
INSTITUTO TECNOLÓGICO Y DE ESTUDIOS
SUPERIORES DE MONTERREY

UNIVERSIDAD VIRTUAL

TESIS

LA TECNOLOGÍA EDUCATIVA EN LA PRÁCTICA DOCENTE:

PROPUESTA DE UN CURSO CONSTRUCTIVISTA.

TESIS PRESENTADA COMO REQUISITO
PARA OBTENER EL GRADO DE MAESTRÍA

EN TECNOLOGÍA EDUCATIVA.

AUTOR: LIC. RAÚL GONZÁLEZ ALONSO
ASESORA: MTRA. MARIA TERESA ESQUIVIAS SERRANO

MONTERREY, N.L. DICIEMBRE DE 2004

 2
.

 .
 .
.

 3
.

DEDICATORIA

A mi amada Esposa Sanjuanita Rocha Ovalle por su amor y comprensión

que fueron la motivación y el soporte durante el tiempo dedicado al estudio y a la

elaboración de la presente Tesis.

 .
 .
.

 4
.

 .
 .
.

 5
.

AGRADECIMIENTOS

Agradezco a los Maestros y Maestras de la Escuela Secundaria” Profra.

Elena C. Mancillas”; así como a los Maestros tutores del Instituto Tecnológico y

de Estudios Superiores de Monterrey de la Universidad Virtual; especialmente a la

Maestra María Teresa Esquivias Serrano por su apoyo, entrega y profesionalismo

mostrados para la culminación exitosa de esta Tesis.

 .
 .
.

 6
.

 .
 .
.

 7
.

Índice

Resumen………………………………………………… ……………………...……..….9

Introducción …………………………………….……………………..…….…..…..…10

Capítulo I Planteamiento del problema

 1.1.-Antecedentes…………………………………….………………….……….11

 1.2.-Problema………………………………………..…………………...…...…..12

 1.3.-Definición del problema………………………………..……………..……..13

 1.4.-Objetivos de Investigación……………………….……………..…….…….13

 1.5.-Justificación…………………………………………………………..…..…..14

 1.6.-Limitaciones……………………………………...……………….…..……...16

Capítulo II Marco Teórico

 2.1.-Tecnología Educativa…………………………….………….…….………...17

 2.1.1.-Historia y Actualidad…………………………………...…………………..20

 2.1.2.-Características de la Tecnología Educativa……………………………..22

 2.1.3.-El Profesor y la Tecnología……………………..…………………..…….25

 2.2.- Perspectivas Constructivistas….…………………………..............…..….30

 2.2.1.-Principios……………….…….………………………...…………………...31

 2.2.2.-Estrategias Constructivistas…………………………..…………..…..…..33

 2.2.3.-Roles del Alumno y del Profesor en la Implementación de proyecto...35

 2.2.4.-Aprendizajes que se fomentan en los alumnos con la estrategia

 constructivista. (Proyectos)…………………………………………......…35

 2.2.5.-Concepciones en el proceso de enseñanza-aprendizaje: alumno

 profesor y contenidos ……………………………………………………..37

 2.2.6.-Evaluación del Aprendizaje………………………………………………..41

 2.2.7.-Instrumento de Autoevaluación……...……………………………………42
 .
 .
.

 8
.

 2.2.8.-Instrumento de Coevaluación……………………………………………..43

 2.2.9.-Instrumento de Evaluación………………………………………………..44

Capítulo III Metodología

 3.1.-Diseño de la Investigación………………………………………...………....46

 3.2.-Contexto sociodemográfico………………………………………..…………47

 3.3.-Definición de variables e Hipótesis…………………...…………..…….......48

 3.4.-Población –muestra………………………………………….…………..……50

 3.5.-Instrumentos……………………………………………………...…..………..52

 3.5.1 Prueba piloto………………………..…………………………….….………56

 3.6.-Procedimiento y recolección de datos……………………………….…......57

 3.7.- Presentación y análisis de resultados……………………………...…..….58

 3.8.-Triangulación de resultados………………………………………………….76

Capítulo IV Propuesta

 4.1.-Presentación……………………………………..…………………….……...77

 4.2.-Diagnóstico…………………………………………………..…………….…..89

 4.3.-Producto terminado………………………………………………………….104

 Conclusiones………………………………………………………………………109

 Recomendaciones……………………………………………………..………….111

 Cronograma……………………………………………………………….…….…113

 Referencias Bibliográficas………………………………………………………..117

 Anexos………………………………………….……………………………….….122

 .
 .
.

 9
.

.

Resumen

Este estudio Cualitativo/Descriptivo muestra la realidad que viven

actualmente los Docentes de la Escuela Secundaria No.4 “Profra. Elena C.

Mancillas” en relación a la instrumentalidad de la computadora e Internet en su

práctica educativa; descubre cuales son los retos, necesidades, limitaciones,

actitudes, debilidades, fortalezas y perspectivas de los Profesores para diseñar,

realizar y evaluar la práctica educativa utilizando la computadora y el Internet bajo

un enfoque constructivista, en el estudio sobresalen entre sus hallazgos que la

mayoría de los Docentes poseen poco dominio operacional de la computadora e

Internet y que solamente la manejan para copiar cartas, textos, guías de

exámenes ,buscar palabras y el Internet para ver espectáculos y divertirse con los

juegos y aunque sienten gusto por la utilización de éstas tecnologías ,prefieren

desarrollar su práctica educativa de manera tradicional.

En preciso señalar que la metodología abordada en el presente estudio es

de tipo cualitativa/descriptiva, en donde fue seleccionada la muestra de sujetos

voluntarios, la entrevista cualitativa (Semiestructurada), la observación directa, el

análisis de textos, y la bitácora de campo; así como para la presentación y

análisis de datos se consideró como unidad de análisis el “párrafo” y para

asegurar la validez y confiabilidad del estudio se realizaron dos pasos

fundamentales; la recolección de suficiente información mediante los diversos

instrumentos de recolección de datos y la codificación de datos (en primero y

segundo plano),así como la triangulación de datos.

Por lo que dicho estudio permitió diseñar, implementar y evaluar un Curso

Taller, denominado: “Aprendiendo y Haciendo Constructivamente con la
Computadora y el Internet en la Práctica Educativa”; el cual favoreció al

Colectivo Docente a valorar la inclusión de la computadora y el Internet en su

práctica educativa bajo un enfoque constructivista, propiciando y fomentado así la

construcción de los mejores escenarios de aprendizaje posibles y deseables.

 .
.

 10
.

Introducción

El presente estudio comprende en su estructura cuatro capítulos ; el

capítulo I señala el planteamiento del problema , los antecedentes, el problema,

los objetivos, la justificación y las limitaciones ,en el capítulo II se localiza el marco

teórico el cual en su literatura invita a la reflexión sobre la utilización de la

computadora e Internet bajo una perspectiva constructivista, el capítulo III se

refiere a la metodología empleada en el estudio y por último el capítulo IV ofrece

una propuesta de mejora al considerar el diseño , implementación y evaluación de

un Curso-Taller. Denominado: “Aprendiendo y Haciendo Constructivamente
con la Computadora y el Internet en la Práctica Educativa”.

Este estudio cualitativo no pretende promover un cambio radical, sino

contribuir al proceso de innovación educativa. Por lo que para que exista

innovación se requiere que las tecnologías (Computadora e Internet) sean

utilizadas en situaciones donde produzcan valor agregado novedad, resultados

inesperados; alteraciones de lo existente, lo conocido, lo habitual, lejos de

cualquier determinismo tecnológico, las innovaciones necesitarán apoyarse en los

Profesores y alumnos en primer lugar, en las organización de las escuelas y las

capacidades de su personal Directivo, y en tercer lugar de las redes de agentes

que puedan contribuir a la innovación con los Padres de familia, miembros activos

de la comunidad local, Personal de investigación y desarrollo, Universidades, etc.

Bruner (2000, p.46).

Por lo que el presente estudio es abordado por una metodología de corte

cualitativo /descriptivo, la cual “consiste en inscribir (descripción densa) y

especificar el diagnóstico de la situación, es decir establecer el significado que

determinados actos sociales tienen para sus actores, y enunciar lo que este

hallazgo muestra de su sociedad y en general, de toda sociedad”. Ruiz,

(1999.p.80).En este caso la utilización de la computadora y el Internet por los

Docentes de la escuela Secundaria No.4 Profesora Elena C. Mancillas.
 .
 .
.

 11
.

Capítulo I Planteamiento del problema

1.1 Antecedentes

Considerando que en la actualidad las nuevas tecnologías de Información y

Comunicación están teniendo gran impacto en todas las actividades del ser

humano ,es preciso destacar la relevancia que en los últimos años han tenido la

computadora y el Internet en las instituciones educativas, en donde los Maestros

cuando utilizan en su práctica educativa la computadora y el Internet y aplican

eficazmente estrategias constructivistas se convierten en facilitadores y guías de

aprendizajes significativos y los alumnos en constructores de sus propios

conocimientos, es por tanto que dicho impacto debe ser bien aprovechado por los

Maestros al manejar de manera eficaz y pertinente la computadora e Internet bajo

perspectivas constructivistas .así como por los alumnos en las instituciones

educativas, como es el caso de la Escuela Secundaria No.4 Profesora Elena C.

Mancillas en la cual se realizó el presente estudio cualitativo.

Cabe precisar que en la actualidad la mayoría de los Profesores de

educación básica en México no están capacitados para implementar eficaz y

constructivamente la computadora y el Internet en su práctica educativa y además

en muchos lugares del país los estudiantes conocen y muestran más habilidades

operativas y de diseño que los propios Docentes, por lo que es fundamental la

capacitación permanente de los Maestros en torno a la utilización o

implementación de estas tecnologías para que enriquezcan e innoven su práctica

educativa, así también para que diseñen y construyan los mejores ambientes o

escenarios de aprendizaje significativo con sus estudiantes y puedan enfrentar

con éxito los nuevos retos y desafíos educativos del primer cuarto del siglo XXI.

 .
 .
.

 12
.

1.2 Problema

 “Los elementos para plantear un problema son tres y están relacionados

entre sí, los objetivos que persigue la investigación, las preguntas de

investigación y la justificación del estudio”. (Hernández, Fernández y Baptista

2003, p.44). Es preciso señalar que el planteamiento del problema es “el punto

de partida de la investigación, todo problema aparece a raíz de una dificultad la

cual se origina a partir de una necesidad”. Tamayo, (1998, p.84). Además se

puede conceptualizar como:” La fase más importante en el proceso de

investigación y también la más difícil, cuando se quiere salir del ámbito de lo

trivial”. Briones, (1987, p.22).

 Para la estructuración y definición del problema en el presente estudio se

consideraron las siguientes preguntas de investigación:

9 ¿Cuáles son los retos, necesidades, posibilidades, limitaciones, fortalezas

y perspectivas de los Docentes de la Escuela Sec .No.4 “Profra, Elena C.

Mancillas” para utilizar la computadora y el Internet en su práctica

educativa como recurso de apoyo, innovación y mejora continua?

