
Objetos de Aprendizaje: Criterios de diseño y uso

Autores
Especialista Silvia Villodre
Departamento de Informática. Facultad de Ciencias Exactas, Físicas y Naturales. Universidad
Nacional de San Juan, Argentina svillodre@arnet.com.ar

 Mg. Myriam G. Llarena
Departamento de Informática. Facultad de Ciencias Exactas, Físicas y Naturales. Universidad
Nacional de San Juan, Argentina. mgllarena2000@yahoo.com.ar

Resumen

Los avances de las TIC’s, permiten que
docentes e investigadores de la educación
presten especial atención a su incorporación en
el diseño y producción de materiales
educativos de calidad, con el fin de mejorar
sus prácticas.
Docentes de la Facultad de Ciencias Exactas-
UNSJ, han comenzado a incorporar e-learning,
como apoyo a las instancias presenciales.
Dado el elevado costo, tanto económico como
de recursos humanos, que requiere la
producción de materiales educativos, en los
últimos años y ante la necesidad de su
reusabilidad en distintos sistemas y contextos,
surgen como recursos adecuados los Objetos
de Aprendizajes (OA).
 El docente a la hora de incorporar un OA,
puede formar parte de un equipo
interdisciplinario que diseñe un objeto
específico o utilizar alguno disponible en
repositorios.
En este documento se describen lineamientos
generados desde el Programa de Educación a
Distancia, FCEFyN-UNSJ, que orientan el
accionar del docente, en esta tarea. Éstos se
refieren a los aspectos didácticos a tener en
cuenta para que el Objeto sea un recurso de
aprendizaje válido y reusable, como así
también a los criterios de calidad que deben
tenerse en cuenta a la hora de la selección y/o
diseño de un OA.

Palabras claves: recurso de aprendizaje,
diseño de material educativo, e-learning,
objeto de aprendizaje, criterios de selección.

2- Acerca de los Objetos de Aprendizaje
 El e-learning, ha tenido un importante
crecimiento, convirtiéndose en una alternativa
para la formación, capacitación, y
actualización de conocimientos. En este
contexto surge con preocupación la calidad de
los materiales utilizados en el proceso de
enseñanza/aprendizaje. La integración de
tecnologías en educación busca impulsar el
desarrollo de mejores prácticas educativas.
Dado el elevado costo, tanto económico como
de recursos humanos, que requiere la
producción de materiales educativos
adecuados al e-learning, demandó en los
últimos años la necesidad de su reusabilidad
en distintos sistemas y contextos, surgiendo de
esta manera los objetos de aprendizajes.
Las siguientes son algunas acepciones acerca
del término objeto de aprendizaje:
 “una entidad, digital o no digital, que puede
ser utilizada, reutilizada y referenciada durante
el aprendizaje apoyado con tecnología” (IEEE
Comité de Estandarización de Tecnología
Educativa, 2001)
“cualquier recurso digital que puede ser
reutilizado para apoyar el aprendizaje”;
(Wiley, 1999)
“…los objetos de aprendizaje designan una
unidad mínima de contenido que pueden ser
reutilizados diferentes veces en distintos
contextos de aprendizaje y que pueden ser

mailto:svillodre@arnet.com.ar
mailto:mgllarena2000@yahoo.com.ar

personalizados según las necesidades
instructivas”. (Margalef García L, 2004)

Consideramos que la siguiente
conceptualización compendia las diferentes
acepciones de un OA: objetos de aprendizaje
son piezas individuales auto-contenidas y
reutilizables de contenido que sirven a fines
educativos. Los objetos de aprendizaje
debieran estar albergados en repositorios y
organizados en metadatos de manera tal que el
usuario pueda identificarlos, localizarlos y
utilizarlos para propósitos educacionales en
ambientes basados en Web.

Figura 1: Objeto de Aprendizaje

En esta figura pueden reconocerse claramente
en un Objeto de Aprendizaje dos
dimensiones: dimensión didáctica (contenidos
educativos del OA) y dimensión tecnológica
(recubrimiento semántico que facilita su
identificación)

3. Dimensiones de Objetos de Aprendizaje
Las dimensiones didáctica y tecnológica
identificadas en un OA, serán analizadas
atendiendo sólo los aspectos esenciales que
deberían ser considerados por los docentes.

