

Innovación tecnológica en las prácticas educativas

María Rosario Espinosa Salcido
Laura Guadalupe Zárate Moreno

Prospectiva y emancipación social: aprendizaje creador

Innovación tecnológica en las prácticas educativas

Autores: María Rosario Espinosa Salcido y Laura Guadalupe Zárate Moreno

Diseño y edición: creamos.mx

Imagen de la portada: Nullfy

Toda comunicación dirigirla al Consejo de Transformación Educativa:

Instituto de Higiene núm. 56, Col. Popotla, CP 11400, México, D.F.

Teléfono/Fax: 5341-8012

www.transformacion-educativa.com

info@transformacion-educativa.com

Innovación tecnológica en las prácticas educativas es un libro editado por el Consejo de Transformación Educativa. Edición: Amapsi Editorial, calle Instituto de Higiene No. 56. Col. Popotla, Delegación Miguel Hidalgo. C.P. 11400. Tel. 5341-8012. Editora responsable: María Rosario Espinosa Salcido.

ISBN: 978-607-97999-8-4. Responsable de la actualización de este tomo: creamos.mx, Javier Armas. Sucre 168-2, Col. Moderna. Delegación Benito Juárez. C.P. 03510. Fecha de última modificación: 20 de enero de 2019.

El Consejo de Transformación Educativa permite la copia, distribución e impresión de este libro bajo la licencia [Atribución-NoComercial-SinDerivar 4.0 Internacional](https://creativecommons.org/licenses/by-nc-nd/4.0/) de Creative Commons. No está permitido alterar este libro o crear trabajos derivados. Esta obra no puede ser utilizada con fines comerciales.

Índice de contenido

Introducción.....	6
--------------------------	----------

Estrategias de la calidad en la educación en México: creatividad e innovación tecnológica.....	13
---	-----------

José de Jesús Yobal Alva, Gerardo Ángel Villalvazo Gutiérrez y
Mariana Elizabeth Blacio Espinosa
Universidad Nacional Autónoma de México
Facultad de Estudios Superiores Zaragoza

Las TIC como apoyo en la educación.....	35
--	-----------

Silvia Ramírez Parada, Lilia María Rodríguez Michel,
Josefina Pérez Osorio y Blanca Silva Martínez
Centro de Actualización del Magisterio en el Distrito Federal (CAMDF)
Universidad Autónoma de Nayarit (UAN)
Benemérita Escuela Nacional de Maestros

Prácticas docentes innovadoras implementando la web 2.0.....	48
---	-----------

María Eliud Reyes Pinzón, Anastacio Alejandro Mejía Barbosa,
Roger William Mas Toledo y Elias Miguel Melken Balam
Escuela Normal Rural "Justo Sierra Méndez" Hecelchakán, Campeche

Procesos y competencias docentes de la acción tutorial en la virtualidad.....61

Inez González Navarro, Claudia Camacho Real
Sistema de Universidad Virtual Universidad de Guadalajara

La auto-videograbación: un camino para la reflexión docente.....82

Rodolfo Huerta González
Universidad Pedagógica Nacional Unidad 151, Sede Regional Acambay

Aula invertida estrategia para mejorar el proceso enseñanza y aprendizaje.....107

María Eliud Reyes Pinzón, Anastacio Alejandro Mejía Barbosa,
Roger William Mas Toledo y Elias Miguel Melken Balam
Escuela Normal Rural "Justo Sierra Méndez" Hecelchakán, Campeche

La integración curricular de tecnologías para el aprendizaje por competencias.....129

Laura Herrera Corona
Universidad Popular Autónoma del Estado de Puebla (UPAEP)

**Caso de éxito de la aplicación de la metodología de aprendizaje basado en problemas
ABL en Ingeniería de Sistemas..... 159**

Carlos Arturo Castro Castro, Mauricio Amariles Camacho,
Eucario Parra Castrillón y Luis Alberto Tafur Jiménez
Universidad de San Buenaventura, Sede Medellín UniSabaneta

**Formación de Recursos Humanos en la educación media superior y las competencias
computacionales..... 182**

Blanca Nayely Nolasco Trujillo, Javier Damián Simón y
Bertha López Azamar
Universidad del Papaloapan

**Modelo blended-learning en el aprendizaje
de la metodología activa y colaborativa.....205**

Isabel Menacho Vargas y Ángel Salvatierra Melgar
Universidad Cesar Vallejo, Perú

Proyecto interinstitucional de la RedETIC: reflexiones y aprendizaje en un trabajo colegiado.....	218
Bertha López Azamar, Javier Damián Simón, Genaro Aguirre Aguilar y Luis Miguel Zapata Alvarado <i>Universidad del Papaloapan</i> <i>Universidad Veracruzana</i> <i>Universidad Tecnológica del Estado de Zacatecas</i>	
Sistemas interactivos para niños con TDAH.....	241
Josefina Guerrero García, Juan Manuel González Calleros y Adelaida González Monfil <i>Facultad de Ciencias de la Computación, Benemérita Universidad Autónoma de Puebla</i>	
Recursos Web para auto-evaluaciones sincrónicas.....	263
Karla Lizeth Mata Martínez, Jorge Martínez Cortes, Isai Ali Guevara Bazan y Verónica Rodríguez Luna <i>Universidad Veracruzana</i>	
Aportaciones del análisis bibliométrico sobre los documentos recepcionales de las licenciaturas del 2000 al 2013. El caso de las Unidades UPN 095.....	275
Esmeralda Mendoza Garfias <i>Universidad Pedagógica Nacional</i>	

Introducción

En el trabajo, *Estrategias de la calidad en la educación en México: creatividad e innovación tecnológica*, Yobal, Villalvazo y Blacio, expresan que el cambio progresivo que está experimentando el sistema económico en la actualidad es producto del crecimiento científico y tecnológico que se extiende de forma acelerada, la importancia de este tema radica en la necesidad de que las instituciones formales, como las empresas y las universidades, se den cuenta de la imperiosa necesidad del fenómeno que trae aparejada la innovación y renovación de la tecnología en diversos niveles, porque necesitan asimilar estos cambios para poder permanecer cada vez más en los mercados nacionales e internacionales altamente competitivos. Por tanto el propósito de su investigación es describir el comportamiento de los individuos mediante un juego de economía experimental, que vincula tres aspectos fundamentales: la creatividad, el conocimiento, las novedades tecnológicas y el mercado competitivo.

En el tema, *Las TIC como apoyo en la educación*, Ramírez, Rodríguez, Pérez y Silva, hacen referencia a la importancia de la utilización de las tecnologías de la información en educación básica (preescolar, primaria, secundaria y nivel medio superior). Sobre todo la aplicación en el aula, con la intervención de las tecnologías de la información

donde el hombre ha logrado alcances significativos respecto a la rapidez de la información y el uso en el ámbito educativo. En su estudio, el uso de la tecnología en las instituciones de educación media superior es de gran ayuda para la innovación, aprendizaje y desarrollo de las competencias docentes y las de sus alumnos.

Reyes, Mejía, Mas y Melken comparten ideas similares en su artículo *Prácticas docentes innovadoras implementando la web 2.0*. El propósito general de su investigación es contribuir al desarrollo de conocimientos, aspectos y variables que servirán para diseñar una propuesta innovadora en mejora del alcance académico. Se aplicará la web 2.0, como programa y herramienta innovadora para diseñar prácticas educativas mejorando el currículum al trabajar en un ordenador y alojarse en servidores en red y plataforma, optimizando condiciones educativas al formular nuevas aportaciones en el campo educativo.

En la contribución, *Procesos y competencias docentes de la acción tutorial en la virtualidad*, González y Camacho, abordan las reflexiones académicas a partir de un diagnóstico realizado a estudiantes del Bachillerato General por Áreas Interdisciplinarias (BGAI) del Sistema de Universidad Virtual. Para el diagnóstico se revisaron diez casos en el semestre 2013A-2016B reportados por los docentes en la herramienta tecnológica UDGNET; los resultados arrojaron necesidades en las áreas de autogestión, atención a la diversidad, académica, tecnológica. todas transversales para la permanencia en la trayectoria escolar. La experiencia de acción tutorial constituyó una plataforma para tejer reflexiones sobre los procesos y las competencias docentes para la acción tutorial en los ambientes virtuales; existen tendencias políticas, educativas y características de

la población estudiantil que demandan la reconfiguración del rol tutorial en la actualidad.

Mientras que en el artículo *La auto videograbación: Un camino para la reflexión docente* Rodolfo Huerta González, propone las auto-videograbaciones para que los mentores inicien la reflexión sobre ese conocimiento de sentido común que los lleve a vincular las nuevas informaciones obtenidas por diversas fuentes y transformen realmente su propia práctica docente. Se muestran algunos resultados de maestrantes que han terminado sus cursos escolarizados.

En el artículo *Aula invertida estrategia para mejorar el proceso enseñanza y aprendizaje* los autores Reyes, Mejía, Mas, Melken, proponen un proyecto de innovación tecnológica, mediante la aplicación a un grupo piloto con esta técnica de aula invertida para mejorar los resultados del proceso enseñanza y aprendizaje con la creación de ambientes de colaboración donde se desenvuelven los educandos. Es una metodología (flipped classroom) basada en el uso adecuado de recursos digitales, como herramientas concordantes que aportan significación contemporánea basada en los intereses de las generaciones actuales.

En el tema, *La integración curricular de tecnologías para el aprendizaje por competencias*, Herrera, describe la falta de comprensión de los conceptos de currículum, diseño curricular inverso y análisis curricular sistémico por parte de los estudiantes de la Maestría en Tecnología Educativa. La metodología utilizada fue investigación-acción, con el propósito de transformar la práctica docente mediante un plan de intervención

basado en competencias que fomenten la comprensión de los conceptos necesarios que preparen a los estudiantes para efectuar eficientemente diseño curricular apoyado por tecnología.

En el trabajo, *Caso de éxito de la aplicación de la metodología de aprendizaje basado en problemas ABL en Ingeniería de Sistemas*, Castro, Camacho, Parra, Castrillón y Tafur, emprenden al aprendizaje basado en problemas como una metodología que ha permitido agilizar los procesos de enseñanza-aprendizaje en las diversas áreas de conocimiento. El equipo de docentes de las asignaturas POO, POS e IR realizan el plan de trabajo que incluye el plan de curso, plan de evaluación y ABP. Se diseña el enunciado de un problema real que requiera el desarrollo de una aplicación para ser desplegada y usada en la propia Universidad. Aplicando la metodología ABP en el aula, se ha notado entre los estudiantes involucrados una gran motivación e interés, han adquirido un grado de responsabilidad y compromiso con el desarrollo del producto final, un manejo claro de los conceptos involucrados. En este artículo se presenta la experiencia exitosa de la aplicación del Aprendizaje Basado en Problemas ABP en los cursos mencionados.

En *Formación de Recursos Humanos en la educación media superior y las competencias computacionales*, Nolasco, Damián y López, muestran los resultados preliminares de una investigación en la cual se aborda la temática de las TIC en la educación medio superior en el Estado de Oaxaca, identificando las competencias computacionales que desarrollan los estudiantes y que contribuyen a su formación como recursos humanos para la inserción laboral; se tomaron tres casos de estudio ubicados en contextos rura-

les en la zona norte del estado de Oaxaca que en conjunto abarcó a una muestra de 288 estudiantes. Para obtener la información se utilizó un cuestionario elaborado por la red temática PRODEP: educación y tecnologías de la información y comunicación, haciendo uso de siete variables de las 12 que componen dicho cuestionario.

En la aportación, *Modelo blended-learning en el aprendizaje de la metodología activa y colaborativa*, Menacho y Salvatierra, hablan acerca de los avances tecnológicos de la información y comunicación dentro de la educación, el cual permitió un gran aporte de socialización y aprendizaje. El estudio se enmarca dentro del escenario universitario, con el objetivo de demostrar los efectos de la modalidad blended-learning basada en las TIC en la enseñanza de los contenidos conceptuales, procedimentales y actitudinales de la metodología activa y colaborativa; la implementación de esta modalidad bimodal se realiza a partir del reporte de las limitaciones que presentan los modelos de enseñanza presencial y la enseñanza on- line (distancia). En cuanto a la metodología utilizada, es una investigación de enfoque cuantitativo, con diseño experimental antes y después con grupos estáticos, se aplicó el método hipotético – deductivo a una muestra de estudiantes universitarios.

En el tema, *Proyecto interinstitucional de la RedETIC: reflexiones y aprendizaje en un trabajo colegiado*, López, Damián, Aguirre y Zapata, plantean la experiencia de la Red Educación y Tecnologías de Información y Comunicación (RedETIC), grupo de investigación enriquecido con saberes diversos donde colaboran los Cuerpos Académicos: Estudios Multidisciplinarios (Universidad del Papaloapan), Entornos innovadores de aprendizaje (Universidad Veracruzana) y Diseño e implementación de ambientes de

aprendizaje colaborativo apoyado en las tecnologías de la información y la comunicación (Universidad Tecnológica del Estado de Zacatecas). En el contexto de la investigación de referencia, el trabajo de campo permitió conocer la situación que enfrentan día a día los jóvenes de diversos subsistemas, debido a los problemas y carencias en sus instituciones; reflexionamos sobre ello, y alzamos la voz para pedir a los órganos de gobierno que trabajen en la mejora de la situación de baja inclusión digital que aún sufren las instituciones educativas al interior de la República Mexicana, particularmente ahora que se ha implementado una reforma educativa que se enfrenta a la vulnerabilidad de un sistema educativo en donde suele haber carencia en la infraestructura y en los propios servicios educativos.

En el artículo *Sistemas interactivos para niños con TDAH*, Guerrero, González y Monfil, los autores canalizan su interés y bondades de la tecnología y emplear los principios heurísticos específicos de diseño para el desarrollo de aplicaciones para usuarios con trastorno por déficit de atención e hiperactividad (TDAH), el cual es una alteración del aprendizaje específica, los niños afectados pueden tener dificultades educativas que pueden interferir con éste. Así la investigación tiene como propósito mostrar el diseño y desarrollo de juegos serios educativos multimedia, los cuales surgen de la necesidad de involucrar el uso de las TIC para apoyar el proceso de enseñanza-aprendizaje para niños con TDAH incorporando técnicas de gamificación para trabajar áreas como memoria y atención. Los juegos serios se caracterizan por estar diseñados especialmente con fines formativos (educativos, entrenamiento e información).

Un elemento básico en los procesos de enseñanza aprendizaje es la evaluación, más aún la auto-evaluación del aprendizaje que genera muchas ventajas para los estudiantes que deciden llevar a cabo esta práctica, por lo que Mata, Martínez, Guevara y Rodríguez con *Recursos WEB para auto-evaluaciones sincrónicas*, presentan el reporte de una investigación híbrida en donde los alumnos que fueron parte del estudio realizaron tres evaluaciones en línea. Las áreas que se auto evaluaron fueron gramática, lectura y vocabulario. Se descubrió que los alumnos que realizaron estas evaluaciones tuvieron un mayor porcentaje de aprobación en su examen final de Inglés que los alumnos que no realizaron este tipo de actividades.

Por último en *Aportaciones del análisis bibliométrico sobre los documentos recepcionales de las licenciaturas del 2000 al 2013. El caso de las Unidades UPN 095, Mendoza*, de igual manera aborda el tema de las Tecnologías de la Información y Comunicación (TIC). Ya que ha motivado la necesidad de reordenar los mecanismos de difusión y aplicación del conocimiento en distintos ámbitos del quehacer cotidiano. En el campo educativo, muy especialmente, el uso de determinados dispositivos tecnológicos ha implicado una reconfiguración de los códigos presentes en los procesos de enseñanza-aprendizaje. De ahí que en los proyectos educativos actuales se insista en la necesidad de corresponder las competencias educativas con las exigencias de la sociedad de la información, donde el elemento digital constituye un referente ineludible en la apropiación de los aprendizajes culturales entrado el siglo XXI.

Estrategias de la calidad en la educación en México: creatividad e innovación tecnológica

José de Jesús Yobal Alva¹, Gerardo Ángel Villalvazo Gutiérrez²
y Mariana Elizabeth Blacio Espinosa³

Universidad Nacional Autónoma de México
Facultad de Estudios Superiores Zaragoza

Resumen

Esta investigación identifica la creatividad y la innovación tecnológica en el contexto de los procesos de la educación como perfiles de una calidad que no sólo permite la solución de problemas en los distintos ámbitos de la sociedad Mexicana considerando el contexto de la Economía, la Educación y la Psicología. Se puntualizan los efectos en el corto plazo el valor de los aspectos individua-

¹ laboyavla@gmail.com

² gevigu@yahoo.com.mx

³ eli.e@gmail.com [liza1710](#)

les ante la creatividad, preferencias y las relaciones sociales por las constantes innovaciones tecnológicas que se desarrollan con un experimento que nos permite observar qué valor económico que le asignan los sujetos a lo que se denomina una innovación tecnológica, en un mercado competitivo. Se define innovación tecnológica como un proceso que depende de la trayectoria en la que el conocimiento y la tecnología que son desarrolladas a través de las interacciones entre los diversos agentes ubicados en los procesos educativos y de la producción con consecuencias en el futuro del cambio económico. El estudio se realizó con estudiantes de la carrera de psicología en la Facultad de Estudios Superiores Zaragoza de la UNAM. Se utilizó una muestra de 25 hombres y 15 mujeres. Se utilizó el juego en economía experimental denominado "externalidades de red", que describe el comportamiento de los sujetos ante el valor de un producto o servicio para un usuario dependa no sólo del producto en sí mismo sino del número de usuarios que utilicen dicho producto o servicio indagando la interacción entre individuos desconocidos. La hipótesis era probar que las constantes innovaciones tecnológicas generan al principio una fuerte demanda de bienes pero cada vez más va disminuyendo la compraventa de bienes en el corto plazo. Los resultados generales fueron que los participantes que se desempeñaban como consumidores, demandaban en menor cantidad los bienes que compraban en las rondas de juego ante una situación hipotética de crear una innovación de tecnológica. Los resultados particulares fueron que tanto consumidores, vendedores y productores lograban obtener beneficios mayores al principio pero el valor disminuía conforme pasaban las rondas porque otros participantes demandaban cada vez menos productos.

Palabras Clave: Innovación tecnológica, Creatividad, Educación y Economía conductual.

Introducción

En nuestros días el conocimiento aparece como un fundamento de las relaciones sociales entre los diversos participantes que intervienen en áreas específicas, para generar nuevas ideas y concepciones de lo que somos capaces de crear. Desde el siglo pasado. En 1973 el

sociólogo Daniel Bell señaló el conocimiento como: “una serie de afirmaciones organizadas de hechos o de ideas que presentan un juicio razonado o un resultado experimental, que se transmite a los demás por algún medio de comunicación en forma sistemática” (p.175)”. Dicho concepto se fue convirtiendo hasta llegar a lo que en la actualidad se retoma como la sociedad del conocimiento, el cual, es empleado por países que se encontraban con un auge económico y poseían los elementos adecuados para legitimar que la sociedad transitaba a una forma de instituir nuevas relaciones coadyuvadas por el desarrollo de las telecomunicaciones. Los elementos que determinaron la construcción de una sociedad del conocimiento sin duda fue el acelerado desarrollo tecnológico, a partir de este factor, los procesos de innovación tecnológica, trazaron el camino a nuevas características de interactuar, derivado por la necesidad social de reducir la distancia entre personas y que consuma por nuevas formas de comunicarnos en tiempo real.

En el contexto actual el viraje de transitar de una sociedad de la información a una sociedad del conocimiento implica a fomentar según la UNESCO (2002) a:

“La capacidad para identificar, producir, transformar, difundir y utilizar la información con vistas a crear y aplicar los conocimientos necesarios para el desarrollo humano. Estas sociedades se basan en una visión de la sociedad que propicia la autonomía y engloba a las naciones de pluralidad, integración, solidaridad y participación” (p. 29).

Así, se fortalece el vínculo de encaminar las capacidades de cada país hacia un devenir histórico con mayores alcances y oportunidades, encauzando a la sociedad por medio de la cohesión entre lo político, económico, social y cultural, que añade nuevas formas de entender los fenómenos que ocurren a diario de manera dinámica e incierta.

Lo cierto es que el fenómeno que determina el campo de acción es el conocimiento, que desde hace algún tiempo es considerado como un bien altamente valorado. Entonces. ¿Qué ocurre con la formación del conocimiento en países como el caso de México? Para comenzar a responder este cuestionamiento es importante evidenciar que el gran problema es definir el conocimiento en términos meramente económicos, que si bien, lo que permea es buscar obtener aquellos conocimientos que resultan verificar lo empírico y que se logre obtener una relevancia con valor económico. Por ejemplo, se han formado nuevas características de organización, que en la actualidad ejercen formas de aplicar y transmitir el conocimiento en el cual se encuentra por medio de una red interconectada y que son individuos que compiten por la producción y divulgación de nuevos conocimientos y trabajan para diferentes empresas, además determinan las nuevas técnicas científicas y tecnológicas, al generar cambios profundos en toda la economía de un país o región (David, P. y Foray, 2002).

Entonces, las actividades que pueden ser derivadas y basadas en la interacción surgen cuando los actores sociales, apoyados por las tecnologías de la información y las telecomunicaciones obteniendo esfuerzos coordinados para crear e intercambiar nuevos conocimientos a un nivel global.

En un nivel conceptual, diferenciar la manera de comprender y la forma de generar conocimiento en el caso de México, tratando de asimilar la propuesta de las Organizaciones Internacionales acerca de la transición de la sociedad de la información a la sociedad del conocimiento, es toparnos de frente, a una reestructuración del propio sistema económico, en el cual, se encuentra presente la demanda de información, saberes y conocimiento.

Para Villalvazo y Yobal (2016): Nuestras sociedades están expuestas al cruce entre un gran flujo de información; un cuadro simbólico cada vez más complejo de saberes y un espacio, cada momento más restringido, de conocimiento científico. Tal situación implica una mayor circulación de información con menor conexión al conocimiento científico cuyo criterio de validez se va constituyendo alrededor de saberes de todo tipo. Demasiada información junto a criterios de validez múltiples, llevan a las sociedades pobres a vivir la paradoja de estar informadas sin tener información, sin capacidad de decodificación y sin posibilidad de disolución de los mecanismos de dominación que dicha información implica (p.879).

Por lo tanto, es necesario hacer hincapié en la necesidad de que los individuos posean un rumbo claro del conocimiento, porque merece ser distribuido a todos los sectores de la sociedad, que la enseñanza de la comunidad científica y académica proporcionen una acertada apropiación y su distribución, así como con los gobiernos, dado que, todos los individuos requieren tener un buen acceso a la información, para propiciar mejoras en la calidad de vida mediante la aplicación y creación de ciencia y tecnología.

El cambio progresivo que está experimentando el sistema económico en la actualidad es producto del crecimiento científico y tecnológico que se extiende de forma acelerada, la importancia de este tema radica en la necesidad de que las instituciones formales, como las empresas y las universidades, se den cuenta de la imperiosa necesidad del fenómeno que trae aparejada la innovación y renovación de la tecnología en diversos niveles, porque necesitan asimilar estos cambios para poder permanecer cada vez más en los mercados nacionales e internacionales altamente competitivos.

De esta manera es importante analizar la coyuntura que la tecnología manifiesta en la actualidad, siendo en este caso particular la información y la comunicación que tiene como principal inicio el sector productivo, trasladándose en nuevas formas de interacción social (Castells, 2006).

¿Qué sigue? Las redes colaborativas son la pauta que se ha estado gestando en la creación de empresas y el fomento a la innovación integrando cada vez más instituciones y sectores de la sociedad como lo es la universidad cuyo papel ha pasado de transmitir conocimientos a la formación de recursos humanos y la generación de capacidades técnicas. Por lo tanto, adquirir el conocimiento y aplicarlo ha traído consigo un aumento considerable en la producción de los bienes y servicios para la mejorar de la calidad de vida de las poblaciones, sin embargo, es importante resaltar que la innovación tecnológica tiene detrás una cualidad muy importante que es la creatividad.

Esta forma de concebir el mundo trae consigo una institucionalización de las formas de pensar y de actuar de una sociedad, donde se destacan las propiedades de estatus, poder y riqueza material; mientras que por otra parte no se promueven las actividades que son convenientes de la actividad humana como la creatividad; esta contradicción se desvincula de la inventiva, teniendo su origen en la imaginación, porque cuando la relación con lo que se ha creado es directa de forma individual o colectiva, se genera la creatividad que no es otra cosa que la relación sujeto - objeto, puesto al servicio del hacer (Bauman 2008).

Así, en estas últimas décadas, los cambios en los procesos de producción y en la organización señalan el peso creciente de los bienes intensivos en conocimientos como determinantes de la dinámica de crecimiento económico, vinculados con la acumulación de saberes, habilidades y aprendizaje mediante el conocimiento. De esta forma, la innovación se concibe como un

proceso interactivo donde adquieren importancia los flujos de conocimientos entre los agentes. El carácter interactivo de los procesos de aprendizaje no son individuales, sino que se hallan enmarcados en contextos sociales, organizacionales, sectoriales y regionales específicos (Casalet, 2015).

Ahora, nos detendremos a examinar desde los terrenos de la psicología y la economía, en donde se establecen las condiciones de análisis en dos posturas que tratan de llegar a un encuentro para poder definir a la innovación. Para la ciencia económica, toma un carácter positivo en decisión por consenso. Desde la perspectiva evolucionista, Nelson y Winter (1982) la definen como "un proceso que depende de la trayectoria en la que el conocimiento y la tecnología son desarrolladas a través de las interacciones entre los diversos agentes y otros factores; esta estructura de interacciones interviene sobre la trayectoria futura del cambio económico" (p.123). Esta definición permite voltear a una dimensión más amplia, descrita anteriormente, es decir, el conocimiento, que trastoca el devenir social, contextualizado por lo que se conoce como la transición de la "sociedad de la información" a la "sociedad del conocimiento" y que permite tener un trazo hacia nuevas fuentes de saber y por lo tanto mejorar la sociedad.

De esta manera, la creatividad establece las condiciones propias de una innovación, donde la novedad es la raíz de toda forma y permea las estrechas relaciones entre el hacer, producir o mejorar. Harvey y Brown (2000) simplifican esta relación exponiéndola así: La creatividad se refiere a la generación de ideas novedosas; la innovación a hacer dinero con ellas". "La creatividad es el punto de partida para la innovación y es en muchos casos un proceso solitario que invoca la imagen del científico entre montañas de papeles. Pero la innovación es el trabajo duro que sigue a la concepción de la idea y a menudo implica la labor de muchas personas

con habilidades diversas, aunque complementarias. El reto está en transformar las ideas creativas en productos tangibles o en procesos que mejoren los servicios, bajen los costos y/o generen beneficios (p.142).

En este sentido, la innovación parece adquirir un vínculo que radica en lo tangible que se materializa en un producto, pero esto no siempre es así, porque la innovación generalmente puede implicar creatividad, pero no todas las innovaciones son creativas. Es decir, tiene que llevarse a un contexto adecuado, lo cual no estamos ante un simple concepto psicológico, sino que se trata de un fenómeno cargado de connotaciones personales, institucionales y de enormes consecuencias sociales. La creatividad no es un hecho más de conocimiento, forma parte de la vida, de nuestro quehacer cotidiano, de la actividad profesional de cada uno; no es para saber, sino para hacer, por ello es preciso abordarla desde perspectivas más amplias.

Es un fenómeno que se mueve entre los atributos personales y las exigencias sociales, puesto que en último término, es la sociedad la que promueve y sanciona el valor o la relevancia de las actividades creativas. Durante mucho tiempo, se ha considerado a la creatividad sólo desde el punto de vista personal; por esto mismo, es el momento de verla como un bien social, un valor de la sociedad que debe estimar, fomentar y difundir de manera activa y no solo ideológica, separada desde el contexto social en el que se desarrolla por la propias contradicciones, como por ejemplo, la ambivalencia social el hecho creativo como señala Rodríguez (2008), por una parte la creatividad se establece como un valor supremo de la humanidad y como la energía potencial para su progreso emitiendo mensajes culturales que conciben a la creatividad como un pilar base de la ideología dominante. Se nos inunda con manuales en los que se enuncia el valor social de la creatividad. Se promociona por la sociedad de consumo como la capacidad intelectual que, a modo de llave maestra, podrá abrir las puertas de éxito y el prestigio social. Consecuencia: el reconocimiento social de la creatividad.

(...) Así, la creatividad se plantea como un valor social marginal y como una fuente de energía descontrolada y descontroladora. En coherencia con esta argumentación se desarrollan concepciones estigmatizantes que subrayan la peligrosidad social de lo creativo: rompimiento con lo establecido (p. 52).

Verificamos que la creatividad tiene una doble connotación por un lado es bien recibido cuando existen las condiciones para cubrir una necesidad, y por otra, no es bien recibido, porque trastoca el status quo de una sociedad que perpetúa con lo novedoso. Así la acumulación de dichos bienes o del "capital cultural" de la capacidad que la sociedad alcanza con su grado de conocimiento merma la creatividad porque separa –partes atomizadas de conocimiento y habilidades- un procedimiento técnico que requiere sólo el dominio de las habilidades técnicas prioritarias y el tiempo suficiente para cumplir las reglas a nuestro propio ritmo, hasta su conclusión (Apple, 1997).

El hilo conductor de esta investigación es describir la forma en que se relaciona la sociedad actual con las formas en que el progreso científico-técnico se desarrolla en función de una dinámica cada vez más distante entre las demandas que se pretenden agregar al conocimiento y su aplicación a lo novedoso, que es el componente creativo bajo las contradicciones de una psicología creativa tendría mayores alcances que solo el individuo. Si bien al hablar de psicología, se tiene una reducción al individualismo, puesto que hablamos de pensamiento, comportamiento e interacción, pero al añadir la creatividad se potencializa y se conocen nuevos conocimientos y áreas de estudio que integran nuevas formas de interacción y socialización generando un colectivo como elemento, ayudando a conocer el potencial humano e importancia bidireccional entre lo individual y colectivo como un capital social que se propaga

de forma continua. Para ello se utilizó la economía experimental que estudia el comportamiento individual mediante ejercicios de toma de decisiones en ambientes controlados y con consecuencias económicas.

Las externalidades de red

Según Mawkin (2013), describe este efecto como la suma de las demandas individuales que nos proporciona la demanda de mercado competitivo. En donde hay una conexión entre las propias demandas individuales que afecta a la demanda de mercado. Hemos supuesto que la demanda de un determinado producto por parte de un individuo era independiente de la demanda de ese mismo producto por parte de otro individuo cualquiera. Pero esto no es así en realidad, porque la mayor demanda de un determinado producto por parte de un individuo puede afectar positiva o negativamente a la demanda de ese mismo producto por parte de los demás individuos que lo adquieren. Esto es lo que se conoce como externalidad de red (positiva o negativa). Por lo tanto la mayor demanda de un bien por parte de un individuo eleva la demanda de mercado de ese bien mediante un efecto doble: por el aumento de la demanda individual en sí y por el aumento (o reducción) de las demás demandas individuales consecuencia de la externalidad de red positiva (o negativa). Desde esta perspectiva determinaremos el experimento que se relaciona como una herramienta pedagógica y de investigación para cerciorarnos de la capacidad de describir fenómenos económicos que en la realidad resultan bastante complejos y difícil de evaluar, porque son fenómenos que constantemente estamos influenciados y que para efectos de adquisición de nuevos conocimientos resulta eficaz.

De esta manera Bjorn (1997 citado de Casas, A. y Méndez, N. 2013), menciona que los resultados de aprendizaje no solo se encuentran sobre los conceptos relacionados con el experimento, sino que los estudiantes pueden aprender y desarrollar capacidades inferenciales y analíticas a través del método de la economía experimental. En síntesis, los beneficios del uso de experimentos económicos como herramienta pedagógica están estrechamente ligados al concepto de aprendizaje activo, en el que el estudiante se involucra en el proceso de generación de la habilidad de autoaprendizaje. Por lo tanto, los experimentos son un recurso útil para la reflexión alrededor de conceptos económicos, por cuanto le permiten al estudiante ser partícipe y, a la vez, observador de una situación particular (Bergstrom y Miller, 2000; Smith, 2005, Brañas, G. 2011) A continuación demostraremos el experimento realizado.

Planteamiento metodológico

Planteamiento del problema y propósito

El propósito es describir el comportamiento de los individuos mediante un juego de economía experimental, que vincula tres aspectos fundamentales: la creatividad, el conocimiento, las novedades tecnológicas y el mercado competitivo. A través de ciertas instrucciones establecidas.

Hipótesis

- Hipótesis de trabajo: Comprobar que las constantes innovaciones tecnológicas generan al principio una fuerte demanda de bienes pero cada vez más va disminuyendo la compra de bienes en el corto plazo.

- Hipótesis nula: No se comprueba que las constantes innovaciones tecnológicas generen al principio una fuerte demanda de bienes pero cada vez más va disminuyendo la compraventa de bienes en el corto plazo.

Objetivos

Objetivo general:

Identificar el comportamiento para la economía y la psicología en general que tratan de explicar los efectos en el largo plazo para estudiar el valor de la participación de los aspectos individuales ante las preferencias y las relaciones sociales, en función de las constantes innovaciones tecnológicas, el experimento por desarrollar, verificará qué valor económico que le dan los estudiantes a lo que se denomina una innovación tecnológica.

Objetivos específicos:

Distinguir las funciones relevantes de los participantes con base en el experimento, es decir, quién toma el papel de vendedor, consumidor y productor.

Explicar la información que poseen los agentes económicos y sus principales reglas a seguir ante las transiciones y cambios tecnológicos.

Describir si la teoría de "externalidades de red" cumple con lo estipulado y establecer un mercado competitivo hipotético.

Definición de variables

Variable Conceptual

Creatividad: Deriva del latín *creare* que significa crear algo nuevo, algo que antes no existía (Rodríguez, 2008). Una forma de pensar cuyos resultados son cosas que tienen a la vez novedad y valor (Romo, 1997).

Variable Operacional

Innovación tecnológica: Un producto o proceso nuevo, consecuencia de un desarrollo tecnológico, que se coloca en el mercado (Díaz, 1999).

Tipo de estudio y diseño de investigación

En este apartado se utilizó una propuesta de experimentos económicos contenido en el libro "Experimentos con los principios económicos" de Bergstrom y Miller, (2000). En el cual se tiene un diseño cuasi experimental sin grupo experimental ni grupo control, desarrollado en un ambiente natural dentro de las aulas 424-A y 424-D de la Facultad de Estudios Superiores Zaragoza en la Ciudad de México.

Participantes

Se trabajó con una muestra intencional de 40 sujetos 15 hombres y 25 mujeres entre 18 y 24 años pertenecientes a la carrera de Psicología de la Facultad de Estudios Superiores Zaragoza en la Ciudad de México.

Instrumento

Se consideró el experimento denominado Externalidades de Red compuesto por 3 sesiones en diferentes tiempos, con promedio de tiempo de 30 minutos cada sesión y 10 minutos de cada ronda en la que se compone el experimento.

Instrucciones

El experimento se lleva a cabo de la siguiente manera:

Sesión 1: Una red de videoteléfonos:

En la sesión 1, participarás en un mercado de teléfonos celulares, que son los más funcionales en el mercado. Sólo puedes hablar por videoteléfono con otra persona si las dos tienen teléfono celular. Por tanto, el valor de compra que tiene para ti un teléfono celular depende de cuántas personas más tengan teléfono celular.

Valor de compra = valor inicial x factor de externalidad red, donde el factor de externalidad de red depende del número total de demandantes que compran un teléfono celular.

El administrador del mercado anunciará en cada ronda de esta sesión el precio fijo de los teléfonos celulares. Si quieres comprar un teléfono celular al precio anunciado, deberás anotar tu número de identificación en la hoja de registro de ventas del administrador. Una vez que hayas comprado un teléfono, tendrás que trasladarte a una determinada zona del aula para que los demás puedan ver cuántas personas han comprado hasta ahora un teléfono. Tu valor

de compra dependerá del número total de personas que hayan comprado un teléfono celular durante la ronda. Tus beneficios (o pérdidas) serán iguales a tu valor de compra menos el precio que hayas pagado.

Sesión 2: Sistemas operativos rivales

En esta sesión, habrá tres vendedores de sistemas operativos. Los demandantes deberán decidir si van a comprar un sistema operativo y, en caso afirmativo, cuál.

Los compradores sólo tendrán externalidades de red con las personas que compren el mismo sistema operativo. Las personas que tienen sistemas operativos diferentes no pueden intercambiar ficheros y demás información de una forma tan barata y tan fácil como con las que tienen el mismo sistema operativo. El profesor mostrará en una tabla la relación entre los valores de compra de cada sistema operativo y el número de personas que compran el producto.

Información sobre los beneficios de los compradores

Cuando compres por primera vez un sistema operativo, tendrás que pagar no sólo el precio que cobre el vendedor sino también un costo de aprendizaje de 15 pesos (como sabrás por experiencia, aprender a usar un nuevo sistema operativo lleva tiempo y tiene costos). En las rondas siguientes, deberás comprar una versión actualizada del sistema al vendedor que te lo vendió o cambiar de sistema. Si actualizas el sistema operativo que tenías en la ronda anterior, no tendrás que pagar el costo de aprendizaje. Pero si cambias de sistema operativo de

una ronda a otra, tendrás que pagar el costo de aprendizaje de 15 pesos, así como el precio que cobre el oferente. Para calcular tus beneficios, resta la suma del precio que pagues por el sistema operativo y tu costo de aprendizaje (si lo hay) de tu valor de compra.

Información sobre los beneficios de los vendedores

Los vendedores de sistemas operativos tienen un costo marginal de 5 pesos por cada unidad que venden. Cuando monten por primera vez el negocio, deberán pagar un costo fijo de 75 pesos. Al final de cada ronda, tendrán la opción de cerrar. Después de la primera ronda, en cada una de las rondas en las que sigan manteniendo abierto el negocio, deberán pagar un costo fijo adicional de 50 pesos (en concepto de publicidad y promoción) independientemente del número de unidades que vendan.

En cualquier ronda, si la cuota de mercado de un vendedor se reduce a menos de $1/6$, tendrá que declararse en quiebra (el administrador del mercado, actuando en calidad de banquero, se reserva el derecho a obligar a declararse en quiebra a las empresas que considere que tienen problemas financieros). Las empresas que hayan declarado en quiebra a las empresas que considere que tienen problemas financieros). Las empresas que se hayan declarado en quiebra deberán abandonar el mercado. Como suponemos que las empresas son de responsabilidad limitada, las que se hayan declarado en quiebra perderán como máximo 50 pesos por el percance. Al final de la última ronda del juego, los vendedores que aún mantengan abierto su negocio recibirán cada uno una cantidad adicional de 15 pesos por cada cliente al que hayan vendido en la última ronda (esta cantidad representa el valor que tiene para el vendedor la base instalada de clientes).

Sesión 3: ¿Puede imponerse algo nuevo y mejor?

¿Llegará alguna vez Linux, Rhapsody, Be o algún prometedor monstruo que aparezca en el futuro a conquistar el poder del que goza Windows en el mercado de sistemas operativos? En esta sesión, aparece un nuevo sistema operativo. Este sistema es mejor que cualquiera de los antiguos, en el sentido de que si tuviera el mismo número de clientes que los antiguos, los valores de compra de todos los demandantes serían un 50 por ciento mayores. La empresa que tenía la mayor base de clientes en la última ronda de la sesión 2 también podrá vender en la sesión 3. Los clientes que se mantengan fieles a la antigua empresa no tendrán que pagar el costo de aprendizaje. Aprender el nuevo sistema es más caro que aprender uno de los antiguos. Cualquier cliente que cambie de sistema operativo tendrá que pagar un costo de aprendizaje de 20 pesos, así como el precio que cobre el vendedor.

Procedimiento del Experimento

El experimento se llevó a cabo entre el 7 de noviembre y 21 de noviembre de 2016, en la Facultad de Estudios Superiores plantel Zaragoza de la Universidad Nacional Autónoma de México. Para su participación, los estudiantes fueron invitados directamente a las aulas de estudio y a través de la convocatoria.

Los participantes pertenecían al área de estudio en Psicología, se decidió que los estudiantes fueran instruidos de lo que se trataba el juego. El experimento se realizó en papel, de manera que al inicio de cada sesión, los participantes recibieran de forma aleatoria un sobre con el material necesario para realizar el experimento: hojas de respuesta en la que especificaba el rol del jugador en el experimento de externalidades de red. Las instrucciones fueron presentadas en voz alta en cada sesión por parte del monitor.

Análisis de los resultados

Figura 1

Fuente: Elaboración Propia con datos de la primera sesión de teléfonos celulares.

En esta primera sesión la cantidad de sujetos que adquirirían teléfonos celulares era variable conforme aumentaba el precio como se aprecia solo tres participantes en el promedio de las rondas de juego compraban con un precio mayor que los demás participantes.

Figura 2

Fuente: Elaboración Propia con datos de la segunda sesión de sistemas operativos.

En la segunda sesión notamos que las diferencias entre los ingresos percibidos por los vendedores aumentan conforme se venden más unidades al menor precio.

Figura 3

Fuente: Elaboración Propia con datos de la tercera sesión de sistemas operativos innovadores.

En la última sesión el promedio unidades vendidas era favorable para la empresa con innovación, porque entraba a competir al mercado sin restricciones evidentes.

En la economía de redes la retroalimentación positiva se encuentra en la demanda, no en la oferta. Es la economía de escala de demanda. En la producción de software por ejemplo opera también una importante economía de escala de oferta o de producción, pero no es costo de producción del sistema Windows lo que ha determinado su éxito. El dominio de Microsoft está basado en economía de escala de demanda: los consumidores compran Windows porque es ampliamente utilizado. En este caso mientras más personas posean Windows más personas lo comprarán. Mientras a más personas se les pueda enviar un documento en una hoja

de cálculo o una imagen, más valor tiene para cada usuario poseer Windows. Ley de Metcalfe en acción. En un contexto tecnológico dado, la economía de escala de demanda no posee límites como lo tiene la economía de escala de oferta o producción. Por lo tanto es impredecibles o por pequeñas ventajas, sean técnicas, de precio o de marketing, de un producto o servicio sobre el otro y cuyo impacto en los consumidores no es predecible de antemano. Es así como la retroalimentación positiva expresada como economía de escala de demanda produce un mercado lock-in, un mercado atrapado por un producto o servicio (Varian, 2011).

Discusión y conclusiones

Tanto consumidores, vendedores y productores lograban obtener beneficios mayores al principio, pero el valor disminuía conforme pasaban las rondas porque otros participantes demandaban cada vez menos productos así verificamos que una conducta como es la de imitar, repercute no solo en la creación de incentivos para la economía, sino que el efecto conduce a ubicar los valores y pautas de comportamiento económico, fundamentalmente por el consumo.

Faltaría seguir indagando, con más experimentos económicos y con formular nuevas maneras de alentar en el aprendizaje de los estudiantes acerca de asimilar la complejidad del sistema económico con la teoría y con la práctica comportamientos que se fundamenten desde la psicología económica, para tener un análisis más especializado y enfocado a los aspectos cuantitativos y cualitativos.

Referencias

- Altvater E., y Mahnkopf, B. (2002). *Las limitaciones de la globalización. Economía, Ecología de la Globalización*. México: Siglo XXI.
- Apple, M. (1997). *Teoría crítica y educación*. Argentina: Niño y Dárila.
- Bauman, Z. (2008). *Los retos de la educación en la modernidad líquida*. España: Ed. Gedisa.
- Brañas, G. (2011). *Economía experimental y del comportamiento*. España: Antoni Bosch.
- Campbell, D. y Stanley, J. (1995). *Diseños experimentales y cuasiexperimentales en la investigación social*. Argentina: Buenos Aires.
- Casas, A., y Méndez, N. (2013). *Experimentos en ciencias sociales: usos, métodos y aplicaciones*. Colombia: Pontificia Universidad Javeriana.
- Castells, M. (2006). *La sociedad red: una visión global*. México: Alianza Editorial.
- David, P., y Foray, Q. (2002). Fundamentos económicos de la sociedad del conocimiento. *Comercio exterior*, 6(52), 472-490.
- De la Torre, A. (2001). *Creatividad un bien social y cultural en Rodríguez, P. Creatividad y sociedad Hacia la cultura creativa en el siglo XXI*. Instituto Psicosocial Manuel Alemán Edit. España: Octaedro.
- Harvey D. y Brown. D. (2000). *An experimental approach to organizational development*. Englewood Cliffs, N.J: Prentice Hall.
- Nelson, R. y Winter, S. (1982). *An Evolutionary Theory of Economic Change*. Cambridge: The Belknap Press of Harvard University Press.
- Rodríguez, M. (2015). *Manual de Creatividad: Los procesos psíquicos y el desarrollo*. México: Trillas.
- Romo, M. (1997). *Psicología de la Creatividad*. México: Paidós.
- Santos, M. y Díaz R. (2015). *Innovación tecnológica y procesos culturales*. México: Fondo de Cultura Económica.

Smith, V. (2005). ¿Qué es la economía experimental? *Revista Apuntes del CENES*, 25() 7-16. Recuperado de <http://www.redalyc.org/articulo.oa?id=479548746002>

Varian, H. (2011). *Microeconomía Intermedia*. España: Antoni Bosch.

Villalvazo, G. y Yobal, J. (2016). "Las ciencias sociales en el contexto de la economía del conocimiento" en "Investigación, nuevos paradigmas e interdisciplina" en las memorias del el 5° Congreso Nacional de Ciencias Sociales "La agenda emergente de las ciencias sociales: Conocimiento, crítica e intervención" con ISBN: 978-0692664933.

Las TIC como apoyo en la educación

Silvia Ramírez Parada⁴, Lilia María Rodríguez Michel⁵,
Josefina Pérez Osorio⁶, Blanca Silva Martínez⁷

Centro de Actualización del Magisterio en el Distrito Federal (CAMDF)
Universidad Autónoma de Nayarit (UAN)
Benemérita Escuela Nacional de Maestros

Resumen

En el presente trabajo hacemos referencia a la importancia en la utilización de las tecnologías de la información en educación básica (preescolar, primaria, secundaria y nivel medio superior). Sobre todo la aplicación en el aula, con la intervención de las tecnologías de la información donde el

⁴ silviaramiparada@gmail.com

⁵ romililia@hotmail.com

⁶ erezlidotec_2009@yahoo.com.mx

⁷ blanca112@ hotmail.com

hombre ha logrado alcances significativos respecto a la rapidez de la información y el uso en el ámbito educativo se utiliza el Word, Power Point, Excel, Paint, elaboración de Voki y Avatares y elaborar mapas conceptuales utilizando el programa cmap tools.

Palabras clave: Tecnologías de la información, educación, docente, alumno.

La tecnología en la realidad se ha convertido en un factor muy influyente dentro de la formación de una persona, desde un niños, adolescentes y adultos al igual que su desarrollo social, considerando que la sociedad cada vez exige más preparación, se tiene que contar con una alta gama de competencias, las cuales serán construidas durante la formación profesional de los docentes, a través de los cursos que adquieran y apliquen lo aprendido, sin dejar a atrás que en todo ello se utilizará mediante el uso de las Tics.

Es importante mencionar que la sociedad del conocimiento se concibe como el contexto del cual desde preescolar hasta educación superior se ha implementado la utilización del uso didáctico y pedagógico en el manejo de las tecnologías de la información (Tics); De acuerdo a la nueva reforma educativa y los nuevos perfiles, parámetros e indicadores que impactan desde preescolar hasta educación media superior, se refieren como una construcción de nuevas características educativas, sociales, económicas y culturales que impactan por el desarrollo de las nuevas tecnologías de la información.

Se plantea que la escuela es la unidad básica de organización del sistema educativo y debe enfocarse en alcanzar el máximo logro de aprendizaje de todos sus estudiantes, con acceso digno a las Tecnologías de la Información y la Comunicación, conectividad, un presupuesto propio, asistencia técnico pedagógica de calidad y mayor participación de los padres y madres de familia” La implementación del Modelo Educativo es un proceso a desarrollar gradualmente, de manera participativa y con la flexibilidad necesaria para tomar en cuenta la

gran diversidad que caracteriza a México, pero con una meta clara: que todas las niñas, niños y jóvenes reciban una educación integral de calidad que los prepare para vivir plenamente en la sociedad del siglo XXI.

De acuerdo a la política educativa como docentes deseamos como lograr los procesos de globalización e internacionalización que nacen en los países desarrollados o de primer mundo, el incremento de los avances científicos y tecnológicos, la globalización, los cambios en las actividades de producción y hábitos de consumo, las marcadas diferencias entre países y sus procesos de desarrollo, el incremento de la demanda educativa y la competitividad en México y otros países en desarrollo; la sociedad del conocimiento es una influencia del exterior que incide de una u otra forma en muchos aspectos del desenvolvimiento de cada nación.

Siendo estas una de las bases hoy en la actualidad, tomándolo en cuenta fundamentalmente como un auxiliar del conocimiento, es decir que en todo momento se ve presente el uso de las Tics al tener que interactuar de manera diaria con recursos tecnológicos con diferentes finalidades, considerando que la practica va a la par con las competencias para su buen desarrollo, forman parte de contar con un sistema educativo de calidad equitativo, transparente y democrático, que responda a las necesidades de las familias y de México.

Para lograrlo, se perfila la construcción de una escuela pública caracterizada por la calidad, la inclusión, convivencia y seguridad, aunado a la utilización de las diferentes herramientas tecnológicas, donde se generen nuevas formas de gestión y se tomen decisiones en conjunto para hacer de cada plantel, un modelo de la educación y de la sociedad que queremos y necesitamos tecnológicamente hablando.

Por tal motivo es importante como docente del Centro de Actualización del Magisterio en el DF (CAMDF) y en la Universidad Autónoma de Nayarit que estemos actualizando a los profesores de educación básica (Preescolar, Primaria y Secundaria) y los estudiantes de nivel Medio Superior, para implementar el uso de las TICs, al plantear alguna actividad en cada uno de los cursos que estemos impartiendo y se relacionen con el uso de la tecnología, presentándose ante todo esto la necesidad de desarrollar las competencias profesionales con el uso de las Tic, favoreciendo así el desarrollo de competencias de acuerdo a la temática que se aborde, actualmente en la formación académica y profesional consideramos de gran relevancia, estar preparados en Tecnologías e Innovación Educativa. Esto nos lleva a poder participar en diversas experiencias. Cabe mencionar una experiencia vivida en el Colegio de Bachilleres Tlaxcala (COBAT) en el desarrollo de un curso que se impartió a los profesores del COBAT. El Centro de Actualización del Magisterio en el Distrito Federal, la Universidad Autónoma de Nayarit y la Dirección General del Colegio de Bachilleres de Tlaxcala, unieron esfuerzos para llevar a cabo la segunda jornada de Actualización Docente correspondiente al Ciclo Escolar 2015-2016.

En este período de la capacitación, los docentes desarrollaron los contenidos planeados para dar continuidad a los elementos de la Planeación Argumentada en el cual se implementó el uso y aplicación de las herramientas tecnológicas.

Exteriorizan que es necesario e importante el manejo de la tecnología para poder preparar a los alumnos mejor como lo marca la reforma educativa, con calidad, equidad y desarrollo de competencias para el trabajo, en las diferentes comunidades del estado de Tlaxcala, a pesar de tener deficiente señal de internet y de infraestructura en los planteles, es una necesidad imperante que los docentes y sus alumnos conozcan, manejen y apliquen las herramientas

tecnológicas como: los blogs, comunidad gmail, skipe, facebock, en las diferentes especialidades de los cinco campos formativos que trabajan, para estar a la vanguardia educativa y con ello mejorar los resultados en planea.

Con base en la importancia sobre las redes es necesario recalcar que es una herramienta básica ante los procesos de globalización, de acuerdo a Méndez (1997), muy pocas personas hoy en día se encuentran fuera de la esfera de influencia de la Red de Redes, la cual día con día aumenta su importancia y su alcance en cientos de miles de nuevos usuarios. El internet es una herramienta efectiva del proceso de globalización y acerca lo mismo a un estudiante mexicano universitario conectado en su campus que, a un hombre de negocios europeo en su centro de trabajo, a través de celulares también logramos conectarnos, puede ser desde casa y/o escuela o cualquier lugar donde se tenga señal siempre y cuando se cuente con datos el celular.

En necesario conocer los objetivos principales del internet principalmente académicos, de manejo de información especializada y de investigación, hoy en día éstos se han visto opacados por una ola enorme de nuevos servicios y una gran demanda por mejores tecnologías para el procesamiento de datos, video y sonido, en donde los estándares son medidos en millones de bits de información por segundo (GB por segundo) y en resoluciones de millones de pixeles, todo con el fin de satisfacer las necesidades de los nuevos mercados de entretenimiento, negocios y telecomunicaciones (Méndez, 1997).

