
Formato para el Diseño de una Actividad Colaborativa Virtual
	Criterios básicos para seleccionar una Actividad Colaborativa Virtual

	Con respecto a temas y contenidos del curso, incluidas las habilidades, actitudes y valores:
· Profundizar en los contenidos

· Estimular el desarrollo de actitudes y valores al trabajar en espacio virtuales

· Desarrollar el pensamiento crítico y su expresión de manera escrita

· Desarrollar habilidades de jugar diferentes roles

· Desarrollar habilidades de investigación en medios electrónicos

· Estimular la creatividad de los alumnos

· Crear una actitud colaborativa, más que una técnica y/o estrategia

· Fomentar la tolerancia y el respeto

· Desarrollar habilidades de interacción y trabajo en línea

· Aprender a utilizar tecnologías de información
Con respecto al aprendizaje en espacios virtuales

· Permite trabajar en de manera activa en los contenidos y con aportaciones diversas.
· Identificar elementos y experiencias regionales

· Compartir e intercambiar experiencias tanto nacional como internacionalmente

· Optimizar tiempo y espacio

· La creación de un banco de información a nivel internacional.
Con respecto al alumno

· Llevar a cabo lluvia de ideas sin la restricción del tiempo de clase y estimulando la participación de todos los alumnos.

· Hacerlos conscientes de las ventajas del trabajo en línea para su vida profesional

Con respecto a la evaluación

· Determinar y describir criterios de evaluación de manera clara y siempre presente para el alumno

· Resolver exámenes rápidos y/o ejercicios

I. DATOS DE IDENTIFICACIÓN:
	Elementos del diseño
	Descripción
	Mi diseño

	Nombre del curso
	Nombre y clave el curso en el cual aplicarás la actividad colaborativa que estás diseñando.
	

	Semestre
	Semestre en el que se ofrece el curso.
	

	Unidad
	Unidad o apartado del curso donde aplicarás la actividad que estás diseñando.
	

	Tema
	Tema específico que se abordará con el apoyo de la actividad diseñada.
	

	Nombre de la actividad
	Asigna un nombre característico que te permita asociar el tipo de actividad y procedimiento que se seguirá.

Ej.” Discusión en pares”, “generación de un modelo”, “rompecabezas”, etc.
	

	Prerrequisitos para realizar la actividad
	Si es necesario, puedes determinar que el alumno reciba capacitación específica en los recursos tecnológicos que se utilizarán en la actividad. Por ejemplo si necesita capacitación en el uso de Chat, navegadores, entre otras.
	

	Duración.
	Estimación del tiempo para cumplir con el objetivo.
	

II. DECISIONES PRELIMINARES:

	Elementos del diseño
	Descripción
	Mi diseño

	Objetivos de aprendizaje
	Los objetivos son enunciados que expresan los aprendizajes que esperamos lograr en el alumno al finalizar la actividad. Para ello, es importante que sean expresados en acciones que se han de llevar a cabo por los alumnos y no en términos de lo que hace el profesor.

	

	Objetivos colaborativos
	Son las habilidades sociales a desarrollar. Se deben detallar las habilidades interpersonales que serán promovidas durante la actividad.

	

	Contenido de la actividad
	Señalar el tipo de contenido que el alumno aprenderá mediante la actividad. Puede ser de tres tipos:

Conceptual: conceptos, hechos, definiciones, fechas, etc.

Procedimental: habilidades, procedimientos, estrategias.

Axiológico: Valores y actitudes.

Cuida que los contenidos guarden relación con el contexto real.

	

	Tipo de audiencia
	Señalar las características del grupo al que se va a ofrecer la actividad, por ejemplo: alumnos de preparatoria o de profesional, alumnos de diferentes campus trabajando a distancia, etc.

	

	Tamaño de los grupos colaborativos

	El tamaño de grupo ideal es de tres estudiantes. El tamaño depende de los objetivos de la actividad, de las edades de los alumnos, de su experiencia de trabajo con grupos colaborativo y en línea, de los recursos tecnológicos y del tiempo disponible.

Recomendaciones:

· Cuanto más pequeño sea el grupo, tanto mejor.

· Mientras menor sea la cantidad de tiempo disponible más pequeño debería ser el grupo.