3.1 Dimensión didáctica
La elaboración y uso de materiales de
aprendizaje deben estar sustentados en un
modelo didáctico que refiere a la manera
específica de cómo se organizan, desarrollan,
instrumentan y evalúan los elementos que
interactúan en el proceso de
enseñanza/aprendizaje (E/A).
La perspectiva teórica desde la que se aborda
el análisis del proceso de E/A en el marco del
Programa de Educación a Distancia, es una
teoría socio-constructivista. Ésta considera
que el alumno es el centro del proceso de E/A,
en el sentido de ser el responsable de su
formación y en el que es fundamental su
interacción con otros.

Carretero (1994) expresa que el conocimiento
de un individuo no es una copia de la realidad,
sino una construcción que hace la persona
misma, a partir de la representación inicial de
la información y de la actividad, externa o
interna, que desarrolla.

Desde la perspectiva del constructivismo,
Gagné (1971) refiere que en toda situación de
aprendizaje hay presentes tres elementos: los
contenidos (qué se aprende), los procesos
(cómo se aprende) y las condiciones de
aprendizaje (lo que ha de cumplir una
actividad o una situación para que el
aprendizaje se produzca).
El hecho de aprender es por naturaleza un

fenómeno social, y aporta que la
adquisición de nuevo conocimiento es el
resultado de la interacción de individuos
que participan en un diálogo y que
aprender es un proceso dialéctico en que
el individuo contrasta, confronta, su
punto de vista personal con el de otro
hasta llegar a un acuerdo. En el transcurso
de lo cual y como resultados se produce
la incorporación del nuevo material
cognitivo.(Zapata Ros, 2005)

¿Cómo es posible atender las características de
este modelo utilizando un OA?

3.1.1 Componentes de un Objeto de
Aprendizaje
Yanko Ossandón(2005) considera que un OA
genérico está constituido por:

• Elementos Teóricos: desde donde nos
informaremos para tener una base necesaria
para iniciar el aprendizaje
• Experiencia Práctica: que nos permitirá
reforzar dicho aprendizaje
• Evaluación: que nos orientará respecto del
logro de satisfacción de la competencia o
aprendizajes esperados
• Trabajo Colaborativo: como pilar del
aprendizaje social.

Beatriz Garza Gonzalez (2009) señala:
Es importante destacar que toda metodología

para el desarrollo de materiales educativos
digitales –incluyendo los OA–, debe
centrarse en el proceso de aprendizaje; por lo

que es importante trabajar primeramente en
la definición de las competencias que habrán
de desarrollarse a través de los mismos
(conocimientos, habilidades, actitudes y
valores), que se incorporan a través de la
organización del contenido y del diseño de
estrategias de aprendizaje. Asimismo, la
autoevaluación de lo aprendido deberá ser
específica y evidente, demostrando, a través
de un producto integrador, la construcción y
transferencia del conocimiento.

Como se observa estos autores tienen en
cuenta en las componentes que señalan, los
aspectos fundamentales del modelo socio
constructivista: Qué se aprende (contenidos) y
Cómo se aprende (los procesos y condiciones
de aprendizaje).

A partir de la propuesta de distintos referentes,
sugerimos una estructura de OA basada en
Componentes genéricas y Recursos
específicos o contextualizados.
Las componentes genéricas son las que el
docente puede construir con la colaboración
de un equipo interdisciplinario u obtenerlas a
partir de OA extraídos de repositorios.
Constituyen las componentes genéricas, los
Objetivos, Contenidos, Actividades y
Evaluación de los conceptos generales que se
tratan en el Objeto.

• Objetivos: expresan de manera explicita las
competencias (conocimientos, habilidades,
actitudes y valores) a desarrollar con el OA.
Éstas se vinculan con la capacidad para hacer
algo, saber cómo, por qué y para qué se hace,
de tal manera que pueda ser transferible.
(Garza González, 2009).

• Contenidos: conjunto de saberes que
articulan conceptos, procedimientos y
actitudes. Su elección debe estar condicionada
al logro de los objetivos. La propuesta de
contenidos se debe apoyar en las áreas del
conocimiento, las distintas capacidades,
destrezas y actitudes a alcanzar y el contexto
socio- cultural en el que se incorpora el OA.

• Actividades: serán las que ayuden a
expresar, sistematizar, organizar, ampliar,
cuestionar y usar el conocimiento adquirido.