9 ¿Cómo y cuándo utilizan la computadora y el Internet los Docentes como

herramienta de apoyo e innovación de la práctica educativa?

9 ¿Cuál es la visión constructivista que muestran los Docentes en su práctica

educativa al utilizar la computadora y el Internet?

 .
 .
.

 13
.

1.3.- Definición del problema:

 Considerando los objetivos, las preguntas de investigación y la justificación

del estudio se plantea el siguiente problema para su estudio y solución.

 Deficiencias significativas del Colectivo Docente de la Escuela Secundaria

No.4” Profra. Elena C. Mancillas” al utilizar en su práctica educativa la

computadora e Internet de manera eficaz bajo un enfoque constructivista.

1.4.- Objetivos de investigación

 ”Los objetivos de Investigación son la parte fundamental en cualquier

estudio, ya que son los puntos de referencia o señalamientos que guían el

desarrollo de un investigación y a cuyo logro se dirigen todos los esfuerzos”.

Rojas, (1994, p.55).Además señala que: “Los objetivos permiten orientar el

desarrollo de la investigación para evitar que nos perdamos en la búsqueda del

conocimiento”. Rojas, (1992, p.29).Por su parte Andrade (1996) precisa que: “En

el trabajo de investigación los objetivos son las metas, los alcances a las que se

pretende llegar al termino del mismo, deben ser coherentes, bien formulados y

concretos”. (p.32).Por lo que “los objetivos son las guías del estudio y hay que

tenerlos presentes durante todo el desarrollo de la investigación”. Hernández et

al .2003, p.44.En la presente investigación cualitativa se consideran los

siguientes objetivos:

� Describir, analizar y valorar la postura y actuación profesional del Colectivo

Docente en su práctica educativa al utilizar la tecnología educativa como

herramienta de innovación, calidad y mejora educativa en su contexto

institucional.

 .
 .
.

 14
.

� Describir y valorar el uso efectivo de la tecnología educativa en el proceso

enseñanza –aprendizaje (Planeación, Realización y Evaluación) y su

impacto educativo institucional y social.

� Descubrir, analizar y valorar la realidad que vive el Colectivo Docente en su

práctica educativa y su contexto, al considerar sus fortalezas, debilidades,

limitaciones y perspectivas al utilizar la computadora y el Internet.

� Diseñar, Implementar y evaluar un Curso –Taller relacionado con la utilización

 pertinente y eficaz de la computadora e Internet en la práctica educativa bajo

 una perspectiva constructivista considerando los hallazgos del estudio

 cualitativo.

1.5.- Justificación

Considerando que no hay mejora educativa, calidad e innovación educativa

sin la profesionalización y actualización de los Docentes en su práctica educativa

para enfrentar con éxito los nuevos retos y desafíos educativos que la sociedad

del siglo XXI reclama para estar a la vanguardia en los nuevos escenarios que el

fenómeno de la globalización proyecta en los diversos aspectos de la vida social,

económica, educativa, cultural, etc.

 Es preciso señalar que uno de los desafíos que debemos considerar en

los contextos educativos es no solamente llevar la tecnología (Computadoras e

Internet) a las instituciones escolares, sino que los Docentes lleven la tecnología a

su práctica educativa.

 Es por tanto que este estudio cualitativo, pretende descubrir y describir la

realidad que actualmente vive el colectivo Docente de la Institución educativa en

relación a la incorporación, utilización eficaz y pertinente de la tecnología en su

practica educativa bajo un enfoque constructivista a fin de diseñar una propuesta
 .
 .
.

 15
.

de mejora continua encaminada a la solución del problema encontrado, producto

del estudio cualitativo implementado.

 Considerando los hallazgos encontrados en el presente estudio se diseñó,

implementó y evaluó un Curso- Taller para que el colectivo Docente mejore su

desempeño profesional al desarrollar habilidades y competencias de información

y comunicación al utilizar la computadora y el Internet bajo un enfoque

constructivista, y al apoyar e innovar la práctica educativa en los procesos de

planeación, realización y evaluación con presentaciones Power Point.

 Con la aplicación pertinente y eficaz del Curso – Taller se propicia y

fomenta en los Docentes la utilización de la computadora y el Internet en la

práctica educativa cotidiana, promoviendo así que los Profesores asuman el rol

de facilitadores. Este curso además permite a los Docentes innovar su práctica

educativa en la medida en que analicen y resuelvan situaciones expresadas en

problemas, casos o proyectos; permitiendo y fomentando así que los Maestros

propongan y desarrollen con los alumnos una práctica educativa de mejor calidad

caracterizada por la mejora continua.

 De ahí la importancia y trascendencia del estudio de investigación al

descubrir analizar y valorar la realidad del colectivo Docente, su práctica educativa

y su contexto a fin de proponer las mejores alternativas de innovación,

transformación y mejora continua en la practica educativa utilizando tecnología

(Computadora e Internet) bajo una visión constructivista con rumbo al inicio del

primer cuarto del siglo XXI.

 .
 .
.

 16
.

1.6.- Limitaciones

Durante el diseño, desarrollo y realización de las fases o etapas del

presente estudio no se presentaron limitaciones significativas, solamente

algunas en la recolección de datos, ya que los participantes fueron

participantes de tipo voluntarios, y en muchas ocasiones no disponían del

tiempo suficiente para acceder a las entrevistas, pero al final todo el proceso

se dió satisfactoriamente .Por lo que es importante hacer hincapié que todo el

estudio se realizó de acuerdo a lo previsto y sin ningún contratiempo.

Además, es importante destacar que el presente estudio no pretende

proponer un cambio radical en la práctica educativa, sino mas bien pretende

descubrir, analizar y valorar la realidad que vive el Colectivo Docente en su

práctica educativa y su contexto , al considerar sus fortalezas, debilidades,

limitaciones y perspectivas al utilizar la Computadora y el Internet en su

práctica educativa ;a fin de proponer alternativas de innovación y mejora

continua al construir los mejores escenarios posibles y deseables al utilizar la

computadora e Internet bajo un enfoque constructivista en la práctica

educativa.

 .
 .
.

 17
.

Capítulo II Marco Teórico

2.1 Tecnología Educativa

“La tecnología educativa son los medios de comunicación artificial

(tecnologías tangibles), medios de comunicación naturales y métodos de

instrucción (Tecnologías Intangibles) que pueden ser usadas para educar”.

Escamilla, (2000, p.15).

“En términos más constructivistas podríamos decir que los métodos de

instrucción (tecnologías intangibles), tienen como objetivo crear un ambiente en el

que se dé un aprendizaje”. Escamilla (2000, p.16).”En el constructivismo, el

enfoque es sistémico, es decir, el todo no siempre es igual a la suma de sus

partes”. Escamilla, (2000, p.51).

La tecnología educativa ha estado desarrollando algo, que se parece a la

actividad fenoménica del conejo blanco en Alicia en el país de las maravillas;

porque parece que no sabe a dónde va y que formará cualquier camino. No

obstante, las aplicaciones de la tecnología educativa deben ser orientadas por

nuestra visión de la educación y la capacitación en el siglo XXI .Esta visión debe

tomar en cuenta el potencial de la tecnología, pero la visión debe ser orientada en

general por las necesidades de los individuos y la sociedad, más que por el

desarrollo tecnológico en sí mismo, Bates, (1999, p.293).

Las innovaciones educativas, como la introducción de tecnología en el aula,

son prácticas en boga en las escuelas y universidades desde hace algunos años.

El Profesor de escuela, profesor universitario o director se enfrenta ante un

abanico de posibilidades que van desde el uso de recursos hechos en casa hasta

el uso de sofisticadas computadoras y costosos programas computacionales. Las

herramientas que el profesor posee para tomar decisiones de selección y uso de
 .
 .
.

 18
.

tecnología son generalmente empíricas, éstas suelen basarse en criterios de

novedad y moda, o en “ofertas” lanzadas por los fabricantes de tecnología.

Escamilla, (2000, p.5).

 Por lo que para tener una mejor visión de elección de las tecnologías en la

práctica educativa y su contexto se debe considerar que:” La elección de la

tecnología debe ser dirigida por las necesidades de los estudiantes y el contexto

de trabajo, no por la novedad”. Bates, (1999, p.40).

 Por lo que es fundamental que: La toma de decisiones bebe buscarse en

un análisis de las preguntas que cada institución necesite hacerse, reunidas bajo

los siguientes criterios:

 a).-Acceso: Qué tan accesible es una tecnología para los estudiantes? ¿Qué tan

flexible es para un grupo determinado?

b).-Costos: ¿Cuál es la estructura de costos de cada tecnología? ¿Cuál es el

costo unitario por estudiante?

c).-Enseñanza y Aprendizaje: ¿Qué tipos de aprendizaje se necesitan? ¿Qué

planteamientos de instrucción necesitarán mejor estas necesidades? ¿Cuáles son

las mejoras tecnológicas para apoyar tal enseñanza y aprendizaje?

d).-Interactividad y aceptación por el usuario: ¿Qué tipo de interacción

presenta la tecnología? ¿Qué tan fácil es usarla?

 e).-Cuestiones de organización: ¿Cuáles son los requisitos de organización y

las barreras que beben eliminarse, antes de poder emplear con éxito esta

tecnología? ¿Qué cambios se necesitan hacer en la organización?

 f).-Novedad: ¿Qué tan nueva es esta tecnología?

g).-Rapidez: ¿Qué tan rápido pueden montarse los cursos con esta tecnología?

¿Qué tan rápido pueden combinarse los materiales? Bates, (1999, p.16).

 Los maestros y los instructores necesitan capacitarse no sólo para elegir y

utilizar las tecnologías adecuadas, sino mas fundamentalmente para saber cómo

aprenden las personas y para elaborar diseños educativos.
 .
 .
.

 19
.

Porque “la falta de una capacitación apropiada es la barrera más grande en

el uso de tecnologías en la educación”. Bates, (1999, p.31).

 “Las teorías de aprendizaje pueden aplicarse en la práctica educativa, lo

sepa o no, todo Profesor adopta una o varias teorías de aprendizaje que aplica en

su práctica educativa, por lo que el Maestro al conocer las principales teorías de

aprendizaje, que utiliza de manera implícita, al hacer explicita su teoría de

aprendizaje puede ser más crítico sobre su práctica educativa, de tal manera que

pueda aumentar las posibilidades de éxito de las estrategias adoptadas”.

Escamilla, (2000, p.29).

 “El problema no consiste tanto en saber cómo usar una tecnología en

particular, sino en la falta de un marco conceptual adecuado para guiar el uso de

la tecnología”. Bates, (1999, p.312). Por lo que “el reto de los educadores es como

utilizar el poder de la tecnología, de manera que la educación y la capacitación se

adapten ampliamente a las necesidades de los individuos y de la sociedad “Bates,

(1999, p.293).

“No se espera tener pilotos que vuelen un aeroplano con sólo

conocimientos en aerodinámica. Entonces no es sorprendentemente que haya

miedo y resistencia por parte de los educadores para usar la tecnología”. Bates,

(1999, p.313).

