetivos de Formación y Objetivos de Aprendizaje:

- Objetivos de formación son los que se formulan para identificar el resultado de la formación desde una perspectiva global de ésta. Sirven para centrar los itinerarios o planes de forma-

ción, pero no son lo bastante precisos para orientar las estrategias pedagógicas.

- Objetivos pedagógicos o de aprendizaje son los que sirven a los formadores para preparar, llevar a cabo y evaluar sus sesiones de formación. Se caracterizan pues por una mayor exigencia en su formulación.

8.2.2 Definición

Un objetivo es la descripción del resultado esperado del aprendizaje del alumno.

La nota característica de los objetivos es su relación directa con el aprendizaje. O lo que es lo mismo, podemos decir que los objetivos de la enseñanza constituyen descripciones específicas del aprendizaje, esquemáticamente sería así:

8.2.3 Ventajas de la Formulación de Objetivos

Seleccionar o plantear el contenido y los procedimientos de la enseñanza.

Evaluar o determinar el éxito de la enseñanza.

Organizar los esfuerzos y actividades de los alumnos con vistas a realizar los fines fundamentales de la enseñanza.

8.2.4 Clasificación de los Objetivos

Los objetivos se clasifican en:

- **Objetivos generales:** deben comprender cada uno y todos los objetivos específicos.
- **Objetivos específicos:** son la concreción del objetivo general, expresan la habilidad u operación cognitiva que deseamos obtener.
- **Objetivos operativos:** son la expresión posible de los objetivos específicos que puede ser observable y sus efectos evaluables

Como ejemplo de lo dicho anteriormente podemos formular los siguientes ejemplos.

Si el tema que queremos enseñar por ejemplo es la provincia en la que residimos los objetivos podrían ser:

- **Objetivo general:** Conocer la provincia de Guadalajara (por ejemplo).
- **Objetivo específico:** Conocer los diferentes aspectos turísticos de dicha provincia.
- **Objetivo operativo:** En un mapa de la provincia identificar la situación de los principales monumentos religiosos.

8.2.5 Metodología para Formular Objetivos

A la hora de elaborar objetivos, tendremos en cuenta que los objetivos específicos en muchos casos son los generales, y también que los objetivos operativos al ser mucho más concretos no siempre se incluyen en el diseño de la actividad formativa.

Es necesario al formular los objetivos tener en cuenta que la persona humana aparte del área meramente cognoscitiva tiene otras áreas, como

son la afectiva y la psicomotriz que contribuyen eficazmente a la formación integral del alumno.

8.2.6 Requisitos de los Objetivos

Para que los objetivos didácticos se consideren correctamente definidos, han de reunir unos requisitos mínimos que detallamos a continuación:

- **Claros:**
 - No deben prestar a confusión.
 - Deben ser inteligibles por el alumno.
 - Las palabras que se utilicen en su formulación no deben ser equívocas; sí se expresan vagamente dificultan la evaluación.
- **Concretos:**
 - Deben decir qué ha de hacer el alumno.
 - Condiciones en que ha de hacerlo.
 - Que sea identificable como prueba.
- **Observables:**
 - Que se pueda constatar su realización.
 - Que se puedan repetir.
- **Alcanzables:**
 - Ajustados a lo que en realidad se puede hacer.
 - No deben ser objetivos elevados, que sólo una minoría puede alcanzar.

- **Unitarios:**

Deben formularse tantos como considere el Formador, sin mezclarlos pues exigirán una metodología diferente, tanto en la enseñanza como en la evaluación.

- **Mensurables:**

Es el único modo de evaluarlos eficazmente; esto es fácil en cuanto a conocimientos; más difícil en cuanto a actitudes, que puede hacerse por seguimiento del comportamiento.

- **Centrados en la actividad del alumno:**

Los objetivos deben estar formulados con verbos activos que indiquen el cambio. Es de fundamental importancia la elección de los verbos al definir los objetivos, principalmente para evitar la ambigüedad. Debemos, pues, pensar en ver-

bos que denoten acción; los más comunes son verbos que expresan conductas generales: saber, comprender, conocer, apreciar, etc.

Para formular los objetivos formativos también es preciso tener en cuenta los componentes que forman parte del mismo:

- La conducta o acción que el alumno debe ser capaz de ejecutar.
- El contenido sobre el cual versará la acción del alumno.
- Las condiciones que se pueden añadir cuando el profesor lo cree conveniente.
- El criterio evaluador, que nos indicará los límites que permitirán al alumno obtener una evaluación positiva.

Los dos primeros componentes, conducta y contenido, son imprescindibles en cualquier objetivo; los otros dos, condiciones y criterio evaluador, quedan a criterio del profesor el usarlos o no, cuando lo crea conveniente.