· Lo mejor es formar parejas o grupos de tres.

· Si lo que se busca es generar una mayor discusión o ideas, se debe trabajar con grupos más grandes, recomendamos que no sean grupos mayores de 6 alumnos.

	

	Procedimiento para asignar a los alumnos a grupos
	Existen diferentes formas de agrupar a los alumnos:
· al azar:

· numerándolos

· por pares y nones

· por fecha de nacimiento

· por la letra inicial de su nombre, etc.

Para algunas actividades es recomendable que los alumnos sean seleccionados en función de sus características o bien de las características de la tarea: por área de interés, por afinidades, por nivel de desempeño, por carrera, por semestre

	

	Roles asignados a los alumnos
	¿Qué funciones asignará a los miembros de los grupos? (Cada miembro debe tener una función)

Al planear una actividad, los maestros tienen que pensar en las acciones que maximizarán el aprendizaje de los estudiantes. Dichas acciones pueden ser definidas como “papeles” a desempeñar o funciones y son asignadas individualmente a cada integrante del grupo.
Ejemplo de roles:

a. Líder, facilita el trabajo del grupo, da direcciones, revisa las instrucciones, replantea las metas del grupo, señala límites de tiempo y genera respuestas.

b. Editor, edita lo que el grupo ha escrito, verifica la calidad del contenido.

c. Motivador, observa y promueve la participación de los miembros del grupo participen.

d. Integrador, quien resume la información tratada de la manera más completa que le sea posible.

e. Generador, quien crea respuestas adicionales excediendo las respuestas o conclusión inicial del grupo y originando una variedad de respuestas posibles para elegir.

f. Documentador, responsable de hacer búsquedas que apoyen el logro de la tarea.

	

	Herramientas computacionales
	Seleccionar las herramientas con base en el tipo de interacciones que tendrán los miembros participantes en las actividades (chat, correo electrónico, plataforma tecnológica, intercambio de archivos, www, etc). Sería recomendable que solo se seleccionarán aquellas herramientas que fueran adecuadas para el tipo de actividad.

	

	Presentación
	Se refiere a las características de la presentación de la actividad en la herramienta tecnológica que se utilizará:
· Espacio.

· Tipo de letra y encabezados.

· Gráficas e ilustraciones.

· Audio y música.

· Video.

· Formato y fondo.

	

	Otros recursos
	Tener disponibles:
· Páginas de web.

· Referencias bibliográficas.

· Simuladores.

· Apoyos en Power Point y Word, etc.

	

	Rol del facilitador
	Diseñar un plan de monitoreo de la actividad virtual, especificando los momentos para la intervención, el tipo de retroalimentación que ofrecerá (individual y/o grupal), etc.

	

III. DESARROLLO DE LA ACTIVIDAD COLABORATIVA EN LÍNEA

	Elementos del diseño
	Descripción
	Mi diseño

	Instrucciones
	Describir detalladamente cada uno de los pasos para realizar la actividad.

	

	Actividad para fomentar la confianza.
	Se recomienda realizar actividades como:
· Llenar el profile del curso (o el espacio asignado para la información personal).

· Enviar dentro de su grupo un mensaje con información personal (gustos, preferencias, aficiones, expectativas, etc.)

· Apoyar la generación de la identidad del pequeño grupo pidiéndoles que se asignen un nombre, un lema, un color, una canción, etc.

	

	Establecimiento sobre las normas de comunicación entre los alumnos
	Es importante ofrecer esta información a los alumnos para que ellos mismos establezcan sus normas de comunicación, ya que esto les facilitará el intercambio de información e ideas.

	

	Productos
	Describir claramente los productos que los alumnos generarán como resultado de la actividad. Pueden ser de diversos tipos:

· Resumen.

· Análisis y síntesis.

· Reporte de investigación.

· Opinión y dictamen.

· Presentación en power point, video, audio y multimedia.

· Exposición.

· Propuestas de diferentes tipos a problemas planteados.

· Simulaciones.

· Dramatizaciones.

· Dinámicas de grupos.

· Cuadros, tablas y otras representaciones gráficas.

El producto final puede ser de un solo tipo o la combinación de varios.