Por lo tanto, parta usar la tecnología apropiadamente en la educación y la

capacitación, es esencial tener buenas bases en teoría educativa y práctica de la

enseñanza. Sin embargo, esto no es suficiente por sí mismo .Además de éste

conocimiento básico, los maestros deben tener algún conocimiento sobre diseño

educativo, y las características únicas educativas de las diferentes tecnologías.

Bates, (1999, p.313).

 .
 .
.

 20
.

2.1.1 Historia y actualidad

Según Campos (2002). En los últimos años cinco años, se ha podido vivir en

México dos tipos de actualización del magisterio, alejada e incomunicada una de

la otra. Por un lado la actualización tradicional, presencial, sin apoyos de

Tecnologías de la Información y la Comunicación y por otro, la actualización en

salas virtuales, con equipamiento deslumbrante. Y dan muestras de no querer

acercarse; una no pretende ir hacia adelante en sus concepciones endogámicas, ni

la otra hace intentos por llegar a un mayor número de profesoras o profesores, ni

muestra interés por los problemas cotidianos en el aula, ni hace uso de recursos

didácticos innovadores, repitiendo en muchos casos los vicios y errores de la

educación tradicional a pesar de la fuerte inversión tecnológica.

La reflexión de Area (2004) en torno a la utilización de las nuevas

tecnologías indica que: Cada día los jóvenes acceden a más educación fuera del

contexto escolar a través de soportes multimedia, de software didáctico, de

televisión digital, de redes informáticas, de programas audiovisuales para

vídeo....Una escuela anticuada ¿Cómo está afrontando la institución escolar este

fenómeno? ¿Las escuelas disponen de los recursos y medios suficientes para

poder desarrollar adecuadamente procesos educativos apoyados en estas nuevas

tecnologías? ¿Conoce y domina el profesorado la tecnología como para usarlas

provechosamente con fines pedagógicos? ¿Se enseñan en las escuelas los

conocimientos y habilidades adecuadas para que nuestros alumnos puedan

desenvolverse inteligentemente en la sociedad de la información?
Muchos opinan que no. Muchos afirman que la escuela está quedándose

rezagada respecto a los vertiginosos cambios que se están produciendo en el

seno de nuestras sociedades. ¿Qué hacer, en consecuencia, para que la

institución escolar se adecue a las nuevas necesidades y demandas educativas de

la sociedad de la información?

 .
 .
.

 21
.

Dawson y Rakes (2003) hace algunas precisiones en torno a la inclusión de

las tecnologías en los espacios educativos y dice:

 Aunque ha aumentado el número de educadores, y jefes nacionales para

promocionar el uso de la tecnología como esencial para mejorar la educación

((Bennett & Gelernter, 2001; CEO Forum on Education and Technology, 1997;

Thomas, 1999; Trotter, 1997) y se perciben algunos esfuerzos para preparar a los

estudiantes del siglo XXI ,en la realidad es que la tecnología no ha vivido su

potencial en las escuelas ((Heinich, Molenda, Russell, & Smaldino, 2002; Jaber,

1999).Por la resistencia que muestran los Profesores para cambiar sus métodos

tradicionales por los métodos que ofrece el Ordenador, razón por la cual no se

percibe el progreso en el uso de las tecnologías en las escuelas. Por lo que es

fundamental la experiencia de los profesores con la tecnología en la enseñanza,

Loucks y Hall (1979).De ahí la importancia de conocer su contexto sus fortalezas y

debilidades para el uso de la computadora e Internet bajo un enfoque

constructivista en su práctica educativa cotidiana para tomar las mejores

decisiones y alternativas de mejora continúa en los nuevos escenarios educativos

del primer cuarto del siglo XXI.

Bruner (2000) propone para la construcción de escenarios futuros dos

variables la tecnológica y la concepción del aprendizaje, así en uno de sus

escenarios propone un replanteamiento del principio educativo: se pasa de la

secuencialidad a los hipermedios, de la instrucción a la construcción de

conocimientos, de la enseñanza centrada en el profesor al aprendizaje centrado

en el alumno, de la absorción de materiales al aprender a aprender, de la sala de

clases a los espacios de red, de la educación etaria al aprendizaje a lo largo de la

vida, de la estandarización a la profesionalización, del profesor-transmisor al

profesor-facilitador.(p.30).

 .
 .
.

 22
.

 Escenarios que propiciarán el desarrollo de habilidades, competencias,

destrezas y valores que le permitirán a las personas aprendizajes para toda la vida

como dice Delors “Educación a lo largo de la vida” expresión realizada en la

Comisión Internacional de la UNESCO sobre la educación .Delors, (1996, p.112).

Considerando lo anterior se puede señalar que:” La principal barrera de la

innovación, del uso de la tecnología y de los métodos de distribución alternativos

dentro de las Instituciones educativas existentes no es la falta de recursos, sino el

miedo de la mayoría de los maestros, porque no se sienten cómodos con la

tecnología, pero lo más importante de todo, no saben cómo usarla de manera

eficaz”. Bates, (2000, p.312)

Por lo que“A menos que se cuente con una recapacitación adecuada de

Profesores el cambio y la innovación de las Instituciones educativas permanecerá

en la periferia” .Bates (1999, p.313).

2.1.2 Características de la Tecnología Educativa

La computadora y el Internet son dos herramientas o recursos tecnológicos,

que cuando se utilizan eficaz y constructivamente se mejoran los ambientes de

aprendizaje en el aula de clases, por lo que es fundamental esbozar los siguientes

conceptos:

 “EL ordenador o computadora, es un dispositivo electrónico capaz de recibir

un conjunto de instrucciones y ejecutarlas realizando cálculos sobre los datos

numéricos, o bien compilando y correlacionando otros tipos de información”.

Enciclopedia Microsoft (Encarta 2002).

 El mundo de la alta tecnología nunca hubiera existido de no ser por el

desarrollo del ordenador o computadora. Toda la sociedad utiliza estas máquinas,

en distintos tipos y tamaños, para el almacenamiento y manipulación de datos.

 .
 .
.

 23
.

 Los equipos informáticos han abierto una nueva era en la fabricación

gracias a las técnicas de automatización, y han permitido mejorar los sistemas

modernos de comunicación. Son herramientas esenciales prácticamente en todos

los campos de investigación y en tecnología aplicada.

El Internet, algunas veces llamado simplemente La Red, “es un sistema

mundial de redes de computadoras, un conjunto integrado por las diferentes redes

de cada país del mundo, por medio del cual un usuario en cualquier computadora

puede, en caso de contar con los permisos apropiados, accesar información de

otra computadora y poder tener inclusive comunicación directa con otros usuarios

en otras computadoras”. Diseño Web, (2004).

 Este concepto fué concebido por la agencia de nombre ARPA (Advanced

Research Projects Agency) del gobierno de los Estados Unidos en el año de 1969

y se le conocía inicialmente como ARPANET. El propósito original fue crear una

red que permitiera a los investigadores en un Campus poder comunicarse a través

de los sistemas de cómputo con investigadores en otras Universidades.

 Hoy en día, el Internet es un medio de comunicación pública, cooperativa y

autosuficiente en términos económicos, accesible a cientos de millones de gentes

en el mundo entero. Físicamente, el Internet usa parte del total de recursos

actualmente existentes en las redes de telecomunicaciones. Técnicamente, lo que

distingue al Internet es el uso del protocolo de comunicación llamado TCP/IP

(Transmission Control Protocol/Internet Protocol).

 Para muchos usuarios del Internet, el correo electrónico (e-mail) ha

reemplazado prácticamente al servicio postal para breves mensajes por escrito. El

correo electrónico es la aplicación de mayor uso en la red. También se pueden

realizar conversaciones "en vivo" con otros usuarios en otras localidades usando

el IRC (Internet Relay Chat). Más recientemente, el software y hardware para

telefonía en Internet permite conversaciones de voz en línea.
 .
 .
.

 24
.

Por lo que según Clark (2003) “El Internet es un territorio lleno de tesoros

perdidos en donde se debe asumir el papel de pirata y cuando el Maestro busca

esos tesoros con lente crítico distinguirá entre el oro verdadero y el oro del tonto”,

con ese lente crítico desatiende los mapas viejos e inútiles y ahora es capaz de

sacar y escoger maravillosos tesoros .Con esos tesoros ganó recursos

inapreciables, los cuales le ayudaron a edificar y transformar la enseñanza.

Para Escamilla (2000) El Internet “es un conjunto de computadoras unidas

entre ellas a través de líneas telefónicas, cable coaxial, fibra óptica, satélite etc.

.que pueden intercambiar información en diversos formatos, texto, gráficos audio y

video” (p.128).

Por su parte Williams y Kingham (2003) destaca el aporte valioso del

Internet en el aula didáctica y dice:). A través de Internet los estudiantes tienen

acceso a las bibliotecas, a las bases de datos, a los museos, a las oficinas

gubernamentales, a los datos basados en los satélites, y a los expertos en la

materia. El Internet también fomenta un aprecio de la naturaleza y de la

complejidad multifacetica de cualquier asunto. Otra característica de gran alcance

del Internet es su puntualidad; la información se pone al día continuamente, y

donde los libros de textos llegan a ser anticuados rápidamente, el Internet es una

fuente de la información en tiempo real. Por ejemplo, el aprender llega a ser de

mucho más alcance cuando los estudiantes pueden mirar para arriba la

temperatura real en el ártico ese momento exacto y después supervisan sus

cambios en un cierto plazo, en comparación con promedios estadísticos de la

lectura de un texto (Willis, 1998).En William y Kingham (2003). También es

importante la posibilidad de traer equidad a los recursos que los individuos tienen

(Berenfeld, 1996).En el pasado una fuente considerable de la injusticia entre las

escuelas fue arraigada en las diferencias entre la cantidad y la calidad de los

recursos de la biblioteca que podrían producir. A través del Internet, todas las

escuelas tienen conexión, no importa su presupuesto o el perfil demográfico,

todas tiene acceso a los recursos a una velocidad asombrosa.
 .
 .
.

 25
.

 El uso del Internet como recurso de la investigación es de hecho una

herramienta inestimable para las salas de clase del siglo del XXI. Sin embargo,

los profesores deben moverse hacia el trabajo en los niveles más altos del uso del

Internet, para que aprendan el verdadero potencial de este recurso tecnológico tan

importante en la educación cuando se utiliza constructivamente y de manera

eficaz.

2.1.3 El Profesor y la tecnología

Es importante asegurarse que el estudiante posee los conocimientos

previos mínimos de ingreso al curso: “Recordemos que según la teoría

constructivista sólo pueden aprenderse aquello que podamos ligar al conocimiento

previo”. Escamilla, (2000, p.78).

 “Por lo que el hallazgo más común es que, sin importar el programa

utilizado, los maestros necesitan adoptar su enseñanza al medio”Bates, (1999,

p.149)

“Es importante hacer hincapié que la utilización y la selección adecuada de

una tecnología depende mucho de las circunstancias locales, por lo que: el

contexto es el principal”. Bates, (1999, p.85).