8.2.7 Verbos más Usuales en la Formulación de Objetivos

El verbo principal del enunciado del objetivo, tiene el propósito de comunicar el tipo de capacidad humana que el formador quiere que se aprenda.

Verbos posibles para formular Objetivos

Generales:

- Saber.
- Conocer.
- Comprender.
- Apreciar.
- Etc.

Verbos más usuales para formular Objetivos

Específicos:

- Analizar.
- Interpretar.
- Decir.
- Mostrar.
- Comparar.
- Ordenar.
- Expresar.
- Relacionar.
- Etc.

Verbos para formular Objetivos Operativos:

- Dibujar.
- Clasificar.
- Identificar.
- Redactar.
- Operar.
- Etc.

8.3. Métodos de enseñanza

8.3.1 Introducción

Toda actividad pedagógica se desarrolla siguiendo un método.

El camino que se utiliza para enseñar, es siempre un camino determinado, terminado, de una cierta naturaleza. Las operaciones que acompañan para realizar la acción pedagógica son siempre organizadas de una determinada manera, por tanto debemos estudiar los diferentes métodos de enseñanza con el fin de aplicar en cada momento el más oportuno y obtener los mejores resultados de aprendizaje posible.

8.3.2 Definición

Método, etimológicamente, procede del griego y significa camino.

Método, según el Diccionario de la Real Academia Española de la Lengua, significa "procedimiento que se sigue en las ciencias para hallar la verdad y enseñarla"

Método, en enseñanza o método didáctico es el camino o vía por la que el alumno llega a conseguir al dominio de la contenidos y de las actividades.

8.3.3 Elementos en los que se Basan los Diferentes Métodos Didácticos

Se basan en:

- Personalidad del alumno.
- Programación.

- Tipos de aprendizaje.
- Personalidad y funciones del formador.

8.3.4 Clasificación de los Métodos de Enseñanza

La clasificación de los métodos pedagógicos puede hacerse desde muchos puntos de vista. Podríamos considerar en primer lugar una doble vertiente: didáctica y científica.

Los métodos científicos pueden considerarse como la estrategia de la investigación científica. En el tema que nos ocupa no tienen utilidad para nosotros y por eso renunciamos a su estudio.

Los métodos didácticos más usuales podemos clasificarlos de la siguiente forma:

8.3.4.1. Métodos Orientados Hacia la Transmisión del Saber

Se clasifican en:

- Lección magistral.
- Enseñanza programada.

Pretenden la adquisición de conocimientos, memorización, y comprensión de los mismos.

Lección magistral

Es el método más extendido en la enseñanza tradicional y se basa en la transmisión de conocimientos del profesor al alumno.

Su esquema podría ser:

Ventajas:

- Es bueno para transmitir información.
- Es útil cuando el número de alumnos es muy elevado o cuando hay que explicar largos programas en poco tiempo.
- Las explicaciones del profesor sirven para aclarar conceptos difíciles de comprender por su complejidad.
- Etc.

Inconvenientes:

- Coarta la iniciativa del alumno.
- Los alumnos tienen que estar muy motivados.
- Va dirigido a grupos y no a individuos.
- Habitúa al alumno a depender de los apuntes.
- Los alumnos permanecen incomunicados entre sí.

Enseñanza programada

Este método consiste en lo siguiente:

- El alumno recibe una pequeña información del contenido programado.
 - El alumno avanza a su ritmo.
 - Se le hace una pregunta.
 - Tiene que dar inmediatamente una respuesta.
 - A continuación hace una comprobación de la respuesta aprendizaje.
- Es el propio alumno quién hace su control y el profesor controla la marcha general.

Ventajas:

- El alumno recibe estímulos continuos que le animan a esforzarse.
- La contestación por escrito facilita la retención.
- No es rutinario.

Inconvenientes:

- El texto ocupa mayor espacio que en la ense-

ñanza tradicional.

- El coste es bastante elevado.
- No existe relación ni entre alumnos ni entre alumnos y profesor.

8.3.4.2 Métodos Orientados hacia la Transmisión de Saber Hacer

Se dividen en:

- Método del descubrimiento.
- Método TWI (Training Within Industry).

Método del descubrimiento

Se basa en el descubrimiento de unos conocimientos por parte del alumno guiado por el profesor.

El valor del descubrimiento está en función de la racionalidad que liga el estímulo con la respuesta, lo que depende mucho de la materia misma de que se trate.

Con este método se pretende desarrollar las aptitudes de los individuos para que puedan realizar un trabajo determinado, supervisados por el monitor.

Ha sido muy utilizado para el reciclaje de obreros, aprendizaje del uso de máquinas, etc.