Consideramos que los y las docentes desde preescolar, primaria, secundaria, nivel medio superior y superior deben buscar la mejor manera para que los niños, jóvenes y adultos aprendan y estén inmersos en el ámbito tecnológico, sin embargo la experiencia vivida en Tla-

xcala nos dejó un gran aprendizaje, el hecho de no contar con las herramientas tecnológicas, los docentes y alumnos desarrollan las competencias laborales, elaborando talleres donde implementan actividades para el trabajo.

Actualmente las tecnologías están impactando en la sociedad principalmente las relacionadas con la informática y las comunicaciones, en las que destacan principalmente dos: Internet y las comunicaciones móviles. De hecho se dice que estamos en un nuevo tipo de sociedad denominada Sociedad de la información. De tal suerte que las actividades y acciones que realizamos a diario están relacionadas con la información oportuna y adecuada en tiempo real, mediante el uso de las tecnologías de la información, en la escuela y ámbito laboral.

Hoy en día cobra relevancia el uso de las tecnologías de la información y vinculado a la creatividad es importante fomentar el desarrollo de la creatividad desde pequeños y más aún en educación superior, si lo trabajamos a edad temprana, más fácilmente lograremos alumnos innovadores, creativos y con autoestima alta, siempre y cuando nosotros los docentes modifiquemos nuestra forma de trabajo, mediante la actualización y capacitación personal para enfrentar los retos del siglo XXI, así como estar a la vanguardia en los aspectos de la globalización que impactan socialmente en la educación, la ciencia y la tecnología.

Es fundamental que los docentes desarrollemos estrategias de enseñanza-aprendizaje, que incentiven al alumno a resolver problemas, de manera creativa e innovadora, siendo este un aspecto importante en tomar en cuenta, por la relación que existe entre la educación, el uso tecnológico y el desarrollo de la creatividad, debido a las características que debe tener la educación en este siglo, de acuerdo al desarrollo político, social, científico y tecnológico, además de tomar en cuenta el enfoque humanista, el desarrollo de sus competencias y hacer que sean más activos y participativos los alumnos.

Para ello los docentes debemos conocer y manejar las diferentes herramientas tecnológicas por ejemplo el teléfono móvil, la Tableta, un ordenador, permiten trabajar la realidad aumentada, los videos en 3ª dimensión la cual tiene varias aplicaciones en los temas educativos, por ejemplo visitar un museo virtual, un paisaje en tercera dimensión, observar a detalle una planta, así como mostrar escenarios completos en los que el docente o el alumno pueden interactuar, fue un ejemplo que expusimos a los alumnos del COBAT, el cual se experimentó en el Congreso Guess en el stand de Google a través de un teléfono celular poder observar en tercera dimensión unos paisajes.

Es necesario reconocer que las tecnologías unidas a la creatividad son procesos sociales, están íntimamente vinculados entre si y que hoy por hoy con las diferentes especialidades universitarias y en general con la sociedad del conocimiento y empresarial.

Cabe mencionar la dualidad que existe entre la creatividad, educación y la tecnología, de la creatividad se van a resolver problemas con calidad, innovación, apoyadas en el desarrollo de las inteligencias múltiples que menciona Howard Gardner, haciendo que el alumno se motive a través de las formas de trabajo, elevando su autoestima, enseñando con el ejemplo a ser flexibles, independientes para resolver las problemáticas que se les presenten, de manera creativa e innovadora,, siendo originales utilizando su pensamiento divergente.

Se coincide con lo que menciona Marshal McLuhan hace más de 30 años respecto a que la educación debe favorecer la preparación para el cambio y así revolver nuevas situaciones científico y pedagógico, a través de profesores creativos en las aulas que desarrolle las habilidades creativas y cognoscitivas del individuo de acuerdo a Piaget, Szeminska y Vassallo (1975) y de acuerdo a los autores que menciona la lectura como desarrollando el pensamiento abstracto; o como o cita (Bereiter y Engelmann, 1966) con el desarrollo de la capacidad de análi-

sis y construcción mental del pensamiento, por citar textual a algunos. Y esta cita considero importante puede darse inteligencia sin mayores expresiones de creatividad, aunque la creatividad no aparece sin los signos de la inteligencia, o por lo menos depende de ésta hasta ciertos niveles (Andreani y Orio, 1979)

Tomando en cuenta que las nuevas tecnologías facilitan nuestro desarrollo diario, también incide en los valores y las conductas de los individuos, con ello impacta culturalmente, es un medio de comunicación que se está usando cada vez más sea WhatsApp, mensajes de texto, Skype, Google+ aunque con ello estamos perdiendo esa relación personal de cara a cara, sin embargo el dialogo se da a través de los medios citados, otro aspecto importante que no debe quedar fuera es integrar visitas a las bibliotecas y centros de estudio, espacios de oportunidad para obtener y consultar información a la vez favorece puntos de reunión personal. Sin embargo en el ámbito escolar es necesario tener cierta delicadeza para la realización de las planeaciones tomando en cuenta, las competencias a desarrollar y adecuándolas en relación a las Tics, a manera de que mediante ellas logremos un buen aprendizaje en los alumnos(as), claro que haciendo referencia a la educación básica de calidad y pertinencia.

Algunos de los beneficios que tiene el uso de las Tics en las escuelas de los diferentes niveles educativos son desde control escolar base de datos, cobros, archivos en fin en el ámbito educativo se utiliza el Word, Power Point, Excel, Paint, elaboración de Voki y Avatares y elaborar mapas conceptuales utilizando el programa cmap tools.

El conocimiento se apoya en el uso de estas herramientas para estar actualizados entre la ciencia y la tecnología, sin embargo los profesores tradicionalistas se resisten a utilizar la tecnología, actualmente un buen porcentaje de docentes están en este proceso de transformación para utilizar de manera más adecuada estas herramientas, en su práctica docente.

Es importante tomar en cuenta en lo educativo, como aprenden los alumnos desde Piaget con el desarrollo psicosocial del niño y adolescente, autores como Foucault han aportado consideraciones que forman parte del ideario postmodernista (Ruiz, 2010). Otro aspecto relevante de la epistemología actual que aporta el constructivismo, que va desde los planteamientos realizados por Piaget hasta la teoría de sistemas.

Paradigmas socio-critico Modelo de ciencia, (finalidad) contribuir al cambio, conocimiento emancipatorio que llegue a todos y de igual manera, ante esto se debe tener claro que competencias se quieren desarrollar tomando en cuenta las diferentes formas de aprender del estudiante así como del contexto es decir, se deben plantear propósitos claros sobre la actividad a realizar con el manejo de las Tic y Tacs, mencionando también que en relación a las Tac, estas suelen ser utilizadas al mostrarles materiales como por ejemplo alguna herramienta digital, esto pretende que los alumnos adquieran ciertos conocimientos mediante su manipulación, de ahí que la elección del material es esencial, al evaluar sabremos si fue totalmente útil y novedoso. Ahora bien, sin olvidar todo aquello que podamos observar en las actividades que permita una mejora en relación a nuestra práctica docente, y algo muy importante es que no solo tomemos aquello que aporte a nuestra mejora de la práctica educativa por un momento, sino tomarla en cuenta de una manera continua para que realmente se considere útil y práctica, tomando en consideración la necesidad de realizar determinadas evaluaciones y a su vez con la reflexión de la práctica como lo maneja Dewey en los tres momentos Antes (planeación), Durante (en la acción –aula) y Posterior a la acción (reflexión y autoevaluación de la actividad realizada) para ver si surge algún aspecto que se deba modificar para tener un mejor resultado.

Así mismo retomando que aunque ahora se tiene que contar con un tanto más de capacitación se tienen muchas oportunidades para realizarlo y claro es el caso de los LMS y los MOOC de donde se ven estrechamente relacionadas y presentes las Tic, al aprender por medio de cursos o incluso capacitaciones pero con la ayuda de la computadora, estos fueron puntos importantes que se mencionaron y trabajados con los alumnos del COBAT, así como el Estudio de Caso, Aprendizaje Basado en Proyectos, Aprendizaje Basado en Problemas con el uso, la utilización y apoyo de las Tics.

Básicamente como seres humanos tenemos ciertas necesidades y una de ellas es la convivencia en relación a nuestro entorno, siendo el caso de las plataformas digitales las cuales tienen diferentes utilidades, estas permiten interactuar, compartir trabajos y mejorarlos, logrando de esta manera que lo que se aplique en el aula sea un tanto más preciso al ser revisado y comentado por demás personas siendo todo esto como un tipo modo de colaboración para el mejoramiento de los aprendizajes de los niños.

El uso de las tecnologías en la actualidad se ha vuelto indispensable, ya que se están adueñando cada vez de terrenos más grandes y todo el mundo se interesa en su utilización, en la actualidad podemos encontrar el uso de esta herramienta en personas muy jóvenes hasta personas adultas, ya que la tecnología nos permite estar en constante comunicación con otras personas de diferentes lugares, además de que nos permiten buscar, compartir y encontrar cantidades diversas de información.

El uso de las tecnologías se ven influidas en diversos ámbitos tanto el familiar hasta el escolar, es por ello que el deber de los docentes es estar renovando e innovando sus conocimientos para poder implementarlas como un método de enseñanza aprendizaje en el salón de clases; podemos mencionar que en el programa de introducción para estudiantes, se encuentra

la siguiente competencia “utiliza las TIC como herramienta de enseñanza aprendizaje”, que nos dice que los docentes tenemos la responsabilidad de buscar y mejorar las estrategias de enseñanza en el salón de clase, incorporando el uso de las tecnologías, ya que tanto los alumnos como los maestros tienen que tener los conocimientos en su utilización, para ser innovador en nuestra forma de enseñar y lograr el aprendizaje significativo.

La tecnología nos brinda diversas posibilidades de estrategias para el aprendizaje en el salón de clases, pero de igual forma es importante que las maestras(os) promueven el uso de estas tecnologías entre los alumnos(as) (ya sea para buscar información de tareas que se le soliciten), podemos mencionar que el uso de las tecnologías posibilitan crear diversos ambientes de aprendizajes, ya que a través de los videos, imágenes, audios, software educativos, películas etc., se pueden enseñar a los alumnos dejándoles un gran aprendizaje.

Por otra parte, estas tecnologías se pueden implementar en las planeaciones que se llevan en un día laboral, ya que con el apoyo de estas tecnologías estaremos reforzando aprendizajes y formando nuevos y mejores conocimientos significativos en los alumnos; podemos implementar la tecnología en cualquier actividad del día, por ejemplo, podemos mostrar videos educativos o software relacionados con el campo formativo que se quiera trabajar o reforzar, utilizando audios (para trabajar algunas canciones que refuercen por ejemplo el campo formativo lenguaje y comunicación). Así podemos darnos cuenta que las tics en la educación es una herramienta que ya no se debe dejar de lado, hay que implementarla.

La tarea de los docentes está fuertemente ligada a uso y el manejo de las tecnologías para que se implemente en el aula y el proceso de enseñanza aprendizaje sea dinámico, flexible y participativo. Actualmente existen las LMS y los MOOCS, y gracias a esto podemos estar capacitándonos y aprendiendo a través de algunos cursos o capacitaciones claro está con ayuda de la tecnología.

Las Tics, las Tacs y TEP se han unido por así decirlo, para mejorar el proceso de enseñanza-aprendizaje, ya que favorece tanto al docente como a los alumnos ya que son de mucha utilidad, las Tacs es una herramienta que se ha estado implementando en la actualidad ya que sirve como apoyo en la utilización de algunas herramientas digitales; podemos entender que a través de la utilización de estas herramientas y con ayuda de las tics y las Tacs los niños tengan un nivel más alto de aprendizajes, pero de igual forma podemos observar en los niños el mejoramiento de los aprendizajes a través de las evaluaciones en donde no solo con la observación que se realice sino que mediante los resultados de aprendizaje a través de estas herramientas ir viendo si los alumnos han tenido un progreso significativo en el aprendizaje; tenemos que tener una constante evaluación en el salón de clases ya que gracias a ello podemos identificar si el aprendizaje fue el esperado y si no es así lograr identificar las fallas que se encuentren he ir modificando cada la planeación y el método en que se utilizan las Tics y las Tacs.

Podemos concluir mencionando que el uso de la tecnología en las instituciones de educación media superior son de gran ayuda para la innovación y para el aprendizaje y desarrollo de las competencias docentes y a su vez logren desarrollar las de sus alumnos, después de esta experiencia favorable por haber manejados la evaluación, y la planeación argumentada, logramos que algunos de los docentes del COBAT, aprendieran a manejar su celular con el grupo de Wap Zap y seguir en contacto a través de esta herramienta, así como Skype ,Google+ igual

forma al estar bien preparados con estas herramientas se nos facilitara el trabajo asiéndolo cada vez más a la vanguardia y gracias a ello tener mejores resultados en el aprendizaje de los alumnos.

Referencias

- Andreani, O., & Orio, L. R. P. (1979). *Investigaciones acerca de la Inteligencia y la Creatividad*. Buenos Aires: Editorial Kapelusz.
- Bereiter, C., & Engelmann, S. (1966). *Teaching disadvantaged children in the preschool*. Prentice-Hall.
- Méndez, M. (1997). El impacto de las nuevas tecnologías de la información. Recuperado de <http://www.razonypalabra.org.mx/antiores/n43/mmendez.html>
- Piaget, J., Szeminska, A., & Vassallo, S. (1975). Génesis del número en el niño. Guadalupe. Recuperado de http://die.udistrital.edu.co/sites/default/files/doctorado_ud/seminarios/syllabus/2008_3/tres_teorias_sobre_conocimiento_y_lenguaje.pdf
- Ruiz, I.M. (2010). *El dominio de competencias*. México: Edit. Trillas.

Prácticas docentes innovadoras implementando la web 2.0

María Eliud Reyes Pinzón⁸, Anastacio Alejandro Mejía Barbosa,
Roger William Mas Toledo y Elias Miguel Melken Balam

Escuela Normal Rural "Justo Sierra Méndez"
Hecelchakán, Campeche

Resumen

El presente trabajo se dirige a las prácticas docentes innovadoras implementando la web 2.0 en educación Normal desde un enfoque metodológico de aprendizaje que favorezca la construcción del conocimiento en base a la participación colectiva del grupo. El objetivo es diagnosticar y crear una propuesta de innovación educativa que motive a los estudiantes a aplicar una metodología focalizada en el campo de la comunicación educativa, la integración social y, especialmente, la curiosidad y el descubrimiento del conocimiento durante el proceso enseñanza y aprendizaje, optimizando el mensaje educativo por medio de las TIC.

⁸ Correos contacto: marielyta_reyes@hotmail.com, anastacio_meba@hotmail.com, zapoteco_30@hotmail.com, melken30@hotmail.com

Palabras clave: prácticas docentes, innovación, aprendizaje

Introducción

Los avances tecnológicos en nuestra época son cada vez mayores y la sociedad en general está integrada dentro de estos desarrollos. La educación debe aprovechar esta serie de recursos no sólo como algo destinado únicamente al ocio, sino que los contempla como una serie de herramientas de trabajo que permiten mejorar didácticamente y desarrollar una serie de habilidades que posteriormente van a ser utilizadas en el campo laboral o de aprendizaje propio.

En la actualidad la Tecnología de la Información y la Comunicación forma parte de nuestra vida cotidiana, en cualquier actividad que se realice siempre está presente, se han introducido en la educación como una herramienta fundamental que facilita el proceso de enseñanza y aprendizaje; por tal motivo, las Instituciones educativas deben contar con estas herramientas para introducir al alumno a la nueva era de la información que inicia y logra como meta formarlos para ser más competitivos en el ambiente laboral una vez egresados.

Otro aspecto importante, es la implementación de estrategias didácticas activas que faciliten el aprendizaje autónomo, colaborativo y el pensamiento crítico y creativo mediante el uso de las TIC, y, diseñar currículos colectivos con base en la investigación que promueve la calidad de los procesos educativos y la permanencia de los estudiantes en el sistema.

El presente trabajo se dirige a las prácticas docentes innovadoras implementando la web 2.0 en educación Normal desde un enfoque metodológico de aprendizaje que favorezca la construcción del conocimiento en base a la participación colectiva del grupo.

El objetivo es diagnosticar y crear una propuesta de innovación educativa que motive a los estudiantes a aplicar una metodología focalizada en el campo de la comunicación educativa, la integración social y, especialmente, la curiosidad y el descubrimiento del conocimiento durante el proceso enseñanza y aprendizaje, optimizando el mensaje educativo por medio de las TIC.

La web 2.0 es un concepto nuevo que usan los estudiantes de forma empírica, sin tener un objetivo trazado; el propósito principal de esta herramienta es facilitar su aportación en el proceso enseñanza y aprendizaje en el ámbito educativo aplicándolo en todas las asignaturas que señala el plan de estudios, formando redes sociales de comunicación, siendo capaces de crear, dar soporte, formar parte de una sociedad interactiva para generar conocimientos que propicien el trabajo colaborativo de las actividades que se realizan en internet.

El propósito general de esta investigación es contribuir al desarrollo de conocimientos, aspectos y variables que servirán para diseñar una propuesta innovadora en mejora del alcance académico. Se aplicará la web 2.0, como programa y herramienta innovadora para diseñar prácticas educativas mejorando el currículum al trabajar en un ordenador y alojarse en servidores en red y plataforma, optimizando condiciones educativas al formular nuevas aportaciones en el campo educativo.

Mediante la observación del trabajo en la Escuela Normal Rural "Justo Sierra Méndez" en los meses de agosto de 2016 a enero de 2017, se aprecia un cambio educativo notorio de las herramientas tecnológicas que ofrece la web 2.0 para apoyar el proceso de enseñanza y aprendizaje, no son utilizadas con propiedad en las prácticas educativas como soporte para

diseñar e impartir clases al realizar diversas tareas en el cumplimiento de su formación docente. Las prácticas tecnológicas focalizan el mejoramiento del Curriculum, al hacer uso de la web 2.0 como programa para diseñar servidores en red y plataforma.

Esta acción conlleva a un amplio desarrollo de posibilidades a nivel educativo, permitiendo la participación de los estudiantes para elaborar aprendizajes significativos a través de las nuevas tecnologías, y acercándose a la filosofía del docente como mediador, y al alumno como productor de sus conocimientos, convirtiéndolo en parte activa de su preparación académica, accediendo a la información a cualquier hora y en cualquier lugar a través de un ordenador o dispositivo móvil.

Diseño metodológico

Las nuevas generaciones están desarrollando competencias y valores que permitan su plena participación para enfrentar los desafíos que traen los cambios sociales, económicos, científicos, culturales y tecnológicos. Por lo tanto, alumnos y profesores necesitan estar actualizados para enfrentar estos desafíos principalmente en la práctica docente, donde se amplían y desarrollan los conocimientos para la solución de problemas profesionales, disciplinarios e interdisciplinarios, y además de adquirir los instrumentos básicos que los habiliten como investigadores en un área específica.

En toda investigación, es importante el orden del procedimiento que se debe llevar a cabo en cada uno de sus apartados, principalmente en éste, donde el investigador va seleccionando el proceso metodológico, respecto a las cualidades que tiene dicho trabajo y no se debe omitir pasos durante el transcurso de su elaboración.

El proyecto inicia de forma descriptiva, permitiendo establecer elementos de aplicación para su empleo en el aula de tipo cualitativo, este estudio se desarrolla en torno a los temas de prácticas innovadoras y herramientas digitales. La metodología elegida se apoya en la investigación-acción, que recupera la reflexión crítica sobre la práctica docente, identificado el problema y la falta de precisión en el uso de herramientas digitales, se elaboraron estrategias didácticas que reconocen el conocimiento sobre la web 2.0 y su uso por parte de los educandos normalistas en diversos cursos para mejorar el rendimiento escolar.

Se aplicó una encuesta con el propósito de conocer las opiniones y percepción de los estudiantes al utilizar la web 2.0 que a su vez proporcionó elementos específicos para enriquecer la reflexión.

Los recursos tecnológicos asincrónicos y sincrónicos son una gran ventaja en el desarrollo de la educación, ya que la Web 2.0 proporciona estos medios como la capacidad de avance en el logro de conocimientos basados en redes sociales. Se pueden retroalimentar y colocar foros de discusión que permitan el intercambio de ideas y de conocimientos para ir obteniendo el aprendizaje necesario e ideal acerca de temáticas propuestas.

Para facilitar el dominio de los avances tecnológicos, se deben tecnificar los mapas conceptuales, editar audios, partituras y videos usando la web 2.0 en todas las actividades, al manejar libros y revistas interactivos y posibilitar el almacenamiento de diversos materiales. El uso de la Web 2.0, refuerza todas las potencialidades y para la creación un aprendizaje a través de las comunidades enmarcadas dentro de las redes sociales. La socialización de la información y la existencia de plataformas virtuales puede ser una muestra de la participación abierta de todos los estudiantes en determinados procesos dentro de las asignaturas.

La web 2.0 permite que el trabajo académico en las aulas de la Escuela Normal Rural “Justo Sierra Méndez” de Hecelchakán, Campeche, facilite al docente, la construcción de su planeación didáctica, que permita crear unidades de aprendizaje e informes de prácticas docentes digitalizadas, al compartir documentos, audios y videos. El docente del nuevo milenio debe estar consciente de los cambios en la conectividad de la información y el conocimiento; de esta forma implementa nuevas estrategias que vayan acorde a la innovación digital.

No podemos limitar a los estudiantes, en estos tiempos, a aprender solamente cuando están en un aula, a interactuar con sus compañeros y profesores solamente en cuatro paredes, la tecnología permite poder aprender en todo momento, espacio y lugar, por lo tanto los docentes debemos obtener de ello el máximo provecho.

En la educación, específicamente existe un potencial en esta herramienta, debido principalmente a que son gratuitas y a su fácil manejo, lo que las hacen perfectas para reemplazar el software instalado en la computadora personal.

El cuerpo académico de la Institución se fortalece mediante el uso de la web 2.0 al interactuar en tiempo real en la práctica docente, facilitando la incrementación del esfuerzo y recursos para desarrollar nuevas competencias que permitan favorecer diversas formas de enseñar y aprender, demostrando sus aprendizajes significativos en las aulas de la Escuela Primaria que se les asigna durante las jornadas de práctica docente durante el semestre impar 2016-2017 en diferentes comunidades de Hecelchakán, Campeche.

Fundamentación teórica

En la educación de hoy las nuevas tecnologías de la comunicación brindan herramientas a los actores del proceso para hacer experiencias más pertinentes y aprendizajes más significativos, la web 2.0 permite a los docentes y estudiantes acceder a diferentes herramientas tecnológicas que posibilitan la interacción para generar aprendizajes cooperativos y colaborativos en línea, además de brindar la posibilidad de hacer parte de la creación de contenidos digitales que pueden ser usados y mejorados por otros.

La web 2.0 es un concepto nuevo que revoluciona el internet, permitiendo a los usuarios concebir, crear, interactuar y colaborar entre sí, como innovadores de conocimientos en una comunidad virtual. Las herramientas que ofrece la web 2.0 colaboran en la mejora de los temas en el aula de clases, involucrando docentes y estudiantes que participan y contribuyen en la construcción del contenido en la red, siendo capaces de crear, dar soporte y formar parte de una sociedad que se informa, comunica, genera conocimientos y contenidos digitales; el aprendizaje cooperativo es la parte fundamental en las actividades que se realizan en internet.

Esta herramienta consta en la creación y actualización de redes Sociales, la cual permite integrarnos desde diferentes partes del mundo, a raíz de esto se han conformado grupos académicos con un interés en común formando redes, que a su vez constituyen una comunidad que comparten diferente clase de información, sobre temas diferentes según su utilidad al igual que ha permitido tratar temáticas educativas de un contenido determinado.

Esta acción conlleva a un amplio desarrollo de posibilidades a nivel educativo, permitiendo la participación de los estudiantes para elaborar aprendizajes significativos a través de las nuevas tecnologías, y acercándose a la filosofía del docente como mediador, y al alumno como productor de sus conocimientos, convirtiéndolo en parte activa de su preparación académica, accediendo a la información a cualquier hora y en cualquier lugar a través de un ordenador o dispositivo móvil.

La web 2.0 se ha implementado desde hace años en el proceso formativo, a través de las TIC en la educación, en los centros de trabajo no está bien aplicada en la mayoría de los casos.

Es importante que los alumnos aprovechen todas las herramientas surgidas de la evolución de la web 2.0 en beneficio de sus prácticas pedagógicas para elevar su nivel académico; el docente debe comprender que los estudiantes aprenden de distintas maneras, por lo que se requieren diversificar las estrategias didácticas.

Las aplicaciones de la web 2.0 como lo son: los Blogs, Wikis, Sitios web, Galerías interactivas y Foros se emplean con fines pedagógicos y didácticos, considerando una serie de aspectos fundamentales como herramientas tecnológicas, permitiendo crear, publicar, mezclar, compartir, relacionar y cooperar; lo importante es tener el recurso y metodología adaptada a procesos de enseñanza y aprendizaje.

Los manejos de los procesos de la educación a distancia no deben ser exclusivos de un docente, se debe crear realmente una comunidad que permita la colaboración de todos los alumnos, como los expertos en la parte pedagógica, para que se creen recursos que promuevan el autoaprendizaje, ya que se debe tener claro que ante la ausencia del tutor, el estudiante se convierte en el agente principal que requiere mayor responsabilidad por parte de él.

Los recursos deben ser de fácil interacción y manejo, que puedan describir las temáticas adecuadas y logren despertar en interés en los tópicos propuestos por el docente y desarrollados por él. Esto origina en el estudiante el interés por la investigación, el aprendizaje para el desarrollo de proyectos colaborativos y la capacidad de análisis y de reflexión para desenvolverse en la Educación Virtual.

Presentación de resultados

Los docentes de la época estamos en la necesidad de usar las Tic con los conocimientos y habilidades necesarias que estén a la par con los estudiantes, además de aprender de diferentes formas con diferentes medios que usan prácticamente las herramientas tecnológicas con todas las posibilidades que ellas brindan al tener acceso a Internet. El reto está en guiarlos en el uso adecuado, con un modelo constructivista que les permita asumir con responsabilidad durante la práctica docente.

Después de la aplicación de la herramienta innovadora implementada en las prácticas docentes y las consideraciones académicas acertadas para esta era tecnológica, se puede afirmar que la web 2.0 ofrece múltiples recursos para el trabajo áulico, compartiendo experiencias docentes para que el alumno demuestre sus competencias mediante Foros, Blogs y trabajos colaborativos.

La incorporación de las herramientas de la web 2.0 sumadas a estrategias didácticas adaptadas al tipo de contenidos de los cursos que se imparten, son aplicaciones valiosas para el profesor, ya que a través de ellas puede agregar actividades dinámicas que permitan apropiarse a los estudiantes de conocimientos en forma innovadora.

Los estudiantes obtuvieron un amplio conocimiento sobre herramientas de la web 2.0, mejoraron su práctica docente y desarrollaron materiales académicos funcionales para un mejor rendimiento escolar.

El maestro de este nuevo milenio debe comprender que los estudiantes aprenden de distintos estilos y, debido a esta variedad de formas de aprendizaje, se requieren diversificar estrategias didácticas de aprendizaje, para adaptar técnicas de enseñanza usando herramientas de la web 2.0.

La incorporación de estrategias pedagógicas apoyadas en las diferentes herramientas de la web 2.0 abre una serie de escenarios nuevos para una mejor comunicación bidireccional, la diversidad de aplicaciones disponibles generan ambientes de aprendizaje que propician el proceso de enseñanza y aprendizaje exitoso.

Las herramientas web 2.0 han llegado para cambiar la forma con intercambiamos la información y se constituye la evolución hacia la web 3.0 o web Semántica, donde cualquier usuario en Internet podrá encontrar respuestas a sus preguntas de forma más rápida y sencilla gracias a una información mejor definida.

Se puede decir que estas experiencias son enriquecedoras y demuestran que las distancias entre los procesos de educación y las culturas no son una brecha para el desarrollo de regiones alejadas y de costumbres distintas, pero también se tienen comunidades indígenas donde ni siquiera la luz eléctrica es una necesidad que se satisfaga adecuadamente. Todos estos impedimentos hacen que las brechas entre las transformaciones digitales sean más lejanas para algunas comunidades. El no poder acceder a estos recursos los convierte en usuarios pasivos que no pueden acceder a la educación. Se requieren una alfabetización que lleven

nuevas tendencias a estas regiones, pero a sabiendas que los cambios sociales que deben ser tenidos en cuenta a la hora de realizarlas, tomando como referencia el cambio que se pueda dar en futuras generaciones.

Educarnos en la TIC, es otra forma de empezar a construir la historia del siglo XXI con la web 2.0, creando, diseñando, interactuando y colaborando en la formación integral del ser humano. El docente en la actualidad asume un rol de facilitador de los avances de la ciencia y la tecnología en la educación, propiciando que el alumno construya sus conocimientos de acuerdo a sus necesidades áulicas que permitan ser competitivos ante una sociedad del conocimiento a vanguardia de la modernidad educativa.

Conclusiones

Esta investigación fue focalizada específicamente al uso de la web 2.0 como herramienta innovadora para mejorar la práctica docente, por tanto para el inicio de la adopción tecnológica se manejó con relación a las actitudes y creencias de los sujetos de investigación hacia las TIC's. Se cumplieron los objetivos planteados, obteniendo de ésta hallazgos de gran relevancia para conocer e intervenir en la situación de las condiciones de educatividad y educabilidad respecto a los docentes y alumnos de la institución educativa.

La tecnología web 2.0 es una herramienta valiosa para la educación, que los docentes pueden utilizar para conectar con los estudiantes, de forma que se logre interactuar con ellos e incentivar la participación, debido a que esta generación ha nacido en la época tecnológica.

Estos intercambios virtuales que se realizan entre profesor - alumno, alumno - profesor y alumno - alumno tienen que ser frecuentes, ágiles y diversificados virtualmente en base a una actividad de enseñanza y aprendizaje, planificada.

Consideramos importante seguir desarrollando investigaciones en el ámbito educativo, desde el eje temático nuevas tecnologías innovadoras, ya que aporta mejoras y un mayor desarrollo en la educación.

Los normalistas obtuvieron un amplio conocimiento sobre herramientas de la web 2.0, mejoraron su práctica docente, elevaron su promedio y desarrollaron materiales académicos vanguardistas. El maestro de este nuevo milenio debe comprender que los estudiantes adquieren sus conocimientos de distintas maneras y, debido a esta variedad de formas de aprendizaje, se requieren diversificar estrategias didácticas de aprendizaje, para adaptar técnicas de enseñanza usando herramientas de la web 2.0.

La incorporación de estrategias pedagógicas apoyadas en las diferentes herramientas de la web 2.0 abren una serie de escenarios nuevos para una mejor comunicación bidireccional, la diversidad de aplicaciones disponibles generan un ambiente de aprendizaje que propicia el proceso de enseñanza y aprendizaje exitoso.

Educarnos en la TIC, es otra forma de empezar a construir la historia del siglo XXI con la web 2.0, creando, diseñando, interactuando y colaborando en la formación integral del ser humano. El docente en la actualidad asume un rol de facilitador de los avances de la ciencia y la tecnología en la educación.

Referencias

- Aguirre Aguilar, G. (2011). La web 2.0 en la investigación docente. Hacia una estrategia de intervención desde el aula. En: Edel Navarro, R. [et al.] Foro Interregional de Investigación sobre Entornos Virtuales de Aprendizaje. Integración de Redes Académicas y Tecnológicas. México: comie/Red Tic.
- Fierro Cecilia, et. al. (2006) *Transformando la práctica docente*. Colección Maestros y Enseñanza, México D. F. Edit. Paidós, 247 pp.
- Moreno, M. D. (2008). Alfabetización digital: el pleno dominio del lápiz y el ratón. Comunicar. *Revista Científica de Comunicación y Educación*, 3 (XV), 137-146.
- Peña, I., Córcoles, C. P., y Casado, C. (2006). El Profesor 2.0: docencia e investigación tecnológica desde la Red. UOC Papers, núm. 3. Recuperado el 22 de febrero de 2011.
- Pineda Chávez G. ¿Innovadores en la educación?; extraído el 10 de Octubre de 2014 desde <http://www.amauta-international.com>.

Procesos y competencias docentes de la acción tutorial en la virtualidad

Inez González Navarro⁹, Claudia Camacho Real¹⁰

Sistema de Universidad Virtual
Universidad de Guadalajara

Resumen

Las reflexiones académicas compartidas han surgido a partir de un diagnóstico realizado a estudiantes del Bachillerato General por Áreas Interdisciplinarias (BGAI) del Sistema de Universidad Virtual. Para el diagnóstico se revisaron diez casos en el semestre 2013A-2016B reportados por los docentes en la herramienta tecnológica UDGNET; los resultados arrojaron necesidades en las áreas de autogestión, atención a la diversidad, académica, tecnológica todas transversales para la permanencia en la trayectoria escolar. La experiencia de acción tutorial constituyó una plataforma para tejer reflexiones sobre los procesos y las competencias docentes para la acción tutorial en los

⁹ inez.gonzalez@suv.udg.mx

¹⁰ camacho.real@gmail.com

ambientes virtuales; existen tendencias políticas, educativas y características de la población estudiantil que demandan la reconfiguración del rol tutorial en la actualidad. Por un lado aquellas vinculadas a la atención a la diversidad, formación por competencias, a la flexibilización del currículo, personalización, y virtualización de los procesos educativos. Por otro, una población estudiantil heterogénea, deslocalizada en el tiempo y el espacio, inmersa en una omnipresencia tecnológica, en red y activa en su mayoría a la vida laboral.

La figura del tutor es necesaria para atender vacíos de formación que no pueden ser atendidos por el docente responsable de la disciplina académica. Pero cabe discutir cuáles son las competencias que requiere desarrollar para la atención a las necesidades formativas de los alumnos en este nuevo ordenamiento educativo y social.

Palabras Clave: acción tutorial, competencias docentes, ambientes virtuales

Introducción

En las Universidades existe cada vez más conciencia de que la Sociedad del Conocimiento (SC) no se construirá sino se fortalece su rol formador para una sociedad cambiante, su misión social e institucional por la investigación, por la innovación, creación de conocimiento y su difusión como ejes de transformación social. Cabe preguntarse cuál es el papel de la tutoría en este proceso de construcción de la SC.

Al retomar algunas de las premisas de la Declaración de Bolonia (1999), Conferencia de Praga (2001); el Comunicado de Bergen (2005) se encuentran algunos elementos que pueden dar respuesta ésta pregunta como el aprendizaje a lo largo de la vida, la dimensión social cuyo fin es mejorar la accesibilidad, la igualdad de oportunidades y las condiciones de atención de los estudiantes. Las consecuencias de estas premisas son el fomento de la calidad en las instituciones educativas, la reformulación de programas educativos por competencias donde se

pone un énfasis en las competencias transversales como la formación por proyectos y el desarrollo de un aprendizaje permanente. El comunicado de Bergen enfatiza la necesidad de formar ciudadanos activos para la sociedad democrática, de la información y la formación de profesionales capaces de crear e innovar; así mismo, destaca las condiciones fundamentales para llevarla a cabo. Bajo estas premisas la tutoría en la universidad y en el nivel de educación media superior juega un papel clave en la formación de los estudiantes(Sanz,2009); esto a su vez da paso a resignificar la actividad docente y la del tutor de una pasiva centrada en el proceso de enseñanza a una activa centrada en el aprendizaje del estudiante lo cual implica acompañar o guiar al estudiante en el desarrollo de competencias en tres ámbito saber conocer (área académica), saber hacer(habilidades y destrezas) y saber ser(actitudes y responsabilidades) (González y Wagenar, 2003). Como lo menciona Michavila (2003) la tarea educativa del docente y del tutor en este nuevo contexto se puede centrar en tres ejes principales, la apropiación de las TIC, una mayor interacción entre docente/tutor-estudiante, estudiante-estudiante en el proceso de aprendizaje y el trabajo colaborativo. La tutoría es una actividad diferenciada del proceso de enseñanza-aprendizaje aunque es parte de la función docente.

La apropiación de las TIC no solo refiere al acceso a diversos medios, redes, dispositivos sino a los usos e impactos que genera el sujeto en su vida cotidiana a partir de la relación de acceso, uso y creación. La relación entre el proceso de la tutoría y las TIC; en especial aquella que se desarrolla en entornos virtuales, supone enfatizar la relación docente-alumno, necesidad de aprendizaje-estrategia de atención y entornos.

La tutoría es una acción contextualizada esto implica reconocer las características, condiciones y necesidades del estudiante. Para Albergo, la Internet y las TIC ocupan un lugar central en la cotidianidad de los jóvenes como medio de información, diversión, socialización en todo momento a través de dispositivos móviles y la computadora en el contexto social y educativo

(2002). Para Becerra, Camacho y Díaz, los medios de comunicación y fuentes informacionales se encuentra de forma natural en una condición convergente en el contexto del estudiante. La abundante e inabarcable cantidad de información, las posibilidades de socialización y diversión que disponen los jóvenes constituyen un reto a las habilidades de cognición de los mismos (2016). La tutoría virtual en su dimensión tecno-arquitectónica y comunicacional constituye un entorno amigable, familiar y funcional para el estudiante sin embargo, abre un reto en la dimensión académica para el tutor, colaborar en el desarrollo de estrategias que ayuden al tutorado a superar prácticas de carácter mecánicas centrada en el consumo para desarrollar aquellas de carácter cultural que propicien la significatividad y la creatividad a lo largo de la trayectoria escolar.

La tutoría en la virtualidad implica para el docente no solo el manejo de los entornos y herramientas tecnológicas sino usar nuevas estrategias pedagógicas, nuevos recursos educativos en el entorno virtual a través de la mediación de distintas herramientas tecnológicas. Por ejemplo, las asincrónicas como Udgnnet, correo electrónico, Facebook y herramientas sincrónicas como Skype, hangout, WhatsApp, teléfono y chat. La mediación del entorno y las herramientas tecnológicas en la tutoría facilita el proceso de asistencia, registro y seguimiento elementos que en ocasiones tiene mayor complejidad para desarrollarse en la presencialidad. En la tutoría virtual hay ausencia de presencialidad física, sin embargo, se establece una organización del proceso de acompañamiento en un entorno donde juegan elementos como la acción intencionada del docente, la comunicación respetuosa, asertiva; el diagnóstico, el plan tutorial, el acceso a la información, estrategias de apoyo, aplicaciones y formatos multimedia para soportar-representar la comunicación, la conectividad y el espacio en la red.

Contexto la Tutoría de la presencialidad a la virtualidad

La Universidad de Guadalajara inicia en 1992 implementación de la tutoría como una estrategia fundamental para atender problemas transversales de las Instituciones Educación Superior y posteriormente en el Sistema Educación Media Superior (SEMS); los problemas prioritarios a atender han sido el rezago educativo, la deserción y los bajos niveles de eficiencia terminal. En 1999 se inició la estructuración de las funciones y finalidades del tutor para la acción tutorial, su vinculación con el Orientador Educativo y la diferencia entre ellos. En el 2008 el SEMS-UdeG inicia la aplicación de la reforma curricular para fortalecer la reforma académica de los estudiantes en el nuevo Bachillerato General por Competencias (BGC) en este marco la acción tutorial es fundamental para lograr los propósitos BGC y elevar los indicadores institucionales.

En coherencia con el Marco Curricular Común (MCC) y el perfil del docente de acuerdo al Comité Directivo del Sistema Nacional de Bachillerato (2009), las principales funciones que al tutor escolar se le han asignado son:

- Favorecer espacios de trabajo colegiado con el personal directivo y docente para reflexionar, informar y dialogar sobre la formación de los estudiantes y de sus requerimientos de apoyo académico; la generación de un ambiente de respeto al interior del plantel y la canalización de jóvenes a servicios especializados.
- Mantener informados a los directivos del plantel sobre la situación de su población estudiantil y plantearles fórmulas de trabajo apropiadas para que los jóvenes logren una formación integral conforme al MCC, y atenderlos de manera pertinente.

- Mantener comunicación con los tutores grupales y establecer estrategias conjuntas para fortalecer la formación de los estudiantes y resolver problemas en cada uno de los grupos.
- Procurar y coordinar procesos de apoyo de los docentes para los estudiantes que muestren mayores dificultades en sus procesos de aprendizaje, en especial a los de reciente ingreso y a quienes estén en mayores riesgos de reprobación y deserción.
- Tener una actitud permanentemente alerta para anticiparse a la atención de los riesgos de la reprobación y la deserción, dando seguimiento sistemático a la evolución de la situación académica y personal de los estudiantes.
- Hacerse de evidencias para la evaluación del programa de tutorías, con base en la supervisión del registro sistemático que hagan los tutores grupales sobre la evolución de los estudiantes bajo su tutoría.
- Alentar y supervisar el acompañamiento de los docentes asesores a los estudiantes con problemas académicos.
- Promover por todos los medios posibles y en todo momento el valor del respeto como condición indispensable para la sana convivencia en el plantel.
- Mostrar amplia apertura para revisar y atender de manera apropiada los casos individuales de jóvenes que requieran de orientación personal o académica. Estos jóvenes podrán llegar al tutor por iniciativa propia, ser canalizados por el tutor grupal o cualquier otro docente o porque sean buscados por el propio tutor escolar.
- Propiciar espacios de diálogo y reflexión con los padres de familia.

- Informar y promover entre los docentes el tipo de apoyos que pueden encontrar en el comité o portal Construye.
- Promover actividades de socialización que favorezcan la convivencia cordial entre la comunidad escolar y, en particular, la integración de los alumnos de nuevo ingreso.
- Procurar que los estudiantes del plantel reciban la orientación vocacional necesaria para que elijan con mayor certeza sus opciones profesionales o académicas.
- Informar a la población estudiantil de los servicios con los que pueden contar no sólo en su plantel sino en su subsistema.

La tutoría se consideran tres momentos: ingreso, trayectoria y egreso, en donde la tutoría con la finalidad que el tutor priorice y dirija sus acciones de acuerdo a las características del tutorado o del grupo tutorado.

Ahora bien, entre los objetivos establecidos para la tutoría dentro del papel del asesor del Sistema de Universidad Virtual son:

1. Integrar a los alumnos a un nuevo entorno escolar, ya sea que inicien sus estudios de bachillerato, educación superior, o bien, el que se hayan cambiado a una nueva institución.
2. Facilitar el desarrollo personal de los estudiantes en el marco de sus necesidades y posibilidades como individuos, teniendo en cuenta las circunstancias que los rodean.
3. Dar seguimiento y apoyo a los alumnos en relación con sus procesos de aprendizaje y con la realización de su trabajo académico.

4. Propiciar un clima escolar favorable al aprendizaje, que estimule y motive a los estudiantes, y crear espacios ubicados más allá del salón de clases destinados a apoyar el desarrollo de los jóvenes.
5. Ofrecer orientación vocacional a los estudiantes para que elijan con más elementos de información entre las opciones profesionales o académicas que se les presenten.

Entre los objetivos generales más relevantes para la tutoría en el SUV son precisamente los señalados con las numerales 2,3, y 4, en tanto que los docentes han de trascender los propósitos exclusivamente académico y apoyar la formación integral de sus alumnos para que alcancen el perfil del egresado que establece el MCC dentro de la Reforma de Educación Media Superior.

La figura del tutor reforzada por otros mecanismos de apoyo, es necesaria para cubrir espacios de formación que no pueden ser atendidos por el docente responsable de la disciplina académica. Mientras que los docentes disciplinares contribuyen a la formación integral de los jóvenes, el tutor tiene como tarea central procurar su formación en espacios distintos a los disciplinares. Como tarea en común, deben de abordar la atención a las necesidades formativas de los alumnos y el trabajo que unos y otros realizan, es decir, requiere que éste sea complementario.

Por otra parte, las funciones tutoriales describen las responsabilidades y acciones generales a cargo del tutor a fin de que este cumpla con la importante misión que le es asignada. Así mismo, será el responsable de impulsar la formación integral de los jóvenes, de conformidad

con el perfil del egresado establecido en el MCC, en aspectos que trasciendan la enseñanza de las disciplinas. Para desempeñar adecuadamente sus funciones requiere de apoyos institucionales.

Nociones sobre las competencias del tutor en el Sistema de Universidad Virtual

Si retomamos la reunión de Salamanca (2001) como punto de partida sobre las competencias docentes para la tutoría encontramos que la tutoría no solo esta constreñida a la acción didáctica o de acompañamiento sino a implicaciones contextuales del mundo donde se desarrolla.

“La empleabilidad en la perspectiva de aprendizaje a lo largo de la vida está mejor servida a través de los valores inherentes de la educación de calidad, los enfoques diversos, el perfil de los cursos, la flexibilidad de los programas con múltiples puntos de entrada y salida y el desarrollo de habilidades y competencias transversales, tales como comunicación, lenguaje y movilización de conocimiento, solución de problemas, trabajo en grupo y procesos sociales” (en Angulo, 2009).

Esto hace que de las competencias transversales, la comunicación, movilización de conocimiento, solución de problemas, el trabajo colaborativo cobren relevancia para los programas educativos y el proceso de tutoría orientados a habilitar al estudiante para desarrollarse para el mundo laboral, social y personal. Así mismo, esta relacionados con las competencias transversales también son denominadas genéricas las que son necesarias para cualquier profesión o, simplemente, para desenvolverse de forma activa en la sociedad.

Para De la Cruz (2011), las competencias docentes para la tutoría como aquellas capacidades y habilidades aprendidas para realizar adecuadamente la acción tutorial tanto en los aspectos cognitivos (dominio de conocimientos, transferencia de conocimiento a diversos escenarios, desarrollo de habilidades (meta cognitivas); afectivo-emocional (elevar la autoestima y auto-control de los estudiantes) y de interacción (estándares de convivencia, negociación, trabajo colaborativo) .De la Cruz (2007, citado en De la cruz 2011), establece las competencias docentes para la tutoría en tres rubros: competencias formativas, socializadoras e interpersonales. Las competencias formativas están orientadas a favorecer el dominio de contenidos y aspectos metodológicos; las competencias socializadoras están dirigidas a la integración paulatina y legítima de los estudiantes a comunidades disciplinarias o profesionales; las competencias interpersonales están referidas los procesos de interacción entre tutores y tutorados donde se promuevan actitudes como el respeto, la responsabilidad, y la comunicación. Las competencias docentes para la acción tutorial están relacionadas al perfil del tutor.

Con respecto las competencias del docente, el SUV lo visualiza como formador, guía de los procesos de enseñanza-aprendizaje del estudiante, es decir, es el responsable de facilitar, proveer y acompañar durante el proceso de aprendizaje. Para ello requiere del desarrollo de competencias pedagógicas como la mediación, la comunicación, tecnológicas, entre otros.

Para el SUV, las competencias del perfil deseado del tutor serían:

Tabla 1. Competencias del perfil del tutor

Sistémicas	Interpersonales
-Capacidad reflexiva, propositiva e innovadora. Manejo de estrategias para el aprendizaje autónomo	-Actitud de servicio. -Respeto y atención en el trato. -Disposición para el trabajo colaborativo

<ul style="list-style-type: none"> -Actualización profesional continúa. -Actualización en estrategias y herramientas para el aprendizaje en línea. -Participación en procesos de autoevaluación, coevaluación y heteroevaluación. 	<ul style="list-style-type: none"> - Habilidad para la comunicación efectiva y empática. -Responsabilidad y confidencialidad en el manejo de la información. -Conocimiento de la normatividad universitaria
Instrumentales	Conocimientos
<ul style="list-style-type: none"> -Dominio de las TIC. Manejo de las plataformas de aprendizaje utilizadas en UDG Virtual. -Claridad en la exposición de ideas, preferentemente por medios escritos. Capacidad para la planeación. 	<ul style="list-style-type: none"> Conocimiento del plan de estudios del programas educativos del SUV -Para Bachillerato: Conocimiento de la RIEMS Formación en competencias. Formación en proyectos. Conocimiento de la normatividad universitaria.

(Tomado de Programa de tutoría, SUV, 2016)

Tabla 2. Competencias de la acción tutorial del tutor

Sistémicas	Interpersonales
<ul style="list-style-type: none"> -Realiza un diagnóstico de los estudiantes que le han sido asignados, considerando su historial académico, hábitos de estudio, ritmo de aprendizaje y situación personal. -Identifica dificultades potenciales que pudieran obstaculizar el óptimo desarrollo académico de sus tutorados. -Elabora el plan de trabajo tutorial, considerando las características y necesidades de sus tutorados, así como el momento de tutoría que corresponda -Facilita la integración de sus tutorados al Sistema de Universidad Virtual y a la modalidad educativa de su programa -Deriva a los estudiantes con especialistas o la 	<ul style="list-style-type: none"> -Acompaña el proceso de sus tutorados, a lo largo de su trayectoria académica. -Genera espacios de comunicación con sus tutorados, para promover la construcción de comunidades de aprendizaje y la orientación grupal o individual, según convenga -Implementa videoconferencias o sesiones presenciales, cuando lo considere pertinente, conforme a las posibilidades de sus tutorados -Motiva al estudiante hacia su autonomía y aprendizaje autogestivo.

<p>instancia del sistema que corresponda, según el apoyo y orientación que requiera.</p> <ul style="list-style-type: none">- Favorece la autonomía y aprendizaje autogestivo.-Identifica y promueve en sus tutorados el desarrollo de sus habilidades y talentos, ya sea en el ámbito educativo, laboral o social.-Fomenta acciones para la vinculación del estudiante al medio social y laboral.-Orienta a sus tutorados sobre programas y servicios de apoyo que brinda la Universidad de Guadalajara en general y el SUV en particular.	
---	--

(Tomado de Programa de tutoría, SUV, 2016)

En resumen, docente y tutor del SUV debe partir desde el entender a los estudiantes en sus modos de ser y aprender, desde esa visión desarrollar su actividad profesional de apoyo al aprendizaje, implicando así conocimiento, habilidades y actitudes de tipo psicopedagógico, sociocultural y tecnológico. Por último, la relación educando-educador se establece sobre los planteamientos de comunicación entre agentes educativos, de su trabajo conjunto armonioso y de la socialización del aprendizaje.

El modelo educativo del Sistema de Universidad Virtual fue hecho para que las personas que aprenden, es de ahí que uno de los objetivos de enseñanza es precisamente la formación de estudiantes como sujetos activos que procesan información y tiene la capacidad de resolver problemas, de ser autogestivo, responsable de sus procesos de aprendizaje, y de sus modos de trabajar para generar su propio conocimiento de acuerdo a sus ritmos; siendo con ello su propio gestor de conocimiento y generador de su entorno de aprendizaje.

Para el SUV es fundamental que el estudiante aprenda de manera cooperativa y colaborativa, ya que con ello además de propiciar el trabajo en red, contribuye a formar comunidades de aprendizaje cuyo principio fundamental es la construcción colectiva del conocimiento, a través de las interacciones con otros sujetos. Con el trabajar en equipo se fomenta en el estudiante la identificación y el sentido de pertenencia institucional. En conclusión, el estudiante de éste modelo construye conocimientos de acuerdo con sus potencialidades de desarrollo, estilos de aprendizaje y las relaciones que establece entre él, el objeto de aprendizaje y su contexto.

Metodológica utilizada para llegar a los hallazgos

La muestra se obtuvo de un grupo activo de segundo semestre en la unidad de aprendizaje descripción, análisis y argumento del Bachillerato General por Áreas Interdisciplinarias (BGAI) del Sistema de Universidad Virtual, durante la cohorte del 2013 A -2016 B. El sitio de donde se extrajeron los datos fue precisamente de la herramienta que tiene el BGAI para que tanto tutores como asesores levanten sus propias incidencias de sus grupos y tutorados. Ésta herramienta se llama UDGNET, en ella se encuentran concentrados los datos generales del estudiante, su desempeño académico reportado por maestros y tutores, estatus escolar punto que permite a los tutores ampliar la visión y conocimiento sobre sus estudiantes y así brindar una tutoría más certera.

Una de las finalidades de éste pequeño estudio es precisamente para acercarse un poco al tipo de necesidades que requieren los estudiantes y con ello fortalecer las competencias del tutorado en base a los resultados. Por lo que consideramos que el estudio puede abonar indicadores interesantes que fortalezcan la tarea del tutor así los acercamientos a las necesidades de sus tutorados.