Recordemos que las tecnologías intangibles o métodos de instrucción son

procedimientos de instrucción usados para ayudar a los estudiantes a alcanzar los

objetivos de aprendizaje. “En términos más constructivistas paríamos decir que los

métodos de instrucción tienen como objetivo crear un ambiente en el que se dé un

aprendizaje”. Escamilla, (2000, p.16).

 Y que las teorías constructivistas suelen dar la oportunidad al estudiante de

escoger “el camino para llegar a Roma”.Escamila, (2000, p.102).

 .
 .
.

 26
.

“Por lo que uno de los principales argumentos para el uso de las

computadoras es que éstas obligan al alumno a interactuar con el material de

estudio”. Bates, (1999, p.249).

 “El contenido o tema de estudio determina en cierta medida la selección de

estrategias y de tecnología educativa”. Escamilla, (2000, p.69).La selección de la

tecnología puede hacerse de manera global para todo un currículo, o de manera

específica para un objetivo de aprendizaje de los estudiantes”. Escamilla, (2000,

p.70).Porque “en la educación, la calidad de la planeación realizada por el maestro

determina la calidad del aprendizaje de los estudiantes”. Escamilla, (2000, p.70).

 Existe dos categorías en las que pueden clasificarse los métodos de

selección de medios en tecnología (Dorr, 1997) .Uno orientado al producto y otro

orientado al proceso ¿Puede el estudiante construir conocimiento(o resolver un

problema) con el medio orientado al proceso? Este medio se centra en el alumno y

encuentra su fundamento teórico en las teorías constructivistas, mediante este

enfoque el Profesor se basa en los procesos internos de construcción de

conocimiento y estudian la manera en que los estudiantes interactúen con el

medio para construir su conocimiento, al centrarse en los procesos internos de

construcción de conocimiento es natural que, para los métodos de selección de

tecnología, basada en esta teoría, lo más importante sea encontrar el medio que

ofrezca al estudiante el mayor número de oportunidades para construir su propio

conocimiento. Estos enfoques de selección están orientados al proceso, ya que

toman en cuenta que el estudiante extraiga activamente la información necesaria

del ambiente de aprendizaje para construir sus modelos mentales. Algunos

enfoque que están orientados al proceso y no al producto son el conjunto de

criterios ACTIONS de Bates (1999) Y el marco conversacional de Laurillard,

basados en procesos cognitivos (Laurillard, 1997) en Escamilla, (2000, p.19).

 .
 .
.

 27
.

 Porque un profesor efectivo debe ser capaz de:

a).-Identificar las características culturales de sus alumnos.

b).-Ser sensible a las diferencias culturales individuales de los estudiantes.

c).-Crear ambientes que se adapten a las necesidades emocionales del grupo o

 de los grupos culturales representados en la clase.

d).-Manejar estas diferencias, sí existen de una manera positiva.

e).-Desarrollar estrategias de instrucción dirigidas a complementar las fortalezas

 de los grupos culturales representados en su clases. Escamilla, (2000, p.82).

 Por otra parte es importante hacer algunas otras precisiones en torno a la

operatividad e Instrumentalidad de la computadora e Internet con fines educativos,

como señala el equipo de Ma Ma Media,” el Internet ofrece las materias primas

para la construcción, de acuerdo con nuestra experiencia, el computador y el Web

están llenos de cosas emocionantes para hacer” Tapscott (1998, p.140).

 El profesor Owston, de York University, en Toronto, está de acuerdo y señala:

“tenemos que asegurar que la interacción con Internet sea estimulante e

inteligente, Deben recordar que no es la Internet misma la que hará eso, es el

Profesor que media en la interacción del estudiante con Internet” Tapscott (1998,

p.144).De ahí la importancia de conocer las dificultades para que los profesores se

puedan volver por lo menos tan diestros como sus estudiantes.

 Dice Bruner (2000) “Entregad a los niños las herramientas que necesitan y

ellos se convertirán en la fuente de orientación más importante sobre cómo hacer

a las escuela relevantes y efectivas” (p.29). Por lo que los maestros deben

adecuarse y actualizarse con las nuevas tecnologías o morir profesionalmente

hablando; como señala Saira Berenice Ibarra Sepúlveda, alumna de Primer

Grado en relación a la utilización de la computadora y el Internet.” solamente he

utilizado la computadora 4 veces desde agosto del 2003 a la fecha (12 de marzo

de 2004) y de todos los Maestros de la Escuela solamente uno nos lleva al

CECSE “.
 .
 .
.

 28
.

Como dice Bates (1999) “Los mentores se convertirán en asesores,

administradores y facilitadores del aprendizaje más que simples proveedores de la

información”.

 Porque “el modelo de las reformas de innovación tendrá que proceder de

manera distinta de dentro hacia fuera; de abajo hacia arriba, del Profesor hacia las

agencias coordinadoras, del establecimiento al sistema” Bruner (2000, p.46).

 “Las herramientas de la sociedad de la información se encuentran

disponibles como nuevos métodos de enseñanza – aprendizaje, y no es

necesario, imaginar un cambio radical de la sala de clases o de su funcionamiento

sino, sencillamente, cómo ponerla a tono, en sintonía, con las demandas del

mundo externo” Bruner (2000.p.30).

 Sin embargo ambas tecnologías se deben utilizarse en el aula de clases de

manera eficaz y de manera constructivista, como señala Jones (2001) “La

modificación de las técnicas de enseñanza tradicionales para incorporar

tecnología no es fácil, el entrenamiento, la preparación, y los ambientes del trabajo

también desempeñan papeles en la preparación de un profesor para utilizar

tecnología”. O como señala Larry, profesor de educación de Stanford” toda

transformación educativa utilizando la computadora y el Internet, comenzará con

los profesores y las expectativas de sus comunidades, no con las cajas ni los

alambres”.en (Pflaum, 2001).

 Simplicio, (2000) Señala que” las computadoras y el Internet son apenas

un aspecto de la tecnología que los profesores pueden utilizar, el advenimiento de

la computadora ha proporcionado una gama de programas, del software que

pueden ayudar a los profesores para apoyar a sus estudiantes que se encuentran

en alguna grieta educativa “. Es importante hacer hincapié que”simplemente tener

acceso a la tecnología de Internet no asegura su uso eficaz”.
 .
 .
.

 29
.

 Becker (1999).en Simplicio (2000). Tal es el caso de un Maestro de la

Escuela Secundaria al realizar su práctica educativa apoyada por tecnología

(Computadora e Internet) según indica Saira: cuando nos lleva el Maestro al

CECSE dice: “Se traen algo para copiar”… y llevamos, canciones, poemas y

guías de estudio para presentar bien el cuestionario del examen”.

 Es necesario según Williams y Kingham (2003) “Entrenar a los profesores

en el uso de la tecnología para que mejoren su practica educativa” .Porque “los

Profesores deben hacer los ajustes necesarios en la entrega de planes de

estudios para asegurarse que la salas de clase se convierta en un ambiente de

aprendizaje, donde se aprenda con tecnología”. (Hendricks y Bryant, 2000).en

Wilson, Notar y Yunker (2003).

 Porque de acuerdo a Ashbum, Eichinger y Witham (2002) “la eficacia de

la tecnología en la sala de clase depende de cómo el Profesor la pone en

ejecución “(Eidson y Simmons, 1998; Pescador, Dwyer, y Yocum, 1996).o como

señala Mandell, Sorge y Russell ,(2002).hablando de la efectividad de la

computadora e Internet,”No es la disponibilidad de la tecnología la que contribuya

a la mejora y calidad de la educación sino el uso eficaz que los Profesores le dan

a la tecnología”.Tal es el caso de Saira Berenice cuando dice “Siento que casi no

se nada de computadora, y menos aún de Internet”.Por que cuando nos lleva el

Maestro nos dice: “Se traen algo para copiar”.

Anonymous. (2004). Señala que “ahora los profesores también van en línea

en su desarrollo profesional, los estudiantes utilizan tecnología lo mejor posible

cuando están en la sala de clase, así que confían en recursos de Internet….

Michael Platt dice,” los profesores necesitan hoy ser enchufados".
 .
 .
.

 30
.

2.2 Perspectivas Constructivistas

 En este sentido Mora (s.f). Señala que la computadora y el Internet utilizados

 en el aula bajo un enfoque constructivista desarrollan habilidades cognoscitivitas

 de orden superior en los estudiantes. Porque (La premisa del constructivismo es

 que el conocimiento es construido por el estudiante y no impartido por el profesor.

 Sus herramientas son aquellas que extienden las capacidades del estudiante para

 explorar y experimentar).Por lo que las computadoras requieren exactamente el

tipo de profesores que escasean en todas partes del mundo. De lo que se

desprende que el mundo desarrollado utiliza tecnologías educativas para ofrecer

una educación de mejor calidad.

 Como señala Rubí Chantal alumna de Tercer Grado “me gustaría aprender a

conocer y utilizar mejor la computadora y el Internet para consultar algunos temas

que nos encargan de tarea, además me gustaría que la mayoría de los Maestros

también nos llevaran a practicar con la computadora y con el Internet para que

cuando salgamos de la secundaria contar con más conocimientos de utilización y

así mejorar nuestros estudios”

 De acuerdo a Wissick (2001). El paradigma del constructivismo social afirma

que las computadoras pueden conducir a profesores hacia crear los ambientes

donde contratan al proceso de aprendizaje y toman a los estudiantes activamente

propiedad y la responsabilidad de su aprender. En vez de que los profesores sean

dispensadores de toda la información, serán facilitadores de aprendizaje, dotando

así a los estudiantes de las herramientas y de los contextos con los cuales

engancharán experiencias de aprendizaje significativo bajo su orientación.

 .
 .
.

 31
.

2.2.1 Principios

Considerando la perspectiva tecnológica de la utilización del Internet y de

la Computadora desde el punto de vista de su Instrumentalidad en la práctica

educativa de los Docentes se pueden señalar algunas teorías de aprendizaje que

las sustenten, entre las que destacan el paradigma constructivista, la teoría de la

conversación y la teoría del conocimiento situado.

a).-El Constructivismo

 Según Bodner (1986) en Borrás (1997), el modelo constructivista de

conocimiento se puede resumir en la siguiente frase: "Knowledge is constructed in

the mind of the learner" (1986: 873).Desde un punto de vista constructivista, los

datos que percibimos con nuestros sentidos y los esquemas cognitivos que

utilizamos para explorar esos datos existen en nuestra mente. De acuerdo con

Kakn y Friedman (1993), en Borrás (1997) el aprendizaje constructivista se

caracteriza por los siguientes principios:

 a).- De la instrucción a la construcción

 b).- Del refuerzo al interés.

 c).- De la obediencia a la autonomía.

 d).-. De la coerción a la cooperación

 b).-Teoría de la Conversación

 La segunda teoría frecuentemente invocada para fundamentar la validez

pedagógica del entorno Internet es la teoría de la conversación (Pask, 1964). La

teoría sigue el punto de vista de Vygotsky (1978) sobre el hecho de que aprender

es por naturaleza un fenómeno social; que la adquisición de nuevo conocimiento

es el resultado de la interacción de gente que participa en un diálogo; y que

aprender es un proceso dialéctico en el que un individuo contrasta su punto de

vista personal con el de otro hasta llegar a un acuerdo. La Internet adhiere a la

noción vygotskiana de interacción entre gente que trae diferentes niveles de
 .
 .
.