• Evaluación: actividad que permite verificar
el logro de los objetivos propuestos.
Si bien, desde nuestra perspectiva teórica es
fundamental el aprendizaje con otros,
creemos que es poco viable considerar el
Trabajo Colaborativo como componente del
OA, tal como lo propone Yanko Ossandón.
Desde nuestra visión, las propuestas de
estrategias de aprendizaje colaborativo
deben forman parte de lo que hemos llamado
recursos contextualizados, y que podrán
efectivizarse utilizando los recursos de una
plataforma de Gestión de Aprendizaje, en la
que se incorpora el OA.

3.1.1.1 Componentes Genéricas de un OA
El docente que forma parte de un equipo
interdisciplinario a cargo del diseño didáctico
de un OA debería considerar aspectos
referidos a las componentes genéricas:
Respecto de los objetivos es conveniente
redactarlos en términos de competencias,
consideradas como “habilidades que surgen a
partir del resultado entre:
 Un saber: saber de orden cognitivo, teórico
intelectual (aprender conceptos, contenidos
conceptuales).
 Un saber hacer: saber operar sobre la
realidad, lógica de funcionamiento (aprender
procedimientos).
 Un saber ser: saber actitudinal, disposición,
valores ética.” (Ossandón Nuñez, 2005)

Las competencias se pueden desarrollar a
través de la organización de los contenidos y la
propuesta de estrategias.
En cuanto a la Organización de los
contenidos, siguiendo la Teoría Uno de
Perkins se recomienda comenzar presentando
información simple, relevante relacionada con
los saberes previos de los alumnos, pero que a
la vez resulte atractiva, motivadora,
disparadora de un aprendizaje significativo.
Paulatinamente agregar información más
compleja, propiciando la integración, análisis,
síntesis, uso de la información y la
articulación horizontal y vertical con otros
contenidos. La presentación de situaciones

problemáticas permitirá a su vez, la aplicación
de la información.

Para la secuenciación de contenidos se puede
considerar la siguiente propuesta, que tiene en
cuenta tanto su estructura interna, como los
procesos cognitivos que intervienen en el
aprendizaje significativo, sistematizada en los
siguientes pasos:
1.Determinar los ejes vertebradores de los

contenidos
2.Señalar los contenidos fundamentales y

organizarlos en un esquema jerárquico y
relacional.

3.Secuenciar los contenidos según los
principios de la organización psicológica del
conocimiento, que pueden resumirse del
siguiente modo:
a) Los contenidos deben ordenarse de tal

manera que los conceptos inclusivos se
presentan al principio, apoyándose en
ejemplos concretos que los exponga
empíricamente.

b) Se debe continuar avanzando en forma
progresiva -descendente- hacia conceptos
más específicos de manera que el alumno
pueda lograr una diferenciación gradual del
conocimiento como así también la
integración de los mismos a su estructura
cognitiva. La introducción de estos nuevos
conceptos debe hacerse mostrando tanto su
relación con los inclusores como las
relaciones que mantienen entre sí.

Es recomendable incluir en el objeto un
esquema o mapa de contenidos organizados
de forma jerarquizada.

Las actividades que forman parte del OA serán
las que ayuden a reafirmar, ampliar y
cuestionar los contenidos generales abordados
en el mismo. La tabla 1 muestra algunos tipos
de actividades que se pueden proponer y su
finalidad.

Tipos Finalidad

 Iniciación-
 motivación

 Introducir en el tema, predisponer
para implicarse en las tareas que se
proponen.

 Explicitación
 de conocimien
tos previos

Permite obtener información sobre
conocimientos que poseen los
alumnos para ajustar el plan.

 Reestructura
 ción de ideas

Destinadas a que el alumno
cuestione sus propios conceptos
acerca del tema o algún aspecto del
mismo.

 Desarrollo o
aplicación de
nuevas ideas.

 A través de éstas los alumnos
utilizan los contenidos ya revisados.

 Revisión

Para que el alumno pueda apreciar el
cambio que han experimentado sus
ideas iniciales después de la labor
realizada.

 Refuerzo y
 recuperación

 Para influir positivamente sobre
autoestima de los alumnos que
presentan dificultades, planteando
situaciones diferentes que
favorezcan desarrollo de capacidades
previstas.

 Ampliación

 Permiten continuación del proceso
de construcción de nuevos
conocimientos al grupo de alumnos
que ha realizado de manera muy
satisfactoria las propuestas
contenidas en las actividades.