Entre los datos tomados en cuenta para el pequeño diagnóstico sobre el desempeño del tutorado y tipo de incidencia más comunes fueron:

Tabla 3. Indicadores que se tomaron para el estudio

Datos personales	Relación con las incidencias	Status Administrativo
Sexo	Tipo de incidencias	Ciclo de admisión
Edad	Hallazgos de incidencias	Status en siiu
		Cursos activos

Derechos: Elaboración propia de las autoras

Tabla 4. Matriz de análisis de incidencias y datos del estudiante

Número de estudiante	Sexo	Edad	Ciclo de admisión	Status en SIIAU	Cursos activos	Tipo de incidencias	Hallazgos de las incidencias	Conclusiones
Est. 1	M	17 años	2016B	Activo	Cinco	<ul style="list-style-type: none"> --No ingreso actividad al curso --No ingreso actividad al curso --Detección de dificultades académicas --No ingreso actividad al curso --No ingreso actividad al curso 	En base al tipo de incidencias se concluye que el estudiante ya presentaba dificultades académicas desde un semestre atrás debido a que no solía ingresar a los cursos continuamente.	El estudiante tuvo poco compromiso consigo mismo, tiene problemas con el manejo del tiempo, sólo participó en un inicio del curso.
Est.2	M	60 años	2014B	Baja Voluntaria	Siete	<ul style="list-style-type: none"> --No ingreso actividad al curso --Detección de dificultades académicas --Detección de dificultades académicas --Dificultad para el manejo de las plataformas -- Detección de dificultades académicas --Abandonó el curso ya estaba trabajando. 	Es un estudiante de la tercera edad, problemas con el manejo de las tecnologías y durante la navegación de la plataforma, y manejo del tiempo. Tomó siete materias durante el semestre, finalmente terminó dándose de baja voluntaria en control escolar.	Un estudiante que a principios mostró bastante interés en el curso, estaba pendiente de las observaciones del asesor, pero a mitad del semestre bajo su rendimiento aprobando con 60 de calificación.
Est.3	M	19 años	2015B	Activo	Ocho	<ul style="list-style-type: none"> --No ingreso actividad en el curso -- No ingreso actividad en el curso --Abandonó el curso, ya estaba trabajando --No ingreso actividad en el curso 	De acuerdo a la observación de las incidencias levantadas desde cursos anteriores el estudiante presentó problemas con el manejo del tiempo. Para el semestre que concluye tomó ocho materias.	Estudiante participativo y activo durante el curso, buen manejo del tiempo, con habilidades críticas y comprometido con sus estudios
Est.4	F	36 años	2014A	Baja por artículo 33	Siete	<ul style="list-style-type: none"> --No ingreso al curso --No ingreso al curso --No ingreso al curso -- No ingreso al curso --Abandonó el curso ya estaba trabajando. --No ingreso actividad en el curso --No ingreso actividad en el curso 	En base a las incidencias levantada se puede observar que la estudiante presento problemas con el manejo del tiempo, ya que entre sus reportes se encuentra uno de abandono	A principios de semestre se percibió entusiasmo por parte de la estudiante durante sus participaciones, posteriormente abandonó el curso, no fue hasta unos días antes de concluir el semestre que pidió prórroga para enviar trabajos atrasados. Finalmente aprobó la materia.

Derechos: Elaboración propia de las autoras

Hallazgos generales

Entre los hallazgos encontrados de los casos analizados a grandes rasgos cuatro de los tuto- rados están en estatus de artículo (33, 34 y 35);es decir, dos en 35, uno en 33 otro en 34. Se considera que esto ocurre a consecuencia a las dificultades de desempeño que tiene los tuto- rados en relación habilidades como el manejo del tiempo, autogestión que se observa en una elección saturada de carga de cursos en el semestre que rebasan las posibilidades reales de conjugar las distintas áreas de vida como lo laboral, familiar, lo social con sus actividades de

estudio; los artículos son considerados como faltas administrativas el Art. 33 significa que el alumno que en caso de no lograr una calificación aprobatoria durante el periodo extraordinario, deberá de recurrar la materia en el ciclo escolar siguiente de inmediato. En caso de que el estudiante no logre acreditar le dan de baja. El Art. 34 refiere a la reprobación de una materia por segunda ocasión una más y se va al art.35 mismo que significa que quien se encuentra en esta situación le dan de baja del programa en control escolar y ya no se puede aceptar nuevamente en él dentro del mismo centro universitario en este caso el Sistema de Universidad Virtual.

Otro de los hallazgos se encontró a un estudiante por baja voluntaria del programa, masculino de 60 años de edad; en la herramienta UDGNET no se encuentra datos que nos evidencien las razones de porque los estudiantes optan por darse de baja y cuál fue la intervención de los tutorados e Institución al respecto.

De los diez estudiantes analizados, dos de ellos no acreditaron el curso por el factor tiempo, ya que no entregaron todas las actividades. Se considera que la comunicación cercana por parte de los tutorados y el docente pudieran hacer una diferencia a la hora de atender estos casos urgentes y así mismo caracterizar el proceso de deserción que permitan tener datos que fundamenten una toma de decisión Institucional a fin fortalecer la prevención como asegurar la permanencia y continuidad de la trayectoria escolar.

En su mayoría los estudiantes tutorados se registraron en el Bachillerato General por Áreas Interdisciplinarias (BGAI) durante los ciclos escolares 2015A y 2015B, son menos del 2014A y 2014B, y uno 2013A, por lo que se puede decir que iban bien en tiempos en base al calendario.

Ahora bien, entre los hallazgos más importantes se encontró que las incidencias más recurrentes están:

- Abandono el curso ya estaba trabajando
- Detección de dificultades académicas
- Nunca entró al curso
- No ingreso actividad en el curso
- Detección de dificultades de manejo de tecnologías y navegación en la plataforma

A groso modo, la interacción de los tutorados se evidenció como participativa, sin embargo, es importante mencionar que los estudiantes que no lograron acreditar muestran una limitada competencia comunicativa y su interacción en los distintos entornos virtuales se observa débil o ausente, por ejemplo, en los cursos pocas veces contestan a los correos de los asesores. Las edades de los tutorados se encuentran entre los 17 a los 60 años. En su gran mayoría son hombres. Hay un estudiante con discapacidad motriz, no se apreció que esta condición de movilidad fuera una limitación en su desempeño académico y social en el entorno virtual no incidencias reportadas por los tutores en relación a este aspecto los tutores lo visualizan como "estudiante entregado y comprometido con lo que hace".

Reflexiones Finales

Se parte del rol que las autoras fungen en esta investigación como docentes y tutoras en ambientes virtuales consideramos que la labor como tutor es bastante compleja, y más en los entornos virtuales; ya que se requiere conocer el contexto del estudiante, y la comunicación

que se tiene con ellos es bastante rápida, enfocada más a las incidencias reportadas por los docentes, al nivel de competencia lograda que a su entorno personal. Los entornos son espacios que no solo permiten la interacción deslocalizada en tiempo y espacio sino también son espacios de registro pero requiere de la habilidad del docente y del tutor de escribir la ocurrencia de la problemática del estudiante-tutorado. Una actitud comprometida con la voluntad de indagar con mayor profundidad aspectos que caracterizan la situación de atención expresiones "No ingresó", "No entregó" solo evidencia los niveles de ajenidad a la problemática. Sin embargo, y a pesar de las limitaciones creemos que se puede hacer mucho durante el acompañamiento tutorial, tanto en lo individual como en lo colaborativo de manera inter y transdisciplinaria. Como tutoras se ha experimentado acciones tutoriales exitosas a continuación les compartimos algunas:

Desde la disciplina de comunicación una de las estrategias que hemos implementado al inicio de los cursos, estrategias de sensibilización sobre la ecología de la virtualidad, su rol como estudiante y pautas autogestivas para el aprendizaje en entornos virtuales en los resultados se observa una mayor integración en el grupo. Así mismo, se busca que los estudiantes-tutorados compartan significatividades de vida cotidiana que faciliten el rescate de oportunidades de intervención en aspectos psicológicos, sociales, y físicos. Este último específicamente en relación a la inclusión y atención a la diversidad. Algo que no hemos realizado y que nos gustaría implementar en los próximos semestres es, incluir durante la descripción sus habilidades tecnológicas, cognitivas y parte de su contexto sociocultural, esto con la finalidad de apoyar las oportunidades intervención, y potencializar el desarrollo de competencias.

Por lo que partimos desde nuestras experiencias y desde el perfil con que cada uno contaba para su diseño, el resultado fue enriquecedor para todos, ya que obtuvimos otros modos de trabajar en equipo, y maneras diferentes de ver el aprendizaje. Si bien es cierto que, a través

de la tutoría se pueden lograr grandes avances desde lo inter e interdisciplinario, sin embargo, no se trata únicamente de unificar disciplinas, sino más bien, de la integración de saberes que como resultado pueden dar una plataforma teórica diferente. En el momento que se toma esta perspectiva con rigor intelectual los equipos de trabajo hacen intentos valiosos por construir herramientas nuevas, con la finalidad de articular saberes con una pertinencia menos pragmática y utilitaria (Lanz, 2010).

Referencias

- Albero, M. (2002). Adolescentes e Internet. Mitos y realidades de la sociedad de la información. Zer Revista de estudios de comunicación. Recuperado de http://www.sld.cu/galerias/pdf/sitios/williamsoler/adolescencia_e_internet.pdf
- Becerra, G.M., Camacho, C., Díaz. (2016). Prácticas tecnológicas vinculadas a la educación de los jóvenes de Guadaluajara que acuden al cibercafé: más allá del acceso a la tecnología. Memorias Virtual Educa 2016, Puerto Rico: Repositorio. Recuperado de <http://acceso.virtualeduca.red/ponencias-puerto-rico-201>
- Comité Directivo del Sistema Nacional de Bachillerato. (2009). Acuerdo número 9/CD /2009 del Comité Directivo del Sistema Nacional de Bachillerato. <http://www.slideshare.net/bgbarcenas/acuerdo-nmero-9cd2009-del-comit-directivo-del-sistema-nacional-de-bachillerato>
- De la Cruz, G., Chehaybar, E., y Abreu, L. F. (2011). Tutoría en educación superior: una revisión analítica de la literatura. *Revista de la Educación Superior*, 40, (157), 189-209, en: http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S018527602011000100009
- Duart, J. M., Gil, M. Pujol, M y Castaño, J. (2008). *La universidad en la sociedad red. Usos de Internet en Educación Superior*. Ariel: Barcelona.

- González, J., y Wagenaar, R. (2003). Tuning Educational Structures in Europe. Informe Final. Bilbao: Universidad de Deusto. Recuperado de: <http://www.ub.edu/cubac/content/gonzález-j-wagenaar-r-2003-tuning-educational-structures-europe-informe-final-bilbao-univer>
- Ibáñez, J. (1998). *Nuevos avances en la investigación social II*. Barcelona: Proyecto A Ediciones.
- Lanz, R. (2010). Diez preguntas sobre transdisciplina. RET. *Revista de Estudios Transdisciplinarios*, 2, (1). Recuperado de <http://www.redalyc.org/pdf/1792/179221238002.pdf>
- Michavila, F.F., y Delgado, J. (2003). *La tutoría y los nuevos modos de aprendizaje en la Universidad*. España: Comunidad de Madrid, Consejería de Educación
- Morales, S., & Loyola, M.I. (2013). Nuevas perspectivas en los estudios de comunicación. *La apropiación tecnológica*. Argentina: ImagoMundi. Recuperado de http://www.perio.unlp.edu.ar/catedras/system/files/nuevas_perspectivas_en_los_estudios_de_comunicacion_-_druetta_morales.pdf
- Moreno, C. (2010). Modelo Educativo del Sistema de Universidad Virtual. Recuperado de <http://biblioteca.udgvirtual.udg.mx:8080/jspui/handle/123456789/1829>
- Nostrum, I. M., & Crevillent, I. C. M. (s.f) La comunicación y la acción tutorial. Competencias y herramientas de comunicación. Recuperado de <https://web.ua.es/va/ice/jornadas-redes/documentos/2013-posters/335098.pdf>
- Sanz Oro, R. (2009). *Tutoría y atención personal al estudiante en la universidad*. Madrid: Síntesis
- SEMS. (2010). La tutoría en el Sistema de Educación Media Superior. Recuperado de http://www.sems.udg.mx/sites/default/files/BGC/Tutoria_en_el_SEMS_UDG_Nov_2010.pdf
- SEP. (2012). Programa de acción tutorial. Recuperado de http://biblioteca.udgvirtual.udg.mx/eureka/pudgvirtual/Modelo_Educativo_SUV.pdf

SUV. (2016). Programa de Tutoría del Sistema de Universidad Virtual. México: UDGvirtual. Recuperado de http://cool.udgvirtual.udg.mx/pluginfile.php/969/mod_resource/content/1/Programa%20de%20Tutor%C3%ADa%20del%20SUV.pdf

Universidad de Guadalajara. (2010). Programa Institucional de Tutoría (PIT). Recuperado de http://www.sems.udg.-mx/sites/default/files/BGC/documento_institucional_tutorias_oct2010.pdf

La auto-videograbación: un camino para la reflexión docente

Rodolfo Huerta González¹¹

Universidad Pedagógica Nacional
Unidad 151, Sede Regional Acambay

Resumen

La Universidad Pedagógica Nacional (UPN), en sus distintas unidades a lo largo y ancho del país, ofrece la Maestría en Educación Básica (MEB) que normativamente es un programa basado en el análisis de la práctica docente del maestrante, es decir, no indica que debe investigar a los otros, como los alumnos u otros compañeros de trabajo, sino debe investigar su propia práctica docente con la idea de mejorarla, innovarla y transformarla. En este sentido, aunque la UPN en diversos estados no reconoce institucionalmente la MEB como una maestría profesionalizante, si lo es en cuanto se centra en la práctica docente misma. Esto ha llevado a la utilización de varios tipos de investigación, desde los enfoques neopositivistas hasta intentos de etnografía, etnografía educativa, y propuestas de diversa naturaleza: manuales de didáctica, intervención en los alumnos y pro-

¹¹ rhuerta12@gmail.com

puestas para los Consejos Técnicos Escolares, entre otras. En la Sede Regional Acambay se ha procurado retomar la idea fundacional de la MEB, centrándose en el análisis de la propia práctica docente de los maestrantes; se pretende que hagan un diagnóstico lo más integral posible tanto con videos, revisiones de sus planeaciones y formas de evaluación, observaciones de sus acciones por otros compañeros, instrumentos diferentes de diagnóstico (test de comprensión lectora, motivación, inteligencias múltiples, etc.) así como recolección de diversos artefactos. Pero fundamentalmente, el mayor elemento para diagnosticar es la auto videograbación por un periodo de dos o tres meses de la propia práctica docente de los maestrantes. Esta técnica responde a diversas tradiciones:

El enfoque constructivista de la investigación cuyos principales exponentes son Hidalgo (s. a.) y Sánchez (1993) que plantean la elaboración de la problematización a partir de las condiciones específicas del trabajo docente recuperando la experiencia laboral de los profesores que se inician en la misma.

1. El enfoque constructivista de la investigación cuyos principales exponentes son Hidalgo (s. a.) y Sánchez (1993) que plantean la elaboración de la problematización a partir de las condiciones específicas del trabajo docente recuperando la experiencia laboral de los profesores que se inician en la investigación educativa.

2. Las ideas de Schön (1998) que proponen recuperar los saberes en la práctica cotidiana de los docentes, saberes que son inconscientes muchas veces pero que permiten resolver los problemas cotidianos. Esto es, el saber originado en el sentido común.

Se propone, por lo tanto, las auto-videograbaciones para los docentes inicien la reflexión sobre ese conocimiento de sentido común que los lleve a vincular las nuevas informaciones obtenidas por diversas fuentes y transformen realmente su propia práctica docente. Se muestran algunos resultados de maestrantes que han terminado sus cursos escolarizados.

Palabras clave: Formación en la investigación, conocimiento docente, práctica docente.

Introducción

En los últimos, una serie de reformas educativas han modificado pedagógica y laboral el sistema educativo mexicano. Desde 2004, la Secretaría de Educación Pública modificó los planes de estudio de Educación Básica y de Media Superior.

La que corresponde al ámbito laboral, iniciada en 2013, tiene como finalidad la profesionalización docente, a través de modificar la formación inicial, con la reforma de la educación normal, y la continua, a través de la profesionalización y la evaluación docentes. Con esta última política, las autoridades educativas nacionales intentan ajustar la formación docente a las directrices que rigen la educación superior impartida esencialmente por las universidades públicas.

Como ha pasado en otras regiones del mundo, los posgrados en nuestro país tienen dos orientaciones: la primera de ellas fundamentalmente académica, y la segunda, esencialmente profesionalizante; orientaciones que establecen respectivamente dos tipos de programas de postgrado: los programas de maestría de orientación hacia la investigación y los de orientación profesionalizante (Sánchez, 2008, p. 332).

Los primeros tienen como objetivo ofrecer una formación que le permite a un estudiante empezar su carrera en la investigación científica, humanística o tecnológica. Para obtener el grado, se pretende que su trabajo de investigación genera conocimiento nuevo con la calidad suficiente para ser aceptado por sus pares para presentarse y/o publicarse en los foros y revistas internacionales de su especialidad (SEP, 2011, p.15).

Y los segundos, cuyo objetivo es proporcionar al estudiante una formación amplia y sólida en un campo de conocimiento dado con una alta capacidad para el ejercicio profesional. Para obtener el grado se habla de memorias, proyecto terminal, informe de grado o tesis que deben de estar sistemáticamente asociados a trabajos realizados en estancias en laboratorios de investigación, centros de investigación y desarrollo en las empresas, o distintos lugares relacionados con el ámbito socioeconómico del posgrado como hospitales, centros de educación, estructuras de gobierno, tribunales de justicia, etc. (SEP, 2011, p. 16)

Esta última orientación es evidente en la oferta de maestrías como la Maestría Profesionalizante en Matemática Educativa de la Universidad Autónoma de Zacatecas, ofertada a profesores de esta asignatura de diferentes niveles educativos: secundaria, bachillerato y profesional (Unidad Académica de Matemáticas, 201); y la Maestría en Ciencias de la Educación ofertada por la Universidad Autónoma de Querétaro (UAQ, 2017).

Es el caso también de la Universidad Pedagógica Nacional que ofrece la Maestría en Educación Básica (MEB) cuyo propósito es que “el profesional de Educación Básica profundice en la comprensión de los procesos educativos y desarrolle la capacidad reflexiva para transformar su práctica profesional...” y que integre “fundamentos teóricos para la reflexión y transformación del trabajo en el aula y de la organización escolar...” (UPN, 2016a).

Como profesores de la MEB de la UPN, Sede Regional Acambay, impulsamos la autovideograbación como el elemento que permite a los maestrantes investigar su propia práctica docente y reflexionar acerca de ella tanto personal como con otros profesionales de la educación y los asesores.

Los referentes teóricos que fundamentan la autovideograbación fueron retomados de Hidalgo (1992) en cuanto a que la investigación surge de un fuerte cuestionamiento a una situación dada que vive o percibe, en este caso, un docente, que se pregunta por qué suceden las cosas de una manera y no de otras; este cuestionamiento que generalmente inicia con “los otros” (los alumnos, otros docentes, los padres de familia) debe incluir necesariamente a la persona misma que se cuestiona. En este sentido,

...no se trata de advertir problemas en “los otros” sino de asumirse en la situación problemática, esto es, reflexionar sobre la propia práctica, cuestionar en uno mismo las opiniones y creencias, tomar conciencia de nuestros prejuicios e intenciones, de nuestros acatamientos simulados y de los “roles” que nos asignan (p. 12).

Esta postura crítica vuelta hacia uno mismo permite elaborar una problematización verdadera que conlleva al análisis profundo de la propia práctica docente a través de la construcción de ella como sujeto de investigación. Por ello, en la MEB se propone la autovideograbación como un método de investigación de la propia práctica docente.

Por el lado de la reflexión, es sugerente el planteamiento de Schön (1998) de que la vida cotidiana de un profesional estriba en el conocimiento tácito en la acción, lo que lleva a reflexionar o pensar en lo que está haciendo, lo que denominó como reflexionar desde la acción (p. 60). En el caso de los profesores, la caracterización de este conocimiento es llamado como el saber hacer o “know how” (Cassís, 2011, p. 55.), pero se considera que va más allá de ello porque hay teorías implícitas en toda práctica docente aunque el profesor no esté consciente de ellas. Y cuando alguien reflexiona desde la acción se transforma en un investigador en el contexto práctico (Schön, 1998, p. 72), que en el caso de UPN, en su contexto práctico de los maestrantes.

Metodología

La metodología empleada fue a la grabación de videos realizada por los propios docentes que estudiaron la Maestría en Educación Básica (MEB) de la segunda generación (2014-2016) en la Universidad Pedagógica Nacional Unidad 151-Toluca, Sede Regional Acambay, en el transcurso del primer y segundo trimestres. Participaron dieciocho docentes de los niveles educativos de Preescolar (4) y Primaria (11) y Secundaria (2).

Las indicaciones que se les dieron fueron las siguientes: que tenían que autovideograbarse dando clase, en el momento en que pudieran hacerlo o cuando abordaran los temas en los que querían abordar en su propuesta de intervención. Se les recomendó grabar videos en varias sesiones para que los alumnos y el propio profesor se acostumbraran a la presencia de la cámara. En la medida que fuera natural el ambiente áulico con la presencia de ésta, el video sería más confiable.

Se cuenta aproximadamente con una videoteca de 16 videos en cd, aproximadamente unas 56 horas de grabación. Para mostrar los resultados de la metodología mostramos exclusivamente el caso de una maestrante.

La profesora grabó cuatro videos, del cual se presenta el análisis del primero. Fue una clase de Matemáticas en un grupo de quinto grado de turno matutino en una escuela de organización completa, grabada el 12 de enero de 2016, con el contenido de fracciones. La docente es egresada de la carrera de Comunicación y Periodismo de la UNAM, con seis años de experiencia docente en educación primaria y labora en una comunidad del municipio de San Felipe del Progreso, Estado de México.

Se elaboró una lista de indicadores discutida entre el profesor y los maestrantes a partir de las lecturas académicas propuestas para ambos trimestres. Los indicadores fueron determinados colectivamente estableciendo su validez en función de la experiencia docente de los profesores como se muestra en la Tabla 1.

Tabla I. Indicadores de evaluación de la práctica pedagógica

No. Item	INDICADOR	Si se observa	Se observa poco	No se observa en el video	Comentario
1	Enseñanza centrada en el profesor (quién desempeña el rol central).				
2	Enseñanza centrada en el alumno (quién desempeña el rol central).				
3	Hay alumnos invisibles				
4	Usamos organizadores previos y/o les decimos porque deben aprender los contenidos que vamos a abordar				
5	El aprendizaje que se fomenta en clase es mecánico				
6	El aprendizaje que se fomenta en clase es asociativo				
7	El aprendizaje que se fomenta en clase es significativo				
8	Se trabajan Zonas de Desarrollo Próximo (ZDP)				

- 9 Los aprendizajes son para adquirir información
- 10 Los aprendizajes son para construir conocimientos
- 11 El ensayo y el error ayudan a los procesos de toma de decisiones para fomentar el aprendizaje
- 12 Consideramos los conocimientos previos
- 13 Generamos conflictos cognitivos
- 14 Fomentamos alguna habilidad de pensamiento
- 15 Procuramos la reflexión crítica en los alumnos para que sustenten sus propias ideas
- 16 Hacemos evidente la transposición didáctica de los contenidos
- 17 La enseñanza es constructivista
- 18 Nos centramos en rutinas (patrones de conducta)
- 19 Somos congruentes entre lo planeado y lo realizado
- 20 Usamos dinámicas implementadas para propiciar el interés de los alumnos (lúdicas, grupales, expertos-novatos)

- 21 Hacemos uso de las TIC`s
- 22 Establecemos metas claras en la clase
- 23 Monitoreamos las actividades realizadas
- 24 Fomentamos diferentes tipos de interacción en el grupo (p-a, a-a, a-p)
- 25 Tenemos dominio de los contenidos a abordar
- 26 Las consignas son claras, pertinentes y entendibles
- 27 Fomentamos la autoevaluación, coevaluación, heteroevaluación.
- 28 Realizamos la sistematización de los aprendizajes
- 29 La evaluación que realizamos tiene un enfoque cuantitativo.
- 30 El ambiente emocional en el aula es el adecuado
- 31 Hacemos intervenciones de orden
- 32 Hacemos intervenciones abiertas
- 33 Hacemos intervenciones sustantivas

- 34 Hacemos intervenciones no sustantivas
- 35 Hacemos intervenciones de apertura ficticia
- 36 Hacemos intervenciones cerradas
- 37 La evaluación que realizamos tiene un enfoque cualitativo

Observaciones

Nota: Adaptado de *La vida en las aulas* por P. Jackson, 1998; M. Wittrock, 1990, *La investigación de la enseñanza III: profesores y alumnos*, y Loera et al., 2006, *La práctica pedagógica videograbada* por

Los videos fueron analizados individualmente por la docente que grabó, y luego en dos sesiones de clase de la maestría por otros tres compañeros del grupo y finalmente, cuando terminó el segundo trimestre, por el asesor del curso. Se trianguló de esta forma el análisis y los resultados. Además, para realizar el análisis se retomaron algunos elementos propuestos en Loera, Hernández, Rangel y Sánchez (2006).

Se aclara asimismo que se entiende la práctica docente las tres fases determinadas por Jackson (1998): preactiva, como la fase de planeación; la interactiva que es la fase propiamente áulica, y la fase postactiva, que se refiere a la evaluación. Mientras que la práctica pedagógica se refiere concretamente a las prácticas que los maestros desarrollan en las aulas.

Resultados

El video permitió analizar la práctica pedagógica de la maestrante y redactar un apartado del diagnóstico pedagógico como parte de la tesis de maestría. El video reseñado es de la realización de ejercicios diversos del contenido de fracciones. Contiene las estrategias que usa el docente para enseñar este contenido concreto.

Por condiciones de grabación del video, este se refiere exclusivamente a procedimientos de cálculo de fracciones por lo que se supone que fue posterior a la de conceptos de fracciones, pero que no es parte del video. La naturaleza de la clase grabada, por lo tanto, corresponde al desarrollo de un contenido, su abordaje al inicio, y no a la presentación del contenido.

Finalidad de la práctica de la enseñanza.

Subraya el aprendizaje de procedimientos presentados por la docente para su posterior aplicación a problemas.

Desarrollo de un contenido.

Al inicio del video, la docente planteó dos tipos de fracciones con los siguientes problemas:

1. Ma: "Se tienen 630 trabajadores, de los cuales $\frac{1}{2}$ son pintores, $\frac{1}{4}$ son hojalateros y $\frac{1}{4}$ son cortadores. ¿Cuántos de esos 630 trabajadores son pintores, hojalateros y cortadores?"

2. Ma: “Un equipo de seis niños representa solo una cuarta parte del total de niños
¿Cuántos niños hay en total en ese grupo de niños?”

La maestra les aclaró a los alumnos que son dos tipos diferentes de fracciones porque en el primero les dio el total de trabajadores y se les pidió determinar cuántos de ellos le correspondían a cada parte de ese total, mientras que en el segundo les dijo que les mencionó una parte y debían calcular el total de niños. Y resaltó mucho esta diferencia al decirles: “Fíjense bien y chéquenlo por favor”, al dictar o escribir en el pintarrón ambos problemas.

Después de dictar o escribir solicitó a un alumno o alumna pasar al pintarrón a resolver el problema, mientras los demás observan lo que el primero hace. Mientras intenta la solución la maestra le hace preguntas para saber porque hace una división y no otra operación, para explique los resultados de una multiplicación o división. Cuando el alumno o alumna no puede resolverlo, le ordena que se siente y pasa a otro alumno.

En el video se observa que la maestra dictó o escribió los problemas improvisándolos. Lo anterior provocó que en el primer problema un cuarto de trabajadores corresponde a 157.5 de hojalateros y el otro a 157.5 de cortadores ¿Qué significa un medio de hojalatero y un medio de cortador? ¿Medio humano? Cuando se logra la correcta solución, inmediatamente dictó tres problemas más, sin preguntar si hay dudas o alguna otra manera de resolver el problema.

Actividades de demostración de lo aprendido.

En el video se distinguen dos fases en cuanto a las actividades de demostración de lo aprendido por parte de los alumnos y el intento por su reafirmación deliberada por parte de la docente. La primera fase se llevó a cabo con el dictado de otros tres problemas también improvisados por parte de la docente:

1. "Beto trae un bote de canicas, 55 canicas representan una $\frac{1}{10}$ parte del total de canicas. Entonces ¿Cuántas canicas tiene Beto en total?"
2. "Don Pepe hace tamales de dulce, de mole y de rajas; 28 tamales representan un $\frac{1}{7}$ del total de sus tamales. ¿Cuántos tamales hace don Pepe en total?"
3. "Doña Juana tiene unos corrales de gallinas, 48 gallinas representan $\frac{2}{4}$ del total de gallinas. La pregunta es ¿Cuántas gallinas hay en ese corral?"

La dinámica establecida por la docente es que pasó a distintos niños al pintarrón para que los contestasen mientras sus compañeros lo hacían en sus cuadernos.

La docente dio por sentado que con los tres problemas inicialmente resueltos por los alumnos, todos habían aprendido los procedimientos de resolución y podían aplicarlos en cualquier tipo de problemas de fracciones, exclusivamente siguiendo la rutina resolutiva inicial.

La segunda fase en que la docente instruyó a los alumnos a elaborar personalmente un problema que leería y aprobaría para que fuera dictado al resto del grupo para ser resuelto como tarea en casa. Manifestó las consignas siguientes para la elaboración de los problemas: que

fueran parecidos a los que se habían trabajado previamente, sin usar las mismas cantidades ni usar lo mismo, sino que cada alumno debería poner sus fracciones y sus propias cantidades. La profesora permitió la lectura de cuatro problemas, de los cuales transcribimos tres:

1. Ao: "Juan tiene carritos, 198 carritos representan $\frac{2}{10}$ partes del total de sus carros ¿Cuántos carros tiene en total?"
2. Ao: Doña Lupe vendió 90 naranjas el martes, otra vez vendió $\frac{2}{6}$ partes del total ¿Cuántas naranjas vendió en total?
3. Aa: Doña Martha vende papas, el martes vendió 50 cajas de papas, que representan $\frac{2}{8}$ del total de cajas que vendió ¿Cuántas cajas de papa vendió el martes en total?

La docente leyó en voz alta el primero y comentó que estaba bien y el alumno que lo propuso se los dictó. Al leer el segundo, manifestó que no se entendía y le dijo al alumno que estaba mal redactado y que lo checara pero no le dijo en qué estaba mal. Este alumno había pasado a resolver un problema en el pintarrón en la misma clase y tampoco pudo resolverlo. El tercer problema propuesto, lo leyó y ordenó que los alumnos lo copiaran; sin embargo, también estaba mal redactado pero no se dio cuenta porque ya le apuraba pasar a otro tema.

Actitud docente ante el error de los alumnos

La actitud de la docente ante el error de los alumnos tiene un papel esencial en el aprendizaje o no de los contenidos. Representa la mediación pedagógica esencial para un buen aprendizaje, que allane muchas de las dificultades que finalmente ocasionan la deserción y el rezago escolares. La actitud fue la siguiente:

En el problema de los 630 trabajadores, la docente pasó inicialmente a una alumna que no pudo hacer la resta de 630 menos 157.5 al no saber qué hacer con el 0.5 de esta última cifra. Luego, a un alumno que, en lugar de sumar la cantidad de 315 pintores y 157.5 hojalateros para luego restarla a la total de 630 para determinar cuántos cortadores eran, efectuó la resta 315 menos 157.5. Igualmente le indicó que pasara a su lugar, y recurrió a un alumno que sí sabía hacer la suma.

En el ejemplo del corral de gallinas de Doña Juana, un alumno escribió en el pintarrón la multiplicación de $48 \times 4 = 192$, y la docente le dijo que 48 gallinas correspondían a $\frac{2}{4}$, por lo que le cuestionó qué porque multiplicaba por 4, si $\frac{2}{4}$ eran equivalentes a $\frac{1}{2}$. Entonces el discente le contestó que restaría, pero sin darle tiempo para continuar, le preguntó elevando la voz: “¿Qué vas a restar? ¿Quiero saber que vas a restar?” Ante esta actitud, el alumno ya no supo qué contestar. Como en el caso anterior, lo ordenó sentarse, y pasó a un alumno que sí sabía la respuesta.

En ambos casos, la docente no preguntó las dudas que tenían ambos alumnos para aclarárselas y poder resolver correctamente los problemas. Como puede apreciarse, la alumna confundió la resta con la suma y en el último caso, el alumno no comprendió la equivalencia de fracciones: $\frac{2}{4} = \frac{1}{2}$, situaciones que ofrecieron oportunidad para aclarar las dudas de estos y otros alumnos.

Formas de interacciones fomentadas por la docente

La principal interacción fomentada por la docente fue la de profesor-alumnos, es decir, la actividad educativa fundamentalmente recayó en la docente. Promovió muy poco e insuficientemente la interacción alumno-alumno al pedirles a los alumnos que elaboraran individualmente problemas y posteriormente se los dictaran a los demás. En ningún momento generó condiciones para la interacción alumno-profesor.

Fuentes de los errores cometidos por los alumnos según la docente.

La docente señaló dos fuentes de los errores para la resolución de problemas de fracciones:

1. Afirmó que no podían resolver los problemas fraccionarios porque no leían bien los "problemas": "lean bien, lean bien, no dije quién acaba primero, quiero que lo acaben bien, que lean lo que están haciendo".
2. Comentó que era una situación de falta de atención por no entender el problema porque se distraían platicando o viendo a otros compañeros.

Como puede observarse, no mencionó ninguna dificultad con respecto al pensamiento matemático que los alumnos debieron desarrollar para resolver problemas con fracciones.

Relación con alumnos con dificultades de aprendizaje

Se observa que los alumnos que decidió la profesora pasar al pintarrón fueron los que presentaban dificultades de aprendizaje porque no pudieron aplicar las operaciones necesarias para la resolución de problemas tal como se les solicitó.

En el caso del alumno, la docente no le preguntó porque no entendía la equivalencia de fracciones, donde tenía dudas para comprender que $\frac{2}{4}$ es igual a $\frac{1}{2}$, pero sí le dijo que era un chico que “se la pasaba viendo otras cosas y platicando con el compañero de al lado”.

Uso de material didáctico

No se observó ninguno mientras duró el video (1:09 horas)

Uso de referentes para facilitar el aprendizaje de las fracciones.

La docente usó en el pintarrón como referente un cuadro y lo dividió en cuatro partes iguales en dos problemas diferentes. El cuadro dibujado es el siguiente:

Incluso, antes de dictar un problema, lo dibuja en el pintarrón. Probablemente lo usó como andamiaje en la explicación de la clase previa no grabada. Este cuadro fue usado por los alumnos para resolver dos problemas diferentes. En el primero, lo usó un alumno para com-

prender la relación de un $\frac{1}{4}$ con el entero, puesto que el problema era calcular el total de niños de un grupo si seis de ellos representaban $\frac{1}{4}$ del total. Pasó al frente y escribió un $\frac{1}{4}$ en cada cuadro y al primero le colocó seis e inmediatamente sumó o multiplicó mentalmente (no mencionó qué hizo) por 4 para obtener el resultado de 24 niños.

$\frac{1}{4}$	$\frac{1}{4}$
6	
$\frac{1}{4}$	$\frac{1}{4}$

El segundo fue el problema de Doña Lupe que había hecho 70 moños, que representaban $\frac{2}{8}$ del pedido total, por lo que los alumnos tenían que calcular el total de moños a elaborar. Dos alumnos pasaron y tuvieron dificultades para contestarlo pero el tercero escribió el cuadro y fácilmente encontró la respuesta, 280 moños.

$\frac{2}{8}$	$\frac{2}{8}$
70	
$\frac{2}{8}$	$\frac{2}{8}$

Propósito de las preguntas

Todas las preguntas realizadas en esta sesión por la profesora fueron para justificar las respuestas de los alumnos, puesto que después de una respuesta les pidió que la argumente, mientras que no se observan preguntas para recordar contenidos.

Intervenciones de orden

La totalidad de intervenciones (entendidas como aquellas órdenes o instrucciones ajenas a las explicaciones o aclaraciones vinculadas a los contenidos) fueron de orden; la profesora expresó 13 veces: "silencio ahorita", "silencio por favor", "siéntate bien hijo", "silencio, se la pasan platicando" en el tiempo que duró el video: 1:09 horas.

Discusión

El resultado del análisis del video por parte de la maestrante, que es presentado a finales de diciembre de 2016 como parte del borrador final de la tesis de grado, es redactado de la siguiente forma:

Con base en la observación de los videos sobre la práctica docente, se puede señalar que la problemática detectada en el grupo de quinto grado, se enfoca a que la comprensión lectora de los alumnos es deficiente y que el bajo rendimiento y aprovechamiento escolar que reportan sin duda alguna tienen que ver con este aspecto, dado que al no comprender textos no pueden tener un buen desempeño en las asignaturas que conforman el programa de quinto grado (UPN, 2016b, p. 35).

Desde el punto de vista de la docente, desde su experiencia y reflexión, los alumnos, o solo algunos, no leen bien los textos en general y los enunciados de los problemas de la asignatura de Matemáticas y por eso no pueden resolver bien estos últimos.

De hecho, como se mencionó en el apartado de los resultados, la docente comentó que varias ocasiones que para entender los problemas de fracciones que había dictado en la clase, los alumnos deberían leer bien, con cuidado y sin prisa, los enunciados de los mismos, y que al no hacerlo no podían aplicar las operaciones correctas.

La docente no solo afirma que la no comprensión lectora afecta las asignaturas de Español y Matemáticas, sino que a las demás ya que

...tienen serias dificultades para identificar la idea principal en cualquier lectura, mucho más en aquellas de las asignaturas de geografía, historia, ciencias naturales y formación cívica y ética; por qué no contestan preguntas sencillas acerca del contenido abordado en algún libro de texto de las diferentes asignaturas del programa de quinto grado (UPN, 2016b, p. 36).

La idea de que el problema esencial que presentan los alumnos es la comprensión lectora está tan presente en la profesora que aplicó la prueba Adquisición de la Comprensión Lectora (ACL) para demostrar su "hipótesis", aunque en el borrador solo menciona que sus alumnos obtuvieron bajos resultados.

¿Cómo puede entenderse desde las opciones teóricas que orientan este trabajo la idea de que es comprensión lectora la causa de que algunos alumnos no puedan resolver los problemas de fracciones de los alumnos del grupo que atiende?

Si con Hidalgo (1992) se reconoce que el enfoque de la investigación es constructivista, que la adquisición del conocimiento es un proceso siempre en construcción, la docente ha construido un conocimiento anterior que somete a prueba y que en su intervención dará un resultado donde comprobará realmente si la comprensión lectora obstruye la resolución de problemas de fracciones o no.

En este sentido, la analogía de este proceso sería como la de las olas del mar: unas llegan más adentro de la playa y otras apenas si avanzan en ella. Es decir, en este caso, la problematización planteada en la tesis sería débil siempre y cuando la comprensión lectora no fuera la causante de la no resolución de fracciones. El proceso iniciado en la MEB tendría que seguir como lo propuesto por la Investigación-Acción, en espiral hacia arriba. Si no es la comprensión lectora, hay que volverse a plantear una nueva problematización e iniciar nuevamente el proceso de autoinvestigación, aunque con la experiencia acumulada por esta reflexión inicial.

Desde la postura teórica de Schön (1998), se presenta el sentido común como una categoría del saber cómo se da desde la acción, es decir, el sentido común nos guía en la acción. Pero también reconoce que una parte de las conductas espontáneas de la práctica experta revela un tipo de saber que no proviene de una previa experiencia intelectual (pp. 56-57).

Lo anterior lleva a la pregunta ¿Es la práctica pedagógica de la docente una práctica experta? Si se toma como referente, siempre siguiendo a Schön, que el profesional de cualquier carrera es precisamente porque la estudió, la docente no ejerce una práctica experta porque no es origen normalista, su formación fue universitaria en la licenciatura de Comunicación y Periodismo, por lo que carece de los elementos teórico-metodológicos derivados de una carrera magisterial. Carencia que no puede ser sustituida del todo por los seis años de experiencia docente que tiene hasta el 2016.

Pero como la idea de Schön (1998) es que el profesional reflexivo debe reflexionar sobre la práctica, el video le sirve precisamente para hacer esto: para reflexionar sobre lo que está haciendo, cuestionar el saber –como pensar que es la falta de comprensión lectora la causante de las dificultades en todas las asignaturas— que ha construido sobre la práctica que ejerce y problematizarla e iniciar una reflexión más profunda y sustentada.

El cuestionar saber que tiene la docente también nos lleva a otra arista a abordar: el saber cotidiano (construido y recreado en el aula durante seis años) que tiene la docente es un obstáculo epistemológico que hay que criticar y superar tal como lo señala Bachelard (2000, p. 15) o es la base de anclaje para reestructurar los esquemas previos de conocimientos de la docente, postura en el mejor sentido constructivista de Ausubel (2002, p. 25). Para los profesores de la UPN, la opción que se quiere explorar para las siguientes generaciones es la segunda.

Conclusiones

La segunda generación de la MEB, de la cual de uno de sus miembros se retoma el video presentado en este trabajo fue la segunda con la que se trabajó la autovideograbación y la primera de la que se rescataron todos los cd grabados. A pesar de las dificultades y errores en ambas generaciones, pensamos que esta actividad es la mejor manera de investigar la propia práctica docente de los alumnos de esta maestría.

Y como sucede generalmente con otros métodos y técnicas de investigación, los mayores errores son cometidos por los alumnos novatos o los investigadores al no conocer a profundidad aquellos. Es claro que el video revisado de los cuatro que grabó la maestrante propor-

ción suficiente información para un buen diagnóstico, pero no adquirió durante la maestría esos recursos analíticos que la encaminaran a una reflexión profunda de su práctica pedagógica de tal forma que quedara reflejado en su borrador final de tesis.

Uno de los elementos que dificultan este análisis es que graban los videos en el primer y segundo trimestres cuando aún no han adquirido nociones profundas acerca de los dos ejes base de la MEB: habilidades de pensamiento y mediación pedagógica. El análisis curricular muestra que en los dos bloques restantes que llevan al mismo tiempo abordan elementos de política educativa y mediación pedagógica pero en un nivel introductorio.

Por ejemplo, es claro en el video que la docente no pregunta cuáles son las dudas que tienen los alumnos sobre las fracciones, ni indaga por qué no entienden este tema, porque piensa exclusivamente que no comprenden lo que leen, cuando el video muestra que una alumna no sabe el valor posicional al ejecutar una resta y otros dos alumnos no han comprendido la equivalencia de fracciones.

Pero también muestra serias deficiencias tanto conceptuales como procedimentales el equipo asesor de la MEB con respecto a la autovideograbación. Es necesaria la capacitación de los profesores en este ámbito para poder orientar bien a los maestrantes sobre todo en el análisis de los videos.

A pesar de las dificultades de alumnos y profesores, la conclusión que se obtiene de estas experiencias en la Sede Regional Acambay es que la autovideograbación es un camino excelente e innovador para la reflexión docente que lleva a la transformación de la práctica docente.

Referencias

- Ausubel, D. P. (2002). *Adquisición y retención del conocimiento: una perspectiva cognitiva*. Barcelona: Ed. Paidós.
- Bachelard, G. (2002). *La formación del espíritu científico. Contribución a un psicoanálisis del conocimiento objetivo*. México: Ed. Siglo XXI.
- Carr, W. (2013). Becoming Critical Hoy. *Revista Interuniversitaria de Formación del Profesorado*, 77(27,2) 35-43. Recuperado de <https://dialnet.unirioja.es/descarga/articulo/4840072.pdf>
- Cassís, A. J. (2011). Donald Schön: una práctica profesional reflexiva en la universidad. *Compás empresarial*, 3(5) 14-21.
- Jackson, P. (1998). *La vida en las aulas*. España: Ed. Morata.
- Loera, A., Hernández, R. L., Rangel, A. y Sánchez, J. S. (coords.) (2006). *La práctica pedagógica videograbada*. México: UPN.
- Méndez, A. y Méndez, S. (coords.) (2007). *El docente investigador en educador. Textos de W. Carr*. México: UNICACH.
- Parra, M. A. y Flores, R. del C. (abril, 2008). Aprendizaje cooperativo en la solución de problemas con fracciones. *Educación Matemática*, 20(1) 31-52.
- Sánchez, J. (julio-septiembre, 2008). Una propuesta conceptual para diferenciar los programas de postgrado profesionalizantes y orientados a la investigación para la regulación, el diseño y la implementación de los programas de postgrado. *Ciencia y Sociedad* 23(3), 327-341. Recuperado de <http://www.redalyc.org/articulo.oa?id=87011545002>
- Schön, D. (1998). *El profesional reflexivo: cómo piensan los profesionales cuando actúan*. Barcelona: Ed. Paidós
- SEP (2011). *Programa Nacional de Posgrados de Calidad. Glosario de términos del PNPC para programas de posgrado escolarizados*. México: El autor. Recuperado de http://dsia.uv.mx/sipo/Material_apoyo/Glosario_Escolarizada.pdf

Unidad Académica de Matemáticas (2017). Maestría Profesionalizante de Matemática Educativa. Zacatecas, Universidad Autónoma de Zacatecas. Recuperado de <http://matematicas.reduaz.mx/web/index.php/mmae-prof>

Universidad Autónoma de Querétaro. Maestría en Ciencias de la Educación. Recuperado de <http://www.uaq.mx/index.php/oferta-educativa/programas-educativos/fps/maestrias-fps/maestria-en-ciencias-de-la-educacion>

UPN (2016a). *Maestría en Educación Básica. UPN Unidad 281*. Recuperado de http://www.upn281victoria.edu.mx/index.php/oferta_educativa/submenuaestrias

UPN (2016b). Manuscrito inédito. Universidad Pedagógica Nacional, Unidad 151-Toluca, Sede Regional Acambay.

[Wittrock, M. C. \(1990\). *La investigación de la enseñanza III: profesores y alumnos*. España: Ed. Paidós.](#)

Aula invertida estrategia para mejorar el proceso enseñanza y aprendizaje

María Eliud Reyes Pinzón, Anastacio Alejandro Mejía Barbosa,
Roger William Mas Toledo y Elias Miguel Melken Balam

Escuela Normal Rural “Justo Sierra Méndez”
Hecelchakán, Campeche

Resumen

El docente de este nuevo milenio necesita desarrollar competencias, capacidades y habilidades, generar estrategias tecnológicas y formas de enseñanza innovadora, nuevas maneras de aprender a aprender; nos enfrentamos a la alfabetización tecnológica, estamos viviendo cambios educativos donde el lápiz y papel quedan desfasados por el uso de nuevas tecnologías, la generación Alpha nos invade y a pasos veloces nos alcanza. El modelo educativo aula invertida, es una herramienta pedagógica que plantea la necesidad de transferir parte del proceso de enseñanza y aprendizaje fuera del aula, con el fin de utilizar el tiempo para el desarrollo de procesos cognitivos de mayor

complejidad que beneficien el aprendizaje significativo del alumno. Emplea instrumentos digitales que el maestro como facilitador utiliza y el estudiante recibe atención personalizada en actividades y experiencias que requiere el desarrollo del pensamiento crítico para solucionar problemas de forma individual y colaborativa. La implementación de este modelo ha favorecido las potencialidades de la web 2.0 que ofrece la búsqueda, creación, publicación y sistematización de recursos a través del internet. El proceso educativo en el México actual, tiene como objetivo la formación integral de personas competentes para comunicarse, conocer e investigar por sí mismos a través de medios digitales interactuando con ellos.

Es fundamental focalizar las características de la metodología utilizada como propuesta de innovación, ya que de esta manera se tiene una visión más clara de las potencialidades que brinda el aula invertida.

El estudio es de tipo cualitativo, durante la aplicación el docente registró los pormenores del análisis de los datos durante el avance del curso. Se realizó una validación de resultados a través de un pilotaje en el curso las TIC en la educación, se implementó el aula invertida en un grupo de la escuela Normal Rural Justo Sierra Méndez. El aula invertida propicia la creación de un ambiente de aprendizaje colaborativo e innovador, se enriquece con el desarrollo de proyectos que mejoran su rendimiento escolar. Estas actividades se basan en los rasgos de cooperación, liderazgo, pensamiento crítico y perfil de la personalidad de los normalistas, aspectos sustantivos para lograr que sean los profesionales que la sociedad del conocimiento requiere al considerar la movilidad educativa en todas las disciplinas del currículum y demuestren las competencias adquiridas para resolver situaciones del siglo XXI. Al concluir el curso escolar se obtuvieron datos reflejados de manera cualitativa del desempeño de los estudiantes, y el nivel de satisfacción de éstos respecto a la experiencia en el curso y su rendimiento escolar mejoró. Los beneficios obtenidos en el aula invertida permiten modificar y mejorar el proceso enseñanza y aprendizaje, al aplicar esta nueva técnica de innovación se crean ambientes de colaboración entre los estudiantes, se propicia un nuevo esquema de trabajo que trasciende para mejorar, transformar y fortalecer las normales de México.

Palabras clave: Aprovechamiento académico, aula invertida, aprendizaje colaborativo, TIC, enseñanza.

Introducción

Los estudiantes de la Escuela Normal Rural Justo Sierra Méndez, se encuentran inmersos en un entorno susceptible a cambios acelerados, la constante evolución de la tecnología, a la inclusión de nuevas tendencias educativas; puede inferirse que las generaciones de alumnos van cambiando también su manera de aprender, sin embargo los modelos de instrucción no van al mismo ritmo, por tanto los docentes debemos estar preparados ante los desafíos que la educación enfrenta, uno de los primeros pasos consiste en comprender de qué manera los alumnos aprenden y en ese tenor adecuar los modelos de instrucción para obtener mejores resultados académicos.

El método Aula Invertida revoluciona la forma de enseñar y aprender , permite trasladar la instrucción directa a espacios fuera del salón de clase y así dedicar el tiempo escolar para aplicar lo aprendido aprovechando la guía y experiencia del docente, si alguna vez has escuchado hablar de esta metodología quizá piensas que solo se trata de pasar tus clases a video y comentarlos con tus estudiantes en el aula , o también se puede pensar que es tener un blog en el cual, uno como maestro interactúa con el alumno , pero es mucho más que eso, en un aula tradicional se usa el tiempo de clase para exponer un tema usando estrategias que funcionan para la mayor parte de los estudiantes, terminada la explicación se destina tiempo para realizar algunos ejercicios en los que se ponen en práctica los conceptos revisados, o bien se deja tarea para resolver en casa.

Algunas veces en clase, no da tiempo de fundamentar, en cambio con el aula invertida se proporcionan materiales para que los estudiantes revisen antes de clase los temas y conceptos que van a estudiar, lo cual permite a los alumnos con diferentes ritmos de aprendizaje, repetir cuantas veces quieran el material a cualquier hora, en cualquier lugar. Así ya en clase se habrá liberado tiempo para que tus estudiantes utilicen este nuevo conocimiento en la solución de problemas o tareas explorando como aplicarlo mientras que promueven su participación, el trabajo colaborativo y el desarrollo de su articulación, voltear tu clase te permite atender la diversidad de tus estudiantes, abordar su aprendizaje de forma integral y reforzar habilidades de aprendizaje.

El objetivo de este proyecto de innovación tecnológica, es la implementación de un grupo piloto con esta técnica de aula invertida para mejorar los resultados del proceso enseñanza y aprendizaje con la creación de ambientes de colaboración donde se desenvuelven los educandos.

Se plante la siguiente interrogante para llevar a cabo esta investigación:

¿Cómo impacta el uso de la técnica del aula invertida en los procesos de enseñanza y aprendizaje en el primer grado, grupo A de la Licenciatura en Educación Primaria?

El aula invertida es un modelo pedagógico que plantea la necesidad de transferir acciones del proceso de enseñanza y aprendizaje fuera del aula con el fin de utilizar el tiempo de clase para el desarrollo de procesos cognitivos de mayor complejidad, que favorezcan la conformación de saberes científicos. Con el uso de la metodología flipped classroom o aula invertida en el proceso en la Licenciatura en Educación Primaria el aprendizaje es más significativo que con las clases tradicionales.

El uso del video tutorial para la enseñanza del curso las TIC en Educación, mejora el rendimiento y la atención personalizada del alumno. La investigación propone la aplicación de una metodología basada en el uso adecuado de recursos digitales, como herramientas concordantes que aportan significación contemporánea basada en los intereses de las generaciones actuales, alrededor de una metodología conocida como aula invertida o flipped classroom.

Desarrollo

La técnica del flipped classroom o de aula invertida es una expresión inglesa que, literalmente, puede ser entendida como “dar la vuelta a la clase” o “una clase al revés”. Este nuevo término sirve para definir un nuevo método docente cuya base radica en la metodología del “aula invertida”: las tareas que antes se hacían en casa, ahora se realizan en clase y, a la inversa.

Uno de los primeros autores que acuñaron el término fueron Lage, Platt, y Treglia (2000). Aunque realmente la expresión no se consolidó hasta que en 2007 los profesores Bergman y Sams, del Instituto de Colorado de USA, se unen para grabar contenidos de presentaciones en PowerPoint narradas y capturadas en vídeo. El objetivo de estas grabaciones era facilitar a los alumnos que no pudieran asistir a clase la posibilidad de seguir si no toda, gran parte de la materia a través de las grabaciones que realizaban los profesores. Para sorpresa de los docentes, estas grabaciones, en principio creadas para estudiantes no presenciales de sus clases, eran también seguidas por otros estudiantes.