 32
.

experiencia a una cultura tecnológica. La Internet es un entorno que presupone

una naturaleza social específica y un proceso a través del cual los aprendices

crean una zona virtual de "proximal development" (Vygotsky, 1978) en Borrás

(1997).

 c).- Teoría del Conocimiento Situado

A parte de las teorías constructivistas y conversacionales, otra teoría a la

que se acude para defender la fiabilidad de la Internet como medio de aprendizaje

es la del conocimiento situado. De acuerdo con esta teoría, el conocimiento es una

relación activa entre un agente y el entorno, y el aprendizaje ocurre cuando el

aprendiz está activamente envuelto en un contexto instruccional complejo y

realístico (Young, 1993) en Borrás (1997). La posición más extrema del

aprendizaje situado sostiene que no sólo el aprender sino también el pensar es

situado y que por lo tanto debería ser considerado desde una perspectiva

ecológica. Tal posición se basa en el trabajo de Gibson (1986) que enfatiza que se

aprende a través de la percepción y no de la memoria.

 El entorno Internet responde a las premisas del conocimiento situado en

 dos de sus características: realismo y complejidad. Por un lado, la Internet

 posibilita intercambios auténticos entre usuarios provenientes de contextos

 culturales diferentes pero con intereses similares (Brown, Collins y Duguid,

 1989). Por otro lado, la naturaleza inestable del entorno Internet constituye

 un escollo para los iniciados, que sin embargo, y gracias a su participación

 periférica continuada, se ven recompensados con una enculturación

 gradual., en Borrás (1997).

Este autor (Wissick (2001) señala la importancia de ciertos principios

constructivistas para la integración de la tecnología en la sala de clases. (a)

Interpretaciones múltiples del conocimiento, (b) aprendiendo como un proceso

activo, (c) énfasis en el proceso de aprendizaje así como el producto final, (d) el

solucionar problemas en situaciones verdaderas del mundo, (e) energía
 .
 .
.

 33
.

compartida de los profesores y estudiantes, (f) colaboración en el proceso de

aprendizaje, y (g) una oportunidad para que los estudiantes compartan su trabajo

y reflejen lo que han aprendido. En la sala de clase el constructivismo hace que

los estudiantes no tengan que esperar hasta que aprenden todo sobre la

computadora antes de que la utilicen, porque algo aprenden sobre la computadora

mientras la utilizan. Los estudiantes pueden enganchar actividades de manera

constructivas tales como procesamiento de textos, leyendo textos electrónicos,

creando presentaciones de multimedia, publicando, investigando con el Internet, y

desarrollando las bases de datos y las hojas de balance. Por lo que los Profesores

pueden aprovecharse de estos tipos de tecnología para la entrega educacional.

2.2.2 Estrategias Constructivistas

Las técnicas o estrategias constructivistas representan un conjunto de

actividades ordenadas y articuladas dentro de enseñazas- aprendizaje de una

materia. Tal es el caso del método de caso, Aprendizaje Orientado a Proyectos

(POL) y Aprendizaje Basado en problemas (PBL) Con base a ellas se puede

organizar totalmente un curso o ciertos temas o contenidos específicos del mismo.

Su aplicación permite que el alumno:

 a).-Se convierta en responsable de su propio aprendizaje

 b).-Asuma un papel participativo y colaborativo en el proceso a través de ciertas

actividades.

c).-Tome contacto con su entorno.

d).-Se comprometa en un proceso de reflexión con lo que hace.

e).-Desarrolle la autonomía.

 f).-Utilice la tecnología como recurso útil para enriquecer su

 aprendizaje.

 .
 .
.

 34
.

 El uso de las diferentes técnicas o estrategias constructivistas estarán en

función del campo disciplinar o área de conocimiento y el nivel de formación de los

alumnos. Técnicas didácticas (ITESM 2000, p.3).

Atendiendo la problemática del estudio se consideró en el Curso –Taller,

denominado: “Aprendiendo y Haciendo Constructivamente con la
Computadora y el Internet en la Práctica Educativa”, la estrategia

constructivista Aprendizaje basado en proyectos.

Ya que éste método al ser una estrategia constructivista “interdisciplinaria”

(Hernández ,1998), tiene relación con una amplia gama de técnicas de

enseñanza-aprendizaje, como lo son el estudio de casos, el debate, el aprendizaje

basado en problemas, etc. Esta estrategia se puede conceptualizar de la

siguiente manera: Un proyecto es un esfuerzo que se lleva a cabo en un tiempo

determinado, para lograr el objetivo específico de crear un servicio o producto

único, mediante la realización de una serie de tareas o actividades y el uso

efectivo de recursos tecnológicos. Tiene como objetivo: Que el proceso de

aprendizaje se dé en acción, es decir que el alumno aprenda haciendo,

adquiriendo una metodología adecuada para afrontar los problemas que se le

presentaran en su futura práctica profesional. También se busca que el estudiante

aprenda a aprender.

 Esta estrategia constructivista se caracteriza por: presentar situaciones en

las que los alumnos aprenden a resolver problemas no resueltos utilizando

conocimientos relevantes, el trabajo se centra en explorar y trabajar un problema

práctico con una solución desconocida, Los proyectos son diseñados de tal

manera que abarquen al menos un curso, incorporando contenidos de una misma

disciplina, o bien, de varias de ellas, los proyectos demandan la aplicación de

conocimientos interdisciplinarios. Así, el alumno puede apreciar la relación

existente entre las diferentes disciplinas en el desarrollo de un proyecto en

particular y además permiten la búsqueda de soluciones abiertas, dando así al
 .
 .
.

 35
.

alumno oportunidad al alumno de generar nuevo conocimiento. Técnicas

didácticas. (ITESM, 2000, p.17).

 2.2.3 Roles del alumno y del profesor en la implementación de
 Proyectos:

a).-Rol del estudiante:

-Organizador

-Planeador y administrador de su tiempo, sus recursos y aprendizajes

-Conocimiento para obtener los mejores resultados

-Práctica de habilidades de comunicación., relación interpersonal y de trabajo en

equipo.

b).-Rol del Profesor:
-Tutor, Supervisor, Administrador de Proyectos, Diseñador, Evaluador,

Examinador, Consejero, Facilitador, Maestro, Experto.

2.2.4 Aprendizajes que se fomentan en los alumnos con la
 estrategia constructivista (Proyectos).

 Entre los valores y actitudes que fomenta esta técnica se encuentran que los

alumnos:

-Sean más responsables e innovadores

-Tengan conciencia clara de las necesidades del país y de sus regiones

-Adquieran un compromiso de actuar como agentes de cambio

-Tengan respeto por la naturaleza.

Por otra parte, mediante el aprendizaje orientado a proyectos los alumnos

desarrollan las siguientes habilidades:

-La habilidad de trabajar en equipos interdisciplinarios

-La habilidad de resolver problemas

-Las habilidades de comunicación y cooperación.
 .
 .
.

 36
.

-Las habilidades de organización, planeación y administración de su tiempo y

recursos.

-La capacidad para formular objetivos, metas y propósitos para iniciar y terminar

un proyecto dentro de los límites y estructuras determinadas.

-La capacidad de análisis para especificar criterios de solución a problemas.

-Las habilidades de juicio crítico que le permite apreciar el valor de la información

para la toma de decisiones.

-La habilidad para trabajar en situaciones desconocidas y desestructuradas.

-La habilidad de aprender a aprender. Técnicas Didácticas (ITESM, 2000, p.4).

Entre las características más relevantes en la aplicación de la estrategia

constructivista de proyectos en el proceso enseñanza aprendizaje se pueden

señalar las siguientes:

a).-El alumno:

-Tiene un papel más activo en la construcción de su propio conocimiento.

-Reflexiona en cuanto a lo que hace, cómo lo hace y que resultados logra.

-Adquiere un aprendizaje amplio y profundo de los conocimientos.

-Tiene un contacto más cercano con el entorno tanto en lo social como en lo

profesional.

-Adquiere un mayor conocimiento de la realidad y un compromiso con la

comunidad y con el país.

-Desarrolla la capacidad de Autoevaluación.

-Desarrolla la autonomía del alumno.

-Es más responsable de su propio aprendizaje.

-Asume un papel participativo y colaborativo.

-Desarrolla destrezas profesionales. Técnicas Didácticas (ITESM, 2000, p.4).

b).-El Maestro:

-Tiene mayor oportunidad de incidir en el desarrollo intencional y programado de

habilidades, actitudes y valores.
 .
 .
.

 37
.

-Tiene un papel de facilitador del aprendizaje. Técnicas Didácticas (ITESM, 2000,

p.4).

2.2.5 Concepciones en el proceso de enseñanza – aprendizaje:
alumno, profesor y contenidos

 Por su parte Bruner hace algunas otras aportaciones en relación a las

tecnologías de información y comunicación, entre las cuales destacan las

siguientes: Dice Bill Gates que: “Aunque el aula seguirá siendo el aula, la

tecnología cambiará de todas formas muchos de sus detalles” en Bruner, (2000,

(p.27).

 Según Tapscott (1998) “las computadoras y la red son simplemente pre –

condiciones para moverse hacia un nuevo paradigma del aprendizaje […]

Proporcionar a los niños las herramientas que ellos necesitan para aprender y

para catalizar su reflexión sobre su aprendizaje .en Bruner (2000, p.29).

 De acuerdo a Gimeno (1998)” La teoría y la práctica pedagógica se

enfrentan con el problema teleológico de cómo intervenir para provocar

determinada forma de ser, de aprender, de sentir y de actuar, ambas tienen como

objetivo potenciar una forma de ser y de aprender” Gimeno, (1998, p.60).Por lo

que es preciso señalar que “Las teorías suministran información, pero no

suficiente para organizar la teoría y la práctica de la enseñanza” Gimeno (1998

p.61).

 Por lo que es necesario considerar también la postura de Díaz Barriga y

Hernández (1998) al señalar que “La formación del Docente debe abarcar los

siguientes aspectos, o planos: Conceptual, reflexivo y práctico. a).- El de la

adquisición de un marco teórico –Conceptual sobre los procesos individuales,

interpersonales, y grupales que intervienen en el aula y posibilitan la adquisición

de un aprendizaje significativo. b).-El de la reflexión crítica en y sobre la práctica
 .
 .
.

 38
.

docente, con la intención de proporcionarle instrumentos de análisis de su

quehacer docente, tanto a nivel de la organización escolar y curricular, como en el

contexto del aula. c).-El que conduce a la generación de prácticas alternativas

innovadoras a su labor docente, que le permitan una intervención directa sobre los

procesos educativos. Por lo que el gran reto actual es inducir a los Profesores a

tomar conciencia de dichos aspectos, para que pueda cuestionarlos, manejarlos

prepositivamente y generar alternativas a su práctica profesional”. Díaz Barriga y

Hernández (1998, p.8).