Evaluación

 Permiten conocer los aprendizajes
que los alumnos van adquiriendo y
las dificultades que
van presentándose, de manera que el
profesor realice los ajustes necesarios

Tabla1- Tipos y finalidad de actividades
Fuente:
http://iteso.mx/~carlosc/pagina/documentos/iinova
_normal/unidida4.htm

http://iteso.mx/~carlosc/pagina/documentos/iinova

Para la evaluación se pueden formular
actividades y cuestionarios que permitan al
alumno verificar si ha logrado la comprensión
de los conceptos. Proponer “actividades de
comprensión”, tal como refiere Perkins:
explicación, ejemplificación, justificación,
comparación, evaluación.
La siguiente tabla muestra la Taxonomía de

Bloom para evaluar el dominio cognitivo :

Consideramos que el uso de cuestionarios
cerrados permite alcanzar los niveles
cognitivos inferiores, propuestos por Bloom:
conocimiento, comprensión y aplicación.

3.1.1.2 Recursos contextualizados
Nuestra posición teórica, demanda atender la
singularidad de quien aprende y por tanto
considera que el aprendizaje requiere
condiciones concretas que difieren de un
alumno a otro y de un grupo de alumnos a
otro.
Por ello sugerimos que el OA debe estar
constituido por componentes que permitan al
alumno alcanzar las competencias genéricas,
propuestas como objetivo del OA, lo que
permitirá su reusabilidad.
La contextualización y significación que
conforman lo que denominamos recursos
contextualizados, se realizará mediante
estrategias ad-hoc, usando los recursos
provistos por la plataforma.
Consideramos que de esta manera a partir de
una propuesta homogénea se puede lograr una
práctica educativa que favorezca la diversidad.

Una formación que favorece la atención a la
diversidad tiene que asegurar a todos los
alumnos la adquisición de los
contenidos básicos y promover al
máximo el desarrollo de cada uno de
ellos sin ningún tipo de discriminación.
Este presupuesto implica diferenciar
adecuadamente lo que es básico e
indispensable en el aprendizaje, de lo
que es resultado de ampliación o de
profundización y, por ello, sólo estará al
alcance de algunos alumnos; además las
jerarquías de aprendizaje tendrán que
contemplar la diversidad de puntos de
partida de los alumnos y las
modalidades específicas de acceder a la
adquisición de los diversos tipos de
contenidos (Zapata Ros, 2005).

De lo expuesto se deduce el rol fundamental
del docente como responsable de la
elaboración de los recursos que llamamos
específicos o contextualizados. Es él quien
deberá proponer las estrategias didácticas que

Nivel
Cognitivo

Objetivo
del Nivel

Preguntas propuestas

Conoci-
miento

Remem-
branza de
material
aprendido

 ¿Qué es…?
 ¿Cuándo pasó?
 ¿Quién fue…? ¿Puede
usted recordar?

Compren-
sión

Habilidad de
asir el
significado
de
elementos o
cosas

¿Cómo clasificaría
usted el tipo de…?
¿Cómo compararía ..?
¿Cómo refrasearía el
significado de…?
¿Qué hechos o ideas se
evidencian…?

Aplicación

Capacidad
de utilizar el
material
aprendido a
situaciones
concretas,
nuevas

¿Qué ejemplos podría
usted encontrar para…?
¿Cómo resolvería…
…utilizando lo que ha
aprendido sobre...?
¿Cómo organizaría…
…para demostrar?

Análisis Habilidad de
separar
material en
las partes
que lo
componen

¿Cuáles son las partes
o características de…?
¿ Cómo es… en
relación a..?
¿Qué razones, motivos
existen para…?

Síntesis

Habilidad de
unir partes
diferentes
para tomar
un todo
nuevo

¿Qué cambios haría
Usted para resolver…?
¿Cómo mejoraría..?
¿Puede proponer una
alternativa…?

Evaluación

Habilidad
para juzgar
el valor de
materiales
para un
propósito
determinado

¿Sería mejor si…?
¿Por qué cree Usted que
(tal persona) escogió...?
¿Qué recomendaría?
¿Cómo evaluaría
Usted…?