El potencial de esta metodología docente radica en que el tiempo invertido en explicar la materia, por ejemplo a través de la clase magistral, queda relegado al trabajo que el alumno puede hacer tranquilamente en casa a través de grabaciones en un vídeo o en una presentación narrada en Power Point, Prezi o similar. Estos materiales pueden ser visionados y estudia-

dos por los alumnos en su propio domicilio, con la ventaja de que pueden hacerlo cuantas veces consideren necesario. Así, las “tradicionales tareas” que el docente explica en el aula y que luego deben ser elaboradas por el discente en casa, dado que en clase no hay tiempo suficiente debido al empleado en explicar la materia, pueden ser realizadas en la propia aula con el beneficio que esto posee para el alumno: las dudas, opiniones, y resoluciones de las mismas se pueden llevar a cabo mediante la interacción con el compañero, aspecto que la elaboración en casa no contempla.

De este modo, existe una simbiosis o complementación entre la técnica del flipped classroom y el aprendizaje cooperativo: las tareas, también comúnmente conocidas como “deberes” se realizan conjuntamente y en cooperación con el grupo ya que, el docente traslada el tiempo empleado a la explicación de la materia al método flipped classroom, o tarea en casa. Así el alumno ha de asimilar y comprender el contenido de más peso teórico en casa, a través de las grabaciones elaboradas por el profesor, y el tiempo en clase queda dedicado a la elaboración de tareas y resolución de problemas y/o dudas mediante aprendizaje colaborativo.

El objetivo de este trabajo es la implementación de un grupo piloto con esta técnica de aula invertida para mejorar los resultados del proceso enseñanza y aprendizaje con la creación de ambientes de colaboración donde se desenvuelven los educandos.

Durante el desarrollo del curso Las Tic en la Educación se aplicó un pilotaje de innovación y mejora docente. Para la presentación de este trabajo, se realizó una investigación no experimental, de tipo descriptivo, transversal (Cea, 2009; Hernández, Fernández-Collado y Baptista, 2014). El grupo piloto estuvo formado por 15 alumnos del primer grado grupo A, de los cua-

les son 7 hombres y 8 mujeres cuyas edades oscilan entre 18-21 años, el curso se impartió en el primer grado (Agosto-2016/Enero-2017). Los alumnos estuvieron asignados en cuatro grupos o equipos de trabajo.

Las competencias del perfil de egreso a las que contribuye el curso son las siguientes:

- Usa las TIC como herramienta de enseñanza y aprendizaje.
- Propicia y regula espacios de aprendizaje incluyentes para todos los alumnos, con el fin de promover la convivencia, el respeto y la aceptación.
- Actúa de manera ética ante la diversidad de situaciones que se presentan en la práctica profesional.
- Utiliza recursos de la investigación educativa para enriquecer la práctica docente, expresando su interés por la ciencia y la propia investigación.

Las competencias del curso son:

- Utiliza de manera crítica y creativa las herramientas de productividad capaces de solucionar problemas.
- Usa las TIC como herramienta para publicar, comunicar, colaborar y producir información de calidad que contribuya a la sociedad.
- Actúa de manera ética ante el tratamiento de la información.

Los contenidos docentes de la asignatura estuvieron expuestos en la plataforma virtual del curso para que los alumnos pudieran tener acceso a ellos desde cualquier punto con acceso a internet. Esta plataforma es una herramienta de apoyo a la docencia y desde donde los estudiantes pueden acceder e intercambiar información.

A los estudiantes se les informó al inicio del curso, sobre el proyecto piloto de innovación y mejora docente, fomentando en todo momento la comunicación, con los alumnos, sincrónica como asincrónica, para mantener una relación alumnado-profesorado más interactiva, y sin contar con la barrera de la presencialidad, como sucede en las tutorías establecidas en unos horarios, que muchas veces, son coincidentes con otras actividades docentes para los alumnos, como puedan ser las clases, seminarios o las prácticas (Guerra-Martín, 2015a).

Se llevó a cabo un seguimiento continuo de las actividades realizadas en los equipos de trabajo, para detectar las fortalezas y debilidades del proceso de aprendizaje y poder establecer medidas correctoras o estrategias de mejora sobre la marcha.

Para la recolección de datos se diseñó un cuestionario de opinión que se aplicó a los estudiantes al finalizar el semestre, para valorar la experiencia y satisfacción de los mismos con el Aula Invertida.

Se concentraron datos sociodemográficos: 1. Sexo. 2. Edad. Se consultaron tres preguntas sobre el uso del Aula Invertida, con respuestas tipo Likert, estas fueron: 1. Me facilita el estudio previo. 2. Mejoro mi rendimiento académico. 3. Grado de satisfacción. Además, se preguntaron dos cuestiones abiertas sobre el uso del Aula Invertida: 1. Aspectos positivos. 2. Aspectos negativos.

En cuanto a las normas que se siguieron durante el curso, estas fueron las siguientes:

El curso se fundamentó en el trabajo en equipo y colaborativo, fomentando las búsquedas de información autónomas. En cada equipo se elaboraron las normas necesarias para una buena integración de todos los miembros en el mismo. Se establecen las normas en cada equipo de trabajo y se deben seguir con el resto de los integrantes del equipo.

Los estudiantes tenían que asistir a la clase, que requirieran búsquedas de información, con los portátiles para tener acceso a internet, preparar los informes. Si alguno/a no disponía de portátil, debía cerciorarse de incorporarse a un equipo, donde el resto de compañeros dispongan de los mismos.

En cada equipo de trabajo se tuvo que nombrar un/a moderador/a y secretario/a. El primero/a se encargó de que todos los miembros del mismo participaran, en la medida de lo posible, por igual. El segundo/a se encargó de exponer las conclusiones de los trabajos realizado por cada equipo

La sistematización de datos se realizó en el aula. La participación fue voluntaria y anónima, solicitando previamente el asentimiento informado

Después de cada unidad vista en el curso se debía entregar un informe de la actividad realizada en el equipo de trabajo. La persona encargada de entregarlo a la profesora era el secretario de cada equipo.

En cada informe de unidad se tenía que poner al principio del mismo, los nombres y apellidos de cada uno de los integrantes del equipo de trabajo. Los informes y las bibliografías utilizadas en cada unidad se tenían que presentar siguiendo las normas APA de la 6ª edición (American Psychological Association, 2010).

En el curso se solicitó a los equipos que trajeran realizadas las búsquedas de información u otro tipo de trabajo, como podía ser lectura de artículo, enlaces páginas web o visionado de vídeos. Esta actividad estaba contemplada en el Proyecto Docente del curso Las Tic en la Educación (curso 2016/2017), dentro del laboratorio de cómputo en horario no presencial de la asignatura

En este curso la organización de contenidos estuvo integrada de la siguiente manera

- Unidad de Aprendizaje I. Búsqueda, veracidad y seguridad de la información.
- Unidad de aprendizaje II. Comunicación y colaboración.
- Unidad de Aprendizaje III. Producción y gestión de la información.
- Unidad de Aprendizaje IV. Proyectos de aprendizaje con integración de las TIC.

La maestra del curso llevó a cabo una valoración de cada uno de las unidades, mediante una rúbrica de evaluación, en la cual, se presentan los siguientes aspectos:

Asistencia: Es obligatoria la asistencia. Si algún estudiante necesitaba un cambio puntual por un motivo justificado, tiene que comunicar a la profesora para que pudiera gestionar con tiempo, el cambio a otro día y/o centro docente dentro de la misma semana.

Puntualidad: Se toma en cuenta la puntualidad de la asistencia a cada clase y la puntualidad en la entrega de los informes de cada equipo de trabajo.

Calidad del trabajo: Se valoraron las fuentes de información utilizadas, teniendo que estar relacionadas con la temática de cada unidad, estar actualizadas (Recomendable de los últimos cinco años) y referenciadas las bibliografías utilizadas según APA 6ª ed.

Contribución: Se estimó el logro de objetivos de cada unidad y las búsquedas de soluciones llevadas a cabo en cada equipo de trabajo.

Normas: Los integrantes de cada equipo de trabajo tuvieron que seguir unas normas de convivencia basadas en el respeto mutuo y debían cumplirlas. En el equipo donde algún miembro no siguiera estas normas, la persona que ostentaba la figura de secretario, debía ponerlo en conocimiento del profesor, con la mayor prontitud.

Exposiciones de los trabajos: Se tiene en cuenta el componente verbal, como el no verbal, además, de la gestión del tiempo acorde con el tiempo asignado por la profesora (Guerra-Martín, 2015b; Guerra-Martín, Lima-Serrano, Porcel-Gálvez, León-Larios y González-López, 2015).

Actitud: Se valoró que los integrantes de los equipos estuvieran receptivos a aceptar sugerencias y a escuchar las opiniones de la profesora y del resto de compañeros/as.

Participación: Se fomentó la participación de todos los miembros del equipo de trabajo. En el equipo donde algún miembro no participara, la persona que ostentaba la figura del moderador, debía ponerlo en conocimiento del profesor.

Pasos para implementar el aula invertida

1. **Identifica el escenario** cualquier lugar es bueno para aprender puede ser la casa de tus estudiantes, una biblioteca, un museo entre otros.

2. **Define la actividad** indica los contenidos que tus estudiantes deberán aprender fuera del salón de clase por medio de un video, una lectura, una infografía, un podcast o el recurso más adecuado para lograr el objetivo.
3. **Consolida el aprendizaje** Cuando regresen al salón de clases recupera los conocimientos de forma práctica y resuelve dudas desarrolla ejercicios en los que ellos tengan que repasar lo aprendido, asegúrate que lo socialicen desarrolla ejercicios en donde ellos tengan que repasar y evidenciar lo aprendido si preguntan algo que desconoces significa que el aula invertida está funcionando.
4. **Evalúa** implementa actividades colaborativas que permita a los estudiantes comprobar sus avances.

Resultados

Después de haber realizado la implementación del pilotaje de Aula Invertida en nuestra institución observamos que las competencias, habilidades, destrezas y conocimientos que se han visto mejoradas han sido las siguientes: Capacidad de análisis y síntesis. Capacidad de crítica y autocrítica. Liderazgo. Trabajo en equipo. Compromiso ético. Resolución de problemas. Preocupación por la calidad. Trabajo autónomo. Habilidades de gestión de la información (habilidad para buscar y analizar información proveniente de diversas fuentes). Conocimientos generales básicos sobre los contenidos del curso de Las Tic en Educación.

Se ha observado con este método de enseñanza de Aula Invertida, los alumnos perciben que se les imponen más obligaciones de aprendizaje, lo que ha podido ocasionar un cierto nivel de malestar, inquietud, e incluso, hostilidad de los estudiantes. En este sentido, se exponen algunos de los comentarios al finalizar el curso de las tic en la educación, sobre la pregunta abierta de aspectos negativos en el cuestionario de opinión:

- Difícil de llevar a cabo con tantos trabajos.
- Muchas tareas para casa y poco tiempo.
- No tenemos tiempo de estudiar los temas antes de las clases.
- La carga de trabajo es mucha y no nos da tiempo.
- Estamos agobiados con tantos trabajos.
- Es necesario ver los temas en casa y yo no voy al ritmo de la clase, por lo que no veo que me ayude.
- No tenemos tiempo para hacer las tareas.
- Me pierdo en clase, si no he podido trabajar el tema en casa.
- Requiere de más tiempo y no disponemos en este curso.
- Nos obliga a estudiar y eso no siempre es posible.
- El profesor no hace su trabajo, no debemos estudiar el tema que debe dar el profesor.
- Hay que trabajar de antemano, lo que requiere tiempo de preparación.

- Es un trabajo extra
- Si el resto de compañeros no hacen su trabajo, influye negativamente en el desarrollo de la clase.
- Si no te preparas el tema, estarás perdido y no prestarás atención.
- Creo que algunos temas son muy complicados para este tipo de técnica.
- Perdemos el tiempo.
- Tenemos sobre carga de trabajos y de actividades lo que hace que me frustre mucho al no ser capaz de aprovechar más las clases.
- Es muy difícil que veamos el tema antes, sobre todo porque no estamos acostumbrados.
- No tenemos tiempo, con las prácticas, los seminarios, las clases y los trabajos.

Los profesores se enfrentan a la resistencia de los estudiantes ante el Aula Invertida, pero la literatura científica no aporta lo suficiente para preparar de manera efectiva a los estudiantes para este método de enseñanza no tradicional (Balan, Clark y Restall, 2015), que implica un aprendizaje activo, inductivo, colaborativo y participativo por el alumnado (Prieto, Díaz y Santiago, 2014).

Los profesores tienen que preparar a los alumnos para llevar a cabo este aprendizaje previo fuera del aula, ya que de lo contrario su eficacia será limitada y será más difícil lograr los objetivos de aprendizaje deseados (Balan, Clark y Restall, 2015).

Se presentan también los comentarios positivos, que han expuesto los alumnos sobre el Aula Invertida en el curso Las Tic en la Educación, en la pregunta abierta del cuestionario de opinión, sobre aspectos positivos:

- Comodidad al trabajar desde casa.
- Conocer de antemano el contenido antes de la clase.
- Aprovecho mejor el tiempo.
- El apoyo de artículos, videos... favorece el estudio.
- Facilita el estudio y en clase podemos dedicarnos a resolver dudas.
- Los conocimientos se asientan con mayor facilidad.
- Fomenta y mejora el trabajo en equipo.
- Implica al alumno en clase.
- Obliga a implicarse más y a estudiar, por lo que es más productivo.
- Te hace trabajar el tema y te ayuda a asimilar mejor los contenidos.
- Te hace trabajar el tema y te ayuda a asimilar mejor los contenidos.
- Las clases son más amenas.
- Te permite llevar una idea previa sobre el tema que se va a abordar en clase y detectar dudas.

- Mejora el rendimiento, ya que tengo que conocer lo que se va a tratar en la clase.
- Mejora la relación e interacción profesor-alumno.
- Favorece el compromiso y la responsabilidad.
- Al haber retroalimentación ayuda a conocer los aspectos a mejorar.
- Las clases son mucho más amenas.
- Los conceptos se quedan mejor.
- Es más divertido, resuelves dudas, interiorizas mejor los conceptos.
- Mejora el aprendizaje, se afianzan más los conocimientos.
- Las clases más interactivas que ayudan a recordar más los aspectos teóricos, lo que ayuda para el examen.
- Aprovecho más el tiempo en la clase
- Es mucho mejor que una clase magistral, participas más y te “engancha”, aprendes con mayor facilidad los conocimientos.
- Tiene muchas ventajas porque obliga a los estudiantes a trabajar por ellos mismos día a día y no esperar al último día para estudiar y aprobar.
- Se aprende mucho más que en una clase convencional, conoces la información y facilita el debate.

- Es interactivo, no se hace pesada la clase y aprendemos más.
- Llevas la asignatura al día, al dedicarle más tiempo.
- Nos facilita mucho el trabajo de estudiar y nos hace participar.
- Hace el aprendizaje más ameno y sencillo.
- Aumenta la motivación por el curso y facilita el aprendizaje de una manera sencilla.
- Es más fácil comprender un tema si te lo has visto previamente.

Un total del 75% de los alumnos han afirmado estar, satisfechos con el Aula Invertida pues dicen les facilita el estudio y mejora el rendimiento académico. Los estudiantes han realizado más comentarios positivos sobre el Aula Invertida, que negativos. Los positivos han estado relacionados con la mejora de la relación profesorado-alumnado, del trabajo en equipo y del rendimiento académico

Conclusiones

Dado que no existe un método universal de educación, el docente siempre tiene que estar atento a su grupo, buscar nuevas maneras de enseñar innovando y utilizando técnicas vanguardistas para poder obtener un mejor proceso de enseñanza-aprendizaje.

Cuando uno goza el aprender, la educación se transforma en un hábito que otorga un placer durante toda la vida y lo ideal es que cada alumno normalista disfrute del aprender, que este fluya suavemente por la enseñanza, sintiendo curiosidad por el conocimiento y que encuentre

sentido a los nuevos retos académicos que nos transforman en el México de hoy, debemos dejar a un lado la clase tradicional y adoptar este nuevo modelo de aula invertida en donde todos somos protagonistas de ese aprendizaje colaborativo.

Al aplicar este pilotaje en nuestra institución la experiencia que tuvimos no puede haber sido más positiva. Los investigadores que hemos participado en este trabajo estamos convencidos de que la aplicación de este tipo de técnica de aprendizaje es positiva para la docente como para los alumnos. Las ventajas y desventajas expuestas son estos:

Ventajas del uso de aula invertida

- La dinámica en clase mejora sustancialmente, los estudiantes se implican y se introducen en el curso Las Tic en la Educación de una forma mucho más participativa, interesada y activa.
- La responsabilidad que adquieren cuando se aplica el sistema de aprendizaje cooperativo en grupos más o menos reducidos provoca que su actitud ante los proyectos sea más comprometida. Ya no es una nota lo que está en juego, el fallo o ausencia de un miembro del grupo afecta al resto de compañeros y esto se refleja en la actitud de muchos de ellos. En aquellos casos en los que la implicación resulta ser menor por parte de un participante, el propio grupo le recuerda al mismo que ellos dependen de él.

- La posición vigilante de la maestra del curso desaparece. Son los propios estudiantes los que adquieren ese rol. Esto permite al docente actuar como asesor y establecer una relación más cercana con ellos, menos autoritaria, de confianza. Cuestiones que ponen en valor la función del profesor como un maestro que guía y facilita el camino en función del nivel al que cada alumno desee llegar y también de sus limitaciones.
- Fomentamos entre los alumnos el aprendizaje colaborativo.
- Nos alejamos de aquella imagen tradicionalista del profesor de tarima que aporta datos y textos seguramente muy valiosos, pero que alienan al estudiante solicitando de él o ella una respuesta única y unas cotas de aprendizaje uniformes.

Las desventajas del uso de Aula Invertida;

- Gran parte de las distribuciones de los espacios para la docencia siguen estructuras clásicas que impiden la reunión de los estudiantes sentados por grupos.
- Las clases resultan en algunos casos difíciles para la profesora que no puede pasar entre las mesas para reunirse con cada uno de los grupos.
- Incómoda para los estudiantes que no se pueden sentar cara a cara en estas aulas con forma de hemiciclo y mesas no móviles.
- La carga extra de trabajo, ya que manifiestan los alumnos, no tener tiempo, entre prácticas, seminarios, clases y trabajos solicitados en cada una de las asignaturas.

Para ciertas asignaturas de carácter eminentemente práctico las flipped classroom son de una utilidad inestimable. Y ha sido un descubrimiento averiguar la excelente acogida que ha tenido por parte de los alumnos el disponer en campus virtual de videos tutoriales con los conceptos que se van a practicar o debatir en la clase siguiente, los estudiantes al ver estos videos los pueden repetir las veces que ellos deseen y en clase aplicar los conocimientos previos, reforzados con el aprendizaje colaborativo entre ellos mismos.

En el transcurso de las semanas observe un avance en cuanto a las calificaciones de los alumnos que se ve reflejado en la evidencia del aprovechamiento escolar del grupo primer grado, grupo A, las clases se volvieron participativas y en todas se obtuvo un producto, los jóvenes llegaban con dudas que se contestaban de acuerdo a lo visto en los videos tutoriales que se les enviaban,

Como reflexión final los investigadores que participamos en el pilotaje de Aula Invertida como estrategia de mejora en el proceso enseñanza aprendizaje quisiéramos dejar constancia de los buenos resultados que están obteniendo los estudiantes en sus evaluaciones finales. Esto demuestra que esta vía de doble sentido que es la enseñanza aprendizaje, estas nuevas técnicas descongestionan el proceso y lo aceleran. Y por tanto, el modo en que los normalistas reciben y en el que después devuelven supera lo que hasta ahora estábamos acostumbrados a ver en cursos anteriores es por eso que invitamos a los otros docentes a implementar este método en sus cursos para poder mejorar satisfactoriamente su proceso de enseñanza aprendizaje.

Anexos

Tablas y figuras

Respecto a las cuestiones que se preguntaron en el cuestionario de opinión sobre el Aula Invertida, de los 15 alumnos matriculados en el curso de las tic en la educación, contestaron el cuestionario 15 (100%) 8 eran mujeres (53%) y 7 (47%) eran hombres y la edad media fue de 18 años (Mínimo: 18 años y máximo: 21 años).

TABLA 1. Opiniones de los alumnos del 1° grupo A sobre el pilotaje de Aula Invertida

Curso: Las Tic en la Educación

Tiempo: Agosto 2016- Febrero 2017

Cuestiones Opiniones	Muy poco	Suficiente	Mucho
• Me facilita el estudio previo	10%	10%	80%
2. Mejoro mi Rendimiento Escolar	10%	20%	70%
- Grado de satisfacción	10%	30%	60%

En cuanto a los resultados de las preguntas cerradas, los estudiantes afirmaron Que el 80 % les facilita Mucho el estudio previo, un 70% comentan que mejoran mucho el rendimiento escolar y un 60% menciona que es mucho el grado de satisfacción.

Referencias

- Fernández-Gámez, D. & Guerra-Martín, M. D. (2015). El aprendizaje inverso como método de innovación docente en Formación Profesional. En Ruiz-Palmero, J., Sánchez-Rodríguez, J. y Sánchez-Rivas, E. (Edit.). *Innovaciones con tecnologías emergentes*. Málaga: Universidad de Málaga. Disponible en <file:///C:/Users/Lola%20Guerra/Downloads/Ponencia.pdf>
- Flipped Classroom Offers New Learning Path (2011). *Electronic Education Report*, 18 (23): 1-3.
- Guerra-Martín, M. D., Lima-Serrano, M., Zambrano-Domínguez, E. M. Lima-Rodríguez, J. S. (2014). ¿Es efectivo el aprendizaje sobre alfabetización en información para estudiantes de enfermería? *Enfermería Global*, 13 (4), 90-102. doi: <http://dx.doi.org/10.6018/eglobal.13.4.182541>
- Guerra-Martín, M. D. (2015a). *Características de las tutorías realizadas por el profesorado de los estudios de Enfermería de la Universidad de Sevilla*. Sevilla: Punto Rojo Libros
- Hernández, R., Fernández-Collado, C. y Baptista, P. (2006). *Metodología de la investigación*, 4 ed. México: McGraw-Hill

La integración curricular de tecnologías para el aprendizaje por competencias

Laura Herrera Corona¹²

Universidad Popular Autónoma del Estado de Puebla (UPAEP)

Resumen

Incorporar tecnología en el aprendizaje implica, no solamente el conocimiento y el dominio de los recursos disponibles en línea. Implica pues la definición de competencias a desarrollar en los estudiantes, habilidades, actitudes y valores, el diseño de estrategias de enseñanza, de aprendizaje e instrumentos de evaluación partiendo de lo que se conoce como diseño curricular inverso. Así, las aplicaciones tecnológicas a emplear en cada estrategia son solamente herramientas que facilitan el logro de los fines formativos. La selección idónea de los más adecuados depende del conocimiento exhaustivo que los docentes tengan de los estudiantes, de sus necesidades y características del entorno, de la institución, de los recursos que se tienen, así como de un

¹² laura.herrera@upaep.mx

diseño curricular previo que responda a las competencias que se requieren desarrollar. Esta investigación describe la falta de comprensión de los conceptos de currículum, diseño curricular inverso y análisis curricular sistémico por parte de los estudiantes de la Maestría en Tecnología Educativa. La metodología utilizada fue investigación-acción, con el propósito de transformar mi práctica docente mediante un plan de intervención basado en competencias que fomenten la comprensión de los conceptos necesarios que preparen a los estudiantes para efectuar eficientemente diseño curricular apoyado por tecnología.

Palabras clave: Análisis Curricular Sistémico, Diseño Curricular Inverso, Tecnologías para el Aprendizaje y el Conocimiento (TAC).

Introducción

En el siguiente documento se presentan los resultados del proyecto de investigación basado en la metodología de investigación-acción sobre mi práctica docente desempeñada en la Maestría en Tecnología Educativa de la Universidad Popular Autónoma del Estado de Puebla, durante el cuatrimestre Enero-Mayo de 2017 con un grupo de 22 estudiantes provenientes de distintas áreas de especialidad y de diversos Estados de la República. La metodología que se siguió fue la de investigación acción para la transformación de la práctica docente, a partir de las actividades propuestas por Fierro, Fortoul y Rosas (2012).

La problemática que se planteó consistió en la falta de comprensión de los conceptos de currículum, diseño curricular inverso y análisis curricular sistémico por parte de los estudiantes de la Maestría en Tecnología Educativa. Por ello se desarrolló una propuesta de intervención por competencias para fomentar la comprensión y aplicación de los conceptos necesarios con el fin de que los estudiantes logaran desarrollar eficientemente diseño curricular apoyado por tecnología.

1. Descripción de la situación educativa que se desea transformar

1.1 Elección de la situación educativa en la que deseo mejorar

Como docente de la Maestría en Tecnología Educativa he podido percatarme que, debido a la variedad de perfiles, edades y contextos de los que provienen los estudiantes en la mayoría de los casos me he encontrado con una falta de conocimiento y comprensión de algunos conceptos directamente relacionados con la planeación pedagógica contemporánea, tales como: currículum en su acepción más general, diseño curricular con un enfoque sistémico y diseño curricular inverso.

Aproximadamente la mitad de los estudiantes de la Maestría son profesores de formación. Algunos se desempeñan en enseñanza básica, otros en enseñanza media y otros en superior. El resto de los estudiantes proviene de diferentes medios, también formativos, pero como carrera cursaron Ciencia de la Comunicación, Ingeniería en Sistemas, Ingeniería Química, Ingeniería Industrial, Contaduría Pública, entre otras. La mayor parte de ellos se desempeña actualmente como profesor. Ahondando en los motivos por los cuales ingresaron a la Maestría me encontré con que, básicamente buscan la mejor manera de obtener provecho de la tecnología para aplicarla eficientemente en su práctica docente.

En los que se refiere al conocimiento de aplicaciones tecnológicas específicas por área de formación, he encontrado que se les facilita el uso de los recursos y aplicaciones que pueden ser útiles para su área de especialidad, tales como los simuladores, actividades, juegos y aplicaciones para áreas específicas como las matemáticas y algunas herramientas en línea útiles para elaborar cómics o diseñar páginas web y presentaciones atractivas. Sin embargo, no cuentan

con los conocimientos necesarios para desarrollar planeaciones académicas basadas en competencias en las cuales la tecnología funge como una herramienta, más que como la razón de ser del aprendizaje.

Con base en lo detectado en colectivo y a partir de la reflexión que llevé a cabo al responder las preguntas de autoanálisis desde la dimensión didáctica, pude establecer que: **“Desde mi práctica docente, necesito implementar estrategias que generen la comprensión de los conceptos de currículum, diseño curricular con un enfoque sistémico y diseño curricular inverso con el fin de que los estudiantes puedan desarrollar planeaciones académicas por competencias apoyadas por tecnología”**, por lo que es indispensable proponer e implementar estrategias que brinden herramientas a los estudiantes para comprender estos conceptos y aplicarlos eficientemente en sus planeaciones académicas. A continuación, se presenta una descripción de la situación educativa que incluye el tiempo, el espacio, así como las posibles causas y consecuencias que la problemática antes descrita puede generar.

1.2 Análisis de la situación educativa con base en nuestras experiencias e interpretaciones

Nos ubicamos en la Universidad Popular Autónoma del Estado de Puebla (UPAEP), ubicada en el Barrio de Santiago de la misma Ciudad. Rodeada de comercios que mayormente dependen de la Universidad y custodiada por los guardias que se ocupan de la seguridad dentro y fuera del plantel. La institución cuenta con varios edificios en la zona. El campus central se encuentra ubicado sobre la calle 21 sur. En él encontramos los edificios principales en los que se imparten clases, tanto a estudiantes de Licenciatura como de posgrado. Cuenta además con varias cafeterías, biblioteca, áreas verdes, fuentes, aula magna, áreas deportivas, enfermería, clínica odontológica, sala de maestros, múltiples sanitarios y oficinas administrativas. Por ser

de inspiración católica la Universidad cuenta con una capilla de adoración perpetua en la cual se imparten misas con bastante frecuencia. Además, se encuentra adornada con murales que expresan la misión y visión de la Universidad, así como sus valores y carisma.

Alrededor del campus central se encuentran ubicados diversos edificios que albergan diversas instalaciones para completar los servicios que ofrece, tales como: el Centro Universitario de Cómputo, el Edificio de Posgrados, la Clínica, la Escuela de Enfermería, laboratorios diversos, el edificio de Servicios Universitarios Integrados, el Centro de Vinculación, así como varios estacionamientos que dan servicio a los diferentes usuarios de la Universidad.

La Maestría en Tecnología Educativa pertenece a los programas de posgrado del área Educativa. Cada semestre inicia con varios grupos de más de veinte alumnos cada uno. Las clases se imparten en alguno de los edificios del Campus Central. Cada aula cuenta con proyector de cañón, computadora y conexión a internet disponible para el profesor y los estudiantes previa clave de usuario y contraseña para salvaguardar la seguridad los estudiantes. Todos los cursos se imparten por medio de la plataforma *Blackboard* en la cual se encuentran colocados, por sesión los materiales necesarios para el desarrollo de cada una de las sesiones.

El presente proyecto se desarrolla con el grupo de la Maestría en Tecnología Educativa que en el semestre Enero-Mayo de 2017 cursa las siguientes asignaturas: "Integración curricular de herramientas tecnológicas" y "Ambientes de Aprendizaje mediados por Tecnología". Cabe mencionar que los estudiantes cursan dos asignaturas por semestre. La Maestría se encuentra conformada por 12 materias de las cuales ocho son del área de tecnología educativa y cuatro son optativas de diferentes áreas predefinidas por el departamento de posgrados en el área educativa.

Por otro lado, es importante aportar que, conversando con el profesor de la asignatura alterna concluimos que lo ideal para estos estudiantes es que cursaran un cuatrimestre antes la asignatura de “Integración curricular de herramientas tecnológicas” para que al cursar “Ambientes de aprendizaje mediados por tecnología” ya posean los conocimientos necesarios para realizar sus planeaciones académicas por competencias y con un enfoque sistémico y de diseño inverso sin ningún problema.

El grupo en particular con el que se trabaja está conformado por 22 estudiantes de los cuales diecisiete son mujeres y cinco son hombres, cuyas edades oscilan entre los 23 y los 45 años. Como se comentó con anterioridad, los estudiantes poseen diferentes perfiles formativos; desde la Licenciatura en Educación hasta Ingenierías en diferentes áreas, así como otras carreras tales como Ciencias de la Comunicación o Contaduría Pública. Por ello, los perfiles son bastante distintos y variados.

En este caso se trata de un grupo bastante dinámico, creativo y trabajador en el cual dos de sus estudiantes son incluso perfeccionistas y me envían sus trabajos varias veces antes de colocarlo en plataforma para asegurarse de que esté bien desarrollado. De cualquier manera, es importante comentar que la mayoría presenta problemas de ortografía y redacción, tales como falta de acentos o fallas en la aplicación de reglas para el uso de mayúsculas, signos de puntuación, etc. Así como la presencia de redundancias y repeticiones de términos en los textos que forman parte de sus proyectos. Cabe mencionar que he observado este mismo problema en todos los grupos a los cuales he impartido clase, tanto a nivel licenciatura como posgrado. En general son muy pocos (aproximadamente dos o tres por grupo) quienes escriben con corrección y presentan trabajos que se podrían considerar como impecables.

Debido a esta variedad de perfiles con que cuentan los estudiantes de la Maestría, y a pesar de que varios de ellos cuentan con formación en el área educativa, se percibe una falta de comprensión de los siguientes conceptos indispensables en su formación integral: currículum, diseño curricular con un enfoque sistémico y diseño curricular inverso.

Esto puede ser debido a las siguientes causas:

Una formación deficiente en su área de especialidad (cuando se trata de profesores que imparten clase y tienen formación en el área educativa) una formación en áreas distintas a la educativa, lo cual genera un desconocimiento, falta de familiaridad por supuesto de aplicación de estos conceptos tan importantes dentro de la práctica docente.

Las consecuencias de la problemática encontrada son de gran relevancia para la práctica docente desde cualquier perspectiva y área de especialidad, ya que redundan en la elaboración de planeaciones académicas superficiales o con una estructura lineal que inicia con los objetivos y termina con las estrategias de evaluación sin considerar las competencias que se busca desarrollar en los estudiantes, sino partiendo de temáticas específicas por asignatura y cubriendo temas con diversas actividades que no necesariamente incluyen una reflexión sobre los resultados deseados en el aprendizaje.

Como docente me doy cuenta de estas deficiencias las cuales no pueden ser ignoradas, pues los resultados de la asignatura redundarían en planeaciones académicas superficiales con las características descritas renglones arriba. Las consecuencias podrían ser desastrosas, ya que los profesores regresarían a sus campos de trabajo con la idea de que sus planeaciones están bien elaboradas y seguirían formando a sus alumnos por medio de la cobertura de conteni-

dos de un programa en el que ni siquiera se pregunta cuáles son los resultados deseados o las competencias que se busca que los estudiantes posean al finalizar el curso. Así, seguimos formando personas con una ausencia de pensamiento crítico, reflexivo y creativo.

1.3 Un nuevo contacto con la realidad a través de la observación

Para fundamentar el análisis realizado de la problemática descrita se elaboró un cuestionario el cual está conformado por nueve preguntas abiertas, cuyo objetivo es conocer el grado y/o nivel de conocimiento que los estudiantes poseen de cada una de las temáticas a revisar durante el curso. Las preguntas se basan en los contenidos del programa y fueron respondidos por la totalidad de los estudiantes.

1.4 Construcción de nuevas explicaciones con base en mi experiencia enriquecida por la observación realizada

Los resultados del instrumento de diagnóstico aplicado a los 22 estudiantes muestran que, en un porcentaje bastante elevado existe un desconocimiento total de lo que es diseño curricular y diseño curricular inverso, como se muestra a continuación. De la misma manera se encontró desconocimiento en los tipos de actividades de enseñanza basadas en competencias, así como en los tipos de evaluación que existen en el aprendizaje apoyado por tecnología.

Tabla 1. Preguntas del instrumento y tipos de respuesta

Pregunta	Respuestas correctas	Respuestas medianamente correctas	Respuestas incorrectas	No contestó
¿Qué es el diseño curricular?	0	2	15	5
¿Qué es el diseño curricular inverso?	0	0	0	22
¿Qué es el análisis curricular con un enfoque sistémico?	0	0	0	22
¿Cuáles son las competencias genéricas que debe tener el ciudadano del siglo XXI?	0	22	0	0
¿Qué son los estilos de aprendizaje y los canales de comunicación?	12	10	0	0
¿Qué son los ambientes virtuales de aprendizaje?	15	7	0	0
¿Qué herramientas de la Web consideras que pueden apoyar tu labor docente?	20	2	0	0

Menciona algunos tipos de actividades de aprendizaje basadas en competencias.	5	15	2	0
¿Qué tipos de evaluación existen en el aprendizaje apoyado por TIC?	2	20	0	0
¿Qué es una rúbrica de evaluación y qué elementos contiene?	2	4	15	1

Interpretación

En la tabla anterior se muestra el desempeño de los estudiantes de la Maestría en Tecnología Educativa al responder el instrumento de diagnóstico aplicado al inicio del curso. El objetivo del mismo fue determinar qué nivel de conocimiento poseían los estudiantes sobre los temas del curso con el fin de poner especial atención en aquellos en los que se presenta debilidad para poder reforzarlos por medio del diseño de diversas estrategias acordes con cada tema. En los primeros ítems la mayoría de las respuestas son incorrectas o no contestadas. Estos primeros ítems son los que corresponden a los conceptos de diseño curricular, análisis curricular con un enfoque sistémico y diseño curricular inverso; en los cuales se observa un total desconocimiento por parte de los estudiantes de la Maestría en Tecnología Educativa.

Por otro lado, se observa cierto conocimiento en los temas de estilos de aprendizaje y canales de comunicación y en los tipos de actividades de aprendizaje basadas en competencias. El mayor conocimiento se observa en los temas relacionados con los ambientes virtuales de aprendizaje y en las herramientas virtuales que pueden apoyar su práctica docente.

Después de haber analizado la información es importante buscar estrategias que permitan la comprensión y eficiente aplicación de los conceptos de currículum, diseño curricular con un enfoque sistémico y diseño curricular inverso de tal manera que su dominio se vea reflejado en las planeaciones académicas de los profesores participantes en este estudio.

2. Marco conceptual

2.1 La formación de los estudiantes en el siglo XXI

De acuerdo con las exigencias del mundo actual, diversas organizaciones de carácter internacional han establecido las llamadas competencias genéricas del siglo XXI. Se trata de una serie de habilidades que se espera que la persona tenga para poder adaptarse al medio actual y a los cambios vertiginosos en la sociedad, el medio ambiente y la tecnología (Cabero, 2015; Pérez, 2015). En ese intento por incorporar en sus modelos educativos y planes de estudio una serie de competencias genéricas que se espera sus estudiantes desarrollen, y que se establecen como transversales a lo largo de todo el ciclo de materias a cursar. Es decir, que se espera que el desarrollo de dichas competencias esté presente en el diseño de todas y cada una de las asignaturas a cursar durante determinado plan de estudios.

Por ejemplo, el Consejo Europeo de Lisboa (2000), establece como competencias genéricas a desarrollar las siguientes: tecnologías de información, lenguas extranjeras, cultura tecnológica, matemática, ciencia y tecnología, destrezas sociales, espíritu empresarial, competencias interpersonales y cívicas, la capacidad de aprender a aprender y la interculturalidad.

Por su parte, PISA (*Program for International Students Assessment*) por sus siglas en inglés y la OCDE (Organización para la Cooperación y el Desarrollo Económico) establecen como competencias genéricas necesarias las siguientes: la capacidad de interactuar en grupos socialmente heterogéneos, el comportamiento autónomo, la capacidad de utilizar instrumentos tecnológicos de forma interactiva (Burgos y Lozano, 2015), aprender y ejercer las capacidades activas de escuchar, leer, y escribir en diferentes soportes y códigos, el diálogo en la confrontación de ideas, respeto en la participación, lectura comprensiva y crítica, comunicación en diferentes lenguajes verbales, no verbales, audiovisuales y telemáticos (Robinson, 2016).

Son muchas las exigencias del mundo en que vivimos, es por ello que necesitamos preparar a nuestros estudiantes de la manera más completa posible a enfrentar este competitivo y polifacético mundo actual; pero si como profesores no poseemos estas competencias, de qué manera podremos enseñarlas a nuestros estudiantes, y con qué diseño curricular, que resulte para ellos interesante y atractivo.

2.2 Elementos del currículum

Según Arnaz (1981), el currículum es el plan que norma y conduce explícitamente un proceso concreto y determinante de enseñanza-aprendizaje. El currículo se compone de cuatro elementos:

- Objetivos curriculares
- Plan de estudios
- Cartas descriptivas
- Sistema de evaluación

Para Margarita Panza (1986), el currículum es una serie estructurada de experiencias de aprendizaje que en forma intencional son articuladas con una finalidad concreta: producir los aprendizajes deseados. Presenta dos aspectos diferenciados y al mismo tiempo interconectados: el diseño y la acción.

Para Díaz (2002), el vocablo currículo adquiere una característica que lo asemeja a otros contruidos en la teoría educativa del siglo XX: planificación y evaluación. "Aprendizaje, docentes, investigadores, programas, instituciones y sistema, en el caso de la evaluación, y planeación del curso, del trabajo institucional o del sistema educativo". Actualmente existen tantos significados como autores han escrito sobre currículum.

El diseño curricular es una metodología que cuenta con una serie de pasos organizados y estructurados con el fin de conformar el currículo. Se ocupa del diseño de los planes de estudio de un grado escolar, de una carrera o de un posgrado específico. Debe ser:

- Dinámico: continuamente renovable.
- Continuo: se compone de varias fases relacionadas entre sí.

- Participativo: requiere de la participación de todos los actores involucrados en el proceso de enseñanza-aprendizaje. Idealmente debe provenir del contexto y de las necesidades locales en las cuales la persona se va a desarrollar.

El diseño curricular comprende el diseño de los planes de estudio, que implican:

- El diagnóstico de la situación actual
- El diseño del perfil de egreso
- La distinción de las líneas o áreas curriculares (en las cuales se agrupan las asignaturas)
- La elaboración del mapa curricular
- El diseño del perfil de ingreso
- La elaboración de los programas de estudio (Díaz, 2002).

2.3 Currículum inverso

Debido a los enfoques actuales de formación para los estudiantes, en los que se busca que desarrollen ciertas competencias específicas según su área de especialidad, se ha acuñado en los últimos años el concepto de currículum inverso, o diseño curricular inverso el cual significa que como profesores expertos o diseñadores de cursos debemos partir de los resultados que queremos lograr en nuestros estudiantes en términos de aprendizaje y partir de allí para elaborar el diseño de los demás elementos, incluyendo las competencias a desarrollar, las estrategias de enseñanza, aprendizaje, evaluación, los objetivos, etc.

Para López (2014), el diseño inverso “supone la determinación inicial de todo aquello que se espera que los estudiantes sean capaces de alcanzar al término de una asignatura. A través del diseño inverso el docente tendrá que planear estrategias educativas que tengan como finalidad operacionalizar –poner en acción- las metas o propósitos del curso”.

2.4 Análisis curricular con un enfoque sistémico

Ahora bien, existen otras propuestas en relación con el análisis curricular o diseño curricular que tienen como finalidad lograr, de la planeación del aprendizaje un proceso lo más completo posible y que considere todos los elementos necesarios para conocer, no solamente a nuestros estudiantes, sino sus propias características y necesidades, las características y necesidades del entorno, de la institución y de nosotros mismos como profesores de una determinada asignatura. Así, el diseño curricular se concibe como un proceso holístico que no deja de lado ninguno de los elementos que intervienen en él. De acuerdo con Escamilla (2011), el análisis curricular con un enfoque sistémico abarca el estudio y análisis minucioso de los siguientes elementos:

Fuente: (Escamilla, 2011).

2.5 La planeación por competencias

Dentro de este contexto en el cual, como profesores, es necesario conocer a nuestros estudiantes con sus estilos de aprendizaje y canales de comunicación, analizar el contexto social, el institucional, la tecnología con la que contamos, así como nuestro propio estilo de enseñanza, la planeación por competencias cobra especial atención. Esto es porque, como se comentó al plantear el concepto de diseño curricular inverso, lo que buscamos es que nuestros estudiantes posean esas habilidades, actitudes y valores necesarios para resolver problemas de su entorno de la manera más eficaz y eficiente posible optimizando al máximo sus recursos y explotando al máximo sus destrezas. Es decir, queremos que nuestros estudiantes sean competentes. Es así que, al desarrollar planeaciones didácticas no debemos perder de vista estas perspectivas y conceptos, los cuales deben estar siempre presentes en nuestro pensamiento docente: currículum inverso, análisis curricular sistémico, competencias.

Consideraciones para la redacción de competencias

De acuerdo con Mabel Bellochio (Curso presencial, julio de 2012), cada curso debe estar basado en el desarrollo de una competencia general; de la cual se desglosan varios elementos de competencia que son los que conforman los temas de nuestro curso.

En la redacción de la competencia debemos considerar los siguientes elementos:

1. Verbo
2. Objetos
3. Intención y finalidad
4. Contexto o restricciones
5. Rango o situaciones
6. Criterios de evaluación del desempeño
7. Conocimientos científicos

En Medicina, por ejemplo, la redacción de la competencia para un curso de

Urgencias quedaría como sigue:

El estudiante será capaz de:

1. Evaluar
2. Lesiones en un paciente politraumatizado

3. Para establecer un abordaje terapéutico
4. Sin provocar lesiones adicionales o generar riesgos innecesarios
5. En la vía pública o en la sala de urgencias
6. Sometido a quince casos de pacientes estandarizados, deberá abordar adecuadamente, por lo menos, trece
7. Basado en conocimientos anatómicos y de los mecanismos fisiopatológicos e identificación clínica de las principales lesiones.

En Arquitectura, por ejemplo, la redacción de una competencia para un curso de Diseño Arquitectónico, quedaría de la siguiente manera:

El estudiante será capaz de:

1. Integrar
2. Conocimientos teóricos de la arquitectura (en cuanto a la función, la estructura, la expresión de la forma, el medio y la normativa)
3. Para diseñar y proyectar obras
4. Sin incidir negativamente en el contexto
5. En el lugar X
6. Desarrollando un proyecto fundamentado

7. Con base en las principales teorías y metodologías arquitectónicas

De acuerdo con esta autora, se le denomina “elementos de competencia” al desglose de los elementos que es necesario dominar para lograr desarrollar la competencia esperada en la asignatura; estos elementos constituyen los “temas del curso”.

Elementos de la planeación por competencias

López (2014), por ejemplo, propone como elementos de la secuencia didáctica los siguientes:

1. Datos generales de la asignatura
2. Fundamentación
3. Propósito general del curso
4. Competencias genéricas a desarrollar
5. Saberes necesarios para el desarrollo de la competencia
6. Organización del curso
7. Plan de aprendizaje
8. Normas de convivencia del curso

Como se puede observar, se parte de la fundamentación, el propósito general y directamente nos dirigimos hacia las competencias que se busca desarrollar, es decir, qué queremos que nuestros estudiantes sepan hacer al finalizar el curso. En seguida se establecen los saberes

necesarios para el desarrollo de la competencia (o elementos de la competencia) para después planear las estrategias necesarias que nos apoyen en el desarrollo de dicha competencia general y competencias específicas a lo largo del curso.

Dentro del punto 7: "Plan de aprendizaje" López (2014), propone la siguiente estructura:

Actividad de aprendizaje	Tipo de mediación	Recursos o medios a utilizar	Procedimiento	Duración (Presenciales/no presenciales)
---------------------------------	--------------------------	-------------------------------------	----------------------	--

Fuente: (López, 2014)

2.6 La evaluación por competencias

La evaluación, como todos los demás procesos que tienen que ver con la planeación del aprendizaje basado en competencias, debe que sufrir modificaciones, ya que cuando se habla de competencias cobran especial importancia los procesos y los avances de los estudiantes. En este sentido, un examen no constituye un instrumento de evaluación confiable, ya que solamente da cuenta de algunos aspectos memorísticos o mecánicos que el estudiante expone en el momento en que se aplica. Para las asignaturas como Matemáticas o Física un examen puede funcionar como medio para conocer las habilidades de resolución de problemas que un estudiante ha logrado; sin embargo, no demuestra los procesos que supone dicho aprendizaje ni las destrezas o habilidades que ha adquirido en el camino por medio de la práctica, la repetición y la aplicación de distintas estrategias (Santibañez, 2013).

Es así que, en el aprendizaje basado en competencias deben considerarse otros instrumentos de evaluación mucho más completos que den cuenta de los aprendizajes logrados por los estudiantes de una manera secuencial y detallada. Es por ello que las rúbricas se consideran

unos de los instrumentos de evaluación mucho más completos y confiables para evaluar competencias. En ellas se incluyen elementos tales como: criterios de evaluación y porcentaje asignado a cada uno, evidencia(s) para cada criterio de evaluación y niveles de logro (que pueden ser, desde insatisfactorio hasta destacado). Se trata de un instrumento de evaluación de carácter mucho más cualitativo.

3. Propuesta del plan de intervención

3.1 Presentación

A continuación, se presenta el plan de intervención aplicado en la Maestría en Tecnología Educativa de la UPAEP que tiene como finalidad esencial la comprensión y aplicación eficiente de los conceptos de currículum, análisis curricular sistémico y diseño curricular inverso para ser aplicado en las planeaciones académicas de los estudiantes de la Maestría en cuestión.

3.2 Justificación

El diseño de mi plan de intervención partió de la aplicación del instrumento para conocer la realidad educativa, y de acuerdo con el diagnóstico elaborado. De igual manera la revisión bibliográfica aportó elementos importantes para el diseño del plan en su totalidad.

3.3 Diseño de intervención

Nombre de la propuesta: la integración curricular de tecnologías para el aprendizaje por competencias.

Propósito general: Lograr la comprensión de los conceptos de currículum, diseño curricular inverso y análisis curricular con un enfoque sistémico para ser aplicados en el desarrollo de planeaciones didácticas por parte de los estudiantes de la Maestría en Tecnología Educativa de la UPAEP.

Número de sesiones: 6

Duración total en horas: 22 (Ver Anexo 3 para el detalle de contenidos para cada sesión).

4. Análisis de los resultados

4.1 Puesta en práctica de la propuesta de intervención

El plan de intervención fue desarrollado durante seis sesiones con diversa duración cada una, durante la implementación se generaron ajustes de acuerdo con las necesidades e intereses de los estudiantes, además se articularon algunas estrategias a los contenidos establecidos en el plan de estudios. El grupo estuvo conformado por los veintidós alumnos del grupo que poseen las características detalladas en el apartado 1.2 de la presente investigación. Los estudiantes en general se mostraron entusiasmados por realizar el trabajo que se solicitó en cada una de las sesiones. Los equipos de trabajo se conformaron cada vez con diferentes personas con el fin de variar la convivencia y conocer, entre ellos distintas maneras de trabajar.

La principal dificultad que se encontró fue el hecho de que, en las rúbricas de coevaluación los estudiantes tienden a asignar calificaciones excelentes a sus compañeros, quizá por el miedo a ser tachados de exigentes o a perder la aceptación del otro. Este es puede ser un rubro interesante a investigar.

Durante la sesión 1 en la cual se abordó el tema de Currículum y diseño curricular los estudiantes mostraron al inicio una actitud un tanto apática, probablemente porque percibieron el tema como un tanto árido y aburrido. Cuando recibieron la instrucción de que debían elaborar un periódico por equipos, se percibió un cambio de actitud de manera positiva, probablemente al percibir esta actividad como algo creativo y entretenido.

A cada equipo se le proporcionaron algunas fuentes de información específicas sobre las cuales trabajar, pero también se les otorgó la libertad de buscar información en otras fuentes para armar su proyecto. El total de participantes estuvo inmerso en la actividad, pues se les asignaron roles distintos. Al pasar a exponer los trabajos se notó el dominio del tema por parte de los integrantes de todos los equipos. La dificultad se presentó al momento de aplicar la rúbrica de auto y coevaluación en la cual todos se asignaron calificaciones de “excelente”.

Durante la sesión 2 se abordó el tema de Diseño curricular tradicional contra diseño curricular inverso” en la cual los estudiantes partieron de sus conocimiento previos para elaborar un cómic en el cual se evidenciarán los problemas de un diseño curricular tradicional con las posibles propuestas de solución a la situación presentada.

Esta actividad permitió que los estudiantes echaran a volar la imaginación para crear una historia cómica, diseñar personajes, así como la historia alrededor de la cual girara la situación a presentar. Resultó una actividad con resultados bastante creativos y que fue del gusto de los estudiantes, quienes se mostraron inmersos en sus quehaceres durante el tiempo que se estableció para ello.

Al momento de presentar los trabajos se obtuvo la atención de los demás miembros del grupo, pues supongo que les causaba curiosidad presenciar los cómics que los demás equipos habían producido. Todos los trabajos resultaron en buenas ideas y diseños atractivos, además de contener un toque de humor característico de los cómics. Nuevamente los equipos se coevaluaron como “excelentes” en el 97% de los elementos de la rúbrica.

Durante la sesión 3 se expuso el tema de diseño curricular inverso, en primera instancia lanzando la pregunta a los estudiantes de qué se imaginan que es el diseño curricular inverso. Se anotaron algunas ideas en el pizarrón y como resultado se construyó un mapa conceptual en el mismo pizarrón el cual fue copiado por algunos estudiantes interesados en el tema.

Posteriormente se les pidió que leyeran el capítulo del libro “Aprendizaje, competencias y TIC” correspondiente al tema del diseño curricular inverso y que elaboraran un documento con las principales ventajas del mismo. Esta parte resultó tediosa para aproximadamente un tercio de los estudiantes, quienes entraban y salían del salón o se distraían conversando con sus compañeros. Esto nos demuestra la falta de gusto por la lectura y la inquietud que se vive cuando no se mezclan distintos medios para presentar los contenidos a los estudiantes. Como segunda parte de la sesión se les solicitó que diseñaran una actividad de aprendizaje basada en los principios del diseño inverso con la condición de que, como el principio del diseño inverso lo plantea, pensarán en qué quieren lograr en los estudiantes a partir de dicha actividad, es decir, qué aprenderán los estudiantes a partir de ella, para qué les sirve ese aprendizaje y cómo lo pueden aplicar en su vida diaria. En la planeación de la actividad se pidió que se definieran los siguientes elementos:

- Nombre de la actividad

- Propósito
- Mediación
- Recursos
- Procedimiento
- Duración
- Evaluación

Durante el desarrollo de la estrategia los estudiantes se mostraron más entusiasmados y concentrados. Algunos conversaban con otros sobre algunas posibles ideas, otros buscaban información en internet que les pudiera ser útil. En este punto quizá sería bueno plantear qué fuentes específicas de información podrían utilizar los estudiantes para realizar su trabajo.