 Según Elton, (1996) en Díaz Barriga y Hernández (1998, p.73) “Un Profesor

excelente, además de ser muy competente, debe demostrar su capacidad y

habilidad en otras tareas, como: Organizador de cursos, diseñador de currícula,

innovador didáctico, investigador pedagógico, etc. que se consideran

imprescindibles en su práctica docente”.

 De acuerdo a Bacaicoa (1996, p.213) Para dar sentido a la práctica

educativa considerando la teorización y la investigación en los contextos

educativos deben considerarse las siguientes proposiciones básicas:

a).-La práctica educativa en sí misma no aporta nada sustancial de cara a su

transformación y mejora.

b).-Es la reflexión sobre la práctica y la reflexión sobre la reflexión en la acción lo

que posibilita el cambio y la innovación.

c).-En este proceso de reflexión tiene cabida, entre otras aportaciones, las

derivadas de la investigación y de la teorización sobre los fenómenos educativos.

“La estrategia principal para producir el cambio y la innovación ha consistido

en hacer cosas para o, en el mejor de los casos, hacia los Profesores en lugar de

con ellos” Fierro, Fortuol y Rosas (1999, p.85). De ahí la importancia de conocer

la realidad que viven los Docentes en torno a la utilización pertinente y eficaz de

la computadora e Internet en su práctica docente a fin de proporcionarles las
 .
 .
.

 39
.

oportunidades de desarrollo para que sean ellos mismos los que transformen e

innoven su propia práctica educativa.

 Por que “Las computadoras y otras tecnologías pueden ser una bendición o

una maldición en la sala de clase, pero esto dependerá de como cada profesor

utiliza estas herramientas, ya que le ofrecen un potencial ilimitado en la

educación” Brayley (1999).Como en el caso de Saira Berenice Ibarra Sepúlveda

alumna de Primer Grado de la Escuela Secundaria cuando comenta sobre el uso

que le da a la computadora y al Internet en las clases cotidianas.” Yo, en la

computadora redacto textos, copio las guías para los exámenes, y consulto

palabras en el diccionario”. En torno a la utilización del Internet contesta:”El

Internet no se usarlo, porque aún no me han enseñado”.Por su parte Hilda

Aracely Salazar Escobedo alumna de Segundo Grado señala: “Utilizo la

computadora para hacer dibujos y cuestionarios, casi no utilizo el Internet porque

siento que es complicado, tal ves porque no lo se manejar bien”.Al respecto Rubí

Chantal Torres de la Cruz dice.” En una sesión de clases casi siempre copiamos

textos y cuadros sinópticos, buscamos el significado de palabras o escribimos

cartas o resúmenes “.

De acuerdo a MsC.R.V. y Rodríguez (2004) El uso de la computadora

requiere de una organización, de un diseño, de un uso adecuado y de un

conocimiento. Hay que saberla usar de la mejor manera y por tanto hay que

conocerla. Ella es una máquina, una herramienta que no puede asumir la

responsabilidad de lo que hace. Esa responsabilidad es del hombre, del profesor.

La esencia nuestra es que hay que comprender las características básicas de una

computadora, su potencial y sus limitantes y usarla apropiadamente dentro del

conjunto de aplicaciones que son relevantes para su campo de acción y en

dependencia de las propias necesidades.

En 1980 Seymour Papert publicó un libro titulado “Mindstorms: Children,

Computers, and Powerful”Citado por Moursund (2004), en el cual “Habla del
 .
 .
.

 40
.

constructivismo basado en los computadores, en el cual los estudiantes

construyen sobre su conocimiento previo y aprenden haciendo.”

Por su parte Mendell et al. 2002. Comparte algunos tip´s en relación a la

importancia de la tecnología: La tecnología utilizada por el profesor y los

estudiantes puede ofrecer a los estudiantes oportunidades de descubrir y de crear

el conocimiento y al Profesor adquirir el papel de facilitador. Pero es el Profesor

quien decidirá qué método o combinación de métodos será la más eficaz de la

sala de clase, Usando las computadoras, los estudiantes consiguen experimentar

sus propias decisiones. Esto sería posible en el mundo verdadero. El acceso al

Internet provee a los estudiantes la oportunidad de explorar el mundo sin salir de

sus asientos. Los estudiantes individuales pueden utilizar la computadora para

conducir la investigación, redactan procesos en un papel, crean hojas de balance,

desarrollar presentaciones, y con el acceso al Internet, exploran el mundo exterior

del aula y el Profesor se hace un facilitador más que un presentador de la

información.

Cuando la tecnología es utilizada correctamente en la sala de clase puede

ayudar a los estudiantes a “aprender a aprender”. Si ayudamos a nuestros

estudiantes a aprender a aprender como encontrar la información, estamos

promoviendo en ellos una habilidad muy valiosa. Esto es quizás lo más

importante que cualquier conocimiento efectivo que impartamos. Por lo que , como

Profesores, se puede utilizar la computadora y el Internet para la atención de las

actividades y de los grados, para probar la construcción, y la comunicación entre

alumnos o maestros, por que los buenos profesores saben no solamente qué

herramientas serán eficaces para una lección, ellos también pueden determinar el

mejor uso de estas herramientas, es importante destacar que si se tiene

solamente una computadora en la sala de clase, no significa que no se pueda

utilizar con eficacia con los estudiantes. Porque la computadora provee a los

profesores de una gran herramienta en el proceso enseñanza -aprendizaje.

 .
 .
.

 41
.

 Thornborg. (s.f).señala que “Quizá la más importante oportunidad que

ofrecen Internet y las TIC´s a la educación es la de enriquecer los ambientes de

aprendizaje. Los más recientes hallazgos de la investigación en pedagogía

señalan que, para mayor efectividad, los ambientes de aprendizaje deben estar

centrados en el Aprendiz, en el Conocimiento, en la Evaluación y en la

Comunidad”.

Autores como Doering, Hughes y Huffman (2003).Dicen nosotros estamos

de acuerdo con Jonassen (1995), quien señala que“los principiantes necesitan

aprender con y no desde tecnología”. Nosotros creemos que los profesores

necesitan ser educados a través de modelos que enfaticen aprendiendo con

tecnología, más que aprendiendo desde la tecnología. Aprendiendo con tecnología

pone a los estudiantes en la posición para construir sus conocimientos.

Por lo que en relación a la frecuencia con la que utiliza la computadora y el

Internet Hilda Aracely Salazar alumna de Segundo Grado señala:” los Maestros

nos llevan con poca frecuencia al CECSE y solamente 2 Maestros lo hacen, la

mayoría nunca nos llevan a trabajar con la computadora, aunque les digamos que

lo hagan”.O como dice Rubí Chantal alumna de Tercer Grado:” La Maestra es la

única que más nos lleva... por lo que deseo continuar asistiendo al CECSE una

vez a la semana como regularmente lo hacemos con la Maestra Gloria”.

2.2.6 Evaluación del Aprendizaje

La evaluación en el aprendizaje orientado a proyectos se centra en la

realización del proyecto en sí. Para ello se requiere que los alumnos:

-Entreguen por grupo un reporte escrito del proyecto.

 -En equipo, realicen una presentación del proyecto ante sus compañeros y los

profesores asesores.

 -Realicen de forma individual una presentación del proyecto ante los maestros

asesores.
 .
 .
.

 42
.

 -Demuestren el ingenio y funcionamiento del prototipo.

 Cabe destacar que del trabajo del proyecto y la selección de teorías y

métodos son controlados por los alumnos con el apoyo del Profesor, pero los

criterios utilizados para la evaluación y ponderación del proyecto están en manos

de los Profesores. Estos criterios pueden ser más difíciles de definir con precisión

y de comunicar a los alumnos antes del inicio del proyecto que aquellos

predefinidos en situaciones de aprendizaje tradicional. Las técnicas didácticas

(ITESM, 2000, p.22).

 Por lo que considerando el Curso taller implementado, así como la

estrategia constructivista de proyectos, se diseñaron instrumentos de evaluación

(Autoevaluación, Coevaluación y Evaluación), para valorar el desempeño de los

alumnos. (Docentes).

2.2.7 Instrumento de Autoevaluación.

Criterios de Evaluación:

• Participé reflexiva y colaborativamente en el equipo apoyando todas las

actividades, proponiendo estrategias de aprendizaje y alternativas de

solución en la búsqueda de Información para la construcción del proyecto.

• Participé en el diseño, realización y evaluación del proceso enseñanza –

aprendizaje de manera colaborativa en equipo, individual y grupal

respetando las ideas y puntos de vista de los demás.

• Realicé actividades y acciones de búsqueda, clasificación, análisis, síntesis,

valoración y presentación de la Información utilizando adecuadamente los

recursos tecnológicos y respetando el marco ético y legal de la Información.

 .
 .
.

 43
.

• Adapté y apoyé mi práctica pedagógica con recursos tecnológicos y

desarrollé habilidades de Información de manera pertinente y adecuada en

el desarrollo del proyecto o tema.

• Mostré una actitud de gestor y constructor de mis propios conocimientos,

desarrollando habilidades de Información en los procesos de “diseño”,

“realización”, y “evaluación” en el curso.

Ponderación:

• Siempre………………...…....100

• Casi Siempre…………….…. 90

• Algunas Veces……………... 80

• Raras Veces……………….. 70

• Nunca…………………....….. 0

2.2.8 Instrumento de Coevaluación.

Criterios de Evaluación:

• Participó activa, colaborativa y reflexivamente de manera individual, en

equipo y grupal en todas las sesiones del curso, proponiendo estrategias de

aprendizaje y alternativas de solución, búsqueda, clasificación y valoración

de la Información en la construcción del proyecto o tema.

• Realizó búsquedas de Información utilizando adecuadamente los recursos

tecnológicos respetando el marco ético y legal de la Información,

fortaleciendo y enriqueciendo así el trabajo individual y en equipo.

• En sus presentaciones de material (Power-Point) utilizó organizadores,

mapas conceptuales según el caso de acuerdo al tema seleccionado
 .
 .
.

 44
.

considerando los conocimientos previos de los alumnos y la metodología

del Programa de su asignatura y la compartió con el resto del equipo y del

grupo.

• Asumió una actitud de gestor y constructor de sus propios conocimientos y

mostró disposición para el trabajo colaborativo en el equipo, disipando

dudas, compartiendo Información y presentando nuevas alternativas de

búsqueda de Información.

• Mostró una actitud decidida, reflexiva, auténtica y valorativa en el equipo y

presentó la Información de manera eficiente y con calidad en los procesos

de Diseño, Realización y Evaluación.

Ponderación:

• Siempre …………….………...100

• Casi Siempre……….………... 90

• Algunas Veces………………. 80

• Raras Veces…………………. 70

• Nunca………………………....... 0

2.2.9 Instrumento de Evaluación.

Criterios de evaluación:

• El estudiante relaciona la nueva Información con sus conocimientos

previos, utiliza organizadores avanzados, para presentar su Información

con calidad y muestra predisposición para el aprendizaje significativo

durante el desarrollo del proyecto o tema. 20 Puntos.

 .
 .
.

 45
.