Tabla 2.Preguntas para verificar niveles cognitivos
según Taxonomía de Bloom
Extraída de Evaluación de OA a través del Aseguramiento de
Competencias Educativas, Virtual Educa 2007

permitirán atender la singularidad del
educando y los requerimientos disciplinares
del grupo en el que utilizará el OA,
transformando a éste en un verdadero recurso
didáctico. Podrá también proponer
evaluaciones, tales como preguntas abiertas
contextualizadas al grupo particular, para el
logro de niveles cognitivos de mayor
complejidad: análisis, síntesis y evaluación,
presentados en la Taxonomía de Bloom.
“Cuando reutilizamos material evitamos el
trabajo de producir contenidos, pero no el
esfuerzo de crear el marco para su uso”
(Prendes, 2009)
Leonor Margalef García (2004) hace
referencia a Morin (2000:18) que indica:
El conocimiento no es conocimiento si no es

organización, puesta en relación y en
contexto con las informaciones. Las
informaciones constituyen parcelas
dispersas y fragmentadas, el conocimiento
aislado y dividido no sirve más que para
utilizaciones técnicas, no ayuda a enfrentar
los grandes desafíos de nuestro tiempo.

La autora invita a reflexionar acerca del riesgo
de uso de los OA en el proceso educativo,
entendidos éstos como unidades mínimas. Esto
es, si el docente no es capaz de traspasar la
fragmentación, y lograr la interrelación de las
partes, el OA sólo será útil desde el punto de
vista técnico y no didáctico.

3.2 Dimensión Tecnológica
Como se dijo, la creación de objetos de
aprendizajes surge a partir de la necesidad de
contar con materiales educativos adecuados al
e-learning y de su reusabilidad en distintos
sistemas y contextos.
Los contenidos de un objeto se empaquetan
junto con la descripción de la estructura,
características tecnológicas y localización del
mismo. Empaquetar recursos y contenidos
favorece tanto a estudiantes y docentes, como
a desarrolladores. Estudiantes y docentes
pueden utilizar los recursos en distintos
sistemas, los docentes pueden utilizarlos en
distintos contextos educativos y los
desarrolladores pueden reutilizarlos para

mejorar y /o construir nuevos recursos,
disminuyendo de esta manera sensiblemente
tiempos y costos.
La filosofía que sustenta la creación de OA,
compartir recursos, se cristaliza utilizando
etiquetas que se adecuan a estándares, para
facilitar el intercambio de objetos entre
repositorios y la interoperabilidad de los
sistemas y plataformas.
Los metadatos que conforman los OA son
estructuras que contienen los atributos del
objeto. Esta descripción de los OA permite su
catalogación en los repositorios de OA, desde
donde podrán ser accedidos con mayor
facilitad por los usuarios.
 “Metadato es un conjunto estructurado de
etiquetas descriptivas de objetos de
información usados para catalogar materiales
educativos. Con ello se trata de facilitar su
localización y uso en la red o en un
repositorio” (Zapata Ros, 2005)
Prendes (2008) especifica, un repositorio es
“un espacio virtual para almacenar materiales
etiquetados -según un estándar previamente
definido y aceptado por la comunidad- unido a
una herramienta de búsqueda de los mismos”.

A continuación se plantean. aspectos que el
docente debe considerar en la búsqueda de
OA en los repositorios.

3.2.1 Acerca de los Repositorios
Para consultar, acceder y utilizar los OA el
docente cuenta con repositorios, esto es
almacenes virtuales colocados en la red.
 “Los Repositorios de Objetos de Aprendizaje
(ROA), conforman una suerte de combinación
entre una biblioteca digital y un buscador.
Éstos, permiten almacenar, buscar, recuperar,
consultar y descargar objetos de aprendizaje
de todas las áreas de conocimiento” (Britos G,
2009)
Hilera (2006) define un repositorio como un
depósito que almacena recursos educativos en
formato electrónico y/o sus metadatos. Indica
la existencia de dos tipos de repositorios:
Uno que contiene sólo los metadatos de los

objetos y en el que el acceso al objeto se
realiza “a través de una referencia a su

ubicación física que se encuentra en otro
sistema o repositorio de objetos” (López,
García y Pernías, 2005, p. 4).

 El otro tipo es concebido como un
repositorio de recursos que contiene
tanto “los objetos con su contenido como
los metadatos” (Hilera, 2006).

Lo expresado se muestra en la figura1

siguiente:

¿Cuál es la información que debe reconocerse
en un metadato? Para dar respuesta a esta
pregunta analizaremos su estructura.

3.2.2. Estructura de los Metadatos
Los metadatos son comúnmente entendidos
como los datos que a su vez designan y
califican datos de la información almacenada,
para lo cual se utilizan las iniciativas de
estandarización (Dublín Core, SCORM, IEEE-
LOM…) en los que se apoyan, como título,
descripción, palabras clave, formato,
publicación, entre otros.