Método TWI (Training Within Industry)

Este método como sus iniciales indican, significa entrenamiento dentro de la industria. Surgió en Estados Unidos después de la Segunda Guerra Mundial, debido a la necesidad que existía de la formación urgente del personal.

Consiste en los siguientes pasos:

1. Preparar a la persona que hay que instruir (acogerla, indicarle el trabajo, preguntarle qué sabe él).
2. Presentar la operación (mostrar, subrayar los puntos claves).
3. Hacer ejecutar el trabajo (corrigiendo los errores, preguntando para asegurarse de la comprensión, e insistiendo en que explique lo que realice, etc.).

4. Seguimiento de la acción.

El control de resultados es personal y el control final puede ser del monitor o de la empresa.

Ventajas:

- Mejora el clima de la empresa.
- Mejora la eficacia general.
- Desarrollo de los obreros.
- Desarrollo de los alumnos.

Inconvenientes:

- Se ha usado como panacea para todo tipo de

alumnos.

- Mal e insuficientemente aplicado, no da los resultados que se pretende.

8.3.4.3. Métodos Orientados Hacia el Ser

Se clasifican en:

- Estudio de caso.
- Role playing.
- Phillips 6/6.
- Brainstorming (Tormenta de Ideas).
- Debate dirigido.
- Etc.

8.3.4.4. Método que Debe Utilizarse

No existe un método ideal que sea el mejor. Todos son buenos si son empleados adecuadamente y se adaptan a la circunstancia concreta de la formación que se pretende.

Para que un método esté bien utilizado deberá estar relacionado con:

- Los objetivos que se persiguen.
- Los participantes.
- Tiempo de impartición.

Un buen programa de formación debería tener variedad de métodos adaptándose cada uno de ellos a la parte que le sea más idónea.

Podría representarse según el esquema siguiente:

8.4. Medios y ayudas didácticas

8.4.1 Introducción

Al hablar de medios didácticos se alude a los recursos utilizados para favorecer el proceso enseñanza aprendizaje. Actualmente se identifica, casi de manera inconsciente, los recursos o medios didácticos con la utilización de aparatos técnicos: retroproyector, vídeo, ordenador, etc.

Los medios didácticos debemos entenderlos de una forma mucho más amplia:

Medio didáctico es cualquier instrumento o canal por el cual se transmite una información de contenido didáctico.

Atendiendo a esta definición el principal medio didáctico en el proceso enseñanza aprendizaje, es el propio docente. Las más recientes investigaciones tienden a relativizar los recursos técnicos y a resaltar la figura del docente que en su dimensión humana y técnica es el principal instrumento en la formación.

Otro medio didáctico que no suele considerarse como tal y por lo tanto no se le suele dar la importancia que tiene es la organización del aula: ubicación de los alumnos (por filas unos detrás de otros, en círculo, en pequeños grupos etc.), cómo están colocados los diferentes medios: pizarra, papelógrafo, pantalla, retroproyector, cámara de televisión, ordenador, etc.

Tienen que estar colocados de tal forma que no tengan reflejos de luz, que puedan ser vistos fácilmente por todos, el mobiliario adecuado para mantener un orden dentro del aula (armarios, baldas, perchas, etc.), un ambiente silencioso que favorezca la concentración y la atención.

El medio didáctico más importante es el docente, el resto de los medios deben ser apoyos que éste utilice para favorecer el proceso enseñanza aprendizaje.

8.4.2. Clasificación de los Medios Didácticos

8.4.2.1. Material Impreso

La utilización de textos escritos para la transmisión de conocimientos ha sido tradicionalmente

de gran importancia y hoy en día se ha convertido en el medio principal en la enseñanza distancia. Estos materiales deben ser algo más que la pura presentación más o menos ordenada de los contenidos, deben organizar y orientar el trabajo del alumno, previendo sus posibles dificultades en el aprendizaje.

Todo material impreso al ser elaborado debe tener en cuenta lo siguiente:

- Los objetivos que se pretenden.
- Los conocimientos que sobre esa materia tienen los alumnos.
- Estructura lógica.
- Lenguaje sencillo, preciso y claro.
- La presentación debe ser motivadora y facilitadora del aprendizaje.

8.4.2.2. Medios Visuales

Los medios visuales tienen las siguientes características:

- Su simplicidad y versatilidad los hacen accesibles en cualquier momento o lugar.
- Son imágenes estables, que no limitan su tiempo de utilización.
- Son útiles para recordar permanentemente una información.
- Sirven para todo tipo de agrupación de clase y los alumnos mismos pueden servirse de ellos para el aprendizaje, al no requerir conocimientos técnicos ni un adiestramiento especial.