• El estudiante utilizó herramientas tecnológicas como instrumentos de

investigación, de análisis y síntesis de la Información y como soporte de

comunicación durante el desarrollo del proyecto o tema. 20 Puntos.

• El estudiante diseñó estrategias de búsqueda, selección valoración,

análisis, síntesis y presentación de Información en el proyecto o tema

tomando en cuenta las condiciones éticas y legales de la Información. 20

Puntos.

• El estudiante redactó párrafos y textos de diversos temas sustentados en

las normas gramaticales del idioma, utilizando recursos tecnológicos de

manera pertinente en el proyecto o tema y desarrolló habilidades de

Información. 20 Puntos

• El estudiante participó activa y colaborativamente en el proyecto, en la

solución de problemas, interactuó con el Profesor y sus compañeros de

grupo durante los procesos de diseño, realización y evaluación. 20 Puntos.

Ponderación:

• Cada criterio tiene una ponderación de 20 puntos en donde se le asignará

del 0 al 20 de acuerdo al trabajo realizado.

 .
 .
.

 46
.

Capítulo III Metodología

3.1 Diseño de investigación

 La metodología seleccionada y abordada en la presente investigación es

de corte Cualitativa/Descriptiva; porque éste tipo de metodología ofrece gran

flexibilidad en su implementación, así también por el gran número de técnicas de

recolección de datos que ofrece, las cuales permitieron obtener datos descriptivos,

interactuar y observar las conductas de las personas en su contexto natural,

además de descubrir, conocer y comprender el fenómeno en su contexto

habitual.

 “El enfoque cualitativo por lo común se utiliza para describir y reafirmar

preguntas de investigación, con frecuencia se basa en métodos de recolección de

datos sin medición numérica, como las descripciones y las observaciones

“Hernández, et al. (2003,p.9) .Cabe señalar que “En el enfoque cualitativo, a veces

referido como investigación naturalista, fenomenológico, interpretativa o

etnográfica, es una especie de “paraguas”,y en el cual se incluye una variedad de

técnicas y estudios no cuantitativos”(Grinell,1997) en Hernández et al.(2003, p.11).

“Un estudio cualitativo busca comprender su fenómeno de estudio en su ambiente

usual (cómo vive, se comporta y actúa la gente, qué piensa, cuáles son sus

actitudes, etc”. Hernández et al .2003, p. 12.

 Los estudios cualitativos se fundamentan más en un proceso inductivo

(exploran y describen, y luego generan perspectivas teóricas).Van de lo particular

a lo general. “La investigación cualitativa da profundidad a los datos, la dispersión,

la riqueza interpretativa ,la contextualización , del ambiente o entorno, los detalles

y las experiencias únicas, también aporta un punto de vista “fresco” natural y

holístico de los fenómenos, así como flexibilidad” Hernández et al.2003,p.18 .
 .
 .
.

 47
.

 La investigación cualitativa en su sentido más amplio es la investigación

que produce datos descriptivos, las propias palabras de las personas, habladas o

escritas, y la conducta observable; como señala Ray (1977).”Es un modo de

encarar el mundo empírico”, en Taylor y Bogdan (1986, p.15).

 El enfoque cualitativo con frecuencia se basa en métodos de recolección

de datos sin medición numérica, como las descripciones y las observaciones, por

lo regular, las preguntas e hipótesis surgen como parte del proceso de

investigación y éste es flexible, y se mueve entre los eventos y su interpretación,

entre las respuestas y el desarrollo de la teoría; su propósito consiste en

“reconstruir”la realidad, tal y como la observan los actores de un sistema social

previamente definido. Hernández et al. 2003, p.5. Denizin y Lincoln (1994) en

Rodríguez, Gil y García (1999, p.33). Destacan que la investigación bajo este

enfoque puede ser multimetódica en el enfoque, porque implica un enfoque

interpretativo, naturalista hacia un objetivo de estudio.Por lo que considerando la

literatura anterior el presente estudio tiene un enfoque cualitativo/descriptivo.

3.2 Contexto sociodemográfico

 La ubicación de la institución educativa corresponde a una comunidad

urbana marginada, en donde las familias de los alumnos son obreros,

trabajadores eventuales, albañiles, pizcadores de naranjas; además la mayoría de

los Padres de Familia muestran un grado de escolaridad mínimo, ya que la

mayoría solamente terminó la educación primaria, por lo que la mayoría de las

familias son de un nivel socio económico medio bajo, y de un nivel cultural bajo.

En relación a la institución educativa, ésta tiene turno discontinuo,

proporciona el servicio educativo a 230 alumnos y alumnas aproximadamente; en

ella laboran 19 maestros de planta y 6 maestros por horas.
 .
 .
.

 48
.

3.3 Definición de variables e Hipótesis

 “Una variable es una propiedad que puede variar y cuya variación es

susceptible de medirse u observarse, la variable se aplica a un grupo de

personas, valores o manifestaciones respecto a la variable”. Hernández et al.

2003, p.143). También se define como” todo aquello que vamos a medir y a

controlar en la investigación social, las variables se definen y concretan por

medio de indicadores que tienen características concretas que la representan,

y son medibles”. Chavéz (1987, p.64).además “es una propiedad,

característica, o atributo que puede darse o no en ciertos sujetos o puede

darse en grados o modalidades diferentes”. Briones, (1987, p.34).”Se

denomina variable a un aspecto o dimensión de un fenómeno que tiene como

característica la capacidad de asumir distintos valores, ya sea cuantitativa o

cualitativamente, es la relación causa – efecto que se da entre uno a más

fenómenos estudiados”. Tamayo, (1998, p.109). Por lo que (González, 1997)

considera que; “son los elementos más importantes de las hipótesis, en ellas

se expresan las características observables de los fenómenos”. (p.204).

 En el presente estudio se consideran las siguientes variables:

Variables

-Implementación de la computadora y el Internet desde la perspectiva

constructivista en la práctica educativa docente.

-Nivel de efectividad de los Docentes al utilizar la computadora y el Internet

constructivamente en la práctica educativa.

 .
 .
.

 49
.

-Logro de aprendizaje significativo en los estudiantes de los profesores

capacitados.

-Limitaciones y debilidades de los Docentes al implementar la computadora y el

Internet constructivamente en la práctica educativa.

-Fortalezas y debilidades de los Docentes al implementar la computadora y el

Internet en la práctica educativa.

Hipótesis

 La palabra hipótesis es de origen griego, donde significa poner abajo,

semejante a la acepción del término latín suppositio y del castellano suposición,

hoy en día se entiende como una afirmación razonada objetivamente sobre la

propiedad de algún fenómeno o sobre alguna relación funcional entre variables.

Dieterich, (1997, p.110).

 Por otra parte (Gortari, 1980) en Andrade, (1986, p.36), señala que “la

hipótesis es un intento de explicación de los hechos y de sus posibilidades; son

una adelanto respecto de lo que vamos a demostrar al termino de la

investigación”.Tamayo (1998) define la hipótesis como una respuesta tentativa al

problema de investigación y dice que “consiste en una declaración que puede

validarse estadísticamente o mediante información empírica y reglas de lógica”

,así también la define como “una proposición que puede ser puesta a prueba para

determinar su validez; siempre lleva una prueba empírica; es una pregunta

formulada de tal modo que se puede prever una respuesta de alguna

especie”.(p.39). Según (Kopnin 1970) .en Briones, (1987, p.27) “el valor heurístico

de la hipótesis radica en que reúne lo ya conocido con lo nuevo, con lo que se

busca; es el hilo que enlaza un conocimiento con otro, es la suposición”.

 .
 .
.

 50
.

.

 Considerando lo anterior en relación al concepto de Hipótesis; en el

presente estudio de corte Cualitativo /Descriptivo se consideró la siguiente:

Hipótesis

 La efectividad de la implementación de la computadora y el Internet bajo un

enfoque constructivista en la práctica educativa docente depende de la

capacitación de los Profesores y de los aprendizajes significativos que propician y

favorecen en sus estudiantes.

3.4 Población-muestra

“La muestra es una unidad de análisis o un grupo de personas .contextos,

eventos, sucesos, comunidades, etc. de análisis; sobre el (la) cual se habrán de

recolectar datos, sin que necesariamente sea representativo (a) del universo o

población que se estudia” Hernández et al.2003, p.302.

“Es una parte de un colectivo, llamado población o universo, seleccionada

con la finalidad de descubrir aquel con cierto grado de precisión, se dice que una

muestra es representativa cuando reproduce las distribuciones y los valores de las

diferentes características que se dan en la población y en sus diferentes

subconjuntos con márgenes de error calculables”. Briones, (1987, p.83).”Se

denomina también muestra a un conjunto de elementos seleccionados y extraídos

de una población con el objeto de descubrir algunas características de dicha

población”. Mercado, (1970, p.56).

Por lo que “La muestra es, en esencia un subgrupo de la

población”Hernández et al.2003, p.305 .Es por tanto que “Elegir entre una

muestra probabilística o una no probabilística depende de los objetivos del

estudio, del esquema de investigación y de la contribución que se piensa hacer

con ella”.Hernández et al. p.306.

 .
.

 51
.

Características:

“Las muestras no probabilísticas o dirigidas son de gran valor, pues logran

-si se procede cuidadosamente y con una profunda inmersión inicial en el como-

obtener los casos (personas, contextos, situaciones) que interesen al investigador

y que llegan a ofrecer una gran riqueza para la recolección y el análisis de los

datos”Hernández et al.2003, p.327.

“Las muestras no-probabilísticas, pueden también llamarse muestras

dirigidas, pues la elección de sujetos u objetos de estudio depende del criterio del

investigador”Hernández et al. 2003, p.335

Selección:

La nuestra seleccionada para el presente estudio es “la muestra de sujetos

voluntarios, la muestra de sujetos voluntarios son frecuentes en ciencias sociales y

en ciencias de la conducta”Hernández et al. 2003, p.327 y “generalmente la

elección de los individuos que serán sujetos a análisis depende de circunstancias

fortuitas” Hernández et al., p.328

Participantes:

Considerando este tipo de muestra los sujetos de análisis que de manera

fortuita y circunstancial desean participar aportando datos e información sobre el

tema de investigación son:

a).-El Directivo de la Institución Educativa

b).-3 Maestros de 1º.2º. y 3o.Grados. (Uno de cada Grado).

c).-3 Alumnos de 1º,2º. Y 3º.Grados. (Uno de cada Grado).

d).-3 Padres de Familia de los alumnos. (Uno de cada Grado).

 .
 .
.

 52
.

3.5 Instrumentos

“Las técnicas, por sí mismas no poseen un carácter científico, pero la

investigación científica, no se puede llevar a cabo sin las técnicas e instrumentos

adecuados y precisos”. Rojas, (1990, p.67).Una técnica se define como: “un

conjunto de reglas u operaciones para el manejo de los instrumentos que auxilian

al investigador en la aplicación de los métodos”. Rojas, (1994, p.63). Se puede

señalar también que los instrumentos “son los recursos de los cuales dispone el

investigador para recabar información”. Tamayo, (1998, p.141).Así también los
instrumentos se pueden considerar como “los medios auxiliares que sirven a los

métodos para alcanzar los fines de la investigación”. Mercado, (1970, p.16).