Las dos estudiantes más dedicadas y perfeccionistas acudían a mí para revisar si su trabajo estaba bien elaborado y una de ellas me comentó que la actividad planteada ya había sido aplicada con sus alumnos. Su planteamiento era muy completo, incluso con elementos que no se habían solicitado y con ilustraciones, fotografías y capturas de pantalla. Me platicó entusiasmada sobre sus experiencias y constantemente preguntaba si su trabajo era correcto.

Tres estudiantes que se sientan al fondo conversan muy a menudo y se distraen, aunque los trabajos que entregan tienen calidad y cumplen con los requisitos. Quizá sería bueno también pedirles que se sienten adelante o cambiar de lugar al grupo cuando se requiera de una mayor atención y concentración.

Durante la sesión número 4, como parte del tema de diseño curricular con un enfoque sistémico, los estudiantes tuvieron que realizar una actividad que les resultó por demás interesante: entrevistar al coordinador de algún programa académico de cualquier institución para preguntarle cómo había sido el proceso de diseño de su plan de estudios y quiénes habían participado, si estudiantes, egresados, empleadores, etc. Así como la manera en que se habían concebido elementos específicos tales como el perfil de ingreso y egreso, las líneas curriculares, las asignaturas, las competencias transversales entre otros aspectos de diseño curricular.

Quizá para una futura versión de la actividad es factible entregar a los estudiantes una guía con preguntas generales pero invitarlos a que ellos propongan otras diferentes a las establecidas por mí, esto para otorgar mayor creatividad y aportación de parte de ellos y así evitar darles las cosas "hechas".

A partir de la información obtenida se pidió a los estudiantes elaborar un análisis FODA del programa analizado. Durante la exposición de los trabajos se notó un especial orgullo por los resultados encontrados y el resto del grupo se mostró con respeto a las presentaciones de los demás.

En la sesión número 5 los estudiantes tuvieron que redactar las competencias genéricas y específicas de su materia para, a partir de ésta última, generar los elementos de competencia o unidades de su curso. Aproximadamente al 30% de los estudiantes se le dificultó entender la manera de redactar la competencia específica de la materia para de ahí ir desglosando los temas del curso. La finalidad de este ejercicio es que el estudiante se dé cuenta

que, lo que se busca con este tipo de diseño es iniciar por lo que queremos que el estudiante sepa hacer al final del curso y partiendo de ello, generar los temas o unidades que conformarán los contenidos.

Tradicionalmente los programas de estudios se diseñaban a partir de un objetivo y después se desglosaban una serie de temas que los “expertos” pensaban que contribuirían al logro de ese objetivo. Luego se imaginaban una serie de estrategias o actividad para “cubrir” cada uno de los temas sin preguntarse muchas veces para qué le va a servir al estudiante tal o cual contenido o tal o cual actividad.

Con el diseño inverso se busca combatir estos vicios y lograr planeaciones didácticas verdaderamente dirigidas a desarrollar competencias específicas en los estudiantes que les sean útiles en su vida cotidiana, familiar o laboral.

Resueltas las dudas, el 100% de los estudiantes logró establecer su competencia específica y elementos de competencia para la asignatura en cuestión. De ahí se desglosaron los elementos de competencia o temas del curso y se eligió el primero de ellos para desarrollar todo el plan de actividades incluyendo cada tema, actividad, mediación, recursos, procedimiento, duración y evaluación.

Para la última sesión se consideró que lo único que faltaba era que los estudiantes pusieran en práctica la competencia de desarrollar planeaciones didácticas basadas en competencias y con un enfoque de diseño inverso y diseño curricular sistémico. Así, se les solicitó desarrollar la totalidad de su planeación bajo este enfoque e incluyendo todos los elementos necesarios cubriendo por supuesto la consigna de incluir y aplicar recursos tecnológicos de acuerdo con

los propósitos de cada actividad. Para ello se proporcionó a los estudiantes desde el inicio del curso un catálogo de posibles herramientas gratuitas con las que se cuenta en la Web clasificadas en las siguientes categorías:

- Creación de cursos y páginas web
- Creación de mapas mentales, juegos, actividades, presentaciones, cómics y videos
- Búsqueda de videos en general, videos académicos y presentaciones sobre diversos temas.
- Recursos, actividades y juegos creados y compartidos por otros profesores.
- Composición y aprendizaje musical
- Redes sociales

Podemos decir que en un 85% se logró el objetivo del curso, con algunas excepciones en las cuales encontré fallas en la redacción de los elementos de la competencia, falta de creatividad en el diseño de las actividades de aprendizaje errores de ortografía y redacción.

4.2 Observación de las acciones emprendidas

Al elaborar la propuesta de intervención se planteó un propósito principal, el cual considero que fue cumplido casi al 100% en un 90% de los estudiantes. En el otro 10% intervinieron aspectos de actitud, distracción, ausencias o faltas a clase.

El desarrollo de las sesiones permitió un mayor conocimiento de los alumnos en diferentes aspectos: valores, relaciones interpersonales, hábitos, emociones y la habilidad para trabajar en equipo. Los alumnos mostraron disposición para la realización de las actividades, contribuyeron con opiniones para tomar acuerdos y comprendieron la importancia de mediar los conflictos. Cabe resaltar que en este proceso tanto los estudiantes como el docente se dieron la oportunidad de trabajar en equipo todos los días con el propósito de poner en práctica los acuerdos establecidos. Las actividades lúdicas despertaron el interés por el aprendizaje y lo convirtieron en un proceso mucho más atractivo.

Para poder evaluar las sesiones del taller, en cada una de ellas se elaboraron rúbricas de heteroevaluación, auto y coevaluación, mismas que fueron respondidas por la totalidad de los estudiantes, pues formaba parte de su calificación para el trabajo. La dificultad en esta actividad es la que ya se comentó renglones arriba, referente a que los estudiantes tienden a evaluar a sus compañeros de una manera excelente en todos los elementos de la rúbrica, a pesar de que esta se diseñó de la manera más detallada posible con el fin de considerar todos los aspectos del trabajo y sus niveles de logro explicitados de uno en uno.

Después de realizar la propuesta de intervención para mejorar mi práctica educativa, surgen los siguientes cuestionamientos:

- ¿Cómo se puede medir la eficacia en el salón de clases de las planeaciones por competencias apoyadas por tecnología desarrolladas por los profesores?
- ¿Producen estas planeaciones los resultados deseados?
- ¿De qué manera se puede dar continuidad al aprendizaje basado en competencias de un profesor a otro?

- ¿Cómo se puede evitar la coevaluación como “excelente” entre los estudiantes de Maestría de un mismo equipo?
- ¿Cómo se puede mejorar la redacción y la ortografía de los estudiantes de la Maestría en Tecnología Educativa en la UPAEP?

Referencias

Arnaz, J. (1981). *La planeación curricular*. México: Trillas.

Burgos, J., y Lozano, A. (2015). *Tecnología educativa y redes de aprendizaje de colaboración*. México: Trillas.

Cabero, J. (2015). *Aplicación de las nuevas tecnologías en el ámbito socioeducativo*. España: IC Editorial.

Consejo Europeo de Lisboa. (2000). Conclusiones de la presidencia. Recuperado de http://www.europarl.europa.eu/summits/lis1_es.htm.

Escamilla, J. (2011). *Selección y uso de tecnología educativa*. México: Trillas.

Fierro, C., Fortoul, B., y Rosas, L. (2012). *Transformando la práctica docente. Una propuesta basada en la investigación-acción*. México: Paidós.

López, M.A. (2014). *Aprendizaje, competencias y TIC*. México: Pearson.

Pansza, M. (1986). *Pedagogía y currículo*. México: Gernika.

Pérez, T. J.M. (2015). *Comunicación y educación. Cuestiones clave*. España: Mentor. Media Education.

Robinson, K. (2016). *Escuelas creativas*. México: Grijalbo.

Santibañez, V. (2013). *Diseño curricular a partir de competencias*. Colombia: Ediciones de la U

Caso de éxito de la aplicación de la metodología de aprendizaje basado en problemas ABL en Ingeniería de Sistemas

Carlos Arturo Castro Castro¹³, Mauricio Amariles Camacho¹⁴,
Eucario Parra Castrillón¹⁵ y Luis Alberto Tafur Jiménez¹⁶

Universidad de San Buenaventura, Sede Medellín
UniSabaneta

¹³ carlos.castro@usbmed.edu.co,

¹⁴ mauricio.amariles@usbmed.edu.com

¹⁵ eucarioparra5@gmail.com

¹⁶ decano.ingenieria@usbmed.edu.co

Resumen

El aprendizaje basado en problemas es una metodología que ha permitido agilizar los procesos de enseñanza-aprendizaje en las diversas áreas de conocimiento. Específicamente en ingeniería de sistemas y afines se presentan muchos casos exitosos, como es el de la Universidad de San Buenaventura, sede Medellín, Facultad de Ingeniería, Programa de Ingeniería de Sistemas, en el que se viene implementando el ABP desde hace varios años, en asignaturas de formación específica como programación orientada a objetos (POO), programación orientada a servicios (POS), ingeniería de requisitos (IR), entre otras. El equipo de docentes de estas asignaturas semestre a semestre con anticipación se realiza el plan de trabajo y que incluye el plan de curso, plan de evaluación y ABP. Se diseña el enunciado de un problema real que requiera el desarrollo de una aplicación para ser desplegada y usada en la propia Universidad. Durante la primera semana de clases se reúnen a los estudiantes de POO, POS e IR, y se comparte un documento donde se expresa de manera general algunos requerimientos funcionales y no funcionales, algunos aspectos del patrón de arquitectura del software (modelo, vista, control MVC), y del modelo de despliegue (Unified Model Language UML), y generalidades sobre lo que se espera del front-end y del back-end. Durante las siguientes semanas, en cada una de los grupos de cada asignatura por separado se obtiene una parte de la solución, asociados a las temáticas concernientes a cada curso, y se realiza reuniones periódicas entre los grupos, para integrar todo en una sola solución. Aplicando la metodología ABP en el aula, se ha notado entre los estudiantes involucrados una gran motivación e interés, han adquirido un grado de responsabilidad y compromiso con el desarrollo del producto final, un manejo claro de los conceptos involucrados. En este artículo se presenta la experiencia exitosa de la aplicación del Aprendizaje Basado en Problemas ABP en los cursos mencionados.

Palabras clave: Aprendizaje Basado en Problemas; Ingeniería de Sistemas; Software; Programación Orientada a Objetos, a Servicios; Ingeniería de Requisitos.

Introducción

El aprendizaje basado en problemas es una metodología que ha permitido agilizar los procesos de enseñanza-aprendizaje en las diversas áreas de conocimiento. Específicamente en ingeniería de sistemas se presentan casos exitosos como el de Lacuesta (2004), en la que se nombra la participación de tres profesores con sus respectivas asignaturas: Bases de Datos II, Comercio Electrónico e Interfaces de Usuario. En esta experiencia a pesar de que se reportan varias dificultades debido a la falta de hábito en alumnos y profesores, fue muy exitosa en cuanto al desarrollo de capacidades como el autoaprendizaje y el trabajo en grupo.

Correa (2006), de la Universidad de Manizales, expone un caso de éxito en donde se integra de forma interdisciplinar las asignaturas de Programación Avanzada, Bases de Datos y Análisis y Diseño, obteniendo resultados satisfactorios en autoaprendizaje, trabajo colaborativo y solución práctica de los problemas. Fernández y Duarte (2013), evidenciaron mejoras en las competencias relacionadas con la solución de problemas del mundo real, así como en la gestión de proyectos. Benavides y Morales (2009), plantean resultados exitosos sobre el trabajo independiente o extra clase de los estudiantes de Ingeniería. Llorens (2010) presenta un caso de aplicación del ABP en cursos de Química Orgánica en Ingeniería, con el cual contribuye al desarrollo de competencias como planeación y organización, búsqueda de información y selección, trabajo colaborativo, entre otros, adicionalmente se maneja de manera más eficiente las tutorías por equipos de trabajo. Vega (Vega y otros, 2014), utilizaron la metodología ABP con grupos reducidos de estudiantes, los cuales desarrollaron tareas como: diseño de procesos, selección de alternativas, toma de decisiones, diseño de ingeniería básica y gestión de compras, permitiendo desarrollar competencias propias de la ingeniería, con un alto grado de participación y motivación de los estudiantes.

Sáez y Monsalve (2008), plantean una experiencia exitosa sobre la implementación del ABP como método de aprendizaje para resolver problemas en Ingeniería Informática, y exponen los logros en cuanto a la motivación de los alumnos, y el sentimiento positivo de logro. García y Amante (2006), presenta diferentes casos de éxito de la aplicación de ABP por asignatura: Fundamentos de Proyectos y Proyectos; concluyeron que la aplicación de las herramientas de aprendizaje cooperativo, aprendizaje basado en problemas, es factible trabajarlo en diferentes asignaturas, tanto en las sesiones prácticas como en las sesiones teóricas, obteniendo elevadas competencias de conocimiento.

Estruch y Silva (2006), proponen una asignatura anual que consta de nueve créditos, en la que se plantean problemas cuya solución requiere de la integración de conocimientos de varias asignaturas previas. Los autores concluyen que esta metodología es exitosa en el desarrollo de competencias para trabajar en equipo y la alta motivación de los estudiantes. Bacino (Bacino y otros 2012), expone una aplicación del ABP con la asignatura Electrotecnia utilizando tecnologías LMS; muestra que este método de aprendizaje ofrece las bases necesarias para un aprendizaje activo, cooperativo, responsable y enfocado al desarrollo de competencias en el alumno.

Oyonarte y Cantón, (2014), aplican la metodología de ABP en las asignaturas de Ciencias Ambientales, Sistemas de Información Geográfica y Teledetección Ambiental, obteniendo una alta interacción entre los grupos de trabajo, adicionalmente muestran un interés y alta participación. Castrillón (Castrillón y otros, 2014), presentan casos de éxito de la aplicación de la metodología de aprendizaje basado en problemas ABP, en Ingeniería de Sistemas, con tres experiencias que difieren entre sí en cuanto a la forma como se aplica: planeación de proyectos por grupos de estudiantes e investigación aplicada; planeación de un proyecto general de

investigación aplicada; y surgimiento de proyectos cohesionados a los pre-conceptos de los estudiantes; concluyen que se presenta una baja deserción, una alta motivación y participación de los estudiantes.

En la Universidad de San Buenaventura, sede Medellín, Facultad de Ingeniería, Programa de Ingeniería de Sistemas, se viene implementando el ABP desde hace varios años, en asignaturas de formación específica como programación orientada a objetos (POO), programación orientada a servicios (POS), ingeniería de requisitos (IR), entre otras. El equipo de docentes de estas asignaturas semestre a semestre con anticipación se realiza el plan de trabajo y que incluye el plan de curso, plan de evaluación y ABP. Se diseña el enunciado de un problema real que requiera el desarrollo de una aplicación para ser desplegada y usada en la propia Universidad. Aplicando la metodología ABP en el aula, se ha notado entre los estudiantes involucrados una gran motivación e interés, no solo de las temáticas de su curso sino de otros cursos, han adquirido un grado de responsabilidad y compromiso con el desarrollo del producto final y de los usuarios y un manejo muy claro de los conceptos involucrados y que en gran medida son obtenidos por la interacción de los equipos y del trabajo de cada individuo dentro del grupo.

En este artículo se presenta un marco referencial con algunos conceptos base sobre ABP. La metodología empleada para integrar los cursos de POO, POS e IR, bajo un solo problema, pero respetando los contenidos, las competencias y los objetivos de cada curso por separado. Adicionalmente se expone el problema trabajado durante los periodos 2015-2 y 2016-1, las conclusiones y referencias.

Marco Referencial

Aprendizaje Basado en Problemas ABP

Según la Dirección de Investigación y Desarrollo Educativo, Vicerrectoría Académica, Instituto Tecnológico y de Estudios Superiores de Monterrey (Monterrey 2001). Es una estrategia de enseñanza-aprendizaje en el que un grupo de estudiantes, con la con la ayuda de un facilitador, se reúnen en torno a un problema seleccionado y diseñado con el fin del logro de objetivos de aprendizaje de una manera más lúdica, efectiva, colaborativa y motivacional.

El ABP tiene una premisa fundamental en cuanto a que el proceso de enseñanza- aprendizaje, se inicia con un problema que sea pertinente y significativo para los estudiantes (Reigeluth y Moore, 2000). Durante la solución del problema los estudiantes participan de manera colaborativa para la solución, a la vez que construyen los conocimientos a partir de los contenidos programados en la asignatura.

El ABP se caracteriza fundamentalmente por una metodología interactiva, centrada en grupos de estudiante, focalizado en la solución de un problema y metódicamente orientado por un tutor o facilitador. El inicio no magistral, sino se presenta situaciones problematizadas intencionalmente desestructuradas para dinamizar las necesidades de aprendizaje (Escribano y Del Valle, 2008).

La metodología ABP hace parte de un concepto de aprendizaje más general: los entornos de aprendizaje abiertos (EAA), en los que se plantean problemas susceptibles a tener diferentes interpretaciones y mucha experimentación; los problemas deben obedecer a experiencias cotidianas y permitir aprendizaje desde planteamientos erróneos (Hannafin, Land y Oliver,

2000). Una forma de desarrollar ABP, a través de una modalidad de pedagogía activa que permite comprender el ámbito real del desempeño profesional. El estudiante emprende un acercamiento a la realidad a partir de proyectos sobre problemas reales. El aprendizaje a partir de proyectos se caracteriza por la formación del razonamiento aplicado a contextos reales; a la búsqueda de contenidos en función de su uso en la práctica; la puesta en escena del aprendizaje en dominios de naturaleza cotidiana (Rojas, 2007).

La figura 1, el modelo tradicional se generaliza una secuencia que parte de unos objetivos de aprendizaje y finaliza en un cúmulo de conceptos, luego de la clase magistral, se evalúan los conceptos vistos y se realizan las prácticas. Por el contrario, en la metodología ABP, se definen desde el principio los objetivos, se plantea el problema y las competencias o habilidades que el estudiante debe desarrollar al final del curso, y la evaluación se realiza a través de un seguimiento constante teniendo como base fundamental las entregas que aporten a la solución del problema planteado, los cuales no siempre hacen parte del producto final, pues el proceso también es sujeto a la evaluación.

Figura 1. Diferencias en el enfoque. Tomado de (Parra, Castro, & Amariles, 2014)

Metodología

Previo al inicio de clases, los docentes de las asignaturas POO, POS e IR, entregan la planeación de cada curso (plan de curso, plan evaluación y planeación ABP). Se propone un problema general que debe ser solucionado por grupo de estudiantes en cada asignatura y dependiendo de sus propios objetivos, contenidos y competencias. Los docentes acuerdan como se abordará la solución al problema de acuerdo a la naturaleza de cada curso, que aporte a la solución completa.

Los productos de la solución al problema planteado son de interés de la Facultad y de la Universidad, de carácter real y contextualizado. Los usuarios del producto final son personal administrativo y docente de la Universidad, lo que permite que los clientes de los estudiantes no solo sean los profesores de cada asignatura, sino también usuarios externos.

Durante la primera semana de clases se reúnen a los estudiantes de los tres cursos, se comparte un documento donde se expresa de manera general algunos requerimientos funcionales y no funcionales, algunos aspectos del patrón de arquitectura del software (modelo, vista, control MVC), y del modelo de despliegue (Unified Model Language UML), y generalidades sobre lo que se espera del front-end y del back-end, durante las siguientes semanas, en cada una de los grupos de cada asignatura por separado se obtiene una parte de la solución, asociados a las temáticas concernientes a cada curso, y se realiza reuniones periódicas entre los grupos, para integrar todo en una sola solución.

La evaluación se realiza apoyada en un plan de entregables, de acuerdo al cronograma que se establece en el plan de evaluación; el líder de cada grupo en cada curso presenta un informe ejecutivo semanal, con los avances, aciertos y dificultades. Durante el semestre se realizan dos grandes sesiones grupales, para evaluar la entrega parcial o total de productos del desarrollo, así como la evaluación de competencias a nivel individual. En ocasiones, es necesario proceder con clases tradicionales para aclarar conceptos y superar problemas de motivación en los estudiantes que no han logrado comprender la metodología; así mismo, se recurre a evaluar de manera tradicional para llamar la atención de los estudiantes que no han querido integrarse a los equipos de trabajo.

Problema planteado

El programa de Ingeniería de Sistemas la Universidad de san Buenaventura seccional Medellín, requiere un sistema de Información para la gestión de planes de curso y evaluación. Actualmente la información que se utiliza durante el proceso se registra en formatos de Word y procesadores de texto y se archiva digitalmente en diferentes computadores de la Universidad. Y físicamente en carpetas. Por lo anterior, se acarrea dificultades en la eficiencia en el manejo de la información y problemas en la integridad de los datos. Adicionalmente el hecho que la información está dispersa, genera inconvenientes en el seguimiento y la entrega oportuna acorde a los compromisos estipulados.

Se requiere un aplicativo web orientado a objetos y que use servicios web, tanto para web como para dispositivos móviles, que permita manejar integralmente la información resultante del procedimiento de los planes de curso y de evaluación para las asignaturas que integran el programa de Ingeniería de Sistemas- facultad de Ingenierías. La información resultante de

este procedimiento son los siguientes formatos, 1. Plan de Curso por asignatura, 2. Plan de evaluación por Asignatura 3. Documento Estrategias para el Aprendizaje Basado en Problemas. Los estudiantes de Programación Orientada a Objetos y Servicios e Ingeniería de requisitos, deberán hacer el desarrollo y aportar nuevos elementos de diseño según los nuevos requerimientos de los Usuarios (Clientes). El aplicativo se desarrollará por capas, como se presenta en la figura 2.

Figura 2. Modelo Vista Control. Tomado de: (Trygve & Reenskaug, 2010)

Desde la asignatura de ingeniería de requisitos, se realizó la gestión del proyecto usando la metodología RUP (Rational Unified Process), incluyendo prácticas ágiles como historia de usuario, iteraciones de corta duración y pruebas por iteración. Desde programación orientada a objetos POO, se hizo el desarrollo con la arquitectura modelo, vista control MVC, con un motor de base de datos corporativo. Desde el curso de programación orientada a servicios POS, se desarrolló una arquitectura que permite la interacción con dispositivos móviles Android y HTML5 con servicios web. El aplicativo se desarrolló en Visual Studio 2015, y se desplegó en la plataforma Azure de Microsoft, usando aspx, C# y Sql Server. En la figura 3 y 4 se ilustra el despliegue en el servidor y en un dispositivo móvil.

Figura 3. Aplicativo del servidor.

Figura 4. Aplicativo en Dispositivo Móvil

Análisis de Resultados

Para verificar el impacto del ABP se aplicó un instrumento para medición de conocimientos, actitudes y actuaciones (ver figura 5) a 45 estudiantes de ingeniería de requisitos de tres grupos de la Universidad de San Buenaventura Medellín y Unisabaneta.

En cuanto a los resultados, entre el 90% y el 97% de los estudiantes afirmaron respetar las respuestas de sus compañeros, actuación con autonomía y criterio propio, alta motivación por el trabajo, sentir deseos de profundizar e ir más allá de los conceptos básicos y oportunidad de acceso a conceptos nuevos. Asimismo, entre el 80% y el 89% afirmaron seguir pautas meto-

dológicas para el desarrollo de la solución, sentir pasión por lo que estuvieron realizando e iniciativa propia para buscar e indagar conceptos nuevos. Un aspecto muy importante es que el 84% de los estudiantes afirmaron tener capacidad de resolver otros problemas similares a los desarrollados en la clase y aplicaron nuevos conocimientos producto de mis indagaciones y búsquedas propias.

Las respuestas en dos preguntas merecen atención, pues se esperaban porcentajes más amplios y por eso se convierten en una mejora que debe considerarse en grupos próximos: el 65 % de los estudiantes manifestaron que casi siempre, no en todos los casos, trabajaron en equipos de manera colaborativa y el 56% dijeron comunicar y compartir claramente sus indagaciones y construcciones.

APRENDIZAJE BASADO EN PROBLEMAS – ABP -
 MEDICION DE ACTITUDES – CONOCIMIENTOS – ACTUACIONES – MACA -
 Instrumento para ser aplicado a los estudiantes

APRENDIZAJE BASADO EN PROBLEMAS
 MEDICION DE ACTITUDES – CONOCIMIENTOS – ACTUACIONES: MACA

MACA Estudiantes: Instrumento para aplicar a estudiantes que han liderado procesos de Aprendizaje Basado en Problemas -ABP -

Por¹

Eucario Parra Castrillón
 Carlos Arturo Castro Castro
 Mauricio Amariles Camacho

I. Valoraciones en el saber SER

5	4	3	2	1
Siempre	Casi siempre, no en todos los casos	A veces, quedaron incertidumbres	Casi nunca	Nunca

Items relacionados con el Saber Ser (motivaciones, actitudes y emociones)	5	4	3	2	1
1. Trabaje en equipos de manera colaborativa					
2. Respeté los aportes de sus compañeros					
3. Cumplí con los calendarios y con los compromisos adquiridos.					
4. Me esforcé más de los límites mínimos exigidos					
5. Actué con autonomía y control propio					
6. Sentí deseos de aprender lo relevante y útil.					
7. Sentí deseos de profundizar e ir más allá de los conceptos básicos.					
8. Sentí ganas de recompensas y evaluaciones positivas.					
9. Sentí pasión por lo que estuve realizando					
10. Sentí complacencia y agrado por lo que hacía					

¹ Este instrumento es de propiedad de los autores. Puede ser utilizado solo para fines académicos con las condiciones de no ser alterado ni en su contenido ni en su forma y con el compromiso de reportar a los correos de los autores los resultados obtenidos. Noviembre 11 de 2016.
 Eucario Parra Castrillon: Eucarioparra5@gmail.com
 Carlos Castro Castro: carlos.castro@usbmed.edu.co
 Mauricio Amariles Camacho: Mauricio.amariles@usbmed.edu.co

APRENDIZAJE BASADO EN PROBLEMAS – ABP -
 MEDICION DE ACTITUDES – CONOCIMIENTOS – ACTUACIONES – MACA -
 Instrumento para ser aplicado a los estudiantes

II. Valoraciones en el saber HACER:

5	4	3	2	1
Siempre	Casi siempre, no en todos los casos	A veces, quedaron incertidumbres	Casi nunca	Nunca

Ítems relacionados con el Saber Hacer (Actuaciones)	5	4	3	2	1
11. Tuve iniciativa propia para hacer indagaciones					
12. Aplique conocimientos producto de mis indagaciones propias.					
13. Hice indagaciones siguiendo pautas y criterios propios.					
14. En mis actividades hice más y fui más allá de lo mínimo, suficiente y necesario					
15. Me enfoque organizadamente en las necesidades y los problemas.					
16. Construí soluciones en coherencia con las necesidades específicas.					
17. Comuniqué claramente mis indagaciones y construcciones					
18. Seguí pautas metodológicas para el desarrollo de mis soluciones.					

III. Valoraciones en el saber CONOCER:

5	4	3	2	1
Totalmente de acuerdo	Parcialmente de acuerdo, quedaron pendientes	Ni de acuerdo ni en desacuerdo, hay incertidumbres	Parcialmente en desacuerdo, hubo algunos avances	Totalmente en desacuerdo

Ítems relacionados con el Saber Conocer (Cogniciones)	5	4	3	2	1
19. Tuve acceso a contenidos nuevos para mí.					
20. Estoy en capacidad de resolver otros problemas similares a los desarrollados en la clase.					
21. Aplique recursos nuevos para mí, antes no aplicados.					

Figura 5. Aplicativo del servidor. MEDICION DE ACTITUDES – CONOCIMIENTOS – ACTUACIONES:
 MACA

Conclusiones

Con la metodología ABP como apoyo a los procesos de enseñanza aprendizaje en los cursos de formación específica de Ingeniería de Sistemas, contribuye al logro de objetivos y la obtención de competencias, en proyectos de desarrollo de software para ingeniería de sistemas y el logro de competencias genéricas como el trabajo colaborativo, autoaprendizaje, gestión de proyectos, liderazgo, responsabilidad con una alta motivación e interés por el curso.

Debido a las pocas experiencias de los estudiantes con respecto al ABP, se puede generar dificultades en la aceptación de la metodología y en la responsabilidad individual y grupal que conlleva. Por lo anterior, algunas veces se requiere procedimientos tradicionales en la enseñanza como clases magistrales y exámenes cortos para evaluar conocimientos de manera individual, tanto orientados a la solución del problema como a los conceptos propios del curso.

Referencias

- Bacino, G., Massa, S. M., & Zangara, A. (2012). El empleo de una herramienta colaborativa en un entorno Moodle para Aprendizaje Basado en Problemas. In *XIV Workshop de Investigadores en Ciencias de la Computación*.
- Benavides, G. A. M., & Morales, C. E. O. (2009). Laboratorio virtual basado en la metodología de aprendizaje basado en problemas, ABP. *Revista Educación en Ingeniería*, 4(7), 62-73.
- Correa, C. B. (2006). Aprendizaje basado en problemas una experiencia novedosa en la enseñanza de la ingeniería. *Revista Educación en Ingeniería*, 1(2), 45-51.
- Escribano A, y Del Valle A. (2008). *El Aprendizaje Basado en Problemas: Una propuesta metodológica en Educación*. Madrid: Narcea Ediciones.
- Estruch, V., & Silva, J. (2006). Aprendizaje basado en proyectos en la carrera de Ingeniería Informática. *Actas XII Jenui*. Recuperado de http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0089_70efdf2ec9.pdf
- Fernández, F. H., & Duarte, J. E. (2013). El aprendizaje basado en problemas como estrategia para el desarrollo de competencias específicas en estudiantes de Ingeniería. *Formación universitaria*, 6(5), 29-38.
- García-Almiñana, D., & Amante García, B. (2006). Algunas experiencias de aplicación del aprendizaje cooperativo y del aprendizaje basado en proyectos. In *I Jornadas de Innovación Educativa*. Escuela Politécnica Superior de Zamora.

- Hannafin M., Land S., Oliver K., (2000). *Entornos de aprendizaje abiertos: fundamentos, métodos y modelos. En: Diseño de la instrucción. Teorías y modelos.* Madrid: Aula XXI Santillana.
- ITESM.(2001). Las estrategias y técnicas didácticas en el rediseño. Recuperado de http://sitios.itesm.mx/va/dide/documentos/inf-doc/Est_y_tec.PDF
- Lacuesta, R., & Catalán, C. (2004). Aprendizaje Basado en Problemas: una experiencia interdisciplinar en Ingeniería Técnica en Informática de Gestión. *X Jornadas de Enseñanza Universitaria de la Informática*, 305-311.
- Llorens-Molina, J. A. (2010). El aprendizaje basado en problemas como estrategia para el cambio metodológico en los trabajos de laboratorio. *Química Nova*, 33(4), 994-999.
- Oyonarte, C., & Cantón, Y. (2014). El éxito del ABP en sistemas de información geográfica y teledetección. Recuperado de http://abacus.universidadeuropea.es/bitstream/handle/11268/3579/x_jiiu_2014_145.pdf;sequence=2
- Parra, E., Castro, C., & Amariles, M. (2014). Casos de éxito de la aplicación de la metodología de aprendizaje basado en problemas ABP. *Revista de Investigaciones IngEAM*, 1(1), 12-23. Obtenido de <http://www.eam.edu.co/ojs/index.php/ingeam/article/view/52>
- Reigeluth, Ch.,y Moore J. (2000). *La enseñanza cognitiva y el ámbito cognitiva. En: Diseño de la instrucción. Teorías y modelos.* Madrid: Aula XXI Santillana.
- Rojas C. (2007). *Aprendizaje Basado en Proyectos. Experiencias formativas en la práctica clínica de parasitología. En: Encuentros de educación superior y pedagogía 2005.* Cali: Universidad del Valle.
- Sáez, P. D., & Monsalve, C. E. (2008). Aprendizaje basado en resolución de problemas en ingeniería informática. *Formación universitaria*, 1(2), 3-8.
- Vega, F., Portillo, E., Cano, M., & Navarrete, B. (2014). Experiencias de Aprendizaje en Ingeniería Química: Diseño, montaje y Puesta en Marcha de una Unidad de Destilación a Escala Laboratorio Mediante el Aprendizaje Basado en Problemas. *Formación universitaria*, 7(1), 13-22.

Anexo 1. Instrumento de diagnóstico: cuestionario

Maestría en Tecnología Educativa

Asignatura: Integración curricular de herramientas tecnológicas

Ejercicio de ubicación

Lee las siguientes preguntas y responde según tu conocimiento y experiencia.

1. ¿Qué es el diseño curricular?
2. ¿Qué es el diseño curricular inverso?
3. ¿Qué es el análisis curricular con un enfoque sistémico?
4. ¿Cuáles son las competencias genéricas que debe tener el ciudadano del siglo XXI?
5. ¿Qué son los estilos de aprendizaje y los canales de comunicación?
6. ¿Qué son los ambientes virtuales de aprendizaje?
7. ¿Qué herramientas de la Web consideras que pueden apoyar tu labor docente?
8. Menciona algunos tipos de actividades de aprendizaje basadas en competencias.
9. ¿Qué tipos de evaluación existen en el aprendizaje apoyado por TIC?
10. ¿Qué es una rúbrica de evaluación y qué elementos contiene?

Fuente: Elaboración propia

Anexo 2. Ejemplo de rúbrica de auto y coevaluación empleada en algunas de las actividades por equipo.

Elementos a evaluar				
	Excelente	Satisfactorio	Requiere mejoras	Observaciones
Compromiso	La persona muestra interés total en el trabajo.	La persona muestra algo de interés en el trabajo.	La persona no se interesa en el trabajo en absoluto.	
Responsabilidad	La persona responde a todas sus obligaciones en forma plena.	La persona responde a algunas de sus obligaciones.	La persona no cumple con sus obligaciones.	
Respeto a las opiniones de los otros	La persona se muestra completamente empática y respetuosa a las opiniones de otros.	La persona se muestra algo empática y respetuosa a las opiniones de otros.	La persona no se muestra empática ni respetuosa a las opiniones de otros.	
Nivel de participación	La persona participa activamente en todas las sesiones.	La persona participa activamente en casi todas las sesiones.	La persona no participa en todas las sesiones.	
Calidad en las aportaciones	La persona aporta ideas muy valiosas al equipo.	La persona aporta ideas valiosas al equipo.	La persona no aporta ideas valiosas al equipo.	

Empatía	La persona comprende las posturas de los demás y trata de apoyarlos.	La persona comprende las posturas de los demás.	La persona no comprende las posturas de los demás.	
Capacidad de investigación	La persona conoce el proceso de la investigación y lo lleva a cabo en el equipo.	La persona conoce el proceso de la investigación y a veces lo lleva a cabo en el equipo.	La persona no conoce el proceso de la investigación ni lo aplica dentro del equipo.	
Capacidad de búsqueda de información	La persona sabe buscar información valiosa e integrarla al trabajo del equipo.	La persona sabe buscar información e integrarla al trabajo del equipo.	La persona no sabe buscar información ni la integra al trabajo del equipo.	
Aportación a las conclusiones	Las aportaciones y reflexiones de	Las aportaciones y reflexiones	Las aportaciones y reflexiones de la persona no son	

Elementos a evaluar				
	Excelente	Satisfactorio	Requiere mejoras	Observaciones
	la persona son profundas, valiosas y completas.	de la persona son algo profundas, valiosas y completas.	profundas, valiosas ni completas.	
Capacidad para el trabajo colaborativo	La persona se involucra totalmente cuando se trata de llegar a acuerdos dentro del equipo.	La persona se involucra a veces cuando se trata de llegar a acuerdos dentro del equipo.	La persona no se involucra cuando se trata de llegar a acuerdos dentro del equipo.	
Búsqueda de la equidad y el bien común	La persona es completamente justa y equitativa al interior del equipo.	La persona es justa y equitativa al interior del equipo.	La persona no es justa ni equitativa al interior del equipo.	

Anexo 3. Diseño del plan de intervención por sesiones

Sesión	Tema	Actividad	Mediación	Recursos	Procedimiento	Duración	Evaluación
1	Currículum y diseño curricular	Elaboración de un periódico.	Trabajo por equipos de 5 personas. Cada persona cumple el rol de su sección del periódico.	Computadora Publisher de Office Prezzi	Investigar en diversas fuentes qué es el diseño curricular y cuáles son sus elementos. Elaborar en grupos de 4 personas un periódico en el que se resalten los elementos del diseño curricular . Incluir en el periódico las siguientes secciones: -Primera plana -Noticia(s) -Comentario Editorial -Columna -Caricatura -Cartelera	2 horas de trabajo 1 hora para presentación de los trabajos.	Rúbrica de heteroevaluación Rúbrica de auto y coevaluación

2	Diseño curricular tradicional vs. Diseño curricular inverso	Cómic	Trabajo por equipos de 4 personas. Cada persona cumple el rol de su trabajo en el comic: guionista, diseñador gráfico, creativo, diseñador de personajes.	Computadora (programa Pixton para elaborar cómics).	Elaborar por equipos de 4 un cómic en el que se represente un problema de diseño curricular tradicional basado en la cátedra unilateral del profesor, así como la propuesta de solución a la misma, resaltando los elementos del proceso que presentaron el problema.	40 minutos para elaborar el cómic. 30 minutos para la presentación de los trabajos.	Rúbrica de heteroevaluación Rúbrica de auto y coevaluación
3	Ventajas del diseño curricular inverso	Escrito sobre las ventajas del	Trabajo individual	Computadora con internet Libro de texto	Leer el capítulo 5 del Libro: "Aprendizaje, competencias y	1 hora de lectura 30 minutos	Rúbrica de heteroevaluación

Sesión	Tema	Actividad	Mediación	Recursos	Procedimiento	Duración	Evaluación
		diseño curricular inverso y planeación de actividades de aprendizaje basadas en el diseño curricular inverso		Word de Office Blackboard	TIC" del Dr. López Carrasco. Elaborar un documento de una cuartilla en el que se expongan las ventajas del diseño inverso, de acuerdo con las ideas presentadas por el autor. Diseñar una actividad de aprendizaje basada los principios del diseño inverso que contenga los siguientes elementos: -Nombre de la actividad -Propósito -Mediación -Recursos -Procedimiento -Duración -Evaluación Colocar el documento en Blackboard para su retroalimentación (revisar los criterios de evaluación en el programa del curso).	s para elaborar la reflexión. 1 hora para elaborar la actividad de aprendizaje.	

4	Análisis curricular sistémico	Análisis FODA del diseño curricular hecho por alguna institución educativa	Trabajo por equipos de 4 personas.	Computadora con internet Libro de texto Word de Office Blackboard	Conseguir el mapa curricular de algún plan de estudios. Entrevistar por equipos al coordinador del programa en cuestión elaborando una guía de preguntas como las siguientes: -¿Qué actividades se llevaron a cabo	1 hora para la entrevista. 5 horas para el análisis de la información. 2 horas para elaborar el	Rúbrica de heteroevaluación Rúbrica de auto y coevaluación
---	-------------------------------	--	------------------------------------	--	--	---	---

Formación de Recursos Humanos en la educación media superior y las competencias computacionales

Blanca Nayely Nolasco Trujillo¹⁷, Javier Damián Simón¹⁸
y Bertha López Azamar¹⁹

Universidad del Papaloapan

Resumen

El presente trabajo muestra los resultados preliminares de una investigación en la cual se aborda la temática de las TIC en la educación medio superior en el Estado de Oaxaca, identificando las competencias computacionales que desarrollan los estudiantes y que contribuyen a su formación como recursos humanos para la inserción laboral; se tomaron tres casos de estudio ubicados en contextos rurales en la zona norte de Oaxaca que en conjunto abarcó a una muestra de 288 estu-

¹⁷ blancanotru.13@gmail.com

¹⁸ jdamian@unpa.edu.mx

¹⁹ beth_ber@hotmail.com

diantes. Para obtener la información se utilizó un cuestionario elaborado por la red temática PRO-DEP: educación y tecnologías de la información y comunicación, haciendo uso de siete variables de las 12 que componen dicho cuestionario.

Se hace mención de las características socioeconómicas de los estudiantes, como edad, grupo indígena al que pertenecen, el tipo de apoyo que tienen para mantener su educación media superior, la cantidad de alumnos por género. Se obtuvo el valor medio de las siete variables analizadas, dicho análisis se efectuó por institución y por semestre.

Palabras clave: Tecnologías de la Información y la Comunicación, Educación Media Superior, Recursos Humanos.

Introducción

¿Hasta qué punto están preparados los jóvenes con estudios de nivel medio superior para enfrentarse a los retos del mercado de trabajo? ¿Disponen de las capacidades computacionales y para el uso de las TIC en el ámbito laboral? Sin lugar a duda los responsables de los sistemas educativos necesitan conocer las respuestas a estas preguntas (OCDE, 2000). Ante las nuevas necesidades de un mundo globalizado, las Instituciones Públicas de Educación Media Superior (IPEMS), están obligadas a renovar sus técnicas de enseñanza, incluyendo temáticas sobre las demandas laborales que incluyen las tecnologías de la comunicación. En el caso de México lo anterior resulta importante dado el carácter bivalente de la Educación Media Superior (EMS), es decir, por un lado, es de carácter propedéutico al preparar a los estudiantes para continuar su formación en el nivel superior y por otro lado, en el caso de aquellos que no les es posible continuar, incorporarse al mundo del trabajo (Castañón y Seco, 2000).

En muchos sistemas educativos se lleva a cabo un seguimiento del aprendizaje de los alumnos para ofrecer respuestas a las preguntas iniciales, pues el empleo de análisis comparativos permite ampliar y enriquecer la visión estableciendo los niveles de rendimiento, o estándares, que alcanzan los alumnos de otros planteles y aportan un contexto más amplio en el que interpretar los resultados. Los resultados de estos análisis son importantes para el director escolar ya que a través de éstos puede mediante su liderazgo directivo, orientar las tareas educativas del plantel y para mejorar el proceso de enseñanza-aprendizaje de los alumnos, así como información para detectar los puntos fuertes y débiles del currículum en cuanto a la formación de habilidades para el trabajo y por último aportan las herramientas para el seguimiento de los niveles de rendimiento en la educación y contar con referentes para informar a las diversas autoridades educativas (OCDE, 2000).

1. Problemática

Los estudios de bachillerato en México corresponden de acuerdo a la clasificación de la Secretaría de Educación Pública (SEP), al nivel de Educación Media Superior (EMS), ésta a su vez se divide en Bachillerato General, Bachillerato Tecnológico, Profesional Técnico y cursos de Capacitación para el trabajo, algunos cuentan con la alternativa de estudiar a distancia. Sin importar la clasificación a la que pertenezcan cabe aclarar que según los responsables de la política educativa del país el bachillerato cuenta con dos objetivos básicos: 1) brindar una formación de tipo propedéutica que permita a los egresados de dicho nivel continuar con estudios superiores y, 2) preparar a los estudiantes que no pueden continuar en el nivel universitario para incorporarse al mundo laboral, dotándoles de ciertas habilidades y destrezas que les son esenciales en el desarrollo de sus actividades laborales. La matrícula en la EMS es considerable

pues en modalidad bachillerato general, bachillerato tecnológico, colegio de bachilleres, bachilleratos comunitarios, preparatorias escolarizadas y abiertas, privadas, colegios privados se tienen 4, 740,831 estudiantes y sólo 72, 334 en la modalidad profesional técnico.

La cantidad de matrícula en la EMS debe obligar a los investigadores a efectuar diversas evaluaciones sobre la situación que presentan los estudiantes de este nivel en diversos aspectos pues en los últimos diez años la investigación sobre el tema de TIC en la EMS apenas alcanza un 2% del total (Edel y Navarro, 2015), siendo en el caso particular que nos ocupa el estudio sobre el nivel de desarrollo de habilidades y competencias computacionales en los estudiantes de bachillerato para incorporarse al trabajo. Las Tecnologías de la Información y la Comunicación (TIC) han evolucionado el mundo entero, uno de los ámbitos es el empresarial, donde hoy día se emplean para la gestión y administración de diversas actividades tales como el proceso de recursos humanos, mercadotecnia, producción, el proceso administrativo, los departamentos contables y fiscales, por mencionar sólo algunos ejemplos de aplicación, es por eso que se dice que uno de los principales objetivos de la EMS es la inclusión de las TIC como eje transversal a fin de desarrollar en los estudiantes competencias para su uso eficiente en diversos ámbitos de su vida (Quiroz, 2011).

Poco se ha investigado sobre este tema en los estudiantes de EMS por lo cual existe un desconocimiento acerca del grado de desarrollo de competencias computacionales y el uso de TIC en los estudiantes y egresados del Bachillerato, mismas que les resultarán de utilidad ya sea que se matriculen en la universidad o que se incorporen al campo de trabajo.

Debido a lo anterior la SEP recientemente ha lanzado diversas convocatorias para efectuar investigaciones sobre esta temática y sobre las bases de dichos resultados tomar decisiones a nivel central, tal es el caso del proyecto. El nivel medio superior de cara a los entornos virtua-

les de aprendizaje en la educación superior. Casos: Oaxaca, Veracruz y Zacatecas, que se está llevando a cabo por investigadores de la Universidad del Papaloapan y del que forma parte este trabajo. Por lo mencionado, el objetivo principal del trabajo es evaluar la formación de recursos humanos para el trabajo en el Bachillerato, en relación con su nivel de Competencias Computacionales y para el uso de Tecnologías de la Información y la Comunicación en los planteles Colegio de Bachilleres del estado de Oaxaca 054 (COBAO 054), Instituto de Estudios de Bachillerato del estado de Oaxaca 137 (IEBO 137) y Centro de Estudios Científicos y Tecnológicos del estado de Oaxaca 09 (CECYTEO 09).

De igual manera a fin de darle sentido al trabajo de investigación, esta se centra en responder a la siguiente pregunta central: ¿Están capacitados con conocimientos y habilidades tecnológicas para desempeñarse en el mundo laboral, los alumnos de la educación media superior de la parte norte del estado de Oaxaca en los planteles COBAO 054, IEBO 137 y CECYTEO 09?

2. Marco teórico

2.1. La Educación Media Superior en México

El desarrollo de la educación media superior en México, y particularmente del bachillerato, ha estado asociado a los acontecimientos políticos y sociales de cada época. En el periodo colonial (1537) se fundó el Colegio de Santa Cruz de Tlatelolco, en 1543 el Colegio de San Juan de Letrán y el de Santa María de Todos los Santos. En 1551 se estableció la Real y Pontificia Universidad de México, en la cual, se encontraba la Facultad de Artes, como instituciones educativas preparatorias para las licenciaturas existentes. En 1867 se creó la Escuela Nacional Preparatoria (ENP), cimiento de la enseñanza superior pues preparaba a los estudiantes futuros para su ingreso en la educación superior. En el año de 1969 se crearon los Centros de Bachillerato

Tecnológico, Agropecuario, Industrial y del Mar. Con estas opciones se crearon las dos grandes vertientes educativas que permanecen hasta nuestros días: El bachillerato tecnológico y el bachillerato general. En 1973 se emitió el decreto de creación del Colegio de Bachilleres para ofrecer a los estudiantes una formación general y prepararlos para continuar con estudios superiores y capacitarlos para incorporarse en las actividades socialmente productivas. En 1979 se creó el Colegio Nacional de Educación Profesional Técnica (CONALEP), con el que se fortaleció la educación con carreras terminales, orientadas a los contextos laborales regionales.

2.2. Tipos o clasificación de la EMS

De acuerdo con sus características estructurales y propósitos educativos, la EMS está conformada por dos opciones con programas diferentes; una de carácter propedéutico y otra de carácter bivalente. La DGETI es la Dirección General de Educación Tecnológica Industrial, institución educativa pública que ofrece estudios a nivel medio superior en la modalidad de Bachillerato Tecnológico bivalente, es decir, una carrera técnica que prepara para el mercado laboral pero también otorga preparación propedéutica para continuar estudios superiores. En este sentido, la institución ofrece una preparación que contribuye al desarrollo personal y profesional del alumno al mismo tiempo que atiende las necesidades de los sectores productivos del país. La DGETI es la institución de EMS tecnológica más grande del país, con una infraestructura física de 452 planteles educativos distribuidos en todo el territorio nacional. En estos planteles se ofrece un total de 46 carreras técnicas. Los subsistemas de EMS que pertenecen a la DGETI así como sus rasgos distintivos se describen brevemente a continuación:

Los Centros de Bachilleratos Tecnológicos industriales y de servicios (CBTis), en sus inicios ofrecían estudios de técnico profesional (carrera técnica terminal) y bachillerato tecnológico (carrera técnica con preparación propedéutica para estudios superiores). Los Centros de Estudios Tecnológicos industriales y de servicios (CETis), impartían la modalidad de Técnicos Profesionales es decir carreras técnicas terminales y los CBTis, impartían la modalidad como Bachillerato Tecnológico. Actualmente la DGETI ofrece a los estudiantes únicamente la modalidad de Bachillerato Tecnológico, por lo cual ya no existe ninguna diferencia entre estos dos tipos de planteles.

Los Colegios de Estudios Científicos y Tecnológicos de los Estados (CECyTEs), imparten Bachillerato Tecnológico Bivalente mediante el cual, el estudiante, a su egreso obtiene un certificado de terminación de estudios de Bachillerato Tecnológico que le sirve para continuar sus estudios a nivel superior y también puede obtener un título de Técnico Profesional útil para que se integre al sector productivo o genere su propia empresa. Se ofrece una educación integral, fomentando las actividades artístico-culturales y deportivas.

Los Centros de Estudios Tecnológicos del Mar (CETMAR), se ubican en sitios donde hay mar para que las carreras técnicas que ahí se ofrecen estén cercanas a playas y aguas oceánicas donde se puedan llevar a cabo prácticas y estudios marinos. Por su parte, los Centros de Estudios Tecnológicos en Aguas Continentales (CETAC) se localizan en sitios donde no hay mar, pero sí tienen cerca ríos o lagunas para realizar las prácticas y estudios de esos cuerpos de agua. Los CETMAR y CETAC se distinguen de otras escuelas en que sus egresados, al concluir sus estudios de bachillerato, cuentan con una carrera relacionada con las actividades marítimas, pesqueras, portuarias y del sector turístico de playas.

Por otra parte, la Dirección General de Educación Tecnológica Agropecuaria (DGETA) es uno de los activos más importantes del país en EMS para coadyuvar con Educación, al crecimiento con rentabilidad y equidad, la generación de empleos y el desarrollo rural integral sustentable del campo mexicano, con énfasis en la seguridad y soberanía alimentarias, para ellos los estudiantes pueden aprender en la práctica los procesos productivos agrícolas, pecuarios y forestales. En la actualidad, opera con 306 Centros de Bachillerato Tecnológico Agropecuario y ocho Centros de Bachillerato Tecnológico Forestal, distribuidos en todo el país, excepto la Ciudad de México.

Tanto los Centros de Bachillerato Tecnológico Agropecuario (CBTA) y los Centros de Bachillerato Tecnológico Forestal (CBTF), ofrecen un bachillerato bivalente, es decir, se adquieren las competencias y la certificación como técnico en alguna de las carreras que ofrece para ingresar ventajosamente al mundo laboral y al mismo tiempo, prepara al estudiante para continuar con estudios del nivel superior. Por la importancia actual que adquiere la producción de alimentos y servicios del campo: agrícolas, pecuarios y forestales, para un entorno social que demanda un desarrollo rural integral sustentable y sostenible, la formación en una carrera asociada a este sector estratégico es relevante dado que el abasto de alimentos es fundamental para los seres humanos.

Por último, el subsistema del Colegio Nacional de Educación Profesional Técnica (CONALEP), ofrece bachillerato tecnológico aplicando una metodología basada en competencias, en la que el estudiante participa activamente en la construcción del conocimiento, adquiere las herramientas para incorporarse al mundo laboral, crear su propia fuente de ingresos o bien continuar con sus estudios universitarios.

2.3. Importancia y objetivos de la EMS en México

La finalidad esencial de la EMS es generar en el educando el desarrollo de una primera síntesis personal y social que le permita su acceso a la educación superior, a la vez que le dé una comprensión de su sociedad y de su tiempo y lo prepare para su posible incorporación al trabajo productivo. También juega un importante papel en el desarrollo de nuestro país, en virtud de que debe promover la participación creativa de las nuevas generaciones en la economía, el trabajo y la sociedad, reforzar el proceso de formación de la personalidad en los jóvenes y constituir un espacio valioso para la adopción de valores y el desarrollo de actitudes para la vida (DGB, 2014).