Entre los medios visuales, los más generales son los siguientes:

- Carteles.
- Maquetas.
- Expositores.

Carteles

El cartel es un medio didáctico muy eficaz. Su

función principal es captar la atención del alumno hacia una idea simple o sencilla en un mensaje breve y conciso. Por lo tanto a la hora de confeccionarlos, la primera norma es que sean claros y atractivos tanto en el colorido como en imagen y texto.

Deberán tener las siguientes características:

- Que pueda ser visto con rapidez y claridad.
- Que predomine la imagen sobre el texto.
- Que no se incluya más de una idea por cartel.

Los carteles se usan como motivadores para lograr hábitos, o actitudes cívicas. A veces para conseguir efectos acumulativos y siempre que haya que inculcar, transmitir o fomentar una idea importante.

Maquetas

La maqueta es un modelo a escala del objeto real, y su aumento o disminución se debe elegir en función del número de alumnos para los que se diseñe.

Las características principales de las maquetas son:

- Suprimen cosas accesorias que distraen, complican o confunden.
- Redistribuyen las partes.
- Añaden refuerzos de información.
- Convierten la realidad difícil en manipulable.
- Ayudan a comprender abstracciones.

Expositores

Los expositores con objetos reales, tienen las siguientes características:

- El alumno se familiariza con los objetos que estudia.
- Permiten efectuar demostraciones.
- Permiten realizar una observación sistemática: forma, tamaño, peso, estructura interna...

Los objetos reales deben estar expuestos el tiempo suficiente para la correcta percepción.

Deben estar situados en un lugar bien iluminado.

8.4.2.3. Medios Audiovisuales

La comunicación audiovisual se caracteriza por el empleo de un canal que está constituido por la vista y el oído.

El uso de los medios audiovisuales en el proceso de enseñanza aprendizaje debe entenderse como una experiencia planificada y continuada, pues de lo contrario supone, de cara al alumno, una actividad extraordinaria y en ocasiones recreativa.

Hay que tener en cuenta los aspectos que inciden en la utilización de los medios audiovisuales, estos son:

- Aspectos técnicos: los docentes deben saber cómo se manejan los medios que van a utilizarse.
- Aspectos metodológicos: es necesario saber en todo momento qué medio es el más adecuado y cómo se debe emplear. Para ello hay que tener en cuenta factores como la adecuación de los medios a la audiencia, a los objetivos de la tarea, la duración del programa, el rigor, la calidad pedagógica...
- Aspectos organizativos: es necesario facilitar al máximo las condiciones de utilización, teniéndola prevista, de tal forma que llegado el momento de su utilización en clase, sólo haya que dar a un botón. De no ser así, la clase se desestructura totalmente y la pérdida de tiempo es considerable.

Los medios audiovisuales pueden ser:

- Medios de imagen fija.
- Medios de imagen en movimiento.

Medios de imagen fija

Se pueden clasificar en:

- La pizarra.
- El papelógrafo.

- El retroproyector.
- Las diapositivas.
- El diaporama.

La pizarra

Este medio visual tiene su metodología de uso que debe respetarse si se quiere hacer buen uso del mismo.

Al planificar la clase que se va a impartir, debe dividirse la pizarra en dos o tres áreas diferenciadas según el tema de que se trate, con el fin de que estén estructurados los diferentes aspectos de la misma y no se mezclen diferentes conceptos, definiciones o fórmulas.

Debe borrarse cada vez que se cambia de tema, en la pizarra sólo debe escribirse lo que hace referencia a lo que en ese momento se está diciendo, es un error escribir toda la pizarra y acumular datos hasta que se llena, esto produce confusión.

El docente que explica ayudándose de la pizarra debe tener en cuenta que al hablar tiene que estar mirando a los alumnos, procurando estar el menor tiempo posible escribiendo de espaldas, esto es muy desmotivador para los alumnos.

El papelógrafo

El papelógrafo es un caballete con un mecanismo que sujeta papel de gran tamaño en hojas separadas que se van cambiando según interese.

En cada hoja se escribe poco, cuatro o cinco líneas que sean un punto clave del tema.

Tiene la ventaja, de permitir la movilidad, situándolo en el sitio más conveniente en cada momento.

Puede recuperarse el contenido de cada hoja en cualquier momento que se necesite durante la clase.

Es útil en los trabajos en grupo, para escribir conclusiones y exponerlas a los demás.

El retroproyector

El retroproyector es un aparato de proyección fija

que permite la proyección de imágenes elaboradas por el propio docente o por los alumnos en transparencias, que se pueden confeccionar durante la clase o traerlas preparadas.