	

	Estructura e instrucciones para la tarea académica.
	Se recomienda que la actividad tenga la siguiente estructura mínima:

· Presentación. Donde se incluye información que motive al alumno a participar la actividad.

· Desarrollo de la actividad. Donde se presenta la siguiente información:

Objetivo de la actividad.

Objetivos colaborativos

Forma de trabajo

Producto de la actividad

Recursos necesarios

Tiempo estimado

Descripción de la actividad por pasos.

Evaluación de la actividad.

Cuida que las instrucciones sean claras y guarden un orden lógico y secuencial.

Se recomienda cuidar los siguientes aspectos:
· Elección del vocabulario

· Complejidad de la estructura de las oraciones

· Adecuados al tipo audiencia

· Tono

· Consistencia

· Concisa

	

IV. EVALUACIÓN Y PROCESAMIENTO DE GRUPO

En esta sección se te pide que contestes las preguntas que se incluyen en la columna denominada “Descripción” y posteriormente llenar la columna llamada “Tu diseño”

	Elementos del diseño
	Descripción
	Mi diseño

	Diseño de rúbrica.
	Elaborar una rúbrica para evaluar la calidad del producto final de la actividad. Debe de contener la información que permita graduar los diferentes niveles de logro en la realización de la tarea.

Para mayor información sobre el diseño de una rúbrica. Se puede consultar:

http://canadateachers.about.com/aboutcanada/canadateachers/cs/rubrics/index.htm
http://canadateachers.about.com/aboutcanada/canadateachers/gi/dynamic/offsite.htm?site=http%3A%2F%2Fwww.teach-nology.com%2Fweb_tools%2Frubrics%2Fgeneral%2F
http://www.odyssey.on.ca/%7Eelaine.coxon/rubrics.htm

	

	Evaluación del aprendizaje individual
	+ ¿Cómo se evaluará la calidad y cantidad del aprendizaje de los alumnos?

+ ¿Qué instrumentos se utilizará?

+ ¿Qué objetivo se evaluará?

+ Aplicación las rúbricas

	

	Evaluación de la productividad del grupo
	+ ¿Qué mecanismo aplicarás para permitir que el grupo evalúe su desempeño?

+ Aplicación de rúbricas

	

	Procesamiento del pequeño grupo
	¿Cómo se estructurará el procesamiento en grupos pequeños? Y ¿cuál será su próxima meta a lograr como grupo colaborativo?

	

	Procesamiento del grupo en general
	¿Qué instrumento o actividad aplicará para que el grupo en general evalué su comportamiento como grupo?

	

	Retroalimentación positiva a cada estudiante
	¿Qué mecanismo utilizará para dar retroalimentación positiva a cada alumno?
	

	Establecimiento de metas de mejora
	Cada grupo necesita analizar su avance y crecimiento como grupo colaborativo, por ejemplo, asignación y respeto en roles, control del tiempo, entre otros. Por lo anterior ¿Cómo se establecerán las metas de mejora?

	

	Celebración:
	¿Cómo se celebrarán los éxitos de los grupos colaborativos?

	

V. DOCUMENTACIÓN DE LA ACTIVIDAD COLABORATIVA
(Este apartado se llenará una vez que se hay implementado la actividad)

	Elementos del diseño
	Descripción
	Tu diseño

	¿Cómo les fue en la actividad?
	Descripción de su percepción de si funcionó o no su actividad colaborativa.

¿se cumplió lo que esperaba?.

	

	¿Cómo respondieron los alumnos?
	Describe el tipo de respuesta de los alumnos en cuanto su atención y actitud ante el trabajo colaborativo.

	

	¿Dominaron los objetivos de aprendizaje?
	Comenta los resultados de la evaluación y el grado en que se cumplieron los objetivos.
	

	¿Dominaron los objetivos colaborativos?
	Es importante hacer notar y distinguir los objetivos colaborativos, en este apartado se debe describir el grado en el que el grupo alcanzó estos objetivos.

	

	Si decides repetir esta actividad, ¿Qué cambiarías para mejorarla?
	De acuerdo a tu experiencia describe

qué aspectos de la actividad mejorarías y como lo harías.
	

1
Dirección de Investigación y Desarrollo Educativo

Vicerrectoría Académica, Instituto Tecnológico y de Estudios Superiores de Monterrey