En el año 2002 se emite el estándar 1484.12.1
(IEEE, 2002) que acredita al modelo de
datos LOM como el estándar de metadatos
para OA. LOM especifica la semántica y la
sintáctica de un conjunto mínimo de

1 Extraída del Tutorial Desarrollando Objetos de
Aprendizaje: Retos y Posibilidades Tecno Educativas,
Britos G (2009).

metadatos necesario para identificar,
administrar, localizar y evaluar un OA. Su
propósito es facilitar a profesores, alumnos
y a sistemas automáticos la tarea de buscar,
compartir e intercambiar OA, permitiendo
el desarrollo de catálogos que contemplan
la diversidad cultural e idiomática de los
contextos en los que se puedan utilizar los
objetos y sus metadatos.(López, 2005)

Los datos que describen un objeto educativo
están agrupados, según el esquema base LOM
1.0, en nueve categorías:
1. General: agrupa la información general que
describe un objeto educativo de manera global
2. Ciclo de Vida: agrupa las características
relacionadas con la historia y el estado actual
del objeto educativo, y aquellas que le han
afectado durante su evolución
3. Meta-Metadatos: agrupa la información
sobre la propia instancia de metadatos
4. Técnica: agrupa los requerimientos y
características técnicas del objeto educativo
5. Uso Educativo: agrupa las características
educativas y pedagógicas del objeto
6. Derechos: agrupa los derechos de propiedad
intelectual y las condiciones para el uso del
objeto educativo
7. Relación: agrupa las características que
definen la relación entre este objeto educativo
y otros objetos educativos relacionados
8. Anotación: permite incluir comentarios
sobre el uso educativo del objeto e
información sobre cuándo y por quién fueron
creados dichos comentarios
9. Clasificación: describe el objeto educativo
en relación a un determinado sistema de
clasificación.

4.Criterios y herramientas de evaluación de

la calidad de los OA
Uno de los enfoques que sustentan la
determinación de criterios e indicadores de
calidad, en el marco del programa de
educación a distancia de la FCEFyN es el
Sistema Benchmarking. Consiste en atender
las Buenas Prácticas realizadas por
instituciones líderes en la temática
considerada.
.

Figura 2-Repositorio de Objetos de
Aprendizaje

En la propuesta de criterios para evaluar la
calidad del contenido de un OA, se ha tenido
en cuenta las investigaciones realizadas por
los siguientes referentes en esta temática:
equipo de trabajo de Tecnologías de Objetos
de Aprendizaje de la Universidad Autónoma
de Aguascalientes, Universidades de Murcia,
Oberta de Cataluña y Universidad de
Salamanca.
En los siguientes párrafos se describen los
resultados del relevamiento realizado:

LORI (Learning Object Review Instrument) es
un formulario en línea que contiene criterios,
escala de valoración y campos de comentarios.
Permite evaluar los objetos de aprendizaje en
función de nueve variables:

1. Calidad de los contenidos
2. Adecuación de los objetivos de

aprendizaje
3. Retroalimentación y adaptabilidad
4. Motivación
5. Diseño y presentación
6. Usabilidad
7. Accesibilidad
8. Reusabilidad
9. Cumplimiento de estándares

Las variables se puntúan utilizando una escala
del 1 al 5 (corresponde a la puntuación más
alta). Si la variable no es relevante para la
evaluación del objeto de aprendizaje o si el
evaluador no se siente capacitado para juzgarla
puede colocar NA (No Aplica).

E. Morales y otros (2005) proponen Criterios
para valorar los OA clasificados en 4
categorías:
Aspectos psicopedagógicos: Capacidad de
motivación; Adecuación a destinatarios;
Profundidad y relevancia disciplinar
Aspectos didáctico-curriculares: Relaciona-
do con objetivos del currículo y contexto en
que se aplicará.
Aspectos técnicos-estéticos: Adecuación a
estándares; Legibilidad, colores, tamaño,
resolución; Diseño de interfaz
Aspectos Funcionales: Facilidad de uso,
accesibilidad, eficacia

Estos autores asignan mayor valoración a los
aspectos psicopedagógicos y didáctico
curricular y lo justifican:
Un recurso didáctico puede estar muy bien

hecho y funcionar muy bien pero si no es
adecuado a las características de los
destinatarios o a los objetivos de enseñanza,
no será de utilidad, por tanto no se puede
evaluar todas las categorías con la misma
puntuación. (E. Morales y otros, 2005)