Tiene las ventajas de ser muy fácil su manejo, se utiliza para grandes grupos, se adapta a cualquier tema y ofrece una información dinámica.

Las transparencias deben reunir unos determinados requisitos para que estén bien hechas:

- No llenarlas de información: contener uno o dos conceptos claves.
- Emplear letras bien claras y de un tamaño adecuado.
- Utilizar el color y el tamaño de las palabras con fines expresivos y para llamar la atención sobre un determinado punto.

Para la correcta utilización de las transparencias hay que tener en cuenta algunas normas:

- Tener proyectada la transparencia sólo el momento que se esté haciendo referencia a la información que hay en ella.
- Señalar directamente en la transparencia o en la pantalla, para dirigir la atención. En este último caso utilizar un puntero para no hacer sombras.
- Secuencializar, cuando convenga, la presentación de la información, tapando con un papel parte de la transparencia.

No tener el retroproyector encendido permanentemente, con el fin de captar la atención al encenderlo y apagarlo.

Las diapositivas

Las diapositivas son presentaciones realistas y llenas de colorido. Tienen la posibilidad de combinarse con narraciones grabadas. Algunas de sus ventajas son:

- Se manejan y se guardan con facilidad.
- El ritmo de presentación depende del profesor.
- Se pueden usar individualmente o en grupo.

A estas ventajas hay que añadir algún inconveniente.

niente como puede ser el que son caras, y se necesita un equipo y conocimientos fotográficos para su obtención así como un equipo especial para su proyección.

El diaporama

El diaporama es un recurso intermedio entre el cine y la simple diapositiva. Posee características que lo asemejan a los dos y que lo diferencian de ambos.

Consiste en una sucesión de diapositivas acompañadas de sonido y programadas de modo que se proyecten en un orden que se ha determinado de antemano. El paso de cada diapositiva se realiza manualmente o mediante impulsos previamente grabados en la cinta magnetofónica, donde va también el sonido. Estos impulsos son leídos por un dispositivo especial que dirige el funcionamiento del proyector o proyectores.

Las principales ventajas de este medio didáctico son las siguientes:

- Pueden ser muy impactantes.
- Forman un programa audiovisual completo.
- Son fáciles de actualizar.
- Se pueden utilizar diapositivas editadas.

Entre los inconvenientes que tiene este medio podemos señalar el de su utilización por no haber una normalización en los equipos de proyección, así como lo aparatoso de presentar el montaje con varios proyectores.

Medios de imagen en movimiento. El vídeo

El vídeo educativo se puede definir como aquél que sirve y logra un objetivo previamente formulado. Entre las ventajas que tiene el vídeo podemos destacar:

- Hay muchos programas producidos.
- Se adaptan a diversas situaciones docentes.
- Permite la parada y la vuelta atrás.
- No necesitan instalaciones especiales.

La utilización de un vídeo con fines didácticos, no sustituye al docente, el profesor que utiliza en el

aula un programa de vídeo depende en gran parte de su capacidad para suscitar en los alumnos una respuesta participativa.

La metodología didáctica para la utilización del vídeo debe ser tenida en cuenta si quiere obtenerse un buen resultado en su utilización.

En una **primera fase** el profesor debe ver el vídeo y debe comprobar que los objetivos que pretende con su proyección puede conseguirlos y prepara las preguntas que debe hacer después del visionado así como elegir el momento más oportuno para la exposición.

En una **segunda fase** se realiza el visionado, el profesor debe estar atento a las reacciones del alumnado, anotarlas y ver qué puntos de conexión tiene el vídeo con el tema y objetivos que se pretenden.

La **tercera fase** consiste en la comunicación espontánea de los alumnos después del visionado y que el profesor debe aprovechar para evaluar tanto lo que dicen los alumnos como lo que no dicen y avanza de una manera gradual hasta la reflexión crítica. Las preguntas y las actividades que el docente había preparado previamente, éste es el momento de utilizarlas.

La **última fase** es una síntesis de todo lo dicho, realzando los puntos principales e integrando los elementos dispersos en su contexto significativo más amplio.

El vídeo como medio didáctico debe utilizarse para conseguir unos objetivos de aprendizaje previamente formulados. Para su visionado en clase, el docente debe realizar una cuidadosa planificación.

8.4.3. Enseñanza Asistida por Ordenador

Una aplicación en Enseñanza Asistida por Ordenador (E.A.O), consiste en un programa o conjunto de programas por medio de los cuales se imparten unos contenidos previamente elaborados al efecto. Los módulos didácticos se imparten a través del ordenador usualmente, utilizando la pantalla como medio de presentación y el teclado o el ratón como medio de información.