Para el Instituto Politécnico Nacional, la EMS tienen como finalidad el contribuir al desarrollo de capacidades sociales complejas que fortalezcan la participación ciudadana propia de un régimen democrático consolidado— que generen mejores y mayores oportunidades de desarrollo económico y de empleos calificados, en el contexto de la dinámica económica global, con el fin de reducir la pobreza y lograr la equidad social que todos queremos, y que acrecienten el patrimonio científico, tecnológico, humanístico y artístico de México en el siglo XXI (Bustamante, 2014). En resumen, son tres objetivos principales de la EMS:

1. Ofrecer una cultura general básica, que comprenda aspectos de la ciencia, de las humanidades y de la técnica, a partir de la cual se adquieran los elementos fundamentales para la construcción de nuevos conocimientos.
2. Proporcionar los conocimientos, los métodos, las técnicas y los lenguajes necesarios para ingresar a estudios superiores y desempeñarse en éstos de manera eficiente.

3. Desarrollar las habilidades y actitudes esenciales para la realización de una actividad productiva socialmente útil.

Es precisamente en este último objetivo en donde se inserta el trabajo presente que se estudiaron: el nivel de capacidades computacionales y de uso de TIC para el trabajo en estudiantes de bachillerato.

2.4. Capacidades computacionales y uso de TIC en la EMS

Actualmente la EMS es el nivel formativo donde se adquieren mayores habilidades, responsabilidades y se forja una visión del futuro, ya sea para continuar en la universidad o incorporarse a las actividades laborales y productivas, de allí la importancia de las tecnologías de la información y comunicación (TIC), definidas como múltiples herramientas tecnológicas dedicadas a almacenar, procesar y transmitir información, haciendo que esta se manifieste en sus tres formas conocidas: texto, imágenes y audio (Zambrano, 2009). Las TIC están íntimamente relacionadas con computadoras, software y telecomunicaciones y son herramientas y materiales que facilitan el desarrollo de distintas habilidades, estilos y ritmos de aprender por parte de los educandos, igualmente se las puede utilizar para acercar el aprendiz al mundo, como el mundo al aprendiz.

No se puede negar el hecho de que hoy en día la sociedad se caracteriza por profundas transformaciones en diversos aspectos, y todos los individuos participamos en cierta medida en la llamada sociedad de la información y el conocimiento, en la cual, las TIC irrumpen en muchos planos de nuestra cotidianidad. Lugo y Kelly (2010), señalan que la integración de las TIC no puede pensarse sin considerar el abordaje de dos dimensiones, la social y la pedagógica; la dimensión social permite observar si en los países se generan proyectos educativos democrá-

ticos de inclusión y justicia, permitiendo incorporar los sectores sociales excluidos (indígenas y minorías). Es así como la mala incorporación de las TIC en las escuelas puede provocar desigualdad entre las comunidades escolares y beneficiar sólo a quienes tienen recursos económicos para acceder a esas tecnologías (Muñoz, 2011).

Al ser los sistemas educativos los responsables de la formación académica de los individuos que asumirán los diversos roles profesionales y laborales, tienen el reto de incorporar las TIC en la cotidianidad de las labores escolares (Téliz, 2015). La SEP (2009) propone la formación por competencias de TIC, cuyo propósito es promover en los estudiantes la alfabetización digital mediante el desarrollo de competencias genéricas y disciplinares, para que hagan uso responsable de las TIC analizando y resolviendo problemas en su actividad académica y vida cotidiana.

2.5. Las habilidades tecnológicas básicas para el trabajo que requieren las empresas

Las empresas buscan aspirantes a empleo que además de tener competencias técnicas aplicables en el área de trabajo, también tengan buenas competencias interpersonales que les permitan ser capaces de comunicarse eficazmente entre pares y con los clientes, gusto por trabajar en equipo, mostrar iniciativa y criterio para resolver problemas, disposición para aprender de manera constante y, contar con buenas competencias en manejo de Tecnologías de la Información y la Comunicación aplicables a su área de trabajo (Damián, Montes y Arellano, 2010).

Por su parte Bowles, Gintis y Osborne (2001), comprueban que las habilidades cognitivas de los trabajadores juegan un papel central en la decisión final de contratación por parte de las empresas y que además la demanda de trabajo calificado aumentó como resultado de la revolución tecnológica basada en computadoras personales, la aparición de la Internet y en el desarrollo de los microchips. Algunos expertos en el tema afirman que la revolución y el cambio tecnológico se han sesgado hacia los trabajadores más calificados (Acemoglu, 2002; Berman, Bound y Machin, 1998). Aunado a lo anterior con la apertura comercial y la creciente competitividad entre las economías del mundo, el trabajo calificado ha tomado mayor relevancia, de tal suerte que la demanda laboral se sigue sesgando hacia él en la década actual (Castro, Rodríguez y Huesca, 2013)

Para el caso de México en particular, los resultados de un estudio sobre este tema llevado a cabo recientemente por Centro de Investigación para el Desarrollo A. C. muestran que en conjunto los empleadores desean que los trabajadores calificados al ser contratados poseen algún nivel de conocimientos y competencias en el uso de TIC tal como lo muestra la tabla 1 (CIDAC, 2015); nótese que sin importar el área donde el trabajador llevará a cabo sus actividades laborales tales como Finanzas y contabilidad (FC), Producción y operaciones (PO), Mercadotecnia y ventas (MV), Sistemas y tecnología (ST) y Administración y dirección (AD), necesita en mayor o menor medida once habilidades para el uso de las TIC.

Tabla 1. Competencias sobre TIC exigidas en las empresas por áreas de trabajo

Habilidades sobre el uso de TIC	FC	PO	MV	ST	AD	MEDIA
Programación (especificar el lenguaje)	12.31	11.65	8.49	11.11	10.64	10.84
Diseño de sitios de internet (programación)	9.23	5.62	6.18	9.72	7.8	7.71
Administración de redes (hardware)	10.26	5.62	8.49	5.56	8.87	7.76

Desarrollo de apps	3.08	6.02	5.79	5.56	1.77	4.44
Administración de bases de datos	16.41	16.47	16.22	15.28	17.02	16.28
Administración de infraestructura avanzada de telecomunicaciones: 4G	5.13	4.42	3.86	8.33	4.26	5.20
Mantenimiento y reparación de hardware	3.59	4.02	1.16	1.39	3.55	2.74
Paquetería básica (Word, Excel, PowerPoint, Acces, Outlook, Internet, etc.)	25.64	26.91	39.38	30.56	33.33	31.16
Paquetería Avanzada	3.08	2.41	0.77	1.39	6.38	2.80
Encriptación y seguridad informática	7.18	5.22	3.86	6.94	6.38	5.91
No aplica para la empresa	4.10	11.65	5.79	4.17	0.0	5.14
Total	100%	100%	100%	100%	100%	

Fuente: Tomado y adaptado de CIDAC (2015).

En la tabla anterior las habilidades en TIC para el área de recursos humanos no fueron mencionadas de manera puntual pues se les incluye en el área de administración y dirección, sin embargo, existen algunos estudios que muestran los niveles de exigencias sobre el uso de TIC en estudiantes de licenciatura que realizaban sus estancias en las empresas en donde éstos afrontaron diversas exigencias en el uso de paquetería y software especializado para la gestión de las diversas actividades en el área de recursos humanos (Damián, 2017), así como en egresados de nivel técnico que refieren las exigencias en su puesto de trabajo del uso de paquetería ofimática especializada para llevar el control de asistencias, elaboración de nóminas, pago de impuestos, baja y alta del seguro social entre otros (Damián, Montes y Arellano, 2010; Damián y Arellano, 2009)

3. Metodología

3.1. Tipo de estudio

La investigación es descriptiva y exploratoria, pues describe el nivel de competencias computacionales y de uso de las TIC de los alumnos de cuarto y sexto semestre de las instituciones participantes y, será exploratoria pues es el primer acercamiento que se hará sobre la temática en este tipo de instituciones ya que no existen estudios similares en todo el Estado de Oaxaca.

3.2. Población estudiada

El estudio se llevó a cabo en tres instituciones públicas de EMS perteneciente a distintos subsistemas ubicadas en tres municipios del Estado de Oaxaca colindantes entre sí lo que dará mayores oportunidades para efectos de comparación, además de su relativa cercanía a la ciudad de San Juan Bautista Tuxtepec a la que generalmente viajan para conseguir emplearse en las diversas micro, pequeñas y medianas empresas (MIPYMES): Colegio de Bachilleres del Estado de Oaxaca Plantel 054 (COBAO 054), ubicado en San José Chiltepec; Instituto de Estudios de Bachillerato del Estado de Oaxaca Plantel 137 (IEBO 137), localizado en la comunidad de Santa María Jacatepec y; el Centro de Estudios Científicos y Tecnológicos del Estado de Oaxaca Plantel 09 (CECYTEO 09), ubicado en San Juan Bautista Valle Nacional. Los tres planteles dan cobertura a 43 comunidades rurales, atendiendo a 686 alumnos en sus diferentes semestres (Gráfica 1), la mayoría de ellos de zona indígena. Las características de los planteles de EMS y la matrícula de interés para el estudio se presentan en la tabla 2.

Tabla 2. Características de las instituciones de EMS que participan en el estudio

PLANTEL EMS	SEXTO SEMESTRE			CUARTO SEMESTRE			TOTALES		
	H	M	TOTAL	H	M	TOTAL	TOTAL H	TOTAL M	TOTAL CASO
CECYTE 09	38	52	90	30	25	55	68	77	145
IEBO 137	12	8	20	10	16	26	22	24	46
COBAO 54	26	21	47	31	19	50	57	40	97

Fuente: Elaboración propia.

Los alumnos que participan en esta investigación de acuerdo a las exigencias del organismo público que proporciona los recursos financieros para llevarla a cabo, son los que cursan el cuarto y el sexto semestre a fin de comparar el nivel de avances de las Competencias Computacionales y de uso de TIC para el trabajo de acuerdo al semestre que cursan.

3.3. Variables y cuestionario

Para la obtención de la información se utilizó el instrumento denominado Cuestionario sobre Competencias Computacionales, diseñado y validado por los miembros de la Red temática Educación y Tecnologías de la Información y Comunicación, integrada por profesores de la Universidad del Papaloapan, Universidad Veracruzana y Universidad Tecnológica del Estado de Zacatecas; dicho cuestionario está dividido en dos secciones, en la primera se obtiene información relativa a datos generales de los participantes y en la segunda parte se obtiene información de las Competencias Computacionales de los estudiantes. Las variables que se incluyen en el cuestionario son 12, pero de éstas se eligieron sólo siete ya que son las que se relacionan con el desarrollo de competencias y habilidades para el campo laboral. De acuerdo a

las necesidades y naturaleza de las preguntas se utilizan diversas escalas entre las más comunes están la de saber hacer (Si, y lo sabría explicar; Sí; Si, pero con ayuda, No) y, de frecuencia (Usualmente, ocasionalmente, casi nunca, nunca)

3.4. Obtención de la información

Para obtener la información del análisis y descripción de la situación que presentan los alumnos en estas instituciones se llevaron a cabo las siguientes acciones:

1. Agenda con los responsables de cada institución vía correo electrónico, telefónica y en algunos casos de manera personal, una visita a su plantel para explicar la naturaleza de la investigación con sus objetivos, invitándoles a participar en la misma.
2. Obtenida la aceptación de participación de los responsables, revisar y seleccionar las variables del Cuestionario de CC que se aplicarán a los alumnos de cuarto y sexto semestre.
3. Agendar las fechas posibles con los responsables de cada institución para aplicar las encuestas a los alumnos.
4. Llevar a cabo la aplicación de la encuesta en los planteles caso de estudio, de acuerdo al programa de trabajo establecido previamente.

3.5. Análisis y tratamiento de la información

Se elaboró una base de datos y se obtuvieron tablas de doble entrada y gráficos a fin de facilitar su análisis e interpretación, tomando en cuenta la variable semestre y tipo de institución, a fin de determinar los niveles de desarrollo de las Competencias Computacionales según los criterios anteriores.

4. Resultados preliminares obtenidos

A continuación, se presentan los resultados representativos que se han obtenido en la investigación, mismos que están organizados en dos apartados.

4.1. Características principales de los estudiantes que participaron en la investigación

Gráfica 1. Edades de los estudiantes caso de estudio

En la gráfica 1, podemos apreciar las edades de los alumnos encuestados de las tres EMS caso de estudio, dichas edades se encuentran entre los 17 y 22 años. Sobresaliendo la edad de 17 y 18 años.

Gráfica 2. Género de la matrícula de las EMS estudiadas.

En la gráfica 2, se muestran los alumnos por sexo de acuerdo a los datos arrojados por la encuesta, donde el 51% de la población estudiada son mujeres y el resto hombres, por institución el CECYTEO 09 se compone de 53% hombres y un 47% de mujeres, en el caso del COBAO 54, solo el 41% corresponde al género masculino y con el 59% sobresale el género femenino, mientras el IEBO 52% y 48% hombres y mujeres respectivamente.

Gráfica 3. Municipios donde residen los estudiantes de las EMS estudiadas.

Los tres municipios principales son: Valle Nacional, donde se localiza el CECyTE 09, con 135 alumnos que residen en él, le secunda San José Chiltepec, aquí se ubica el COBAO 54 con 81 alumnos pertenecientes, y con 65 alumnos lugareños de Santa María Jacatepec, donde encontramos el IEBO 137.

Gráfica 4. Grupo indígena al que pertenecen los estudiantes de las EMS estudiadas.

En la gráfica 4, se observa que aproximadamente el 30% de la población estudiantil pertenece a un grupo indígena, de los cuales sobresale el chinanteco, en los tres institutos encuestados.

Gráfica 5. Población estudiantil becada

La gráfica 5, representa los alumnos becados y que no tienen algún tipo de ayuda por parte de alguna dependencia de gobierno o programa, aquí el 75% de los alumnos tienen algún tipo de beca contra el 25% que no goza de este beneficio. De dichos porcentajes el plantel CECyTE 09 es la institución que tiene 35% de alumnos becados, el COBAO 54 con 15% y el IEBO con el 10% de matrícula becada.

4.2. Evaluación del nivel de Competencias Computacionales por IPEMS

Tabla 3. Valores medios del nivel de Competencias Computacionales por IPEMS

VARIABLES	CECYTEO	COBAO	IEBO
Grado de conocimiento y habilidades tecnológicas	2.94	2.70	2.55
Habilidades computacionales para el trabajo y expresión creativa	2.69 35.57 19.00	2.54	2.43
Habilidades para la comunicación y colaboración tecnológica	2.90	2.83	2.57
Nivel de gestión y procesamiento de la información	2.78	2.66	2.56
Nivel de entendimiento y concienciación de las TIC en la sociedad	2.56	2.54	2.57
Conocimiento y toma de decisiones TIC	2.84	2.84	2.60
Autosuficiencia de uso	2.73	2.65	2.47
Media general	2.78	2.66	2.54

La tabla 3, nos señala las siete variables que se ocupan en esta investigación del total de doce variables que componen la encuesta sobre competencias computacionales, cada variable muestra la evaluación según institución caso de estudio, donde se aprecia que en resultados preliminares el CECYTEO 09 sobresale en todas las competencias con un valor medio de 36.25 puntos, en segundo lugar, se encuentra el COBAO 54, con un valor medio de 24.25 puntos, en tercer lugar con 11.50 puntos el IEBO 137, que nos arroja una diferencia de 12 puntos de las competencias computacionales representadas por las variables que se mencionan en esta tabla.

Tabla 4. Valores medios del nivel de Competencias Computacionales por IPEMS y semestre

VARIABLES	CECYTEO		COBAO		IEBO	
	4°	6°	4°	6°	4°	6°
Grado de conocimiento y habilidades tecnológicas	2.73	2.99	2.60	2.99	2.79	2.37
Habilidades computacionales para el trabajo y expresión creativa	2.92	2.75	2.52	2.72	2.87	2.22
Habilidades para la comunicación y colaboración tecnológica	2.50	2.98	2.70	2.56	2.99	2.40
Nivel de gestión y procesamiento de la información	2.69	2.94	2.66	2.66	2.76	2.55
Nivel de entendimiento y concienciación de las TIC en la sociedad	2.46	2.59	2.29	2.53	2.68	2.21
Conocimiento y toma de decisiones TIC	2.63	2.89	2.97	2.95	2.53	2.53
Autosuficiencia de uso	2.93	2.75	2.48	2.62	2.14	2.14
Media	2.69	2.84	2.60	2.72	2.68	2.35

En la tabla 4, se seccionan los valores medios por semestre (cuarto y sexto), de acuerdo a la institución estudiada, en el caso del CECYTEO 09, paradójicamente los primeros resultados puntúan en mayor nivel de competencias computacionales a alumnos del cuarto semestre con 22.5 puntos, es decir 8.75 puntos más conocimiento en el manejo de TIC respecto a sus compañeros de sexto semestre y para el COBAO 54 los alumnos de sexto se encuentran solo 0.75 puntos sobre el conocimiento y manejo de las TIC, donde se ve una diferencia de 1.50 de sexto semestre sobre los alumnos de cuarto semestre es en el IEBO 137, y si comparamos el CECYTEO 09 contra el IEBO 137, apreciamos 17.5 de diferencia, es decir el valor medio más alto contra el mínimo.

Conclusiones

1. Podemos concluir que los resultados preliminares nos muestran un panorama de cuál es la situación en que se encuentran la EMS en el estado de Oaxaca zona norte, puesto que se observa una falta de capacidades y habilidades en los alumnos de acuerdo al instrumento de trabajo utilizado.
2. La falta de desarrollo técnico que los estudiantes presentan para incorporarse al ámbito laboral, donde las exigencias en TIC aumentan día con día.
3. Por otro lado, la ausencia de un programa de estudios, que introduzca y de las bases suficientes a los alumnos de EMS en Oaxaca.
4. Y la falta de maestros capacitados en temas de software especializados que son parte fundamental en la era de tecnología.

Referencias

- Acemoglu, D. (2002). Technical Change, Inequality, and the Labor Market. *Journal of Economic Literature*, 40 (1), 7-72.
- Bekman, E., Bound, J., & Machin, S. (1998). Implications of skill-biased technological change: international evidence. *The quarterly journal of economics*, 113(4), 1245-1279.
- Bowles, S., Gintis, H., y Osborne, M. (2001). The Determinants of Earnings: A Behavioral Approach. *Journal of Economic Literature*, 39 (4), 1137-1176
- Castañón, R., y Seco, M. (2000). *La educación media superior en México: una invitación a la reflexión*. México. Grupo Noriega Editores.

- Castro, D., Rodríguez, R., y Huesca, L. (2013). La calificación laboral en ocupaciones tecnológicas y no tecnológicas en México y sus regiones. *Estudios Sociales*, 21(42), 89-112.
- Damián, J. y Arellano, LL. (2009). Calidad profesional del Técnico Superior Universitario en Administración. Una visión de graduados y de empleadores. *Actualidades Investigativas en Educación*, 9(2), pp. 01-30.
- Damián, J., Montes, E., y Arellano, LI. (2010). Los Estudios de Opinión de Empleadores. Estrategia para elevar la calidad de la Educación Superior No Universitaria. *Revista Iberoamericana sobre Calidad, Eficacia y Cambio en Educación*, (8) 3,179-203.
- DGB. (2014). Documento base el bachillerato general. Recuperado de https://www.dgb.sep.gob.mx/informacion-academica/programas-de-estudio/documentobase/DOC_BASE_16_05_2016.pd
- Lugo, T. y Kelly, V. (2010). *Tecnología en educación. ¿Políticas para la innovación?* Buenos Aires. Instituto Internacional de Planeamiento de la Educación-UNESCO. Recuperado de <http://sedici.unlp.edu.ar/handle/10915/18441>
- Muñoz, M. (2011). "El uso de las TIC's en EMS. Visión de un grupo de profesores-estudiantes". *Revista Mexicana de Bachillerato a Distancia*, 5(3), pp. 84-93.
- Organización para la Cooperación y el Desarrollo Económicos. (2000). *La medida de los conocimientos y destrezas de los alumnos: Un nuevo marco de evaluación*. España. Ministerio de Educación, Cultura y Deporte.
- Organización para la Cooperación y el Desarrollo Económicos. (2010). *Acuerdo de cooperación México-OCDE para mejorar la calidad de la educación de las escuelas mexicanas. Resúmenes ejecutivos*. Recuperado en: <http://www.oecd.org/dataoecd/44/49/46216786.pdf>
- Quiroz, J. S. (2011). *Diseño y moderación de entornos virtuales de aprendizaje (EVA)*. Barcelona: Editorial UOC.
- SEP. (2009). *Programas de estudio: Tecnologías de la información y la comunicación*. Recuperado de http://siplandi.seducoahuila.gob.mx/SIPLANDI_NIVELES_2015/SECUNDARIA2015/PLANESDEESTUDIO/PROGRAMAS_DE_ESTUDIO/TECNOLOGIAS_DE_LA_INFORMACION_Y_LA_COMUNICACION/TECNOLOGIAS_DE_LA_INFORMACION_Y_LA_COMUNICACION_INFORMATICA.pdf
- Téliz, F. (2015). "Uso didáctico de las TIC en las buenas prácticas de enseñanza de las matemáticas. Estudio de las opiniones y concepciones de docentes de educación secundaria en el departamento de Artigas". *Cuadernos de Investigación Educativa*, 6(2) ,111-129.

Modelo blended-learning en el aprendizaje de la metodología activa y colaborativa

Isabel Menacho Vargas²⁰ y Ángel Salvatierra Melgar²¹

Universidad Cesar Vallejo, Perú

Resumen

Los avances tecnológicos de la información y comunicación dentro de la educación, permitió un gran aporte de socialización y aprendizaje por parte del docente universitario para el desarrollo de nuevas estrategias de la práctica pedagógica de manera integrada y activa, el cual es posible con el aprendizaje combinado del modelo Blended-Learning, donde el docente - estudiante adquiere una nueva práctica de enseñanza y aprendizaje presencial con una modalidad de enseñanza y aprendizaje virtual. Según el estudio de E-learning Market Trends & Forecast (2014-2016) Report, publicado por la empresa norteamericana Docebo, 22 millones de estudiantes realizaron curso

²⁰ smelgar@ucv.edu.pe

²¹ imenacho@ucv.edu.pe

con esta modalidad, se espera que la tendencia continuará creciendo en los próximos años. El estudio se enmarca dentro del escenario universitario, con el objetivo de demostrar los efectos de la modalidad blended-learning basada en las TIC en la enseñanza de los contenidos conceptuales, procedimentales y actitudinales de la metodología activa y colaborativa; la implementación de esta modalidad bimodal se realiza a partir del reporte de las limitaciones que presentan los modelos de enseñanza presencial y la enseñanza on-line (distancia). En cuanto a la metodología utilizada, es una investigación de enfoque cuantitativo, con diseño experimental antes y después con grupos estáticos, se aplicó el método hipotético – deductivo a una muestra de estudiantes universitarios

Palabras clave: TIC, aprendizaje virtual, enseñanza.

Introducción

El Modelo de enseñanza B-learning, es el aprendizaje semi-presencial (en inglés: Blended-Learning o B-Learning), es el aprendizaje facilitado a través de la combinación eficiente de diferentes métodos de impartición, modelos de enseñanza, estilos de aprendizaje. Mientras que el aprendizaje de la metodología activa y colaborativa, es un proceso complejo, por el cual, el sujeto construye un modelo de la realidad ajustando sus modelos internos, y por otro, construye unos esquemas mentales que se adecuan a la realidad, realizando diferenciación y reorganización. A consecuencia de los antecedentes teóricos, se realizó el estudio ***El Modelo blended-learning en el aprendizaje de la metodología activa y colaborativa en docentes universitarios de la carrera ingeniería mecánica de la Universidad Tecnológica del Perú - Lima 2016***, se desarrolló en el marco de los procesos de formación continua y la incorporación de las TIC a la Educación; aspectos que son considerados las grandes líneas investigativas en el que hacer educativo.

La metodología blended-learning tiene como base las Tecnologías de la Información y Comunicación que se emplea en una interrelación a distancia (sincrónica y asincrónica), además las clases presenciales, que permiten conocer el nivel de avance, absolver dudas y motivar a los participantes en el proceso del aprendizaje (Cabero, 2010). El blended-learning es un tipo de enseñanza bimodal, permite superar las limitaciones que los antecedentes señalan; de las que podemos manifestar: en la modalidad presencial, el alto nivel de abandono de los cursos, bajo rendimiento y tiempo invertido, lo que condiciona la asistencia regular a los procesos de capacitación; y en la modalidad on-line (a distancia), la impersonalidad, la falta de competencias tecnológicas, los hábitos de estudio y la autoestima, son las razones de limitación de dichos modelos de enseñanza (Adell, 1997). El presente trabajo describe la implementación de un campus virtual Mastertecnology.com, disponible en <http://www.mastertecnology.pe>, con particularidades técnicas, a nivel del software y hardware, que fue diseñado para la capacitación de docentes universitarios de la carrera de ingeniería mecánica.

Al respecto la Unesco (2007), menciona que el modelo de enseñanza presencial ha presentado limitaciones en la cobertura de los que desean capacitarse, por los costos, frecuencia y distancia entre el lugar donde se lleva a cabo los cursos y la residencia de los docentes; asimismo, la respuesta a estas dificultades fue el modelo de enseñanza e-learning (on-line), que presentó una modalidad de capacitación en el cual los participantes no tenía que desplazarse, ya que lo podían realizar de forma sincrónica o asincrónica, minimizando los costos de transporte, las limitaciones de este modelo estuvieron relacionadas con el seguimiento y comunicación, lo que ocasionó el alto nivel de deserción, el bajo resultado en términos de logro de aprendizaje; es entonces que el Modelo blended-learning, presenta la combinación de ambos modelos presencial y e-learning, aparecen para compensar las deficiencias producidas por los modelos de enseñanza antes indicados, el blended-learning, permite que un mayor número de

personas logre la capacitación continua, con menor presupuesto, no dejen de trabajar por estudiar, y tengan el monitoreo presencial de forma frecuente, de esta forma entre una y otra unidad, los vincula procesos presenciales, que retroalimentan, permiten superar las dificultades y sobre todo motivan a los participantes, recepcionando sus dudas y atendiendo su problemática persona.

En cuanto a las investigaciones previas, se tienen a Gámiz (2009, pp. 216-217), quien estudia los entornos virtuales para la formación práctica de estudiantes de educación: Implementación, experimentación y evaluación de la plataforma aula web, en la Universidad de Granada, Facultad de Ciencias de la Educación y concluye en que los estudiantes deberán capacitarse de manera autodidacta, en habilidades tecnológicas y modelos virtuales para estar preparado y comenzar un proceso de enseñanza aprendizaje de tipo semipresencial. Los estudiantes perciben la actuación del docente como mediador y guía en el proceso de aprendizaje, para lo cual la comunicación y la coordinación entre todas las partes fue determinante. En la modalidad semi-presencial, por medio de plataforma es más sencillo que se participe en las distintas actividades propuestas fomentando el aprendizaje activo y que sirva para desarrollar actividades prácticas. La metodología semi presencial favorece el autoaprendizaje y el trabajo autónomo del alumnado y le dan mucha importancia a la autorregulación.

Ahora bien, autores como Choque (2009, p.167), dice que en el estudio sobre la innovación pedagógica y desarrollo de capacidades en Tecnologías de la Información y la Comunicación – TIC. El caso de una red educativa de Lima. Universidad Nacional Mayor de San Marcos, Facultad de Educación, concluye en que las aulas de Innovación Pedagógica mejora el desarrollo de capacidades TIC, puesto que los estudiantes en contacto con las nuevas TIC como la computadora y el Internet tienen efectos en su capacidad de su intelecto humano, puesto que aprenden de la tecnología ciertas capacidades tecnológicas que son cambios permanentes

que se dan en los estudiantes. Se confirmó la hipótesis general, que el estudio en las Aulas de Innovación Pedagógica mejora el desarrollo de capacidades TIC en los estudiantes de educación secundaria, frente al desarrollo de capacidades TIC convencionales. Asimismo se confirmó las hipótesis específicas, donde el estudio en las Aulas de Innovación Pedagógica mejora el desarrollo de las capacidades de adquisición de información, capacidad de trabajo en equipo y capacidad de estrategias de aprendizaje.

Materiales y métodos

Diseño de estudio

El enfoque de la investigación es cuantitativo del paradigma positivista; recoge y analiza los datos de las variables de estudio, con un diseño de tipo cuasi-experimental, y el método hipotético deductivo. Con respecto al diseño se han constituido dos grupos: control y experimental, el último recibió 12 sesiones de capacitación con la modalidad B-learnig sobre los contenidos conceptuales, procedimentales y actitudinales de la metodología activa y colaborativa. Mientras, el control, lo recibió con el sistema tradicional que contempla el uso de clases presenciales, exposiciones, y seminarios

Muestreo

Para la determinación de la muestra, se aplicó el muestreo no probabilístico (Hernández, Fernández y Baptista, 2014); es decir se determinó el tamaño de muestra conformado de grupos intactos, que fue el total de la población representado por 60 docentes.

Sujetos

El estudio realizado fue con 60 docentes. El grupo experimental y control, se conformaron según la inscripción que realizaron, lo que conllevó a considerar a los 30 primeros inscritos como grupo experimental y los 30 siguientes, como grupo control.

Instrumentos

La técnica que se aplicó fue de observación monitoreada bajo el instrumento de pruebas o test, para el presente estudio se diseñaron 03 pruebas, la primera con 12 ítems, la segunda con 03 y la tercera con 06 preguntas; con respecto al segundo instrumento se acompaña su respectiva rúbrica. La validez de los instrumentos se realizó mediante la evaluación de jueces expertos tanto en el aspecto metodológico como en el contenido científico, evaluándose la pertinencia, relevancia y consistencia.

Resultados

Luego de aplicarse los instrumentos y de realizar los análisis de los datos de acuerdo al reporte al software SPSS versión 23, se identificó que los datos no presentan distribución normal, por lo que se estableciéndose la prueba no paramétrica de U de Mann-Whitney, para la contratación de las hipótesis.

Medidas de posición y variación del Aprendizaje de la metodología activa y colaborativa.

Se presenta las medidas descriptivas de la media, mediana y moda al igual que la variancia y la desviación estándar para completar los resultados descriptivos del presente trabajo de investigación.

Tabla 1. Estadísticos descriptivos de las variables aprendizaje de la metodología activa y colaborativa en el grupo experimental

	Conceptual Pre	Procedimental Pre	Actitudinal Pre	Conceptual Post	Procedimental Post	Actitudinal Post
N	30	30	30	30	30	30
	30	30	30	30	30	30
Media	4.4000	4.4000	11.8667	2.6000	9.6000	24.9000
Mediana	4.5000	4.5000	12.0000	3.0000	10.0000	25.0000
Moda	5.00	1.06997	1.92503	.81368	1.83077	2.48235
Desv. típ.	1.06997	1.145	3.706	.662	3.352	6.162
Varianza	1.145	30	30	30	30	30

Figura 1: Diagrama de cajas de comparación entre pre y pos test del aprendizaje de la metodología activa y colaborativa en el grupo control en el pre-test y pos-test.

Interpretación

La tabla 1 y la figura 1, expresan que los docentes universitarios de la carrera Ingeniería Mecánica de la Universidad Tecnológica del Perú- Lima, al finalizar el experimento, que el grupo experimental obtiene un nivel muy favorable y significativo de los aspectos que incluyen la metodología activa y colaborativa, en comparación del grupo control, esto es debido fundamentalmente al que el grupo experimental utilizó la modelo Blended-Learning y el grupo control el modelo tradicional o convencional.

Aprendizaje de la metodología activa colaborativa

Hipótesis General.

H₀: El Modelo de enseñanza Blended-learning no mejora el aprendizaje de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima 2016

H₁: El Modelo de enseñanza Blended-learning mejora significativamente el aprendizaje de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima 2016

Tabla 2. Prueba de rangos y estadístico de contraste después de la aplicación del modelo de enseñanza Blended-learning en el aprendizaje de la metodología activa y colaborativa

Rangos y Estadísticos de contraste^a					
GRUPO1	N	Rango promedio	Suma de rangos	Estadístico de contraste	Puntaje
Experimental Post	30	44,88	1346,50	U de Mann-Whitney	18,500
Control Post	30	16,12	483,50	Z	-6,394
Total	60			Sig. asintót. (bilateral)	,000

Los resultados de la tabla 2, muestran una importante diferencia entre los rangos de los puntajes alcanzados en el post test de los docentes del grupo experimental en comparación con el grupo control donde se ha aplicado el modelo tradicional. Si se compara los niveles de significación ($p: ,000 < \alpha: ,05$) permite rechazar la hipótesis nula, por tanto se infiere que “el

Modelo de enseñanza Blended-learning mejora significativamente el aprendizaje de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima 2016.

Resultados específicos en cuanto a las hipótesis específicas.

H₀: El Modelo de enseñanza Blended-learning no mejora el aprendizaje conceptual, procedimental y actitudinal de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima 2016

H₁: El Modelo de enseñanza Blended-learning mejora significativamente el aprendizaje conceptual, procedimental y actitudinal de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima 2016.

Tabla 2. Prueba de rangos y estadístico de contraste después de la aplicación del modelo de enseñanza Blended-learning en las dimensiones del aprendizaje de la metodología activa y colaborativa

Dimensiones	Grupo	N	Rangos		Estadísticos de prueba	
			Rango promedio	Suma de rangos		
Conceptual post test	Control	30	17,22	516,50	U de Mann-Whitney	51.500
	Experimental	30	43,78	1313,50	z	-6.033
	Total	60			Sig. asintótica (bilateral)	.000
Procedimental post test	Control	30	19,32	579,50	U de Mann-Whitney	114.500
	Experimental	30	41,68	1250,50	z	-4.975

	Total	60			Sig. asintótica (bilateral)	.000
Acitudinal post test	Control	30	17,88	536,50	U de Mann- Whitney	71.500
	Experimental	30	43,12	1293,50	z	-5.750
	Total	60			Sig. asintótica (bilateral)	.000

Los resultados que muestra en la tabla, nos indica que existe una mejora en el aprendizaje conceptual de la metodología activa y colaborativa ($Z_c = -6.033$ frente a $Z_t = \pm 1.96$) del grupo experimental superior a los resultados del grupo control en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP – Lima; asimismo existe una mejora en el aprendizaje procedimental de la metodología activa y colaborativa ($Z = -4.975$) del grupo experimental superior a los resultados del grupo control, finalmente los resultados indica que existe una mejora en el aprendizaje actitudinal de la metodología activa y colaborativa ($Z = -5.750$) del grupo experimental superior a los resultados del grupo control en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP – Lima; donde el p-valor es 0.000 y es menor que 0.05, para todos los casos. Permitiendo el rechazo de las hipótesis nulas; es decir que “El Modelo de enseñanza Blended-learning mejora significativamente los aspectos conceptuales, procedimentales y actitudinales de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima 2016”

Conclusiones

La aplicación del modelo de enseñanza Blended - learning mejora significativamente el aprendizaje de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima; implicando que los docentes reconstruyen un modelo de la realidad en cuanto a los esquemas mentales específicamente en diferenciación y reorganización.

El Modelo de enseñanza Blended-learning mejora significativamente el aprendizaje conceptual de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima, implica que el docente adquiere aprendizaje de conceptos, principios y explicaciones, los cuales no tienen que ser aprendidos en forma literal, sino abstrayendo su significado esencial o identificando las características definitorias y las reglas que los componen.

El Modelo de enseñanza Blended-learning mejora significativamente el aprendizaje procedimental de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima, estos conocimientos se refieren a la ejecución de procedimientos, estrategias, técnicas, habilidades, destrezas y métodos. También pueden ser definidas como un conjunto de acciones ordenadas y dirigidas hacia la consecución de una meta determinada.

El Modelo de enseñanza Blended-learning mejora significativamente el aprendizaje actitudinal de la metodología activa y colaborativa en los docentes universitarios de la Facultad de Ingeniería Mecánica de la UTP-Lima. Las actitudes son experiencias subjetivas que implican juicios evaluativos, que se expresan en forma verbal o no verbal, que son relativamente estables y que se aprenden en el contexto social.

Referencias

- Adell, J. (1997). *Tendencias en educación en la sociedad de las tecnologías de la información*. En EDUTEC, Revista Electrónica de Tecnología Educativa, nº 7. Disponible en <http://edutec.rediris.es/documentos/1997/tendencias.htm>.
- Cabero, J. (2010). Blended learning. Conceptos básicos. Trabajo presentado en la Facultad de Filosofía y CC. de la Educación de la Universidad de Sevilla, España. Disponible en: <http://www.sav.us.es/pixelbit/pixelbit/articulos/n23/n23art/art2301.htm>
- Choque, S. (2009), *Estudio en Aulas de Innovación Pedagógica y desarrollo de capacidades en Tecnologías de la Información y la Comunicación – TIC. El caso de Luna red educativa de Lima* (Tesis doctoral) Universidad Nacional Mayor de San Marcos, Facultad de Educación, Lima, Perú.
- Gámiz, V. (2009). *Entornos virtuales para la formación práctica de estudiantes de educación: Implementación, experimentación y evaluación de la plataforma aulaweb*. (Tesis doctoral) Universidad de Granada, Facultad de ciencias de la educación. Granada, España.
- Hernández, R., Fernández, C. y Baptista, P. (2014). *Metodología de la Investigación*. (6ta ed.). México: Mc Graw Hill.
- UNESCO. (2007). *Educación de calidad para todos: un asunto de derechos humanos*. Documento de discusión sobre políticas educativas en el marco de la II reunión intergubernamental del proyecto regional de Educación para América latina y el Caribe (EPT/PRELAC). Buenos aires-Argentina. Disponible en http://portal.unesco.org/geography/es/ev.php-URL_ID=7910&URL_DO=DO_TOPIC&URL_SECTION=201.html

Proyecto interinstitucional de la RedETIC: reflexiones y aprendizaje en un trabajo colegiado

Bertha López Azamar²², Javier Damián Simón²³,
Genaro Aguirre Aguilar²⁴ y Luis Miguel Zapata Alvarado²⁵

Universidad del Papaloapan
Universidad Veracruzana
Universidad Tecnológica del Estado de Zacatecas

Resumen

Hoy día la educación requiere profesores-investigadores, individuos capaces de realizar una doble tarea en beneficio del trabajo llevado a cabo en las aulas. Como docente, una de sus responsabilidades implica acercar al estudiante al conocimiento; como investigador, conlleva un trabajo de

²² blopez@unpa.edu.mx

²³ jdamian@unpa.edu.mx

²⁴ genarooo@gmail.com

²⁵ lzapata@utzac.edu.mx

fondo para poder indagar una realidad particularmente compleja al estar constituida de hechos multivariados que obligan a quien pretende investigarlo encontrar los puntos de quiebre que permitan renovar, fortalecer o reinventar los tradicionales protocolos de la investigación académica y científica. En esta tesitura, hoy es posible reconocer que así se construyen proyectos de investigación que, además de procurar la explicación o comprensión de fenómenos sociales, como el educativo, buscan contribuir a la mejora educativa. Al ser un fenómeno multideterminado, el educativo obliga a abandonar aquella tradicional forma de realizar individualmente ejercicios de indagación, para dejar de ver parcialmente las realidades que rodean al hecho educativo; por ello, hoy se promueve el trabajo colaborativo, particularmente el impulso a los cuerpos académicos, colegiados de donde emanan proyectos que se enriquecen con ideas y experiencias conjuntas. Y aun así, el alcance de la investigación como el impacto de sus resultados, suele ser sólo local o cuanto mucho estatal. Por ello, expandir la experiencia de investigación a proyectos interinstitucionales abre el panorama a un ámbito nacional e internacional, en el que se pueden estudiar problemáticas de hondo calado, detectando aspectos comunes o relevantes, además de ampliar el impacto de los resultados, por la dimensión multidisciplinaria que pueden llegar a alcanzar algunas investigaciones.

El objetivo es relatar la experiencia de la Red Educación y Tecnologías de Información y Comunicación (RedETIC), grupo de investigación enriquecido con saberes diversos donde colaboran los Cuerpos Académicos: *Estudios Multidisciplinarios* (Universidad del Papaloapan), *Entornos innovadores de aprendizaje* (Universidad Veracruzana), y *Diseño e implementación de ambientes de aprendizaje colaborativo apoyado en las tecnologías de la información y la comunicación* (Universidad Tecnológica del Estado de Zacatecas); así como las generalidades del trabajo desarrollado en el proyecto de investigación “El nivel medio superior de cara a los entornos virtuales de aprendizaje en la educación superior (casos: Oaxaca, Veracruz y Zacatecas)”; cuya finalidad fue identificar competencias computacionales de estudiantes de Instituciones Públicas de Educación Media Superior de los tres estados, y determinar si tienen las mínimas necesarias para optar por una oferta educativa centrada en el empleo de entornos virtuales de aprendizaje; algo para lo que deben estar pre-

parados al egresar del bachillerato, quienes tienen como proyecto de futuro ingresar a la enseñanza superior, en donde las exigencias y circunstancias que vivirán les exigirán una serie de saberes y habilidades que deben adquirir durante su estancia en el bachiller.

En el contexto de la investigación de referencia, el trabajo de campo permitió conocer la situación que enfrentan día a día los jóvenes de diversos subsistemas, debido a los problemas y carencias en sus instituciones; reflexionamos sobre ello, y alzamos la voz para pedir a los órganos de gobierno que trabajen en la mejora de la situación de baja inclusión digital que aún sufren las instituciones educativas al interior de la república mexicana, particularmente ahora que se ha implementado una reforma educativa que se enfrenta a la vulnerabilidad de un sistema educativo en donde suele haber carencia en la infraestructura y en los propios servicios educativos.

Palabras clave: Redes de colaboración, habilidades computacionales.

El trabajo colaborativo en red

Sin duda dos cabezas piensan mejor que una, y para ayudar a resolver problemáticas educativas se requiere de la colaboración de más de dos investigadores, tratando de encontrar el hilo negro. Es por ello que resulta conveniente el intercambio de ideas entre colegas, y la formación de Cuerpos Académicos (CA) al interior de las Instituciones de Educación Superior (IES) es el recurso estratégico (establecido en Programa para el Desarrollo Profesional Docente [PRODEP] y promocionado por casi todas las instituciones de educación superior en México) consolidar una cultura de la colaboración interinstitucional aprovechando los esfuerzos de los investigadores. Es así como resulta conveniente constituir CA que favorezcan el trabajo colaborativo y la posibilidad de construir objetos de estudios para ser vistos y analizados desde diversas miradas; que permitan realizar esa búsqueda continua de respuestas desde diversas perspectivas, siempre en la dinámica del intercambio de conocimientos disciplinares; así las

diferentes facetas de la investigación se realizan desde la perspectiva de diversos especialistas que comparten puntos de vista teórico-metodológicos y enriquecen la generación de conocimientos (Ávila, Rosas y Sandoval, 2015).

Asimismo, en el momento en el que se piensa en resolver problemas de ámbito nacional o internacional, se hace necesario conjuntar esfuerzos entre IES para que sean desde ellas donde se generen los conocimientos para favorecer la explicación y atención al problema educativo con un mayor alcance y cuyos resultados logren convocar la atención de los organismos de gobierno encargados de tomar las decisiones, por el tipo de resultados alcanzados, así como las propuestas que puedan emanar de los propios investigadores. Con ello se da pie a la creación de *redes de colaboración académicas* que permiten a su vez una dinámica de intercambio enriquecida por los conocimientos heterogéneos de diversas perspectivas disciplinares. Martínez, Edel y Herrera (2016), señalan que “el desarrollo y funcionamiento de las redes en México sigue teniendo mayor peso en las redes de tipo interinstitucional interuniversitario, debido a la naturaleza de las instituciones y la infraestructura actual, poco competitiva” (p. 72).

Al parecer, es por esta nueva cultura del trabajo colegiado y colaborativo, que el gobierno Mexicano viene promoviendo la creación de redes de investigación centradas en lo interinstitucional, a través de organismos como el Programa para el Desarrollo Profesional Docente (PRODEP) quien logra aplicar programas de políticas públicas y sistemas de incentivos que promuevan la transformación del trabajo de los CA y por ende de las IES (De Sierra, 2016).

RedETIC: surgimiento y Cuerpos Académicos

La iniciativa para la conformación de la RedETIC se da a partir de la convocatoria para la *Integración de Redes Temáticas de Colaboración Académica* lanzada por el Prodep en 2015, en la cual los Cuerpos Académicos (CA) "en consolidación" y "consolidados" tuvieron la oportunidad de participar con proyectos para obtener financiamiento.

El CA *Estudios Multidisciplinarios (de la Universidad del Papaloapan, con 4 miembros activos en el proyecto)* toma la iniciativa para generar la sinergia de participación y los CA *Entornos innovadores de aprendizaje (de la Universidad Veracruzana formado por 3 miembros)* y *Diseño e implementación de ambientes de aprendizaje colaborativo apoyado en las tecnologías de la información y la comunicación (de la Universidad Tecnológica del Estado de Zacatecas, formado por 5 miembros)* responden favorablemente a dicho llamado.

El equipo de colaboradores es multidisciplinario, compuesto por: un doctor En Enseñanza Superior (con maestría en Administración y Ciencias de la Educación), dos con maestría en Ciencias Computacionales (una con especialización en Entornos Virtuales de Aprendizaje), una con maestría en Ciencias de la Educación, un doctor en Sociedades multiculturales y estudios interculturales (con maestría en Comunicación), un doctor en Investigación Psicológica (con maestría en Educación), un doctor en Ciencias del Comportamiento con especialidad en Neurociencias (con maestría en Psicología), uno con maestría en Ingeniería de Software Distribuido, uno con maestría en Tecnología Educativa, una con maestría en Tecnologías de la Información, uno con maestría en Informática Administrativa, y un doctor en Ciencias de los Materiales (con maestría en Ciencias Nucleares).

Cada miembro de la red tiene áreas de interés particulares, sin embargo la afinidad e intereses comunes se pusieron en marcha, llevando a cabo una serie de intercambios entre los miembros de los CA, en donde la experiencia para abordar temáticas relacionadas con las TIC y la educación, dan como resultado la génesis de la idea para formular el proyecto de investigación que finalmente se denomina *El nivel medio superior de cara a los entornos virtuales de aprendizaje en la educación superior (casos: Oaxaca, Veracruz y Zacatecas)*.

La motivación del proyecto se basa en tener la oportunidad de identificar las habilidades relacionadas con el uso de las TIC, de forma que se pueden detectar fortalezas, debilidades y nuevas temáticas de interés para plantear proyectos posteriores que contribuyan a la investigación de la educación en el nivel medio superior, el cual ha sido poco abordado debido a que muchos investigadores centran su atención en el nivel básico y superior (Damián, López y Barrientos, 2016), por lo que se pretende entonces realizar aportaciones con productos académicos de interés nacional que ayuden a mejorar este nivel educativo, a partir del conocimiento adquirido, así como las propuestas que de este trabajo puedan emanar como generar o impulsar políticas públicas encaminadas al mejoramiento de los planes y programas de estudio.

El proyecto es sometido ante Prodep en Julio de 2015, y se aprueba su financiamiento a finales de septiembre. En dicha convocatoria participaron 253 propuestas en las que 644 CA reconocidos por Prodep (Oficio Prodep, 2015), por lo que la aprobación del proyecto se considera un logro para el inicio de la red y un impulso al trabajo colaborativo que se viene promoviendo a nivel nacional.

Problemática a atender en el proyecto de la red

El interés general de los integrantes de la red se sitúa en torno a la educación, el uso de las TIC en los procesos de enseñanza y aprendizaje, así como la implementación en entornos virtuales para innovar en lo educativo; se parte de la creencia de que este paradigma educativo es adecuado para brindar la oportunidad de continuar sus estudios a nivel superior, a una gran cantidad de jóvenes egresados de las Instituciones Públicas de Educación Media Superior (IPEMS) provenientes de familias de bajos recursos económicos, quienes debido a la necesidad de trabajar y al limitado cupo en las IES, llegan a verse condicionados al momento de pretender estudiar el nivel superior.

Sin embargo, se tiene presente el hecho de que no es posible pensar en presentar proyectos de desarrollo de nuevos entornos de aprendizaje para la educación superior sin contar con un marco de referencia que dé cuenta del nivel de habilitación de dichos estudiantes con respecto a las TIC, y sobre todo de la situación imperante en las IPEMS.

En la literatura especializada como en las políticas de gobierno se habla de una educación de calidad que permita al joven adquirir competencias para enfrentar su futuro como estudiante y el profesional. Por ejemplo, en la Reforma Integral de Educación Media Superior se establece que para ser congruentes con el objetivo 1 del Programa Sectorial de Educación 2007-2012 de “elevar la calidad de la educación para que los estudiantes mejoren su nivel de logro educativo, cuenten con medios para tener acceso a un mayor bienestar y contribuyan al desarrollo nacional”, es necesario establecer un perfil básico del egresado, así como el establecimiento de competencias básicas lo cual se debe “en los planes y programas de estudio contenidos y actividades de aprendizaje dirigidas al desarrollo de competencias tanto para la vida

como para el trabajo” (DOF,2008). Si esto se establece en el acuerdo número 444 para dar constitución al marco curricular común del Sistema Nacional de Bachillerato, en el acuerdo 445, en su artículo segundo, al hablar de los elementos que conceptualizan y definen las opciones de educación media superior, se definen el rol del estudiante, el de la mediación docente, para que sea en su numeral IV, en donde se hable de la Mediación digital, misma que al calce, dice que “Se refiere a la utilización de los medios digitales y en general al uso de las tecnologías de la información y la comunicación para la interacción entre estudiantes y docentes.

En función de la opción educativa la mediación digital puede ser: 1. Prescindible, o 2. Imprescindible (DOF, 2008). Es decir, desde el marco normativo se establecen una serie de principios que garantizan la educación del estudiante, en donde se habla de competencias y el uso de las TIC, marco de referencia que finalmente deviene en un modelo educativo, que al hablar de infraestructura, equipamiento y conectividad en su apartado II.5, señala que:

“Con un enfoque centrado en el aprendizaje de los estudiantes, y con el acompañamiento del docente, las TIC pueden contribuir, al incorporarse gradualmente con pertinencia, a estimular una mayor autonomía en los estudiantes así como a desarrollar competencias para la investigación, la comprensión y el análisis crítico de la información. Al mismo tiempo, las TIC son clave para garantizar la equidad en el acceso a recursos educativos diversos y de calidad” (SEP, 2017, p. 120).

No obstante esta regulación, incluso al señalar que son las instituciones escolares las obligadas para generar estas condiciones, lo cierto es que la realidad se vive de manera asimétrica entre los sistemas y subsistemas educativos del nivel medio superior. El resultado de esto es que en nuestra experiencia como docentes universitarios en entornos presenciales, nos

enfrenta día a día a una realidad en la que prevalecen debilidades en el desarrollo de habilidades digitales entre los estudiantes de nuevo ingreso, particularmente si se trata de ser empleadas con fines educativos; situación que sin duda se proyecta a los entornos virtuales, donde los problemas a los que se enfrenta un estudiante se vuelven complejos como consecuencia de no contar con conocimientos mínimos sobre el uso de sistemas operativos, dispositivos periféricos, aplicaciones ofimáticas e Internet.

Por ello, se pensó en indagar sobre las habilidades que vienen desarrollando los estudiantes de bachillerato previo a la incursión a la educación universitaria, tanto como la posibilidad de que un joven tenga como proyecto disciplinario incursionar en una oferta educativa virtual; sin dejar de señalar su habilidad o capacidad para desempeñarse adecuadamente al realizar sus trabajos, incluido apropiarse del conocimiento que hoy circula en la red, que es en sí misma una finalidad de cualquier entorno educativo.

Al plantear el problema de investigación surgieron diversas interrogantes que permitieron profundizar en la reflexión y la necesidad de procurar sus respuestas: ¿Cuáles son las habilidades computacionales mínimas que han desarrollado los estudiantes?, ¿Cuáles son las habilidades en el uso de Internet?, ¿Es posible que se sientan lo suficientemente capacitados para optar por elegir una carrera de licenciatura que se ofrezca a distancia?, ¿están preparados para los entornos virtuales de aprendizaje?, ¿Son capaces de enfrentar los retos tecnológicos de una educación a distancia?, ¿Cuáles materias relacionadas con la habilitación en Tecnologías de Información y Comunicación (TIC) son ofrecidas?, ¿Cuáles son las habilidades mínimas necesarias en TIC que deben desarrollarse?, ¿Ofrecen los programas educativos el respaldo suficiente para la habilitación en TIC?, ¿Es posible prevenir y reducir la tasa de reprobación en los programas ofrecidos en educación virtual, al habilitar adecuadamente en TIC a los jóve-

nes?, ¿Es posible que la habilitación adecuada en TIC fortalezca el ingreso a programas educativos de licenciatura ofrecidos por medio de entornos virtuales de aprendizaje y reduzca el porcentaje de jóvenes que no pueden estudiar?

Algunos cuestionamientos se relacionan con el conocimiento y habilidades de los egresados de las IPEMS, otros se encaminaron al análisis de las materias y planes de estudios ofrecidos. Todo ello sienta las bases para formular un proyecto cuyo objetivo fue determinar el nivel de habilitación computacional de los estudiantes, partiendo del planteamiento de una serie de actividades (relacionadas con saberes y habilidades mínimos necesarios) deseables para adquirir y poder lograr un desempeño aceptable en el nivel superior, ya sea en ambientes virtuales o presenciales.