También se analizó el instrumento ECOBA,
para la Evaluación de la Calidad en los OA
presentado por Ruiz González (2007) de la
Universidad de Aguascalientes. Este
instrumento permite realizar la evaluación de
manera previa a la interacción de los
estudiantes con el OA, la que está enfocada en
tres ejes principales:
• Pertinencia y veracidad de los contenidos
• Diseño estético y funcional
• Diseño instruccional y aseguramiento de
competencias

5. Propuesta de un Instrumento de
Evaluación
El instrumento que proponemos, resulta de la
evaluación de las Buenas Prácticas realizadas
por instituciones y autores citados en este
artículo. Se han considerado dos criterios o
dimensiones: Aspectos Pedagógicos y
Aspectos Didácticos que contemplan las que
llamamos componentes genéricas de un OA.
En el criterio Aspectos Pedagógicos se evalúan
Objetivos y Contenidos; en el criterio
Aspectos Didácticos, las Actividades y
Evaluación de los conceptos generales que se
tratan en el Objeto.
El abanico de atributos descriptos en el
instrumento constituye una guía para que el
docente considere los que se adecuen a sus
necesidades.
Propone una valoración cualitativa enfocada a
la calidad de las componentes genéricas, que
cada docente ponderará según el contexto en el
que utilizará el OA. Los indicadores
utilizados son: MA: muy aceptable, A:
aceptable, D: deficiente, NP: no posee.

ASPECTOS PEDAGÓGICOS

Objetivos de aprendizaje M
A A D NP

¿Están enunciados en las tres
dimensiones?

¿Se indica características del grupo
destinatario?

¿Indica claramente lo que se espera
sea aprendido?

Contenidos M
A A D

NP

¿Posee un esquema conceptual?
¿Los contenidos son coherentes con
los objetivos propuestos?

¿Están organizados lógicamente?
¿Se presentan contenidos generales
apoyándose en ejemplos concretos?

¿Se comienza presentando
información simple, relacionada con
los saberes previos de alumnos?

¿La información resulta atractiva,
motivadora?

¿El lenguaje utilizado es claro, y
adecuado al nivel del alumno?

¿La forma de presentación de los
contenidos promueve la reflexión y
el diálogo?

¿Las imágenes, audio y videos son
coherentes con el texto y colaboran
a construir el conocimiento?

¿El diseño del OA (colores, tamaño
de letra, imágenes, animaciones,
simulaciones, etc.) es adecuado a los
usuarios?

¿Contiene ayudas de navegación
(índices, mapas, glosario)?

¿Se proponen ejemplos prácticos y
de aplicación?

¿Son contenidos actualizados?
¿Las fuentes de información son
acordes a la temática?

¿Las fuentes de información son
confiables?

ASPECTOS DIDÁCTICOS
Actividades M

A A D N
P

¿Las actividades propuestas están
orientadas al cumplimiento de los
objetivos enunciados?

 ¿Incluye distintos tipos de actividades?

 Tipo de Actividad

 Iniciación- motivación

 Explicitación de conocimientos previos

 Reestructuración de ideas

 Desarrollo o aplicación de nuevas ideas

 Revisión

 Ampliación

 Reflexión y Crítica

Autoevaluación M
A A D N

P
¿Las consignas son claras?
¿Proporciona realimentación y corrección
de errores?.

¿Permite reforzar los conocimientos?
Competencia a

alcanzar
Tipo de Actividades de

Evaluación
Clasificar
Comparar

Comprensión

 Determinar ideas principales
Ejemplificar
Resolver problemas
Organizar

Aplicación/
Transferencia

Determinar características
Reconocer componentes
Relacionar elementos

Análisis

Justificar

6. Una experiencia en la Facultad de
Ciencias Exactas.
Atendiendo la estructura propuesta, se han
diseñado OA para dos asignaturas de las
carreras de Informática de esta Unidad
Académica. En una de ellas, Algoritmos y
Resolución de Problemas, correspondiente a
primer año, se abordó el tema Arreglos
Unidimensionales. Se eligió este tema dado
que resulta complejo para los alumnos que
recién comienzan a programar.
En los contenidos que conforman las
Componentes Genéricas del objeto, se
comienza con el planteo de una problemática
que sugiere la necesidad del uso de la
estructura, continuando con la descripción de
sus características y la manipulación de sus