El uso del ordenador, si está bien diseñado el programa, puede favorecer el desarrollo de las siguientes capacidades:

- La interactividad, presentando al alumno situaciones que favorezcan su actividad creativa.
- La simulación, permite representar determinados elementos de la realidad y simular su comportamiento.
- El control del alumno, indispensable para estar informado de los logros o lagunas que va realizando en el estudio.
- Variedad, permite la posibilidad de modificar contenidos, datos y partes cuando se considere oportuno.

A pesar de estas ventajas el E.A.O. también tiene algunos inconvenientes para su uso como es el bajo nivel de conocimientos informáticos que en general se tiene, así como la complejidad de los programas y de las máquinas.

8.4.4. Equipos Multimedia

Los programas multimedia son los únicos que ofrecen una integración de diferentes soportes técnicos a través del ordenador: material impreso, vídeo, televisión, cine y medios informáticos.

Frecuentemente se aplica el término multimedia a casi cualquier combinación de: textos, gráficos, animación, sonido y vídeo. Sería más correcto hablar de multimedios, ya que los diferentes medios están físicamente juntos pero no integrados. Actualmente al conjunto de medios se le denomina Hipermedia, término que le da la dimensión de integración de medios.

Entre las ventajas que podemos destacar de los

equipos multimedia están:

- Puede transmitirse por redes telemáticas.
- Puede ser compartido por varios alumnos.
- El poco espacio físico que requiere.
- Se pueden mostrar imágenes en movimiento.

Los equipos multimedia también presentan algunos inconvenientes, por ejemplo el que se necesitan unos conocimientos básicos de informática para poder usarlos, no existe un standard para la transferencia de datos, etc.

8.4.5. Otras Ayudas Didácticas

Actualmente la informática ha proporcionado a la formación unas herramientas de gran utilidad ampliando el campo de posibilidades al máximo, llegando, por ejemplo, a facilitar la enseñanza a distancia como uno de los métodos que amplía el número de colectivos a los que se puede acceder, así como aumentar la igualdad de oportunidades de las personas que configuran la sociedad actual.

Además de las emisiones que se realizan a través de Internet e Intranet y que en su mayoría corresponden a enseñanzas con programaciones muy elaboradas hay una serie de programas que facilitan las exposiciones y las prácticas simuladas que en formación han resuelto muchos de los problemas que se habían planteado con las nuevas tecnologías.

Entre los programas informáticos más usados actualmente y que mayores ayudas prestan a la formación podemos destacar los que configuran el paquete de Microsoft Office ya que permite generar documentos interactivos que son eminentemente didácticos:

Word

Se emplea principalmente como procesador de textos, permitiendo crear documentos electrónicos.

Excel

Es una hoja de cálculo que en formación se usa principalmente para hacer las evaluaciones, pudiendo ser representadas en gráficos que permiten una mejor comprensión de los resultados,

de esta forma se realizan entre otras cosas estudios comparativos.

PowerPoint

Este es uno de los programas más usados y que ha venido a sustituir al **Harvard Graphics**, ya que sus posibilidades son mayores. El PowerPoint es un potente programa con el que se pueden crear presentaciones con diapositivas tanto para exponer en público o cualquier tipo de presentación oral o escrita. Las transparencias para las exposiciones son de una calidad extraordinaria. Las combinaciones variadas que se pueden realizar con los otros programas dan como resultado una gran eficacia. Así, por ejemplo, se puede hacer una diapositiva, imprimirla en transparencia o en papel, o simplemente verla en pantalla. El PowerPoint también permite realizar presentaciones interactivas que ayuda a la mejor comprensión y participación por parte del alumnado.

8.5. Evaluación

8.5.1. Introducción

Históricamente, el único concepto de evaluación de la formación utilizado proviene del sector educativo y se refiere a la clasificación, por parte del docente, del nivel de aprendizaje del alumnado mediante clasificaciones. Este modelo resulta insuficiente dentro de un contexto organizacional, donde lo importante es determinar la relación existente entre el nivel de aprovechamiento de los participantes y el nivel de aplicabilidad de los contenidos en la situación de aprendizaje. En este sentido, la evaluación adquiere una dimensión integral en la que concurren las apreciaciones del docente, el grado de utilidad que lo aprendido tiene para los participantes y el dictamen de los responsables de la organización sobre los resultados de la actividad formativa.

La finalidad última de la evaluación es determinar si los objetivos, el diseño y la impartición responden o no a las verdaderas necesidades de la organización, si esos objetivos son alcanzados de la forma más eficaz y, por último, determinar qué cambios y/o procesos de mejora hay que introducir para obtener un mayor nivel de adecuación.