Lograr tal objetivo supuso, para los miembros de los tres CA, una serie de acciones previas a la realización del trabajo de campo y el contacto directo con el objeto de estudio. La primera consistió en la revisión de las condiciones teóricas que dan consistencia al objeto de estudio, permitiendo reconocer, analizar y dimensionar el conocimiento existente; la segunda se relaciona con el análisis de puntos clave entre las IPEMS participantes en el estudio que permitiera el diseño metodológico, las técnicas e instrumentos que permitiera caracterizarlas; la tercera decisión consistió en revisar diferentes planteamientos teóricos que permitieran la configuración de un espacio conceptual, así como la articulación de un estado del arte relacionado con estudios en torno a las TIC y la educación. En cada una de estas decisiones, el background multidisciplinario del colectivo coordinador del proyecto, favoreció también una relación interinstitucional.

La colaboración entre los CA de la Red

Debido a la distancia física existente entre los CA, el desarrollo de este trabajo colaborativo se tuvo que iniciar por medio de las TIC; a través de intercambios por correo electrónico que permitieron la toma de decisiones y los acuerdos iniciales. La distribución del trabajo se dio conforme a lo previamente planteado en la formulación del proyecto, y a pesar de que cada CA definió sus actividades individuales paralelas (como fue la formulación del estado del arte y el contactar a las IPEMS y lograr su participación), para el cumplimiento de las metas generales se definieron una serie de actividades comunes a realizar, esto para el diseño de los instrumentos de recolección de datos.

Sin lugar a dudas, el coordinar las actividades entre diferentes miembros de un solo CA es complicado, más aún lo es el tratar de coordinar los tiempos entre miembros de tres colegiados docentes de forma que fuera posible llegar a acuerdos y realizar actividades. La estrategia que se instituyó fue el establecimiento de contacto entre los representantes de cada CA, quienes retransmitían las discusiones a sus respectivos colaboradores, lo cual alargaba la retroalimentación en la red, ya que cada CA tiene sus tiempos para reunirse y realizar las actividades conjuntas, esto debido a las cargas de trabajo particulares de sus miembros.

Sin duda, en este tipo de trabajos colaborativos se toma conciencia de las dificultades que la distancia impone, ya que debido a que las TIC son un gran apoyo para reducirla, no logran sustituir la riqueza que se genera en las dinámicas que se dan al contactarse físicamente y realizar discusiones en vivo; puesto que se depende de una mediación tecnológica que muchas veces lidia con las fallas en la conexión o la velocidad de la misma.

En el transcurso de dos años que lleva formada la red y trabajándose en el proyecto, se han realizado 4 reuniones entre los miembros de la RedETIC, planteadas presencialmente, sin embargo, debido a situaciones internas con sus IES en las dos primeras, dos CA no pudieron disponer en tiempo y forma de los recursos financieros asignados para estancias cortas, la asistencia fue virtual. La primera reunión se realizó en Boca del Rio (Veracruz), el CA de Zacatecas participó vía videoconferencia; la segunda reunión se llevó a cabo en Guadalupe (Zacatecas), en esta ocasión le correspondió la asistencia por videoconferencia al CA de Veracruz; la tercera en Tuxtepec (Oaxaca) siendo la primera vez en la que todos los miembros pudieron reunirse presencialmente; la cuarta reunión nuevamente en Boca del Rio (Veracruz), en donde -además- la red organizó el *"Encuentro de experiencias de Colaboración en Redes Temáticas"*, invitando a participar a otros CA con proyectos de investigación con la finalidad de fomentar una cultura de vinculación. En estas reuniones los miembros de la red hemos podido compartir experiencias y llegar a acuerdos sobre los diversos trabajos a realizar. En este período del proyecto el trabajo de campo ha finalizado y el proceso de análisis y generación de productos de investigación está en marcha.

Trabajo de campo en las IPEMS

El tiempo fue un factor clave, debido a las fechas de inicio del proyecto (octubre), como originalmente solo se disponía de un año para poder desarrollar la investigación y el realizar el trabajo de campo dependía del término del segundo semestre del ciclo escolar en las IPEMS (julio), las actividades se tuvieron que agilizar lo más posible, como definir los instrumentos de trabajo en tiempo, y aún con un atraso de un mes para que el instrumento de los estudiantes quedara disponible para su aplicación. Con ello, fue posible comenzar el trabajo de campo (abril) y explorar la situación actual de las IPEMS y sus estudiantes, para conocer y posterior-

mente analizar las habilidades computacionales generales y en el uso de Internet con las que, los futuros egresados de las IPEMS, llegarán a su ingreso al nivel superior. Es oportuno señalar que se emplearon dos instrumentos: el primero orientado a recoger información del propio centro escolar y otro, dirigido a los estudiantes.

En términos generales el trabajo de campo estuvo compuesto por: la determinación de las IPEMS a participar y el primer contacto con los directivos vía telefónica o personas conocidas para conseguir los datos que permitieran la generación de la invitación a participar, la programación y realización de la visita a las IPEMS para exponer el proyecto a los directivos, el lapso de tiempo de espera para la aceptación a participar y la gestión de la respuesta (en algunas IPEMS debido a los cambios de directivos se tuvo que volver a realizar la visita para la invitación), la entrega del instrumento para caracterizar a la IPEM así como la recuperación del mismo, la aplicación del instrumento a los estudiantes, y finalmente ya generados los informes técnicos particulares la entrega a cada una de las instituciones participantes.

Así que, como punto medular de partida, en la primera etapa del trabajo colaborativo en red, el conjunto de CA se propuso lograr un acercamiento general al conocimiento imperante en estudiantes de cuarto y sexto semestre. Se trabajó en establecer a una muestra heterogénea de IPEMS pertenecientes a diversos subsistemas, para lograr concentrar información que reflejara la situación de cada uno de los estados en los que se ubican geográficamente los CA: Oaxaca, Veracruz y Zacatecas.

En la etapa anterior al trabajo de campo algunos miembros de los CA sugerían que la aplicación del instrumento a los estudiantes fuera en línea, partiendo de la idea global que las IPEMS estaban equipadas adecuadamente, y que sería posible la aplicación de dicha forma. Sin embargo, la sorpresa nos aguardaba, como investigadores la realidad nos golpeó por

completo en el primer acercamiento al objeto de estudio, ya que cuando acudimos a las IPEMS a exponer el proyecto a los directivos e invitarlos a participar y dejarnos entrar a su espacio a encuestar a sus estudiantes, tuvimos ocasión de conocer de manera general las carencias que viven muchos de los colegios, sobre todo aquellos bachilleratos generales ubicados en zona rural, tanto como algunos telebachilleratos ubicados en algunas zonas urbanas.

Comprendiendo que la aplicación en línea no era posible y que no contábamos con suficiente equipo de cómputo para trasladar a las instituciones educativas para encuestar a todos los estudiantes seleccionados, además de que se nos informó que en las IPEMS que contaban con salas de cómputo no iba a ser posible el ceder sus horas de clase en tal espacio para una aplicación en línea; por ende, se optó por la aplicación del instrumento por la vía impresa, con las ventajas e inconvenientes del llenado que ello conlleva.

Para el trabajo de campo relacionado con la aplicación del instrumento para caracterizar a los estudiantes se contó con dos meses, originalmente se realizó una programación de visitas a cada una de las IPEMS, conforme a los períodos fijados en el proyecto. A partir de esa agenda del proyecto, se les propuso a los directores una fecha específica para recoger el instrumento que ellos deberían responder y aplicar el instrumento a los estudiantes. Sin embargo, en ciertos casos llegar a acuerdos respecto a los tiempos de su aplicación fueron desgastantes debido a que hubo directores que pedían tiempo para confirmar la fecha, y se tenían dificultades de contacto vía telefónica o vía correo electrónico ya que se tardaban en responder o no se encontraban cuando se les llamaba. La programación de algunas visitas sufrió ajustes por los períodos comprometidos por las IPEMS en evaluaciones nacionales y sus actividades particulares, lo que redujo el tiempo disponible para realizar dicho trabajo, y debido a que el semestre en curso finalizaba algunas IPEMS ya no pudieron ser encuestadas.

La presión principal en el trabajo de campo en este tipo de proyectos radica en la dependencia del tiempo, ya que como investigadores no somos dueños del tiempo del objeto de estudio, y estuvimos sujetos a los tiempos disponibles de las IPEMS. Asimismo, nos vimos sujetos a los propios tiempos disponibles y permisos concedidos por nuestras IES de adscripción, ya que en muchos casos la gestión frente a la administración académica para obtener los permisos resultan desgastantes para el investigador; por lo que poder disponer de periodos para salir a realizar el trabajo de campo, depende variables diversas: desde la propia para obtener los permisos ante las instituciones de adscripción, quienes no siempre comprenden lo que esto significa, particularmente al preocuparse que ese trabajo campo que requiere la investigación, impacta en las horas clase, por lo que en ocasiones se tiene que garantizar el cumplimiento de las horas frente a grupo, independiente de las del trabajo de campo, lo que redundaba en una carga laboral extra, en períodos cortos de tiempo.

Trabajo de campo en Oaxaca

En el estado de Oaxaca se contactó a 20 IPEMS, se les visitó y se les dejó oficio invitación en espera de la respuesta, algunos directivos dieron respuesta inmediata en la primera visita (el caso de los IEBO); en otros casos se tuvo que esperar confirmación, realizar llamadas telefónicas y envíos de correos para obtener respuestas, el trabajo en algunos casos fue exhaustivo, ya que en muchas ocasiones no logramos tener respuesta por medio del correo electrónico y al llamar no se encontraba el director, situación que se presentó principalmente en el caso de instituciones grandes; algunas IPEMS se encontraban en proceso de transición de directores por lo que se tuvo que volver a visitar y exponer el proyecto debido a que los sucesores no tenían conocimiento del mismo; sin embargo, todos aceptaron participar, además se agregó finalmente otra institución por iniciativa propia de un director.

En términos generales los directivos estuvieron abiertos a la participación, aun cuando el instrumento para caracterizar a la institución solo fue devuelto por 18 de ellas, en el momento de programar y realizar las visitas para encuestar a los estudiantes no se tuvo contratiempos, ni negativas por parte de ellos. Se dispuso de los tiempos acordados para la aplicación y solo en algunas instituciones algunos docentes resintieron el que se ocupara su hora clase para la realización de dicha actividad.

Según lo programado, en el caso del instrumento para caracterizar a las IPEMS, se entregó impreso y algunos directivos lo solicitaron en digital, sin embargo, la devolución del mismo por parte de los directivos fue un caso más complejo, fueron muy contados los directores que devolvieron el instrumento inmediatamente. Se realizó la visita para recogerlos, pero algunos directivos aún no lo habían contestado, por ello en muchos casos se solicitó el envío por correo electrónico, aunque en algunos casos finalmente se optó por recogerlo en la visita que se realizaría para poder encuestar a los estudiantes, sin embargo, tres directivos aún en esas fechas no lo entregaron.

Todo el proceso de gestión para el trabajo de campo de aplicación del instrumento a los estudiantes de las IPEMS redundó en un proceso agotador, y en general al llevar a cabo el trabajo de campo resultó extenuante en ciertos días por la cantidad de IPEMS que se visitaba. Se partió de una programación de fechas original en los que para encuestar se eligió los días lunes, sin embargo, en algunas semanas se tuvo la necesidad de ocupar otros días para lograr cubrir todas las rutas en el periodo crucial otorgado por las IPEMS. Y debido a que algunas de ellas pidieron reprogramar la visita, se debía proceder a hacer las llamadas pertinentes a directivos de otras IPEMS para gestionar el que fuera posible realizar el cambio de fecha; pese a esto, los directivos se mostraron accesibles y aceptaron los posibles cambios.

En términos generales la experiencia fue buena, y se tuvo mayores contratiempos con las IPEMS, ya que el trato recibido por directivos y estudiantes fue cordial, además de que los docentes mostrando apertura para dejarnos realizar el trabajo de campo en sus horas de clase.

Sólo se tuvo inconvenientes con una IPEM con la que inicialmente el directivo presentó mucha renuencia a participar, y cuando estuvimos a punto de descartarla finalmente recibimos la notificación de que sí participarían. Sólo dos IPEMS nos negaron el ingresar a la institución para encuestar personalmente a sus estudiantes, y dicho trabajo se llevó a cabo vía trabajadoras sociales, quienes seleccionaron los grupos de estudiantes y aplicaron la encuesta.

Trabajo de campo en Veracruz

En el estado de Veracruz se contactó el mismo número de IPEMS, sin embargo, al no obtener respuesta de algunas de ellas, se procedió a replantear la lista, por lo que se decidió hacer oficios para visitar a otras. Finalmente, sólo doce colegios aceptaron participar de esta investigación, a quienes se les visitó para entregar formalmente el oficio de invitación, para hablar de los generales del proyecto de investigación, así como el propio instrumento que deberían responder los directivos. Proponiendo entre 20 y 30 días para volver por el mismo, fecha en la que se aprovecharía para aplicar la encuesta a los estudiantes. Es oportuno señalar que en la primera etapa de aplicación de instrumentos, los recursos fueron aportados por los miembros del CA, ya que por motivos institucionales, el acceso al financiamiento otorgado para este trabajo, fue con algunos meses de retraso.

Junto a esta situación, las dificultades que se presentaron en la etapa de levantamiento de información empírica, fue con relación al primer instrumento que se encaminó a levantar datos relacionados con la operación del colegio, pues hubo resistencia, incertidumbre, incluso temores para responder sobre cierta información que se nos dijo, era sensible o se escapaba al ámbito de injerencia de la dirección. Como quiera que sea al final y aún con las inconsistencias en la respuesta dada a algunos de los ítems, esto permitió confirmar las dificultades de infraestructura, servicios, acceso a las tecnologías y capacitación docente con que enfrentan el reto de enseñar a los jóvenes.

Este no fue el caso del instrumento aplicado a los estudiantes, pues ahí se contó con todo el apoyo de las autoridades. Lo que se debe resaltar en este trabajo de campo, es una variable que particularmente se fue haciendo presente a lo largo del proceso. La ola de violencia que se vivía en las zonas y ciudades de aplicación, trajo como resultado la inquietud y la falta de confianza de los centros escolares para abrir las puertas a este ejercicio. Hubo casos en donde aun cuando previamente se había confirmado la visita para la aplicación, se negó por razones -casi siempre-, relacionada con la seguridad de los estudiantes. Si a esto sumamos las altas temperaturas del bajo y el alto Papaloapan, la región donde se ubican los bachilleratos considerados para este estudio, tenemos una variable más.

Esto se comenta porque si bien hubo bachilleratos generales y tecnológicos ubicados en zonas urbanas que cuentan con una infraestructura ideal para enfrentar los calores a más de 40 grados, nos tocaron los más con techos de lámina o de asbesto, apenas provistos de un par de ventiladores para abastecer a una veintena de jóvenes por grupo; lo que en uno de los casos, llevó a atender la sugerencia de un director para que la aplicación se llevara a cabo a la intemperie, debajo de los árboles o bien en un descampado que algún colegio tenía.

Resultado de esta experiencia es que si bien nos encontramos con la disposición de las autoridades como de los académicos y el estudiantado, la experiencia que se tuvo como grupo de investigación permitió reconocer y confirmar que existen asimetrías que dificultan el desarrollo de las políticas de innovación educativa que anuncia el gobierno. Las voluntades innegables por parte de los profesores y los jóvenes no siempre encuentran los mejores escenarios para hacer de la experiencia escolar el lugar para pensar un futuro de bienestar, pues existen variables culturales, sociales, históricas y económicas que dificultan echar a andar proyectos como los que se anuncian desde el centro del país.

El resultado de esta experiencia como CA participante de esta red de investigación, permite pensar que se puede ser generadores de conocimiento, promotores de iniciativas, pero si no hay condiciones, lo ideal termina por ser una quimera. En este contexto, se debe destacar lo voluntarioso del profesorado para sacar adelante sus compromisos, aún en medio de circunstancias difíciles; lo mismo en el caso de los directivos, que igual pueden hacer el rol de personal de intendencia o seguridad, que de decenas de jóvenes que en su condición de nativos digitales y su acceso a la telefonía inteligente, les ha permitido el desarrollo de conocimientos y habilidades relacionados con la disposición, el uso y apropiación de las TIC, pero sin duda hace falta fortalecerlos en el contexto de lo educativo. Hay un camino largo por andar.

Trabajo de campo en Zacatecas

Se comenzó por definir con exactitud las IPEMS participantes en el estudio. Se localizó e identificaron aquellas instituciones que cumplieron con las características necesarias para ser encuestadas, poniéndose en contacto con los representantes institucionales para definir su

participación en el estudio. Se contactó a finalmente a 12 de IPEMS y se procedió a realizar el trabajo de campo, es decir, la aplicación del instrumento en cada una de las IPEMS que aceptaron participar.

Cabe hacer mención que en el estado de Zacatecas recibimos los recursos del proyecto casi un año después de que se autorizó el proyecto, por lo que la realización del trabajo de campo implicó que inicialmente como investigadores invirtiéramos recursos propios para poder llevar a cabo dicha actividad, con la promesa de la IES de que una vez liberados los recursos se realizaría la reposición de los mismos, prácticamente tuvimos las mismas problemáticas que los compañeros de los otros dos CA.

Una vez finalizada la aplicación, se procedió a la captura de datos y se sistematizó, organizó, analizó e interpretaron los resultados del conjunto de IPEMS participantes y se integraron los resultados generales. Hasta el momento, se generó el documento que describe ampliamente la situación que guarda en la habilitación sobre TIC para la educación por cada IPEMS participante en el estado de Zacatecas, y se entregó a los directivos de las mismas.

Conclusiones

Sin duda fueron muchas las interrogantes formuladas por los integrantes de la RedETIC para comenzar el trabajo colaborativo y desarrollar el proyecto en curso. Al inicio no fuimos capaces de predecir la falta de infraestructura al interior de muchas de las IPEMS, sin duda hoy día nuestra perspectiva es diferente, y es posible apreciar mejor los esfuerzos que estudiantes y docentes hacen día a día en esas aulas de nuestro país, y con este conocimiento de la situación que viven es posible valorar mayormente los esfuerzos diarios.

Llega a sorprender el nivel de habilitación que logran desarrollar algunos de los estudiantes, sobre todo cuando reflexionamos sobre aquellos estudiantes procedentes de comunidades rurales, alejadas de las bondades de vivir en las grandes ciudades, en las cuales son insertadas algunas IPEMS; estudiantes que carecen de acceso a las TIC, que no tienen las mismas oportunidades de ser y estar en el mundo por medio de las TIC, y se pierden de los aportes de los recursos digitales en línea, en el interior de sus aulas, en donde los docentes se ven limitados en la implementación de estrategias que incluyan el uso de las TIC, debido a la falta de infraestructura imperante.

Con el proyecto se logró producir información empírica para realizar el análisis diagnóstico y ser capaces de reconocer los perfiles digitales de los egresados de nivel medio superior. Algo que sin lugar a dudas permitirá comenzar a mediar el grado de uso y apropiación de las TIC de forma que quienes tengan la intención de proseguir sus estudios a nivel superior en modalidades abiertas, en entornos virtuales, cuenten con los conocimientos y habilidades necesarias.

Los resultados del estudio se socializará con las IPEMS, investigadores y entidades gubernamentales. Con cada una de las IPEMS para que conozca la situación en la que se encuentran sus estudiantes, y puedan socializarlos con los docentes, de forma que estos puedan comenzar a redefinir estrategias para mejorar los desempeños académicos de sus estudiantes. Se espera que en los diferentes subsistemas educativos los resultados sean considerados para que puedan revisar y reformular los objetivos particulares de las materias relacionadas directamente con la enseñanza de las TIC, y de igual forma se replantee la implementación de estrategias de uso de las TIC en aquellas materias no relacionadas directamente y, sin embargo, requieren la realización de actividades con el uso de las TIC. El objetivo principal es

que se fortalezca la idea de que en el día a día del desarrollo de competencias básicas y generales (de las diversas áreas de formación), los estudiantes puedan llevar a cabo actividades que les permitan mejorar el aprendizaje con y a través de las TIC.

Asimismo, se espera que el estudio aporte evidencia de las principales deficiencias latentes y permitan los diversos organismos gubernamentales repensar las políticas y programas que permitan superar la brecha digital que aún existe en México, de forma que se abran mayores oportunidades a aquellos estudiantes que más lo necesitan.

Referencias

- Ávila V., E.G., Rosas T., N. y Sandoval G., I. (2015). "Las megatendencias y la multidisciplina: perspectiva para nuevos cuerpos académicos", en *Revista Iberoamericana de Producción Académica y Gestión Educativa*, 2.
- Damián S., J., López A., B., y Barrientos G., N. E. (2016). *La Investigación Educativa en el Estado de Oaxaca: Algunos datos no considerados por el COMIE*. En *10 Foro de Investigación Educativa*. Organizado por coordinación General de formación e Innovación Educativa. IPN-Zacatenco.
- De Sierra N., M. T. (2016). "Creación de redes de conocimiento mediante políticas públicas en México. Elementos conceptuales para un análisis y evaluación de la experiencia", en *Revista Argentina de Educación Superior*, 12(8), p.p. 66-92
- Diario Oficial de la Federación (21/10/2008). "ACUERDO número 444 por el que se establecen las competencias que constituyen el marco curricular común del Sistema Nacional de Bachillerato", México: Gobierno de la República.
- Diario Oficial de la Federación (21/10/2008). "ACUERDO número 445 por el que se conceptualizan y definen para la Educación Media Superior las opciones educativas en las diferentes modalidades", México: Gobierno de la República.

Martínez C., Y., Edel N., R. y Herrera D. L. E. (2016). Cuerpos académicos, competencias digitales y trabajo colaborativo en docentes universitarios. En M. Osorio (Coord.), *Libro 3. Las tecnologías de la Información y la comunicación (TIC): Avances, retos y desafíos en la transformación educativa*. México: Amapsi Editorial.

Oficio Prodep (septiembre, 2015). Oficio de respuesta a convocatoria para la Integración de Redes Temáticas de Colaboración Académica 2015. Prodep.

Secretaría de Educación Pública (2017). *Modelo educativo, para la educación obligatoria. Educar para la libertad y la creatividad*, México: SEP.

Sistemas interactivos para niños con TDAH

Josefina Guerrero García²⁶, Juan Manuel González Calleros²⁷
y Adelaida González Monfil²⁸

Facultad de Ciencias de la Computación,
Benemérita Universidad Autónoma de Puebla

Resumen

En los últimos años, en nuestro país, se han hecho esfuerzos por conseguir la integración de alumnos que presentan necesidades educativas especiales en las escuelas de educación básica, se requieren de condiciones necesarias para que estos alumnos puedan desarrollar sus capacidades. La incorporación de la tecnología puede ayudar a generar mejores condiciones que faciliten la integración los alumnos, sin embargo, esta incorporación debe realizarse tomando en cuenta las características de los usuarios, ya que una mala experiencia de usuario puede generar frustración y evitar que los usuarios quieran volver a usarlo. Este trabajo pretende aplicar los principios heurísti-

²⁶ joseguga01@gmail.com

²⁷ jumagoca78@gmail.com

²⁸ abialeda@hotmail.com

cos específicos de diseño para el desarrollo de aplicaciones para usuarios con trastorno por déficit de atención e hiperactividad (TDAH), el cual es una alteración del aprendizaje específica, los niños afectados pueden tener dificultades educativas que pueden interferir con éste. Aproximadamente un 25-30% de los niños con TDAH tiene una alteración específica del aprendizaje en alguna de las siguientes áreas: lectura, escritura, matemáticas, y coordinación motora. Algunas de las actividades comúnmente utilizadas por personas especializadas que ayudan a disminuir este trastorno son: Realizar rompecabezas, Lectura de cuentos, Separar elementos, Juegos de laberintos, Ejercicios de inteligencia espacial, entre otros. Este artículo tiene como propósito mostrar el diseño y desarrollo de juegos serios educativos multimedia, los cuales surgen de la necesidad de involucrar el uso de las TIC para apoyar el proceso de enseñanza-aprendizaje para niños con TDAH incorporando técnicas de gamificación para trabajar áreas como memoria y atención. Los juegos serios se caracterizan por estar diseñados especialmente con fines formativos (educativos, entrenamiento e información).

Palabras clave: Sistemas interactivos, TDAH, juegos serios

Introducción

El Manual Diagnóstico y Estadístico de los Trastornos Mentales en su cuarta (DSM-IV, American Psychiatric Association, 2000) y su quinta edición (DSM-5, American Psychiatric Association, 2013) definen el Trastorno por Déficit de Atención e Hiperactividad (TDAH) como un trastorno del neuro desarrollo caracterizado por la dificultad para prestar atención, actividad excesiva e impulsividad (actuar antes de pensar). Se reconocen tres subtipos del TDAH: (1) de predominio inatento, (2) de predominio hiperactivo/impulsivo, (3) combinado.

El TDAH suele identificarse desde el preescolar hasta la madurez. Estudios recientes acorde a (DSM-5, American Psychiatric Association, 2013) indican que casi un 10% de los niños con edades de entre 4 y 17 años tienen diagnóstico de TDAH; en un aula con 30 niños, entre dos y tres de ellos podrían tener TDAH.

Las investigaciones no han hallado una causa única para el TDAH, pero se ha demostrado que es hereditario y posiblemente se deba a varios genes y su interacción con el ambiente. Algunos niños con TDAH sólo tienen problemas de atención; otros sólo tienen problemas de hiperactividad e impulsividad. A medida que se acercan a la adolescencia los niños con TDAH pueden volverse menos hiperactivos pero manteniendo problemas significativos de distracción, desorganización o poco control de sus impulsos. Por sus características comportamentales, se asocia el TDAH con un bajo desempeño académico y rechazo social de los pares, y en el ámbito de trabajo se puede reflejar como una mala práctica laboral o desempleo.

Datos de la Ssa señalan que, a nivel mundial, hay entre ocho y 12 por ciento de niños y adolescentes con este trastorno. En México, en promedio, el 8 por ciento de los niños en edad escolar presenta el TDAH: 80 por ciento se debe a causas genéticas y el 20 restante a factores ambientales como tabaquismo o alcoholismo durante el embarazo, desnutrición de la madre y problemas al nacer, entre otros (Secretaría de salud, 2016). No obstante, según la doctora María del Pilar Poza, adscrita al Hospital Psiquiátrico Infantil Juan N. Navarro, 70 por ciento de las personas bajo esta condición no recibe atención ni tratamiento, lo que con el tiempo puede derivar en depresión y ansiedad, esto, a su vez, en adicciones como alcoholismo, drogadicción e incluso vandalismo.

Debemos considerar que el TDAH es un padecimiento neurobiológico y que cada caso debe tratarse de manera individual. Algo importante es que el funcionamiento de cada persona que presenta TDAH requiere un trabajo conjunto entre el paciente, su familia y el especialista.

La combinación de un tratamiento farmacológico adecuado con intervención psicopedagógica representará una disminución considerable en los síntomas inmediatos del TDAH. Una técnica que es utilizada en el manejo psicológico de los niños con TDAH, es el abordaje cognitivo conductual; “la terapia cognitivo-conductual implica enseñar a los niños estrategias de auto-instrucción y de resolución de problemas, además de auto-monitoreo y auto-refuerzo. Se enseña al niño una serie de instrucciones auto-dirigidas que deben seguir cuando realizan una tarea. Estas instrucciones incluyen definir y comprender la tarea o el problema, planificar una estrategia general para aproximarse al problema, enfocar la atención en la tarea, seleccionar una respuesta o solución, y evaluar el desempeño” (Barkley, 2004).

El objetivo del tratamiento es disminuir la frecuencia e intensidad de los síntomas y facilitar estrategias para su control ya que no se dispone de un tratamiento curativo en la actualidad; una atención de calidad dirigida al niño-adolescente con TDAH requiere un sistema de intervenciones planificado, coordinado y multidisciplinar que integre a los especialistas en psicología, en educación, la aplicación de evidencias en el diagnóstico y tratamiento, y una familia entrenada/educada.

TDAH y rendimiento escolar

Según Barkley (2008), el bajo rendimiento académico y el fracaso escolar son comunes entre los niños hiperactivos y una de las preocupaciones más frecuentes de los padres. El bajo rendimiento académico de los niños con hiperactividad se asocia primordialmente a dificultades

específicas en el aprendizaje de la lectura, la escritura, las matemáticas y la solución de problemas. Tanto los padres como los profesores de niños pre-escolares con hiperactividad observan las primeras dificultades en el aprendizaje, sus olvidos, problemas de conducta, falta de conciencia de normas, algunas dificultades en las destrezas motoras y los déficits atencionales que se van haciendo cada vez más evidentes.

En un reciente estudio sobre las dificultades de aprendizaje de las matemáticas en niños con TDAH (Meliá de Alba, 2008), se analizaron procesos cognitivos, creencias hacia las matemáticas, habilidades metacognitivas y tareas de conocimiento aplicado (cálculo aritmético y problemas de la vida real). Los alumnos de educación primaria siguen presentando fallos importantes de memoria que se convierten en más graves porque, al tener las dificultades en integrar, esos fallos de integración unidos a los de memoria hacen que aun siendo inteligente, el alumno no consiga aprender ni alcanzar los objetivos escolares previstos.

Es sumamente desorganizado con su material y con su espacio. Pierde las cosas con gran facilidad. Muchas veces acostumbra a ocupar todo su pupitre con cosas que en ese momento no le son necesarias y, a consecuencia de esto todas esas cosas acaban cayendo de al suelo y formando un reguero de lápices, gomas de borrar, folios, bolígrafos, etc. alrededor de su pupitre. Otras veces anticipan la contestación antes de que finalice la pregunta, da por terminado el trabajo cuando los demás todavía no han empezado o se dispone a salir al patio a jugar cuando es hora de empezar una nueva clase. No sabe cuándo tiene deporte ni qué tiene que llevar en la bolsa para la clase de educación física. Se recomienda buscar materiales visuales y auditivos para lograr una mayor retención de los conocimientos que deben adquirir. Alternar unos materiales con otros para evitar el cansancio y la falta de atención que se produce

cuando el alumno tiene que mantener la atención durante un tiempo prolongado ante un mismo estímulo (tarea). Cerciorarnos que el nivel de complejidad es adecuado para evitar que se frustren y desmotiven ante la tarea.

Las TIC en el apoyo de niños con TDAH

El nuevo auge tecnológico ha permitido que el sector educativo adopte las Tecnologías de la Información y Comunicación (TIC) como parte fundamental en el apoyo del binomio enseñanza-aprendizaje. En el caso de niños con TDAH, González y Oliver (2002) plantean que la utilización de la computadora podría ayudarles a la reducción de impulsividad, ya que el profesor puede utilizar un software educativo que les proporcionen las instrucciones de forma auditiva y visual para la realización de las actividades.

Santur de del Arco, E. (s/f), plantea que la utilización de los medios digitales en los casos de TDAH son beneficiosos porque al ser flexibles, permiten que los profesores puedan adecuar la práctica educativa a los ritmos de trabajo y concentración de los niños/as con características atencionales diferentes. También plantea que con el uso del ordenador pueden conseguir mejoras en el rendimiento del niño/a, ya que proporciona diversos estímulos que captan su atención y le ayudan a no distraerse. El uso de la computadora debe ser bajo ciertas reglas como tiempo de uso, software educativo, supervisión de padres, profesores y psicólogos, entre otros. Así mismo el software debe tener características específicas (Tabla 1) acorde con la corriente cognitivo-conductual (González y Oliver 2002).

Metodología de desarrollo de sistemas interactivos

El desarrollo de productos de software de calidad requiere de la adopción de una metodología de desarrollo robusta y acorde a cada problema. Las etapas del desarrollo de la propuesta aquí presentada, se desglosan en:

1. Identificación del problema. Al realizar un curso de programación para niños se detectó que algunos alumnos presentaban problemas de conducta, no estaban quietos en sus sillas y mesas de trabajo, se adelantaban a realizar las actividades, se mostraban inquietos. Se preguntó a los docentes de los grupos si los niños estaban aburridos o impacientes, a lo cual refirieron que estaban diagnosticados con TDAH.

Relacionadas con el desarrollo metodológico.	Relacionadas con las características del TDAH.
<p><i>Refuerzo Social:</i> Es positivo enfocar la asistencia al Aula de Informática como actuación a la modificación de la conducta del individuo, abordado desde la perspectiva social. Es decir, que la respuesta informática para controlar la conducta del niño ha de venir respaldada, no como respuesta al individuo, sino a sus compañeros, puesto que el apoyo que de éstos recibirá posteriormente será más duradero y además les posibilitará una mayor comprensión de la conducta del niño con TDAH.</p>	<p><i>Motivador:</i> El uso de la computadora es en sí mismo un elemento favorecedor de la motivación. Si bien para que un programa informático sea motivador debemos de tener en cuenta: Ley de la novedad (todo acontecimiento novedoso se aprende mejor), Ley del efecto (una persona tiende a repetir las conductas satisfactorias y a evitarlas desagradables), Ley de la pluralidad (el aprendizaje es más consistente y duradero cuantos más sentidos estén involucrados), Ley de la autoestima (existe mayor asimilación, cuando se tiene un elevado concepto de las propias capacidades), Ley del ejercicio (cuanto más se practica y repite lo aprendido, más se arraigan los contenidos).</p>
<p><i>Responsabilidad:</i> Otorgar funciones y responsabilidades al alumno durante el desarrollo de la sesión de informática le confiere mejora en su autoestima y la integración social. Al tiempo se plantea como una actividad complementaria y</p>	<p><i>Actividades Lúdicas:</i> La tarea la se debe afrontar como un juego para evitar caer en la monotonía. Seleccionar programas que junto a las tareas instrumentales le ofrezcan otro tipo de actividades lúdicas.</p>

<p>que permite controlar su conducta.</p>	
<p><i>Pasos Secuenciales:</i> Establecer pasos secuenciales que se deben llevar a cabo con el alumno a la hora de poner en práctica esta experiencia. Estos pasos secuenciales deberán de tener en consideración la realización de actividades tanto antes como después de la utilización del aula de informática.</p>	<p><i>Sin excesivas Animaciones:</i> El exceso de animaciones cada vez que se inicia una actividad dispersa la atención del niño con lo que se distrae de la actividad principal a realizar, esto no quiere decir que no se haga preciso la aparición de animaciones, como por ejemplo al cargar el programa, después de realizar la actividad correctamente (refuerzo auditivo-visual).</p>
<p><i>Economía de fichas:</i> Si se combina la presencia de la informática como un refuerzo secundario que se ofrece para el control de la conducta con el sistema de economía de fichas, se conseguirán excelentes resultados y logros en el alumno.</p>	<p><i>No frustración al error:</i> Por tratarse de personas de baja autoestima, que abandonan la tarea a la primera muestra de fracaso y remisos a la reiniciación de la actividad, se debe concebir la utilización de programas informáticos que establezcan los logros más que los errores.</p>
<p><i>Colaboración con los compañeros:</i> El apoyo que el alumno reciba de sus compañeros – bien ayudándole conseguir más minutos de asistencia al aula o proporcionándole mayor nº de puntos – repercutirá más eficazmente en la mejora de su conducta.</p>	<p><i>Grado de Dificultad asequible a su aprendizaje:</i> Los programas informáticos que se utilizan deben de responder a las necesidades del niño. Un programa cuyos contenidos sean inalcanzables para el niño le llevarán al error continuado y por tanto al abandono y desinterés por la tarea. Un programa inferior a su nivel de aprendizaje, creará ánimo en los primeros momentos, pero acabará en aburrimiento por ser excesivamente sencillos los ejercicios.</p>
<p><i>Coordinación de padres y escuela:</i> Lo importante es generalizar el aprendizaje en todos los momentos del día. Por tanto, iniciar este, como cualquier otro proyecto, deberá ser notificado a los padres y solicitar su actuación conjunta, al tiempo que animarles a continuar la línea de actuación seguida en el aula. Si se dispone de este tipo de colaboración, será más constante el método de control del TDAH.</p>	<p><i>Agenda de Deberes:</i> Es conveniente confeccionar con el niño una agenda de deberes, con el fin de conocer los ejercicios que deberá hacer, los que tiene pendientes y los que está realizando.</p>
	<p><i>Actividades que favorezca la tranquilidad:</i> Si uno de los principales problemas de los niños hiperactivos es el movimiento corporal incontrolado, deberemos de procurar buscarle programas que no le inciten al movimiento incontrolado, que no despierten su actividad motora.</p>
	<p><i>Verbalizaciones Guiadas:</i> Siguiendo la corriente cognitivo-conductual, se considera necesario enseñar al niño a llevar a cabo auto instrucciones referidas a la actividad que está realizando. Estas instrucciones sobre la actividad que realiza en un primer momento las habrá llevado a</p>

	<p>cabo el tutor en su aula, y posteriormente en la sala de informática, se hará uso de programas informáticos en los que se ofrezca en cada pantalla de forma verbal la actividad que debe realizar, cómo la hade hacer, qué pasos debe efectuar...etc.</p>
	<p><i>Autoevaluación Reforzada:</i> Un sistema que permite observar los procesos y analizar los errores, va a ofrecer una revisión de la evaluación; ofrece un perfecto feedback de los progresos. Con ello el niño se refuerza su deseo de aprender y comprueba el grado de consecución del área.</p>

Tabla 1 Características específicas del software acorde con la corriente cognitivo-conductual (González y Oliver 2002).

2. Planteamiento del problema. Nos interesó el caso de niños con TDAH, por lo tanto, se plantea si es posible crear software que apoye a los niños con este trastorno para lograr controlarlos al menos durante la clase de programación que se imparte en escuelas primarias.
3. Investigación de la literatura existente. Se investiga en documentos científicos qué es el TDAH, donde se comienza a notar que generalmente se identifica en edades tempranas, las características que presentan los niños, los diagnósticos, los tratamientos, los problemas de aprendizaje, concentración, hiperactividad, de socialización, entre otros.
4. Estudio de campo. Se acude con especialistas en esta área del Centro de Rehabilitación Neuropsicológica CERENE (Puebla), que se especializa en la atención de niños y adolescentes, dónde se busca desarrollar su máximo potencial con un equipo de especialistas a través de programas y tratamientos individualizados. En este centro se realiza observación directa en terapias (Figura 1), entrevistas a padres de familia y especialistas que

atienden a niños con TDAH (Tabla 2). Es importante mencionar que algunos niños están al cuidado de familiares debido a al trabajo de los padres, en este caso se entrevistó al responsable del cuidado del niño.

Tabla 2 Guía de entrevistas en el centro CERENE

Entrevista con los padres	
Pregunta	Objetivo
¿Qué problemas presenta el niño en su entorno?	Conocer las actividades diarias del niño e identificar problemas de conducta o desarrollo de habilidades.
¿Ustedes estarían dispuestos a complementar las terapias de su hijo con una aplicación móvil?	Conocer la disposición de los padres para el uso de tecnología.
¿Desde su punto de vista, ustedes tienen algún requerimiento, una necesidad específica que tengan más allá de jugar?	Saber de las necesidades propias de los padres.
Ustedes como padres ¿necesitan algo en específico en la aplicación?	Saber de las necesidades propias de la aplicación.
¿Además de la aplicación para figuras han ocupado otra diferente?	Saber de la diversidad de aplicaciones en el mercado.
¿Cómo interactúa el niño con la aplicación?	Resultados del uso de una aplicación.
¿Qué tiempo la utilizó?	Conocer el tiempo de dedicación y concentración que puede tener el niño.
¿Le pareció fácil de manejar la aplicación? ¿Los colores, la letra, los retos, etc.?	Resultados del uso de una aplicación.
¿En particular su hijo busca algo en los videojuegos?	Saber del interés del niño.
Entrevista al especialista	
¿Cuál es el procedimiento a seguir para cuando llega un paciente nuevo?	Conocer el procedimiento.
¿Qué tipo de juegos implementa para el	El trabajo que realiza el especialista con

diagnóstico y ayuda para los niños con estas características?	los niños que tienen el déficit de atención.
¿Cómo se podría medir este tipo de avances?	Conociendo más de la actividad del especialista.
¿Se pueden utilizar cualquier tipo de colores o usted cuales recomienda?	Conociendo tipo de la ayuda a los niños.
¿Se podría decir que hay diferentes intensidades en el Trastorno de Déficit de Atención?	Conociendo más del déficit de atención.
¿Varía el tratamiento dependiendo de la gravedad del trastorno?	Conociendo más del tratamiento.

Figura 1 Observación directa en CERENE

De un total de 40 niños que se atienden en el centro CERENE, se entrevistaron 10 padres de familia, así como al personal que consiste en 6 psicólogos y 1 neuropsicólogo.

La selección de la muestra de padres de familia se realizó en base al problema que presentan sus hijos, estos varían en autismo, asperger, problemas de aprendizaje, mutismo, entre otros. Se entrevistó solo a los padres cuyos hijos han sido diagnosticados con TDAH.

5. Recolección y análisis de los datos. Los datos recolectados a través de las entrevistas y la observación directa, nos indicaron que los psicólogos tienen cierta incertidumbre y desconfianza en los programas informáticos para apoyar a los niños con TDAH sin supervisión, así también indicaron que no todas las actividades se pueden realizar en una Tableta, teléfono móvil o computadora debido a que deben observar ciertas actitudes o movimientos de los niños, un ejemplo es cuando les dan una hoja de papel y un lápiz con la indicación de dibujar un árbol. Ellos analizan desde el momento en que el niño toma el lápiz, la forma de sostenerlo, si gira la hoja para acomodarla de forma diferente, entre otras cosas. Algunos de las actividades comúnmente utilizadas por personas especializadas que ayudan a disminuir este trastorno son las siguientes (Frutos-Pascual 2014, Vázquez et al., 2010):

- a) Realizar Rompecabezas: Los rompecabezas contribuirán a solucionar los problemas de atención y mejorar la memoria del niño.
- b) Lectura de cuentos: Podremos mantener la atención del niño. Es importante contribuir en esta tarea, después se pueden realizar comentarios sobre la historia.
- c) Separar elementos: Se reúne una cantidad de objetos con características diferentes: color, tamaño y forma. La tarea que tiene el niño es la de agrupar y clasificar los objetos presentados según sus características comunes. Esto ayuda a que los niños presten atención a cada una de las características de los grupos de objetos y desarrollen su concentración, destreza y salud mental.

- d) Laberinto: Uno de los ejercicios para niños con TDA o TDAH que se puede realizar en casa es un laberinto con cuerdas que se enreden por distintas habitaciones de la casa y que conduzca a una bolsa de dulces o a un premio. Al abandonar la cuerda o al distraerse, será penalizado con un caramelo menos
- e) Inteligencia espacial: Los ejercicios de inteligencia espacial ejercitan la memoria y capacidad de concentración del niño. A partir de imágenes con símbolos, colores, relojes, formas abstractas, letras o números que sigan un patrón determinado, el niño deberá ordenar las figuras de acuerdo con la secuencia que vienen llevando.

Así mismo, expresaron que los niños con TDAH son diferentes y por tanto requieren de terapias y apoyo diferente, dependiendo del grado de inatención, hiperactividad o impulsividad.

Los padres de familia reconocieron que los niños usan aplicaciones de software para entretenimiento y juego, muchas veces sin supervisión de un adulto o del psicólogo. Tres de los entrevistados admitieron que les prestan el "celular" para entretenerlos sin importar el tiempo de uso o el juego que realizan. Por lo que todos mostraron interés en tener una aplicación que apoye en el tratamiento de sus hijos y que les proporcione información de utilidad de los logros de ellos.

6. Implementación de los resultados. Considerando los puntos anteriores, se diseña la aplicación CERENE INTERACTIVO, considerando la Ingeniería de Software para el desarrollo se opta por la metodología SCRUM (Figura 2) que permite una constante comu-

nicación con los participantes (niños, psicólogos, padres de familia, equipo de desarrollo), un avance de desarrollo del sistema controlado y evaluado por los participantes con retroalimentación continua.

Figura 2 Metodología SCRUM Fuente:

<http://metodologiascrum.readthedocs.io/en/latest/Scrum.html>

Se han desarrollado varios juegos serios (se relacionan al uso de juegos para transmitir valores, formar en conocimientos o actitudes, o simplemente obtener un resultado diferente al propio entretenimiento) dentro de CERENE INTERACTIVO (Figura 3), el objetivo de esta aplicación es brindar una serie de juegos para niños con déficit de atención para lograr mejorar su concentración al resolver una serie de ejercicios básicos. Está pensada para niños que pueden leer instrucciones o que con el apoyo de un adulto pueda seguir las instrucciones.

Figura 3 Página web de CERENE Fuente: <http://www.cerene.mx/>

Entre las actividades propuestas se tienen:

- Rompecabezas (Figura 4): Pertenecen a la categoría de juegos de mesa, de diferentes cantidades de piezas que arman una figura. Los beneficios de armar rompecabezas son: estimulan el aprendizaje, despiertan el interés, desarrollan la capacidad de análisis, observación, atención y concentración. El niño debe analizar cada pieza y cada detalle en ella para integrarlo al espacio donde corresponde. Favorece la orientación espacial. El niño aprenderá a organizar toda la información que lo llevará al resultado final. Desarrolla la capacidad lógica y el ingenio de los niños, que tienen que crear diferentes estrategias para lograr armar todo el conjunto. Contribuye en la resolución de problemas, así como desarrolla la capacidad de tolerancia. Favorece y desarrolla la memoria visual.
- Juego de memoria (Figura 5): Son conocidos por ayudar a mejorar la memoria en los niños y en forma divertida. Jugarlos en forma regular brinda los siguientes beneficios: ejercita el cerebro en forma saludable, mejora la concentración, potencia las habilidades cognitivas, aumenta la funcionalidad del cerebro, entrena la memoria visual,

aumenta la memoria a corto plazo, previene enfermedades relacionadas con la memoria, ayuda a mantenerse enfocado, aumenta la atención; además el jugar juegos de la memoria contra el reloj nos obliga a pensar rápido.

Figura 4 Actividad de rompecabezas

Figura 5 Actividad de juego de memoria

- Juego de igualdades (Figura 6): Los juegos de buscar parejas o igualdades consisten en identificar las parejas en las que dos dibujos son exactamente iguales. Es una actividad adecuada para estimular y rehabilitar la discriminación visual, la percepción de diferencias, el análisis visual y la orientación espacial. También se trabajan la atención y la inhibición. La dificultad se ha introducido en función de la similitud entre las parejas distractoras.

Figura 6 Actividad de jugar a encontrar igualdades

- Juego de lateralidad: La lateralización es el proceso por el que se desarrolla la lateralidad y es importante para el aprendizaje de la lecto-escritura y la completa madurez del lenguaje, la enseñanza de la p, d, b, q, exige el dominio de la lateralidad; si el niño no tiene conciencia de su lado derecho o izquierdo jamás podrá proyectar al exterior su lateralidad, y se le dificultará la diferencia e identificación de estas letras. Consideremos además que la lectura y escritura son procesos que se cumplen de izquierda a derecha. El dominar la lateralidad en el niño lo ayudará mucho a ubicarse con respecto a otros objetos.

Figura 7 Juego de lateralidad con BB-8

7. Evaluación de la aplicación. Se han realizado, hasta el momento, evaluaciones de tipo cualitativo. La primera consistió en aplicar el instrumento Computer System Usability Questionnaire de IBM. Propuesto por Lewis en 1995 [14], este cuestionario fue seleccionada por su alta fiabilidad, su sencillez y su alta correlación con los resultados (empíricamente demostrado con $r = 0,94$). En (Guerrero et al. 2016) se reporta una evaluación entre 5 y 6, en promedio, cuyo mínimo no baja de 4, acorde a la evaluación Computer System Usability Questionnaire de IBM son consideradas buenas, aunque pueden mejorar. Esto es debido a que estamos trabajando aún con prototipos del sistema. Una segunda evaluación está dada por los usuarios que han descargado las aplicaciones de Google Play (Figura 8), dando una evaluación en general del 4.1 sobre 5 (1 de julio de 2017).

OPINIONES

Figura 8 Evaluación de usuarios Fuente: https://play.google.com/store/apps/details?id=com.clockworkchilli.tdactividades&hl=es_419

Así también se tienen estadísticas de cuántos usuarios han descargado la aplicación en diversas partes del mundo (Figura 9).

Figura 9 Descargas de la aplicación. Fuente: https://play.google.com/apps/publish/?dev_acc=08364723179705392623#AppDashboardPlace;p=com.clockworkchilli.tdactividades

También se ha realizado una autoevaluación por parte del equipo de desarrollo considerando a McKnight (2010), quien define directrices para el diseño de software para usuarios con TDAH: (1) Un diseño limpio y ordenado, es decir, un diseño minimalista puede evitar confusiones o reducir los tiempos de búsqueda necesarios para encontrar información; (2) Proporcionar un ambiente tranquilo por medio del uso de colores calmantes o relajantes, sin decoraciones o distracciones; (3) Proporcionar un entorno de refuerzo positivo al buen comportamiento

y realización de todas las tareas que se le piden a los niños, utilizando lenguaje positivo; (4) Organice los objetos de manera ordenada. La necesidad de organización y coherencia es una de las La mayoría de las reglas comunes de diseño de interfaces; (5) Distinguir la información importante poniéndola en negrita o en color. Secciones de señalización e información relacionada con el grupo debe colocarse en paneles; (6) Utilice letra grande (12-14 puntos) y una fuente sans-serif tal como Arial, (7) Se debe diseñar teniendo en cuenta la legibilidad de las fuentes que se utilizan, y garantizar que son claras en el tipo de pantalla en el que se usaran; (8) Ayudar a los alumnos a seguir el texto escribiendo o resaltando las líneas en diferentes colores; (9) Si el alumno necesita hacer una serie de preguntas, ayudar a mantener su lugar mediante el uso de un marcador; (10) Use instrucciones breves y claras; (11) Permita largos períodos de descanso y descansos de ejercicios. Se puede limitar el uso de ciertas actividades para obligar al descanso; (12) En otros casos se puede permitir salvar el progreso para poder regresar rápidamente al punto en el que se dejó el trabajo cuando se tomó el descanso; (13) Tener una estación de trabajo que este en un ambiente con pocas distracciones alrededor; (14) Mantenga la tecnología cerrada a menos que esté siendo usada; (15) Minimizar las sorpresas. Esta directriz está vinculada a las directrices sobre el mantenimiento de rutinas y consistencia; (16) Mantenga el contacto visual. Que existen métodos más sencillos para determinar si la atención del niño se ha perdido, por ejemplo, detectar un largo retraso en la entrada, o una entrada repetida que es irrelevante para la tarea.

Una evaluación importante es la aceptación del niño con TDAH, los psicólogos, padres de familia, profesores; sin embargo no debemos olvidar la evaluación de aporte de la aplicación en el tratamiento, hasta ahora se está haciendo seguimiento de los niños que asisten a terapia a CERENE, repostándose un interés de ellos para realizar actividades con un dispositivo tecnológico y no papel y lápiz.

Conclusiones y trabajo futuro

Para apoyar la terapia de niños con TDAH se han realizado juegos serios considerando las características que presentan, estos juegos se desarrollaron considerando las recomendaciones que especialistas consideran importantes para apoyar y no para acelerar el comportamiento del niño, apoyar en la concentración y facilitarles un mejor aprovechamiento escolar. Estos juegos serios están en uso bajo supervisión y control de especialistas del grupo CERENE en Puebla. Se está evaluando la pertinencia y aporte al tratamiento, hasta ahora se tiene buena aceptación por parte de los niños. Como trabajo futuro se deberán crear otros juegos serios con mayor grado de dificultad para representar retos a los niños, seguimiento estadístico de uso y aprovechamiento de los mismos. También se está considerando el uso de humanoides para detectar emociones (Figura 10).

Figura 10 Terapia con humanoides

Referencias

- American Psychiatric Association. (2013). *Diagnostic and Statistical Manual of Mental Disorders (5th ed.)*. Washington, DC: American Psychiatric Association.
- American Psychiatric Association.(2000). *Diagnostic and Statistical Manual of Mental Disorders (4th ed., text rev.)*. Washington, DC: American Psychiatric Association.