componentes. Finalmente se analizan
operaciones de búsqueda y ordenamiento.
Los Recursos Contextualizados se
plasmaron a través de una guía en el aula
virtual de la cátedra, con propuestas de
actividades referidas a la problemática de
informática y al contexto regional.
(http://www.ecampus.unsj.edu.ar)
El uso de este OA, permitió desarrollar
algunas competencias definidas en los
objetivos de la cátedra: procesar información,
analizar en forma crítica y reflexiva las
estrategias para la resolución de problemas
planteados y realizar seguimientos de
algoritmos complejos.
El objeto además resultó ser un elemento
motivador en los alumnos para las
exposiciones de trabajos posteriores. En éstos
se investigó acerca del funcionamiento de
algoritmos de ordenamiento no planteados en
clases, analizándose además su eficiencia. Si
bien, el abordaje de este tema, tiene la
complejidad adicional de una fuerte
componente matemática, los alumnos al
intentar emular las animaciones del objeto,
desarrollaron competencias que en ciclos
anteriores en los que no se trabajó con él,
fueron difíciles de alcanzar.

7. Conclusión
La problemática que originó este trabajo está
relacionada con los posibles cuestionamientos
que los docentes se realizan a la hora de
incorporar OA en sus propuestas pedagógicas.
Interrogantes relacionados con aspectos a tener
en cuenta en la búsqueda/ selección en
repositorios de OA o en su diseño.
Se describen criterios para evaluar la calidad
de los OA, esto es de los metadatos y el
contenido educativo, desarrollados por
instituciones y autores referentes en la
temática. De la apreciación de sus Buenas
Prácticas, se propone un instrumento de
evaluación para orientar al docente en la
selección de OA. En él se han considerado
criterios que atienden aspectos Pedagógicos y
Didácticos, que miden la calidad del
contenido, la estructuración del material, las
actividades de aprendizaje y de

autoevaluación. También son considerados
aspectos Estéticos y Funcionales, enfocados en
su potencialidad para favorecer el proceso de
aprendizaje. En el instrumento se ha colocado
un abanico de aspectos a tener en cuenta, que
pretende constituirse en una guía para que el
docente considere y pondere aquellos que se
adecuen a sus necesidades.

8. Referencia Bibliográfica
• Brito, J (2009) Tutorial: Desarrollando OA.
Virtual Educa. Buenos Aires.
• Carretero, M (1994). Constructivismo y
Educación. Buenos Aires. Editorial Aique.
• Garza González, B (2009). Modelo didáctico
para la construcción de objetos de aprendizaje
para educación en línea. Veracruz –México.
• Hilera, J. (2006). Tecnologías de implemen-
tación de Repositorios de OA Disponible en:
http://chico.inf-cr.uclm
• LOM (2000). LOM working draft v4.1
http://ltsc.ieee.org/doc/wg12/LOMv4.1.htm
• García Francisco y otros. Instrumento para la
Evaluación de OA (LORI_esp manual de
usuario).Equipo del Programa Espacio Virtual
de Aprendizaje- Andalucía- España.
• Margalef García, L. (2004). Construcción de
objetos didácticos Universidad de Alcalá-
http://www.cc.uah.es/spdece/papers/_Final.pdf
• Morales E, García F y otros Valoración de la
calidad de Unidades de Aprendizaje .Revista
RED Universidad de Murcia España
http:// www.um.es/ead/red/M3/
• Ossandón Nuñez,Y(2005) Objetos de Apren-
dizaje: Universidad de Tarapacá. Arica Chile.
• Prendes Espinosa y otros. Producción de
Material Didáctico: Los OA. Universidad de
Murcia. www.utpl.edu.ec/ried/images/pdfs/
• Ruiz G,R.y otros(2007).Evaluación de OA
a través del aseguramiento de Competencias
Educativas. Univ.Aguascalientes México.
• Wiley, D. (2000). Learning object design
and sequencing theory.
http://davidwiley.com/papers/
• Zapata Ros, M (2005) Secuenciación de
contenidos y objetos de Aprendizaje Revista
RED. Universidad de Murcia. España.

http://www.ecampus.unsj.edu.ar
http://chico.inf-cr.uclm
http://ltsc.ieee.org/doc/wg12/LOMv4.1.htm
http://www.cc.uah.es/spdece/papers/_Final.pdf
http://www.um.es/ead/red/M3/
http://www.utpl.edu.ec/ried/images/pdfs/
http://davidwiley.com/papers/