No se puede concebir la evaluación como una actuación puntual practicada en un momento del proceso formativo. Por el contrario, es un proceso continuo que empieza cuando se está determinando los objetivos de la actividad formativa y termina cuando el participante se enfrenta a una situación de práctica en el puesto de trabajo.

8.5.2. Parámetros definitorios de la evaluación

Al inicio de un proceso de evaluación de la formación hay que considerar las siguientes preguntas básicas:

- ¿Qué significa evaluar?
- ¿Qué se debe evaluar?

- ¿Quién debe evaluar?
- ¿Cuándo se debe evaluar?
- ¿Cómo se debe evaluar?

La contestación a estos interrogantes permite clasificar el objeto de la evaluación y, asimismo, las líneas maestras sobre las que se configuran el sistema de evaluación.

8.5.2.1. Qué Significa Evaluar

La evaluación de la formación consiste en comprobar de modo sistemático en qué medida se han logrado los objetivos previstos.

Por tanto, la evaluación depende estrechamente del nivel de concreción y perfección de los enunciados de los objetivos, además del rigor técnico en la elaboración del diseño de la actividad formativa y de la capacidad docente en la impartición de la misma.

La evaluación permite obtener información tanto cuantitativa, grado de cumplimiento de los objetivos previstos, como cualitativa.

8.5.2.2. Qué se debe Evaluar

La información de nuestro sistema de evaluación debe proporcionar datos sobre las cuestiones básicas de la formación, en concreto, consideramos once áreas de evaluación fundamentales en el proyecto formativo, a saber:

- Necesidades de formación.
- Objetivos de la actividad formativa.
- Diseño de la actividad formativa.
- Profesor.
- Alumno.
- Contenido.
- Material didáctico.
- Metodología.
- Condiciones de impartición.
- Valoración de la actividad formativa y aplica-

bilidad de la actividad formativa.

A estas áreas de evaluación se les puede asignar un Nivel de importancia de Evaluación (A=Alta, M=Media, B=Baja) según los criterios que establezcamos previamente.

8.5.2.3. ¿Quién debe Evaluar?

La evaluación debe ser múltiple y en ella tienen que intervenir los diferentes actores del proceso formativo, en distinta proporción según el aspecto evaluativo que consideremos.

Si se quiere evaluar la gestión deberá hacerlo el Departamento de Formación de la Organización.

La evaluación de la eficacia corresponde realizarla tanto al docente como a los participantes para conocer los conocimientos adquiridos y el nivel de utilidad que los participantes asignan a dicha formación. Por otro lado, interviene el Departamento de Formación como integrador de la información facilitada por ambos, docente y participantes.

La evaluación de rentabilidad se aprecia a través de los participantes, individual o grupalmente, del jefe o responsable directo y en base a indicadores indirectos. Igualmente, interviene el Departamento de Formación como integrador de la información facilitada.

8.5.2.4. Cuándo se debe Evaluar

La evaluación tiene varios momentos que podemos resumir en los siguientes pasos:

- a) Al definir los objetivos.
¿Qué queremos conseguir?
- b) En la evaluación previa o medida "PRE".
¿Qué espera el participante conseguir?
¿Qué sabe el participante de los contenidos antes de la formación?
- c) Durante la impartición (medidas internas).
Cómo se va desarrollando la formación.
- d) En la evaluación posterior o medida "POST".
¿Qué ha aprendido el participante después de la formación?
¿Qué utilidad tiene lo aprendido para el participante?

e) ¿Qué aplicación tiene lo aprendido para el trabajo del participante?

8.5.2.5. Cómo se debe Evaluar

La Evaluación se realiza mediante técnicas de evaluación. Las más utilizadas son:

- El cuestionario.
- Las entrevistas.
- La observación.
- Los grupos de discusión.

La utilización de otras técnicas de índole eminentemente situacional dependerá del tipo de actividad formativa y de sus características internas.

Los Objetivos de Aprendizaje están determinados por las necesidades de formación diagnosticadas.

Para la realización de las medidas "PRE", "POST" y de utilidad, es preciso disponer de un procedimiento sistematizado de evaluación.

Las Medidas Internas consisten en entrevistas formales y/o informales con docentes y participantes a lo largo de la impartición.

8.5.3. El Cuestionario de Evaluación

El Cuestionario es el instrumento básico de evaluación porque reúne una serie de características que le dotan de una enorme potencialidad. Entre ellas cabe destacar:

Se basa en manifestaciones realizadas por los propios interesados.

- Se diseña y elabora específicamente para la actividad formativa evaluada.
- Permite una aplicación masiva con un mínimo de esfuerzo y tiempo (un buen cuestionario ha de poderse rellenar en un tiempo entre 15 y 30 minutos).
- Permite conjugar la información subjetiva (cualitativa) y la objetiva (cuantitativa).