- Barkley, R. A. (2008). El manejo del TDAH en el aula: estrategias para el éxito. Ponencia presentada en el II Congreso Nacional de TDAH, Madrid.
- Barkley, R.A. (2004). Adolescents with attention-deficit/hyperactivity disorder: An overview of empirically based treatments. *Journal of Psychiatric Practice*, 10, 39-56.
- Frutos-Pascual, M., Zapirain, B. G., & Buldian, K. C. (2014). Adaptive cognitive rehabilitation interventions based on serious games for children with ADHD using biofeedback techniques: assessment and evaluation. In Proceedings of the 8th International Conference on Pervasive Computing Technologies for Healthcare (pp. 321-324). ICST (Institute for Computer Sciences, Social-Informatics and Telecommunications Engineering).
- González Rus, G. y Oliver Franco, R.D. (2002) La Informática en el Déficit de Atención con Hiperactividad. Recuperado de <http://diversidad.murciaeduca.es/tecnoneet/docs/2002/3-142002.pdf>
- Guerrero García, J., González Calleros, J.M., Vera Cervantes, E.E., Collazos Ordóñez, C.A., González Monfil, A., Lecona Lara, A. (2016). Sistema Interactivo para la Atención de Usuarios con Capacidades Diferentes: Caso del TDA. *Avances en Tecnologías Interactivas Aplicadas a la Discapacidad*. Ed. BUAP. ISBN: 978-607-525-128-8
- Lewis, J.R. (1995). IBM Computer Usability Satisfaction Questionnaires: Psychometric Evaluation and Instructions for Use. *International Journal of Human-Computer Interaction*, 7(1), 57-78.
- McKnight, L. (2010). Designing for ADHD in search of guidelines. In IDC 2010 Digital Technologies and Marginalized Youth Workshop.
- Meliá de Alba, A. (2008). *Dificultades en el aprendizaje de las matemáticas en niños con TDAH: comparación de los perfiles cognitivos y metacognitivos* (Tesis Doctoral) Universidad de Valencia, España.
- Santurde del Arco, E. (s/f). La educación mediática como vía para la mejora del rendimiento académico y adquisición de la competencia digital en los alumnos con TDAH. Universidad de Deusto. Recuperado de <http://www.educacionmediatica.es/comunicaciones/Eje%202/Estefan%C3%ADa%20Santurde%20del%20Arco.pdf>
- Vázquez, J., Cárdenas, E. M., Fera, M., Benjet, C., Palacios, L., & De la Peña, F. (2010) Guía clínica para el trastorno por déficit de atención e hiperactividad. Recuperado de http://www.inprf-cd.gob.mx/guiasclinicas/guia_tdah.pdf

Recursos Web para auto-evaluaciones sincrónicas

Karla Lizeth Mata Martínez, Jorge Martínez Cortes,
Isai Ali Guevara Bazan y Verónica Rodríguez Luna

Universidad Veracruzana

Resumen

La auto-evaluación del aprendizaje genera muchas ventajas para los estudiantes que deciden llevar a cabo esta práctica de aprendizaje. Algunas de ellas son que los estudiantes ganan una mayor comprensión de sus propias competencias para realizar una tarea específica, así mismo, les permite medir su progreso y desarrollar las estrategias adecuadas para superar posibles dificultades que puedan encontrar en su proceso de aprendizaje.

Actualmente con el auge del uso de la tecnología en el aprendizaje de lenguas extranjeras, la evaluación plantea nuevas formas y retos. La evaluación en ambientes abiertos y a distancia se realiza de forma continua y tiene componentes tanto formativos como sumativos. El presente trabajo es un reporte de una investigación híbrida en donde los alumnos que fueron parte del estudio reali-

zaron tres evaluaciones en línea. Las áreas que se auto evaluaron fueron gramática, lectura y vocabulario. Se descubrió que los alumnos que realizaron estas evaluaciones tuvieron un mayor porcentaje de aprobación en su examen final de inglés que los alumnos que no realizaron este tipo de actividades.

Palabras clave: autoevaluación en línea, tecnología, aprendizaje

Introducción

La autoevaluación es un proceso en el cual los estudiantes monitorean y evalúan la calidad de su desempeño y comportamiento al aprender Addine (1996). A través de este proceso también son capaces de seleccionar las mejores estrategias para mejorar su comprensión y habilidades. Esta es la razón por la cual las actividades de autoevaluación se consideran un elemento clave para promover el aprendizaje significativo entre los estudiantes de lenguas extranjeras, de esta forma se otorga también a los estudiantes un rol más activo en su proceso educativo (Fuentes, 2003). Los alumnos a través de autoevaluaciones aprenden no sólo a no depender de las valoraciones externas, sino a analizar y valorar sus propias ejecuciones y en qué medida estas responden a sus proyectos y expectativas iniciales.

Hay varios tipos de actividades de autoevaluación que los maestros pueden incluir en la práctica diaria para que los estudiantes tomen conciencia de las estrategias que podrían utilizar para convertirse en más activos y críticos aprendices de idiomas extranjeros. Estas actividades tienen un impacto positivo en el progreso de los estudiantes al aprender una lengua extranjera. Es posible decir que los estudiantes están listos para realizar el proceso de autoevaluación cuando saben el propósito de una tarea o actividad, la mejor manera de hacerlo, cómo evaluar su progreso y cómo establecer las estrategias para superar posibles problemas,

(Rollheiser y Ross, 2001). Este conocimiento capacita a los estudiantes y les da la oportunidad de ser aprendices más independientes, desarrolla su confianza y tiene un gran impacto en su motivación.

McMillan y Hearn (2008) definen la autoevaluación como un proceso en el cual los estudiantes "monitorean y evalúan la calidad de su pensamiento y comportamiento al aprender" y también pueden "identificar estrategias para mejorar su comprensión y habilidades". La gente puede dudar del valor de esta actividad de aprendizaje, especialmente teniendo en cuenta que los estudiantes pueden no estar familiarizados con ella en algunos contextos. Sin embargo, la investigación en este campo ha demostrado que la autoevaluación puede "promover la motivación intrínseca, controlar internamente el esfuerzo, la orientación de la maestría y el aprendizaje más significativo" (McMillan y Hearn 2008). Por todo esto es posible afirmar que las actividades de autoevaluación pueden realmente promover un aprendizaje significativo entre los estudiantes.

Los enfoques académicos tradicionales y su énfasis en actividades como la repetición, la repetición y la memorización no han logrado desarrollar las habilidades de pensamiento crítico de los estudiantes y también han creado una co-dependencia de sus maestros y la información que proporcionan. En consecuencia, los estudiantes tienden fácilmente a olvidar la información que reciben de los profesores y pueden no ser capaces de poner en práctica lo que aprenden, el nuevo conocimiento parece no tener sentido (Barron y Hammond, 2008). Para entender mejor este concepto podemos usar nuestra propia experiencia como aprendices y recordar esas largas horas en las que escuchamos a nuestros maestros, pero no podíamos recordar de qué se trataba la clase después.

Investigaciones recientes muestran que los estudiantes aprenden más profundamente y se desempeñan mejor en tareas complejas si tienen la oportunidad de participar en un aprendizaje más "significativo". El aprendizaje significativo se produce cuando los alumnos interpretan activamente sus experiencias utilizando ciertas operaciones cognitivas internas (Schunk, 1996). Para lograr este objetivo existen diferentes recursos didácticos que el docente puede usar en el salón de clase.

En este trabajo se muestra una experiencia que fusiona una estrategia de aprendizaje significativo como la autoevaluación con el uso de recursos web para favorecer el aprendizaje del Idioma Inglés. El uso de recursos web aplicados a un contexto educativo sin duda genera ventajas pero también aporta ciertas limitantes, como los costos de los equipos electrónicos y de suscripción a internet. Sin embargo el uso racional e informado de estos recursos sin duda genera posibilidades de aprendizaje y componentes motivacionales que inciden de manera positiva en el proceso de aprendizaje de los alumnos.

A pesar de los factores limitantes descritos anteriormente se tiene como ventaja que la Universidad Veracruzana posee aulas de cómputo con acceso a Internet tanto en las facultades como en la Biblioteca Central situada en la Unidad de Servicios Bibliotecarios y de Información en la ciudad de Poza Rica, Veracruz. Así mismo los alumnos disponen de internet inalámbrico en caso de que ellos cuenten con su propio equipo de cómputo o tableta. Cabe mencionar que los celulares inteligentes pueden utilizarse en algunas ocasiones y con ciertas aplicaciones como un recurso tecnológico y educativo que coadyuva el aprendizaje de los alumnos. Por lo anteriormente descrito queda de manifiesto que la inclusión de recursos web como herramienta de apoyo al aprendizaje sin duda ofrece más ventajas que desventajas, especialmente cuando este uso se apoya una preparación anticipada y con objetivos de aprendizaje específicos.

Contexto

En el centro de Idiomas Poza Rica existen dos tipos de alumnos, público general y los alumnos de los diferentes campus que conforman la Universidad Veracruzana. Los alumnos deben cursar la experiencia de la materia de Inglés debido a que en el año de 1989 se implantó en la Universidad Veracruzana un nuevo Modelo Educativo, el Modelo Educativo Integral y Flexible (MEIF), en el cual se estableció que los alumnos de todas las facultades deberían tomar al menos dos niveles de inglés. Para acreditar dichos niveles los alumnos de todo el Estado deben hacer su examen final de inglés el mismo día y a la misma hora. El examen incluye todo lo visto en el semestre y se compone de tres secciones: la sección de lectura, la sección de escritura y la sección de audio.

Metodología

La presente es una investigación cualitativa del tipo investigación acción que para efectos de objetividad tuvo un grupo de control y uno experimental, lo cual la convierte en una investigación de tipo híbrido.

A través de este proyecto se buscó que el alumno conociera su nivel de aprovechamiento y a través de un proceso de autoevaluación y autocorrección lograra aprobar las primeras dos secciones del examen final de Inglés, estas secciones se denominan *Reading* (Lectura) y *Writing* (Escritura). La tercera sección del examen es audio y este tipo de reactivo no formó parte de las evaluaciones en línea, aun así la mayor parte de la calificación final del examen estatal escrito se ubica en las primeras dos secciones, las secciones de Lectura y Escritura concentran

casi el 70 % de la calificación del examen final, por esta razón se hizo hincapié en el reforzamiento de estas secciones. Esta investigación tuvo lugar durante el semestre Enero – Julio de 2017.

Para este estudio se eligieron dos grupos con características similares para fungir como grupo experimental y de control. Ambos grupos del mismo nivel, de 21 participantes, de horario matutino y con el mismo maestro. La única variable fue el horario, el grupo experimental de 7:00 a 8:30 de la mañana y el grupo experimental de 8:30-10:00. Ambos grupos tuvieron la misma metodología de enseñanza y materiales de clase. Al final del semestre a los alumnos del grupo experimental se les invitó a participar en el experimento y se comprometieron a realizar las autoevaluaciones, tomar nota de sus errores y entregar la impresión de su resultado

Se diseñaron tres evaluaciones en línea que se delinearón usando el programa GO CONQR. La primera evaluación tuvo como objeto evaluar el conocimiento del alumno en cuanto a palabras en Inglés, se denominó *VOCABULARY*. La segunda evaluación tuvo como finalidad evaluar la comprensión de textos pequeños en Inglés, se denominó *READING*. La tercera evaluación tuvo como propósito evaluar el conocimiento de la gramática del idioma Inglés y se denominó *GRAMMAR*. Los vínculos de estas autoevaluaciones se incluyeron en el blog de aprendizaje <http://centrodeidiomas.wordpress.com>. El formato de las autoevaluaciones fue a través de llenado de espacios vacíos de oraciones en Inglés.

El alumno no tenía que llenar el espacio escribiendo sino seleccionando la opción correcta de tres posibles opciones dando click sobre la opción elegida. Al final de cada evaluación el alumno obtuvo una calificación expresada en porcentaje de reactivos correctos de la prueba, la duración total tiempo y la opción de revisión de los errores.

Se hizo mucho hincapié en la revisión de los errores y su autocorrección, se les pidió hacer anotaciones escritas de sus errores y presentarlas en clase junto con los resultados de cada. Para este estudio se eligió el formato de investigación acción de la investigación cualitativa, sin embargo y para tener una base comparación se eligió tener un grupo de control y uno experimental para verificar si el uso de estas autoevaluaciones en línea tenía un resultado favorable en la sección de escritura del examen escrito final de Inglés.

Análisis

Los resultados se presentan a continuación, la tabla 1 nos muestra las tendencias de medida central respecto a las secciones de escritura y lectura, mientras que la tabla 2 nos muestra las tendencias de medida central respecto a las calificaciones globales del examen.

Tabla 1. Cuadro comparativo entre grupo de control y experimental en las áreas de lectura y escritura

	Control	Experimental
Promedio	6.5	8
Mediana	7	8
Moda	9	8

Como podrá observarse en las calificaciones finales del grupo de control, al comparar los resultados con las medidas de tendencia central observamos más consistencia en los resultados del grupo experimental, en donde la calificación promedio, mediana y moda incluso se repite para todas las medidas.

Por otra parte aunque en el grupo de control existen más discrepancias en cuanto a las medidas de tendencia central, cabe señalar que la calificación que más se repite como grupo es 9, lo cual es hasta 11.25 % mayor que en el grupo de control, quienes aunque son más consistentes en sus calificaciones, no lograron calificaciones tan altas como algunos individuos del grupo de control en las secciones de lectura y escritura del examen.

Tabla 2. Cuadro comparativo entre grupo de control y experimental para la calificación global del examen escrito

	Control	Experimental
Promedio	8.28	8.66
Mediana	8	9
Moda	7	9

Analizando las calificaciones finales, con todas las áreas del examen incluidas, escritura, lectura y audio, es evidente ya en lo global, el repunte en calificaciones del grupo experimental, quienes lograron un mayor porcentaje de calificaciones en todas las medidas de tendencia central. Se infiere, por los resultados del estudio, que el hecho de que los alumnos del grupo experimental repasaran para las pruebas de lectura y escritura con las autoevaluaciones en línea antes del examen, de algún modo sirvió como repaso del vocabulario y estructuras gramaticales que tuvieron que escuchar en la prueba de comprensión auditiva y es posible que debido a eso sus calificaciones globales hayan sido mayores en todas las medidas de tendencia central.

Conclusiones

La importancia de incorporar nuevas tecnologías y recursos web se hace cada vez más patente en la educación superior, con sus ventajas e inconvenientes.

En este trabajo presentamos una propuesta de autoevaluación del contenido de Inglés I que forma parte del currículo Universitario del programa MEIF de la Universidad Veracruzana.

A través de la puesta en marcha de esta estrategia en una plataforma virtual, los alumnos pudieron conocer de manera sincrónica su nivel de aprovechamiento del curso y corregir sus errores antes de presentar el examen final de Inglés, lo cual derivó en un índice de reprobación menor que los alumnos que no tuvieron este tipo de apoyo. Llevar a cabo este tipo de simulaciones o pruebas en línea sin duda conlleva un enorme esfuerzo por parte de los docentes, se requiere por un lado capacitación en el uso de diferentes aplicaciones y plataformas virtuales, la elaboración de objetos de aprendizaje y la investigación sobre el adecuado funcionamiento de los mismos.

Dado que la autoevaluación se basa en un enfoque centrado en el alumno, los maestros se convierten en monitores o facilitadores. El cambio en el papel de los maestros afecta la forma en que los estudiantes ven a sus maestros. Tienden a tener una relación más abierta y de confianza hacia ellos y que conduce a un mayor flujo de comunicación e interacción. Los estudiantes se benefician de establecer sus metas de aprendizaje y cómo alcanzarlas. El seguimiento y la evaluación de sus progresos de aprendizaje permiten que los estudiantes se con-

viertan en aprendices más críticos y autónomos. Esta es la razón por la cual los estudiantes necesitan regular no sólo su propio aprendizaje, sino también establecer y diseñar las estrategias adecuadas para alcanzar sus objetivos.

Cuando los estudiantes son capaces de realizar y combinar ambos, tiene un impacto positivo en la motivación y la calidad de su aprendizaje. Ellos son capaces de continuar con su proceso de aprendizaje, incluso cuando están lejos de sus profesores. Por todas estas razones, las actividades de autoevaluación deberían incluirse no sólo en los programas sino también en los criterios de calificación de los programas de idiomas.

Referencias

- Addine Fernández, F. (1996). *Alternativa para la organización de la práctica laboral investigativa en los Institutos Superiores Pedagógicos*. Tesis presentada en opción al grado científico de Doctor en Ciencias Pedagógicas. La Habana. Cuba.
- Barron, B. and Darling Hammond L. (2008). *Teaching for Meaningful Learning. Powerful Learning: What We Know About Teaching for Understanding*. Jossey Bass. San Francisco California.
- Fuentes González, H.; De la Peña Silva, R. y Milán Licea, M. R. (2003). La evaluación del proceso docente educativo como proceso participativo y no directivo. Conferencia científica internacional innovación educativa. Las Tunas. Cuba.
- McMillan J.H. and Hearn J. (2008). *Student Self-Assessment: The Key to Stronger Motivation*. Educational Horizons. Institute of Education Sciences, 1, 40-49.
- Rolheiser, C. and J. A. Ross. (2001). *Student Self-Evaluation: What Research says and What Practice Shows*. Mayo, 2017, de ResourceLibrary Articles Sitio web: http://www.cdl.org/resourcelibrary/articles/self_eval.php
- Schunk, D.H. (1996). *Attributions and the development of self-regulatory competence*. New York: American Educational Research Association.

Notas Biográficas

Dra. Karla Lizeth Mata Martínez .Especialista y Maestra en la Enseñanza del Idioma Inglés como lengua extranjera por la Universidad Veracruzana. Doctora en Educación por el Instituto Veracruzano de Educación Superior. Integrante del núcleo del Cuerpo Académico “La Autonomía del Aprendizaje “de la Universidad Veracruzana con nivel tres de Productividad. Trabaja actualmente como docente de Tiempo Completo en el Centro de Idiomas Poza Rica. Sus líneas de investigación incluyen la tecnología en el aprendizaje de lenguas, la autonomía estudiantil y estrategias de enseñanza para un aprendizaje significativo.

Dr. Jorge Martínez Cortes es Asesor del Centro de Auto Acceso de Tiempo Completo de la Universidad Veracruzana. Egresado de la Facultad de Idiomas así como de la Especialidad en la Enseñanza del Inglés por la misma Universidad, Especialidad y Maestría en Educación por la Universidad Mexicana en el Puerto de Veracruz. Doctorado en Educación por la Escuela Libre de Ciencias Políticas y Administración Pública de Oriente. Es líder del Cuerpo Académico “Autonomía del Aprendizaje” y sus publicaciones de investigación están enfocadas al Aprendizaje Virtual y Distribuido, la Autonomía del Aprendizaje y los Ambientes Multimodales. Es Perfil PROMEP 2012 – 2015 y 2015 – 2017. Tiene nivel 4 de Productividad.

Dr. Isai Ali Guevara Bazan. Docente de tiempo completo del Centro de Idiomas de la UV Región Xalapa. Licenciado en Lengua Inglesa. (Universidad Autónoma de Tamaulipas). Maestría en Tecnología Educativa. Doctor en Tecnología Educativa. Miembro del núcleo del cuerpo académico Autonomía en el Aprendizaje. Docente con reconocimiento de calidad PRODEP y nivel 6 en el programa de productividad de la Universidad Veracruzana. Actualmente es docente de Tiempo Completo

Dra. Verónica Rodríguez Luna. Egresada de la Licenciatura en Lengua Inglesa de la Universidad Veracruzana, cuenta con la Maestría en la Enseñanza del Idioma Ingles de la Universidad Veracruzana y es Doctora en Educación. Actualmente forma parte de la Comisión EXAVER para la elaboración de reactivos y labora como maestra de tiempo completo para la experiencia de Ingles en el Centro de Idiomas Xalapa de la Universidad Veracruzana.

Aportaciones del análisis bibliométrico sobre los documentos recepcionales de las licenciaturas del 2000 al 2013. El caso de las Unidades UPN 095

Esmeralda Mendoza Garfias²⁹

Universidad Pedagógica Nacional

Resumen

El presente trabajo aborda el carácter de las orientaciones académicas que alumnos y alumnas de los distintos programas de licenciatura de la Unidades UPN 095 presentan en sus documentos recepcionales en el período comprendido entre el 2000 y el 2013. A partir de un análisis bibliométrico en el que el componente digital para la concentración, organización y sistematización de la

²⁹ theofanias@hotmail.com

información se manifiesta como un elemento metodológico fundamental para identificar las preocupaciones temáticas abordadas, el tipo de autores citados, las opciones de documento recepcional emprendidas, los campos formativos trabajados y las vinculaciones temáticas con el currículum de educación básica.

Palabras clave: análisis bibliométrico, documentos recepcionales, TIC.

Introducción

El uso cada vez más extendido de las Tecnologías de la Información y Comunicación (TIC) en nuestras sociedades ha motivado la necesidad de reordenar los mecanismos de difusión y aplicación del conocimiento en distintos ámbitos del quehacer cotidiano. En el campo educativo, muy especialmente, el uso de determinados dispositivos tecnológicos ha implicado una reconfiguración de los códigos presentes en los procesos de enseñanza-aprendizaje. De ahí que en los proyectos educativos actuales se insista en la necesidad de corresponder las competencias educativas con las exigencias de la sociedad de la información, donde el elemento digital constituye un referente ineludible en la apropiación de los aprendizajes culturales entrado el siglo XXI.

Como afirma Cabero Almenara (2008), las TIC irrumpen como instrumentos culturales que suponen la inauguración de nuevos modos de acceder a la información y al conocimiento; circunstancia que implica la posibilidad de nuevas estrategias de formación académica y profesional en aras de ofrecer acciones emergentes relacionadas con los desempeños curriculares. Desde tal perspectiva, el uso de las plataformas digitales ha sido de enorme trascendencia en los últimos años, ya que en ciertas aplicaciones de carácter educativo llegan a servir como soporte para la búsqueda, clasificación y selección de información variada, cuyas aplicaciones

prácticas permiten ampliar las posibilidades de formación profesional entre los estudiantes a diferentes niveles. El recurso digital, por ende, se convierte en una valiosa herramienta para hacer frente a la irrupción cada vez más extendida de contenidos de aprendizaje transitorios y modificables.

Pero la potencialidad del recurso digital no sólo se restringe a su orientación pedagógico-curricular, sino también puede ser un elemento valioso en el terreno de la indagación sobre las preferencias que los propios estudiantes, especialmente de licenciatura o posgrado, establecen para la realización de sus documentos recepcionales. Es esta posibilidad la que permite a los centros de formación profesional contar con un concentrado de información para la toma de decisiones en lo relativo al tratamiento académico que deben seguir para la óptima conducción de los procesos terminales. De este modo, el uso de este gestor de base de datos puede registrar, clasificar y comparar las distintas tendencias de especialización formativa que los alumnos desarrollan en sus trayectos formativos.

Sobre esa base, el presente trabajo aborda el carácter de las orientaciones académicas que alumnos y alumnas de los distintos programas de licenciatura de la Unidades UPN 095 presenta en sus documentos recepcionales en el periodo comprendido entre el 2000 y el 2013. Esto último a partir de un análisis bibliométrico en el que el componente digital para la concentración, organización y sistematización de la información se manifiesta como un elemento metodológico fundamental para identificar, entre otras cosas, las preocupaciones temáticas abordadas, el tipo de autores citados, las opciones de documento recepcional emprendidas, los campos formativos trabajados y las vinculaciones temáticas con el currículum de educación básica.

En tal sentido, el presente trabajo se organiza a partir de tres ejes expositivos fundamentales: el primero apunta a las motivaciones que orillan a emprender un estudio de esta índole; el segundo aborda el sustento teórico-metodológico que ordena el proceso de investigación; y finalmente el tercero presenta la exposición de algunos resultados que dan una imagen preliminar de las inclinaciones de proyección académica que reflejan los alumnos de licenciatura en sus trabajos recepcionales.

El Planteamiento y su justificación

Parte fundamental del proceso de formación de los estudiantes de los programas de licenciatura ofrecidos por la Universidad Pedagógica Nacional es la obtención del título profesional que acredite su trayectoria académica. La titulación constituye una actividad terminal que permite concluir un ciclo académico importante para quienes adquirieron una formación profesional relacionada con el ámbito educativo. Para tal propósito una de las vías institucionales para la obtención del título es la entrega de un documento recepcional,³⁰ por el cual se constata la adquisición de determinados conocimientos teórico-prácticos, mismos que le permitirán a los egresados demostrar sus capacidades en el ejercicio de la profesión docente.

La presentación del documento recepcional es un requisito indispensable para la obtención del título académico. De acuerdo con el Reglamento General para la Titulación Profesional de la Universidad Pedagógica Nacional en su Artículo 10 (UPN, 2012), las opciones de titulación -junto con su respectiva definición- son las siguientes:

³⁰ El documento recepcional enmarca su significado del latín *documentum*. Un documento es una carta, diploma o escrito que ilustra acerca de un hecho, situación o circunstancia. También se trata del escrito que presenta datos susceptibles de ser utilizados para comprobar algo. Es un documento que elabora el o los alumnos, cuya finalidad fundamental es reflexionar sobre la práctica educativa y contrastarla con la teoría.

- **Tesina.**- Esta elaboración se realiza en torno a un problema educativo, cuyo objeto de estudio vincula la reflexión y teorización que culmina en un trabajo de disertación escrita, en el cual se debe reflejar un dominio de los aspectos fundamentales de dicho problema por parte del estudiante. Puede desarrollarse bajo las siguientes modalidades: a) **Recuperación de experiencia profesional, b) Historia de vida, c) Análisis de testimonios, d) Ensayo o informe académico.**
- **Tesis.**- Supone un proceso de investigación sobre determinadas bases teórico metodológicas por medio de las cuales se establece una postura y se formulan planteamientos que pueden tener incidencia en las prácticas educativas.
- **Proyecto de innovación.**- Constituye un trabajo en el que se refleja un cuestionamiento del quehacer profesional, del cual se deriva el desarrollo de un ejercicio creativo. Este proyecto puede ser: a) **Proyecto de intervención pedagógica, b) Proyecto pedagógico de acción docente y c) Proyecto de gestión escolar.**
- **Propuesta pedagógica.**- Implica un ejercicio que permite la mejora continua de los procesos de enseñanza y aprendizaje bajo el reconocimiento de las preocupaciones fundamentales en el campo educativo. El sustentante elige una de sus preocupaciones y la convierte en un problema que da lugar al planteamiento de una estrategia de acción educativa.
- **Monografía.**- Es un estudio exhaustivo sobre un tema educativo concreto. El trabajo debe realizarse con profundidad, desde un punto de vista original, con el objetivo de desarrollar información de carácter documental de modo que trascienda la mera acumulación de datos.

- **Proyecto de desarrollo educativo.**- Expresa una propuesta de intervención que intenta resolver un problema detectado en el proceso educativo. En esta elaboración se especifica el problema que es motivo de la intervención, las estrategias y fundamentos de la intervención, las condiciones particulares de la intervención, los recursos, los tiempos y las metas esperadas. En igual sentido se plantean los mecanismos para su seguimiento con miras a establecer los ajustes necesarios. Así mismo, puede reflexionar sobre la pertinencia de sus proposiciones de acuerdo con los contextos y las políticas vigentes.
- **Sistematización de intervención profesional.**- Constituye un trabajo descriptivo de una acción profesional en el campo educativo. En él se incluye una exposición acerca de la metodología seguida y del sustento teórico utilizado en la intervención. Tiene la finalidad de presentar las reflexiones que el egresado hace de su experiencia práctica.

Como parte del proyecto formativo que los estudiantes van desarrollando en su tránsito por la licenciatura, se incorporan contenidos que les sirven de fuente para la elaboración de un documento que eventualmente se puede constituir en un trabajo recepcional una vez concluido el proceso. Esta condición permite, por un lado, certificar los niveles de competencia adquiridos por los egresados en la formalización de un documento con determinados criterios teórico-metodológicos en su construcción y, por el otro, contar con un acumulado histórico que sirve como un acervo importante de consulta para las nuevas generaciones.

Sobre este último punto, es necesario señalar que la consulta del acervo de documentos reccionales en ambas bibliotecas de las Unidades es poca o casi nula; lo cual nos habla de la inexistencia de un ejercicio de revisión de estos materiales que sirvan para la ampliación y fortalecimiento académico de los estudiantes. Esto nos plantea la necesidad de recuperar la

importancia metodológica que guarda el hacer revisiones de los documentos recepcionales como parte de una investigación documental. Esta posibilidad le permite al alumno interesado indagar de qué manera se ha abordado el tema elegido y, con ello, estar en condición de desarrollar un posible aporte a lo ya trabajado previamente. Pero además, este recurso llega a ser de utilidad cuando no se tiene suficiente claridad sobre cómo empezar a construir el planteamiento, circunstancia muy familiar cuando se emprenden procesos de esta índole en los centros de educación superior.

De ahí que el acervo de trabajos recepcionales sea una fuente de información necesaria, de la cual se tendría que fomentar su consulta como requerimiento metodológico para la elaboración de los proyectos en tanto antecedentes que pueden enmarcar el objeto de estudio propuesto. Con base en lo anterior, se planteó emprender un estudio que identificara el carácter de este acervo en materia del interés académico por parte de los egresados de los distintos programas de licenciatura;³¹ esto con la intención de servir como un punto de referencia para determinar cuáles son los campos de preocupación temática más usuales entre los estudiantes, y a qué campos formativos se relacionan dentro del esquema curricular pensado para la educación básica. En función de ello las preguntas que ordenan esta propuesta de investigación son las siguientes:

- ¿Cuáles son los campos formativos que orientan los intereses temáticos de los estudiantes para la realización de sus documentos recepcionales?
- ¿Qué tipo de modalidad de documento recepcional tiene mayor frecuencia entre los estudiantes de la licenciatura?

³¹ Los programas impartidos en la unidad 095 son: Licenciatura en Educación Plan 94, Licenciatura en Preescolar y Licenciatura en Educación Primaria Plan 75, Licenciatura en Educación Preescolar y Licenciatura en Educación Primaria Plan 85, Licenciatura en Educación Básica Plan 79, Licenciatura en Psicología Educativa, Licenciatura en Educación Preescolar y Licenciatura en Educación Primaria Plan 2007 y Licenciatura en Educación Preescolar Plan 2008

- ¿Cuáles son los enfoques o inclinaciones teórico metodológicas utilizadas con más frecuencia por los alumnos en sus documentos recepcionales?

El propósito de responder a estas preguntas obedece a las siguientes inquietudes de la investigación:

1. Analizar las estructuras, temas y campos formativos de los documentos recepcionales.
2. Exponer las posibilidades de utilización práctica de este tipo de análisis para lograr que los estudiantes de licenciatura desarrollen habilidades de búsqueda y de indagación bibliográfica como parte de su formación académica.
3. Detallar y concretar la importancia de los documentos recepcionales en la difusión y aportación pedagógica dentro del campo educativo.
4. Emplear el indicador de contenido propuesto por la bibliometría.

A partir de estas formulaciones, los elementos que dan sentido a la presente investigación se pueden establecer de la siguiente manera:

- a) **La conveniencia** de esta investigación implica exponer los principales intereses de los alumnos egresados de las licenciaturas en relación a su práctica docente a través de la transversalidad de los campos formativos, aludiendo a un propósito pedagógico para familiarizar la búsqueda de indagación documental que sirvan en la realización de *estados del arte*.

- b) **La relevancia social** de la investigación reside en la movilización de los saberes de los alumnos, la cual se refleja en la comunicación escrita de sus documentos recepcionales así como la difusión académica de los resultados para concebir formas de abordar el estado del arte y apropiación de conocimiento documental.
- c) **Las implicaciones prácticas** de la investigación permiten el abordaje de los andamiajes de construcción de los referentes teóricos de los proyectos recepcionales; además de analizar los siguientes aspectos: evolución temporal de la productividad, distribución de los campos formativos, productividad de los asesores, análisis de los campos formativos y citación bibliográfica de autores más recurrentes; vinculando estrechamente la construcción pedagógica del documento recepcional con el curriculum.
- d) **El valor teórico** de la propuesta se expresa a través del proceso de matematización estadístico que proporciona validez y confiabilidad a los resultados obtenidos; lo que ofrece una posibilidad de conocimiento y abordaje para el estudio de los documentos recepcionales.
- e) **La unidad metodológica** presente se ordena a partir de la construcción de un gestor de base de datos MySQL (My Structured Query Language o Lenguaje de Consulta Estructurado), mediante el cual se crea un instrumento específico para el almacenamiento, codificación, cruzamiento de variables y análisis correspondiente.

Desde tal perspectiva, la investigación busca identificar y describir el carácter de los documentos recepcionales en un periodo determinado, así como los enfoques metodológicos de los autores utilizados y la preferencia de los campos formativos para la realización de dichos documentos.

El sustento teórico-metodológico

Los componentes metodológicos e indicadores utilizados en esta investigación parten de definir las muchas definiciones de Bibliometría que, de una manera u otra, se refieren a la cuantificación de la literatura científica, modelos cuantitativos de base de datos bibliográficos, análisis de contenidos, colección de datos, etcétera. Pritchard (1969), fue quien acuñó el término en 1969 y lo definió como la aplicación de métodos estadísticos y matemáticos dispuestos para definir los procesos de comunicación escrita junto con la naturaleza y desarrollo de las disciplinas. Por su parte, Garfield (1978), se refiere a la Bibliometría como la cuantificación de la información bibliográfica susceptible de ser analizada. En otra definición, Carpintero y Tortosa (1990), la ubican como el estudio cuantitativo y analítico de aquellas dimensiones de los materiales bibliográficos que permiten medición.

En la presente investigación se opta por la definición de bibliometría ofrecida por Gorbea (2005, p. 131), es decir, como la aplicación de métodos y modelos matemáticos y estadísticos encaminados al estudio de la actividad bibliográfica, al análisis de la estructura y propiedades de la información contenida junto con sus tendencias y características.

Este modelo teórico sirve para explicar o comprender algunos aspectos de una realidad así como la percepción de algunos elementos semánticos. Con este modelo teórico se puede mostrar cómo son explicadas las estructuras temáticas de los campos formativos por parte de los estudiantes en sus documentos recepcionales.

La modelación de esa realidad se ha considerado bajo las siguientes dimensiones:

- *Dimensión disciplinar*; la cual establece las relaciones que se dan entre las diferentes licenciaturas que imparten o se han impartido en las Unidad 095 y 098, así como su relación con la especialidad métrica de la bibliometría. También establece las relaciones con las estructuras cognitivas, cuyos referentes son las temáticas y campos cognitivos.
- *Dimensión pragmática*; referida a las relaciones que se encuentran en el plano de la práctica histórico-social-educativa; a través de la cual se exponen las actividades encargadas de las experiencias o innovaciones, es decir, los proyectos de intervención e innovación.
- *Dimensión metodológica*; sustentada en las relaciones necesarias entre el análisis cuantitativo de las variables y el análisis cualitativo.

Las tres dimensiones tienen un hilo conductor en el proceso de matematización del conocimiento social al proceso de integración. Un factor importante en el desarrollo de la ciencia es el llamado proceso de "matematización" en las ciencias sociales, el cual consiste en la aplicación de métodos y modelos matemáticos en todas las esferas del conocimiento. Este componente se ha integrado a diversos modelos métricos como la bibliometría que emerge de la relación entre las matemáticas y las disciplinas. Dicho proceso se define como: "la aplicación de métodos y modelos matemáticos para el análisis cuantitativo del objeto de estudio" (Morales-Morejon, 1990, p. 311).

Desde hace tiempo, el desarrollo de las ciencias sociales ha tenido en la aplicación de modelos y métodos matemáticos uno de sus sustentos metodológicos, lo que hace posible la generación de líneas de investigación que aborden la inclusión de estudios cuantitativos y cualitativos como aspectos fundamentales para el tratamiento de la realidad. En este sentido, el pro-

ceso de matematización involucra la creación de modelos para describir, evaluar y predecir situaciones; es decir, las matemáticas están presentes en la comprensión de nuestro entorno natural y social puesto que nos permiten estudiar, predecir y explicar.

Con base en esta formulación, la vinculación entre la ciencia y los fenómenos socioeducativos, como la elaboración de un documento recepcional, constituye un nivel de profundización que busca enriquecer la interdisciplinariedad en la representación de una realidad determinada. La aplicación de este modelo matemático está conformado en tres fases: a) manejo de la información del objeto de estudio, b) modelo matemático estadístico basado en el enfoque bibliométrico y su representación operable en el gestor de base de datos MySQL, y c) el análisis cuantitativo y cualitativo de los resultados obtenidos.

Figura 1. La estadística como herramienta metodológica en el proceso de investigación

Estadística descriptiva básica	Estadística correlacional aplicada	Bibliometría
<ul style="list-style-type: none"> • Variables cuantitativas discretas • Catalogo estructurado 	<ul style="list-style-type: none"> • Datos multidimensionados • Correlación de variables 	<ul style="list-style-type: none"> • Indicador basado en asociaciones temáticas • Indicador temporal <ul style="list-style-type: none"> • Indicador autor/bibliográfico • Ley de Lotka*

Fuente: Esmeralda Mendoza G.

* * El nombre se debe a Alfred Lotka quien estableció una ley de crecimiento exponencial sobre la distribución de autores según su productividad.

1. El uso del indicador bibliométrico

La bibliometría es un método que desarrolla unidades de medida métricas basándose, esencialmente, en la bibliografía y fuentes de información documental. Desde su origen, la bibliometría identifica a la bibliografía como una base de investigación fundamental. Los investigadores de esta disciplina hacen referencia a las fuentes de información donde se aplican las técnicas o indicadores bibliométricos que están ligados a los métodos estadísticos que se aplican a las fuentes de información.

De la descripción de los documentos recepcionales se toman aquellos elementos que permiten a la bibliometría elaborar sus estudios estadísticos en materia de: autor o autores, año de publicación, modalidad de documento y palabras clave. Las referencias bibliográficas proporcionan una gran cantidad de información que facilitan a los alumnos y docentes nuevas formas de apropiación del conocimiento junto con estrategias de indagación documental.

Los estudios bibliométricos tienen un carácter multidisciplinar debido a que toman las técnicas estadísticas para realizar sus estudios junto con la utilización de las bases de datos para contener los documentos que analiza. Así pues, la bibliometría surge de la bibliografía como una “subespecialidad” de esta última y se dedica a la cuantificación de los contenidos bibliográficos. De este modo, la bibliografía y la bibliometría son producto de las Ciencias de la Documentación.

1.1 Los indicadores bibliométricos

En cuanto a la selección de indicadores se optó por aquellos que más se adaptan al propósito de este estudio a través de diversos criterios; es decir, temático, temporal y bibliográfico. Los criterios pueden ser aplicados en diferentes niveles de agrupación, ya sea tomando a cada uno en lo individual o en transversalidad con otros de entre los que se eligen aquellos que más se adapten a la finalidad del estudio y a la posibilidad metodológica.

El objetivo principal de los indicadores es permitir las comparaciones entre un conjunto de datos agregados con la finalidad de detectar diferencias y semejanzas relevantes que sirven para caracterizar el comportamiento de cada uno de ellos o del sistema del que forman parte.

a) Indicador basado en asociaciones temáticas

Este indicador resulta de palabras comunes a través de los términos de lenguaje libre, reflejando la red de relaciones conceptuales. Los mapas muestran las interrelaciones de la investigación actual. Se pueden analizar las temáticas a través de:

- Palabras significativas en los títulos o textos
- A partir de descriptores
- A partir de clasificaciones ya establecidas
- Indicador temporal

Dicho indicador evalúa e informa sobre las orientaciones disciplinarias dentro de un período de tiempo específico, lo cual permite observar la situación y tendencias de cambio generadas en el período evaluado.

c) Indicador bibliográfico

Es el elemento que refleja con mayor claridad su doble carácter cognitivo y social. Se presenta la costumbre académica de citar obras de autores reconocidos como recurso teórico, por eso Ziman (1968), refiere que las referencias bibliográficas articulan las construcciones cognitivas. En igual perspectiva, Merton (1977), concibe el acto de citar como parte fundamental de reconocimiento académico.

Implementación de un gestor de base de datos

Con el surgimiento del Internet y las Tecnologías de la Información y la Comunicación (TIC), se han ampliado las posibilidades de investigación educativa, proporcionando un poderoso instrumento de gestión de información, desarrollo digital para captura, procesamiento y usos de la información de manera rápida y eficaz para cualquier proceso de investigación.

Si las tecnologías de la información y comunicación nos proporcionan nuevas formas de acceso al conocimiento y nuevos contextos de aprendizaje, no podemos dejarlas de lado en los procesos de investigación educativa. La introducción de las TIC en materia de indagación e investigación posibilita la ruptura de los modelos tradicionales, unidireccionales así como un replanteamiento de la estructura organizacional del acercamiento a los objetos de estudio. En

tal sentido, la verdadera significación de las TIC no deriva únicamente de su potencialidad en cuanto al manejo de datos, sino además al uso que los investigadores le pueden dar para descubrir hechos relevantes del quehacer académico.

El verdadero reto que nos plantean es ser capaces de adoptar nuevas perspectivas en la concepción de los procesos de investigación y en la construcción del conocimiento. Para efectos del presente estudio, dada la cantidad de información obtenida del proceso de indagación fue indispensable la construcción de la base del gestor de MySQL que es, hoy por hoy, uno de los sistemas gestores de base de datos más populares del mundo de los códigos abiertos. La razón que le ha llevado a esta posición es el manejo y su estabilidad, pero sobre todo su rapidez de funcionamiento. La base de datos es la forma de organizar y compartir la información. Le permite mantener todos los datos que le interesen en un formato unificado, con diferentes tablas para cada grupo de datos con características comunes.

Su funcionamiento operativo se establece en un código de programación que permite generar múltiples bases de datos alojadas en la web a través de una URL privada con clave y contraseña de acceso; su estructura permite ser multiusuario en momentos sincrónicos y asincrónicos, su arquitectura específica para las necesidades del objeto de estudio permite relacionar los datos de las diversas bases agrupadas, permitiendo la conformación de un entrecruzamiento mínimo de dos variables y hasta más de 6; resultando una base de datos dinámica, con un nivel de seguridad altamente confiable y estable.

El uso de estas nuevas formas de interactuar en los procesos de investigación, trae consigo nuevos escenarios en cuanto al manejo de información:

- Se trata de un gestor multiplataforma el cual corre bajo cualquier sistema operativo: Linux, Unix, Mac, Windows.
- Con una API (Interface de Programación Aplicada) C, C++, Eiffel Java, PHP, Python, Ruby y TCL.
- Posee principios básicos de seguridad de la información: integridad, disponibilidad y confiabilidad.
- Su acceso controlado evita la pérdida de información por filtraciones, manipulaciones erróneas o mal intencionadas.
- Dependiendo de las necesidades de la investigación, presenta módulos escalables, los cuales son funciones que tienen cierta relación o son independientes; lo que permite una adaptación a las necesidades propias del proceso de investigación.

Sobre esta plataforma, en la presente investigación se ha elaborado un catálogo de códigos para la captura en la base de datos MySQL, el cual permite clasificar códigos numéricos de carácter vigesimal con la finalidad de llevar un seguimiento y control para lograr la eficiencia. La siguiente figura concentra lo antes mencionado:

Figura 2. Campos de estructuración de la construcción codificada de la base de datos MySQL.

Identificador del código	Significado del código
ID	Código numérico de identificación del documento
Procedencia	Código del programa de procedencia del documento recepcional
Opciones de titulación	Código de opciones de titulación
Año de recepción	Código del año de recepción
Páginas	Código del número total de páginas del documento recepcional
Campos formativos	Código del campo formativo al que pertenece el documento recepcional
Asesor	Código del nombre del asesor del documento recepcional.
Palabras clave	Código de las palabras clave
Bibliografía	Código de principales autores consultados

Fuente: Esmeralda Mendoza G.

El gestor se encuentra alojado en la siguiente URL: www.actualizaciondocente.com/captura/

Bajo protocolo de seguridad.

Avances de la investigación

Módulo 1: Estadística descriptiva

Estudio de caso UPN-DF 095 Azcapotzalco.

La base de datos de la investigación alberga un total de 385 documentos recepcionales bajo dos criterios de validación, el análisis de la efectividad de la investigación se basa en diferentes indicadores: programa de licenciatura, opciones de titulación, año, campos formativos, páginas, asesor y palabras clave; el presente análisis sólo abarca algunos indicadores de mayor relevancia.

El campo formativo: Desarrollo personal y para la convivencia, cuya finalidad es que los estudiantes aprendan a actuar con juicio crítico, en favor de la democracia, la paz, el respeto a las personas, a la legalidad y a los derechos humanos, presenta una amplia presencia en el desarrollo de los proyectos recepcionales con un 34%. En segundo término, se presenta un acercamiento muy importante al campo formativo: Lenguaje y comunicación, con el desarrollo de las competencias comunicativas a partir del uso y estudio formal del lenguaje con un 28% (Véase figura 3).

Figura 3

Fuente: Esmeralda Mendoza G.

Las preferencias abordadas en los proyectos recepcionales vinculadas con el campo de Desarrollo personal, pone de manifiesto el interés de los egresados por asuntos relativos con el desarrollo de valores como el respeto, la convivencia, la tolerancia, etc. así como aspectos vinculados con la regulación de las emociones como parte de las necesidades de socialización en los niños. En este sentido, la Unidad 095 cuenta con un grupo amplio de asesores con formación inicial en psicología, lo que permite una mayor área de influencia hacia estos temas. Por su parte, en relación al campo de Lenguaje y comunicación, éste adquiere mayor significación por la preocupación del proceso de lectoescritura, la idea preconcebida de los padres de familia en que sus hijos deben saber leer y escribir en preescolar, por lo que los egresados están constantemente buscando mejores alternativas para este proceso.

Es común que en los trabajos recepcionales se presenten diversas palabras clave, que contienen un significado especial para comprender cómo está conformado el documento. En tal perspectiva, se identificaron 205 palabras claves, de las cuales se sitúa con mayor porcentaje la palabra *lectura* con 14%, *valores* con un 8% y *autoestima* con 6%.

Figura 4

Fuente: Esmeralda Mendoza G.

La relación existente entre el campo formativo Lenguaje y comunicación con la palabra clave que obtuvo mayor porcentaje es lenguaje seguida por Autoestima cuyo campo formativo se encuentra en Desarrollo personal y para la convivencia; cuyos resultados se observaron en la figura No. 3 tiene una correlación directa con la figura 4.

Por otro lado, la Unidad 095 no cuenta con un documento donde se establezcan los criterios básicos, tanto conceptuales como procedimentales, para guiar al estudiante en relación a las diversas opciones de titulación. Esto con base al plan de la licenciatura con la finalidad de que realice el último proceso para culminar con la titulación. Frente a esta circunstancia, en la

figura No.5 se muestra que la opción de titulación *Proyecto de innovación docente* constituye la primera opción escogida por los estudiantes con un 50%, posteriormente encontramos a la *Tesina* con un 24% y como tercera opción el *Proyecto Pedagógico de acción docente* con un 10%.

Figura 5

Fuente: Esmeralda Mendoza G

En lo referente a los programas de estudio, en los cuales se ve plasmado el conjunto de enseñanzas-aprendizaje que han de desarrollar nuestros alumnos durante su ciclo escolar, encontramos que hay diez planes de estudios que estuvieron vigentes en el periodo comprendido entre el año 2000 y el 2013. El plan de estudios de la Licenciatura en Educación Preescolar Plan 2008 sigue vigente y es uno de los de mayor rezago en eficiencia terminal. Véase figura 6.

Figura 6

Número de titulados por programa de Licenciatura

Fuente: Esmeralda Mendoza G.

En términos porcentuales encontramos que la Licenciatura en Educación Plan 94, tiene un 75% de egresados, y vemos una disminución significativa en cuanto al seguimiento de eficiencia terminal, en la licenciatura en educación preescolar Plan 75, el cual cuenta con un 10% en egresados. En este sentido se establece una pendiente con una clara tendencia a la disminución, en el caso de la Licenciatura en preescolar y primaria Plan 85 con un 4% en cada uno de los programas. Es clara la urgencia de establecer programas para abatir el rezago de la eficiencia terminal.

Figura 7

Fuente. Esmeralda Mendoza G.

A partir del estudio longitudinal del año 2000 al 2013, el número de titulados se ve disminuido por la falta de eficiencia terminal de los planes de estudio de licenciatura, por lo que la Unidad 095 no aporta anualmente un número significativo de profesionistas en el campo de la educación. Ello implica realizar una serie de programas enfocado a retomar y fortalecer el vínculo con quienes nos eligieron para su formación académica, para lo cual se están realizando una serie de acciones tendientes a la eficiencia terminal.

El año de mayor titulación se coloca en el 2005 con un 12%, seguido del año 2001, 2008 y 2009 con un 10% cada uno; en el 2012 con un 9%; bajo este escenario de rezago y ante la gravedad de la problemática se requiere la toma de decisiones para establecer un programa prioritario de atención a los alumnos. Véase figura 7.

Finalmente, de la información recopilada a través de la base de datos que arrojó en el módulo bibliométrico un universo de 3202 referencias citadas, encontramos con el 64% al primer *ítem* relacionado con diversos autores con una sola referencia por documento recepcional, situación que indica la poca claridad sobre un desarrollo cognitivo en el ámbito metodológico. En segundo lugar encontramos a Jean Piaget con 5.26%, cuyo enfoque se establece en el ámbito curricular socioafectivo; posteriormente encontramos al autor Arias Ochoa Marcos Daniel con un 3.40% siendo este un autor de coyuntura. Los resultados muestran un posicionamiento en autores de coyuntura sobre los autores de fundamento teórico. Véase cuadro 1.

Cuadro No.1. Autores más recuperados dentro del total de documentos

Item	Autor	Frecuencia	Porcentaje
1.	Autor con una sola referencia	1261	64.97
2.	Piaget Jean	102	5.26
3.	Arias Ochoa Marcos Daniel	66	3.40
4.	Díaz Barriga Arceo Frida	46	2.37
5.	Gómez Palacios Margarita	45	2.32
6.	Coll Cesar	43	2.22
7.	Vigostky Lev	37	1.91

8.	Ferreiro Emilia	30	1.55
9.	Ausubel David	26	1.34
10.	Delval Juan	26	1.34

Fuente: Esmeralda Mendoza G.

Conclusiones

Este primer acercamiento expone los resultados del módulo de estadística básica descriptiva, contenidos en la base de datos de la Investigación. El análisis aquí presentado se plantea como un segmento de una investigación más amplia.

Como resultado de lo anterior es posible identificar los siguientes aspectos:

1. El campo más representativo es Desarrollo personal y para la convivencia, presenta una clara acumulación en la temática de valores, lo que impide un desarrollo más amplio del campo.
2. Una de las mayores preocupaciones de los estudiantes es el relacionado con el Lenguaje, y sus documentos recepcionales la establecen como una de las palabras clave con una clara tendencia acumulativa.

3. Es notable que la tendencia de los documentos recepcionales sea el Proyecto de Innovación Docente, es gratificante que los profesores-alumnos se inclinen a esta opción, por ser profesores frente a grupo lo que los coloca en un momento de creación pedagógica o bien didáctica.
4. Sin embargo el grave problema de la baja eficiencia terminal, se desarrollan en una compleja dinámica de carácter personal, familiar, institucional y social. que deberá ser atendida bajo proyectos de carácter prioritario.
5. Los autores citados en los documentos recepcionales son en primera instancia autores de trascendencia psicológica sustantivamente.
6. La creciente disminución de documentos recepcionales en el estudio longitudinal representado anualmente, muestra el funcionamiento del sistema educativo y curricular de cada programa de licenciatura, así como problemas en los procesos de titulación.

Referencias

Amat-Nogueras, N. (1987). *Documentación científica y nuevas tecnologías*. Madrid: Pirámide.

Bueno-Sánchez, E. (1994). *Metodología de la investigación*. La Habana: UH.

Cabero, J. (2008). La investigación en la educación a distancia en los nuevos entornos de comunicación telemáticos. En *SOCIOTAM*, 18 (2), 13-34.

Cardona, M.C (2002). *Introducción a los métodos de investigación en educación*. Madrid: Eos.

Carpintero, H y Tortosa, F. (1990). *Aplicaciones de la metodología bibliométrica a la historia de la psicología*, Barcelona: Universidad de Valencia.

- Ferreiro R. (1993). *Bibliometría*. Madrid: CSIC.
- Gorbea, S. (2005). *Modelo teórico para el estudio métrico de la información documental*. España: Trea.
- Merton, R. (1977). *Sociología de la ciencia*. Madrid: Alianza.
- Morales Morejon, M. (1990). *La infometría: disciplina métrica de la información*. La Habana: UH.
- Ortiz Campos, F. (S/F). Opciones de titulación para la LEP'94. Documento interno, Coordinación de titulación UPN-095.
- Pritchard, A. (1969). Statistal bibliography on bibliometrics. En *Journal of Documentation*, 25, (4), 348- 398.
- Prytherch, D. (2000). *Librarians Glossary*. Reino Unido: Blaise Cronin.
- Sanz Casado, E. (2000). *Proyecto docente de bibliometría*. Madrid: Universidad Carlos III.
- Universidad Pedagógica Nacional (UPN). (2012). *Reglamento de Titulación de la Licenciatura*. México: UPN.
- Weinstock, M. (1997). *Citation indexes*. En *Encyclopedia of library and information science*. Nueva York: Marcel Decker.
- Ziman, J. (1980) *El conocimiento público: un ensayo sobre la dimensión social de la ciencia*. México: F.C.E.