Para diseñar y elaborar una técnica como es un cuestionario hay que tener los siguientes criterios:

- Las pautas para diseñar las preguntas.
- Las reglas para formular preguntas.
- El modelo de preparación de un cuestionario.

A continuación se analiza cada uno de estos apartados, teniendo en cuenta que son reglas formales y procedimentales y que lo más importante es el elemento de contenido que será específico según el tipo de actividad formativa y el modelo de cuestionario que se esté elaborando.

8.5.3.1. Pautas para Diseñar Preguntas

El elemento básico del cuestionario es la pregunta que, a su vez, es la expresión en forma interrogativa de los items informativos de cada factor.

Según se formulen las preguntas, pueden clasificarse de la siguiente manera:

- Cerradas.
- Categorizadas.

Cerradas

En las que caben dos posibilidades en la forma de presentar las respuestas:

- Opciones múltiples determinadas Elección única. Deben reunir dos condiciones:
 - Que sean exhaustivas, es decir, que abarquen todos los casos que puedan darse (no puede nadie dejar de contestar por no encontrar respuesta).
 - Que sean excluyentes, es decir, no debe haber la posibilidad de dos respuestas distintas igualmente válidas para contestar a la misma pregunta.

- Dicotómicas.

La respuesta es SÍ o NO.

Categorizadas

En las que se ofrecen opciones de valoración graduadas de un mínimo a un máximo. Por

ejemplo en una escala de 1 a 5.

- Abiertas.
Se deja plena libertad en la respuesta.

8.5.3.2. Reglas para Formular Preguntas

Para que una pregunta esté bien formulada debe cumplir los siguientes requisitos:

- No influenciar el sentido de la respuesta.
- No incitar a una respuesta inexacta, que no corresponda a la información buscada.

Las reglas que a este respecto han de tenerse en cuenta son:

- Las preguntas han de ser relativamente escasas.
- Deben requerir siempre una respuesta.
- Su redacción será sencilla y adaptada al lenguaje del encuestado.
- Ha de evitarse que las mismas levanten suspicacias o prejuicios.
- No deben ser indiscretas sin necesidad.
- No deben presentar equívocos en las contestaciones.

Además de estas reglas hay que procurar:

- Redactarlas de forma personal y directa.
- No presentar las preguntas de forma negativa.
- No utilizar sin precisión palabras abstractas.
- Formular las preguntas de modo más concreto y preciso posible.
- Evitar en las preguntas abiertas aquellas que comprenden realidad dos preguntas.
- Utilizar preguntas que sean lo más cortas posibles, evitando que sean ambiguas y oscuras.
- Tener en cuenta el marco de referencia del encuestado.
- Elegir meticulosamente las palabras teniendo en cuenta que:

- Signifiquen exactamente lo que se quiere decir.
- No tenga otro sentido.
- Se utilicen dentro de un contexto apropiado.
- No se presten a confusión con otras palabras.

8.5.3.3. Preparación de un Cuestionario

Es la operación más delicada y que exige un cuidado especial.

Las **etapas** que han de seguirse en la preparación del cuestionario son:

1. Formulación de **hipótesis**:
¿Qué quiero preguntar?
2. Determinación de **variables**:
¿Cómo es lo que quiero preguntar?
Determinación de las áreas a evaluar con sus factores e items informativos.
Para esto, conviene elaborar unas tablas de doble entrada para asignar el grado de importancia que cada uno de estos elementos debe tener en el conjunto del cuestionario. (Nivel de Importancia de Evaluación, A=Alta, M=Media, B=Baja).
3. Especificación del tipo de preguntas, de su forma y de las categorías de las mismas.
4. Redacción de las preguntas.
5. Ordenación de las preguntas.
6. Determinación de los aspectos formales del cuestionario y preparación de sus elementos accesorios.

En su aspecto externo, el cuestionario debe:

- Ser atractivo.
- Cuidar facetas tales como: clase de papel, tipo de impresión, combinación de colores, etc.
- Disponer de suficientes espacios destinados a las respuestas, especialmente en las de carácter abierto.

Respecto a los **elementos accesorios** y con el fin de conseguir que el cuestionario sea cumplimentado adecuadamente, conviene realizar previamente estas operaciones:

- Elaborar las instrucciones oportunas.
- Impedir, durante su cumplimentación, preguntas sobre el cuestionario que no sean meramente aclaratorias.
- Realizar pruebas piloto sobre el cuestionario a expertos para que emitan un juicio sobre:
 - La adecuación de las preguntas.
 - La estructura del cuestionario.
 - La necesidad de incluir o excluir alguna pregunta.
 - Los posibles items que no cumplan las reglas de la formulación.