Selección:

 Considerando que la investigación es de tipo cualitativo los instrumentos a

utilizar son los siguientes:

a).-Entrevista cualitativa (Semiestructurada)

b), .Observación Cualitativa (Observación directa).

c).- Lectura de Textos (Análisis de documentos)

d).-Bitácora de campo.

(Cabe señalar que los instrumentos fueron elaborados y aplicados por el propio

investigador).

 .
 .
.

 53
.

Descripción:

a).-Entrevista cualitativa

 Esta se define” como una conversación entre una persona (El

entrevistador) y otra ((El Entrevistado)” Hernández et al.2003, p.455. “Según

Beatrice Webb, la entrevista constituye el instrumento por excelencia de la

investigación sociológica”. Ander (1983a, p.226).”Las entrevistas se dividen en

estructuradas, semiestructuradas o no estructuradas o abiertas (Grinnell, 1997).

En estos tres tipos de entrevistas se manejan diversas clases de preguntas

Grinnell, 1997, p.118: Preguntas generales, preguntas para ejemplificar, preguntas

de estructura o estructurales y preguntas de contraste”. En Hernández et al.2003,

p.456.

El propósito de las entrevistas es obtener respuestas sobre el tema,

problema o tópicos de interés en los términos, el lenguaje y la perspectiva del

entrevistado, el experto es generalmente el entrevistado, es muy importante que el

entrevistador genere un clima de confianza ,evite incomodar al entrevistado

,descartar preguntas demasiados directas, y no preguntar de manera tendenciosa

o induciendo respuestas, así como utilizar diferentes herramientas para recoger

información ,entre las cuales se pueden mencionar; las grabaciones de audio y

video, apuntes y notas ,etc. Por lo que es preciso señalar que “Durante la

entrevista, o inmediatamente después de que se realice, conviene anotar nuestros

puntos de vista, comentarios y observaciones, al final de cada jornada de trabajo

es necesario ir llenando una bitácora o un diario” Hernández et al. 2003, p.458

 .
 .
.

 54
.

b).-Observación Cualitativa

 Es una técnica de recolección de datos ,denominada también observación

de campo, observación directa u observación participante, cuyos propósitos son:

explorar ambientes, contextos, subculturas y la mayoría de los aspectos de la vida

social(Grinnell,1997);b).-describir comunidades, contextos ambientes y las

actividades que se desarrollan en éstos (as),las personas que participan en tales

actividades y los significados de las actividades (Patton,1980);c).-comprender

procesos ,interrelaciones entre personas y sus situaciones o circunstancias ,y

eventos que suceden a través del tiempo así con los patrones que se desarrollan

y los contextos sociales y culturales en los cuales ocurren las experiencias

humanas (Jorgensen,1989);d).-identificar problemas (Grinnell,1997);y e) generar

hipótesis para futuros estudios. Hernández et al.2003, p.458.

“Kaplan dice… desde el punto de vista de las técnicas de investigación, la

observación es un procedimiento de recopilación de datos e información que

consiste en utilizar los sentidos para observar hechos y realidades sociales

presentes y a la gente en el contexto social en donde se desarrolla normalmente

sus actividades”en Ander (1983a, p.197). Se utilizó de acuerdo al estudio

cualitativo la siguiente modalidad: según los medios utilizados; Observación no

estructurada; según el papel o modo de la participación; observación directa,

según el número de observadores; observación individual, según el lugar donde se

realiza, observación efectuada en la vida real (trabajo de campo).

c).- Análisis de textos

 “La lectura de textos, entendida por tales todos los documentos que

contengan significado” Ruiz (1999, p.74).Es fundamental analizar todo tipo de

documentos (Planeación, Programa, Proyecto escolar, etc.) que nos ofrezcan

datos e informes sobre la práctica educativa y sus relaciones con otras variables.

 .
 .
.

 55
.

d).-Bitácora de campo

 La bitácora como técnica permite acopiar datos para el análisis en las

investigaciones, eventos o situaciones de la realidad observada, referirnos a la

realidad observada nos remite al término observación, es decir la búsqueda

deliberada, llevada con cuidado y premeditación, sus características son (recogida

de datos con base en los sentidos del investigador, estudio de fenómenos

existentes y no provocados artificialmente, generalmente se estudian

acontecimientos presentes .Ander (1983b,p.227).

Justificación:

 Considerando que el proyecto es de corte cualitativo se eligieron

instrumentos propios de este tipo de investigación considerando además el tema,

los sujetos de investigación y su contexto. Como señala Hernández et al.2003,

p.476. “Cada día es más común ver estudios donde se utilizan diversos métodos

de recolección de datos, así por ejemplo en la investigación cualitativa se usan

entrevistas, observaciones y documentos para tener diferentes apreciaciones

sobre las variables, los contenidos o las personas”.

 Debemos evaluar la confiabilidad y validez de los instrumentos o métodos

utilizados, en la investigación cualitativa no calculamos un coeficiente o índice de

confiabilidad, ni medidas estadísticas de la validez, más bien analizamos en

profundidad (producto de la reflexión).Hernández et al.2003, p.475 .Por que cabe

señalar que “Cualquier instrumento de recolección de datos debe cubrir dos

requisitos: Confiabilidad y Validez”. Hernández et al.p.477.

A la observación y a la entrevista se le añade una tercera técnica de

recogida de datos, la lectura de textos, entendida por tales todos los documentos
 .
 .
.

 56
.

que contengan significado .Ruiz (1999, p.74).Por lo que considerando el tipo de

estudio y su contexto se agrega además la bitácora de campo.

3.5.1 Prueba piloto

“En los estudios cualitativos se tiene que efectuar una valoración del

proceso de análisis, en primer término se evalúa si existe suficiente información de

acuerdo al planteamiento del problema “.Hernández et al.2003, p.604.

En segundo lugar, es recomendable llevar a cabo un ejercicio de triangulación del

análisis, esto implica que otros (as) investigadores (as) utilizan nuestras reglas

para ver si toman las mismas decisiones (o similares) respecto de las unidades,

las categorías y los temas de análisis (Grinnell, 1997) citado por (Hernández et

al.2003, p.604).

 En el presente estudio para asegurar la validez y la confiabilidad de los

resultados se consideraron estos dos pasos, se reunió suficiente información

mediante los instrumentos de recolección de datos se realizó, la codificación de

datos (en primero y segundo plano). Entendida ésta “como el procedimiento

técnico mediante el cual los datos son categorizados, a través de la codificación

los datos sin elaborar son transformados en símbolos, así también los datos son

clasificados en base a las variantes independientes y dependientes relacionadas

con la investigación” .Tamayo (1998, p.103). “El análisis cualitativo consiste en

hacer que los códigos se ajusten a los datos y no a la inversa, la codificación y

separación de los datos permite comparar diferentes fragmentos relacionados con

cada tema, conceptos, posiciones, etc. en consecuencia refina y ajusta las ideas”.

Taylor y Bogdan (1986, p.169). Por lo que la codificación implica clasificar y, en

esencia, requiere asignar unidades de análisis a categorías de análisis, algunos

autores la denominan categorización, por lo que la categorización comienza

cuando observamos diferencias y similitudes entre segmentos de los datos (líneas

o párrafos). Hernández et al. 2003, p.144. Así como la triangulación de datos

concebida como “un modo de protegerse de las tendencias del investigador y de
 .
 .
.

 57
.

confrontar y someter a control recíproco relatos de diferentes informantes”. Taylor

y Bogdan (1986, p.92).También conceptualizada como “el procedimiento de

contrastación de diversas fuentes para mayor rigurosidad y veracidad a los datos

obtenidos en cualquier investigación”. Díaz Barriga y Hernández (1998, p.27). O

como señala Hernández (2003).” La triangulación es complementaria en el sentido

de que traslapa enfoques y en una misma investigación mezcla diferentes facetas

del fenómeno de estudio”. Hernández et al. 2003, p.14.

3.6 Procedimiento y recolección de datos

 En los estudios cualitativos el análisis de los datos no esta determinado

completamente sino que es”prefigurado coreografiado o esbozado” (Dey, 1993)

citado por Hernández et al.2003, p.579. Así por ejemplo, puede ocurrir que

clasifiquemos contenidos de entrevistas en temas, y categorías, y al hacerlo

elaboremos una gráfica o un esquema. Hernández et al. 2003, p.579.De acuerdo a

(Hernández, 2003), para el análisis se deben considerar los siguientes pasos:

Revisar que los datos hayan sido preparados en forma adecuada para el análisis

(temas, actores, etc.), establecer un plan de trabajo inicial (coreografía), codificar

los datos en un primer plano, codificar los datos en un segundo plano e

interpretación de datos.

 Cabe señalar que “las unidades de análisis, son unidades de significado,

como menciona Grinnell (1997) se trata de los bloques de construcción en un

esquema de categoría”.citado por Hernández et al.2003, p.587.Las categorías

son”cajones” conceptuales. Por otra parte, es importante señalar que “En la

codificación de primer plano se generan categorías de manera mas concreta y en

el segundo plano, de forma más abstracta, en este segundo nivel, lo que

obtenemos son categorías generales o temas. Hernández et al.2003, p.587.

En este estudio se tomaron como unidad de análisis “el párrafo”, como

códigos las palabras Fortalezas, limitaciones, debilidades y perspectivas (Primer
 .
 .
.

 58
.

plano), y como categorías las palabras Directora, Docentes, Alumnos, Padres de

Familia, Bitácora y Análisis de Documentos, (Segundo plano) con los cuales se

formaron los temas, logrando así el análisis de los datos de la investigación.

3.7.-Presentación y análisis de resultados

 El análisis de los datos la investigación cualitativa/Descriptiva están

comprendidos en las tablas del 1 a 8 (primer plano) en las tablas del 9 al 12

(segundo plano), así como la presentación de resultados en las tablas 13 y 14;

mientras que la triangulación de resultados se localiza en la tabla No.15.

 .
 .
.

 59
.

Tabla No.1 (Directivo)

Códigos Categorías (Directivo)
Fortalezas
Tiene una antigüedad en el nivel medio básico
de 32 años y 3 al frente de la escuela, tiene a
su cargo un subdirector, un auxiliar, 9 Maestros
de Planta y 10 Maestros por horas.
Cuenta con 10 equipos de computo con
conexión a Internet ,y 2 impresoras:
Algunos Docente asisten a ciertos cursos de
actualización.
En la práctica educativa cotidiana, algunos
Maestros muestran gran interés por utilizar las
tecnologías,(Computadora e Internet)
La Directora considera que el uso de la
computadora y el Internet por el colectivo
docente en su práctica educativa es importante
porque es una innovación tecnológica y los
Maestros deben estar a la par, de lo contrario
no funcionaran “quedarían obsoletos”.

Debilidades
La Directora raras veces asiste a cursos y
diplomados que ofrece la SE relacionados con
tecnología.
La mayoría de los Maestros no sabe operarla y
menos aún utilizarla como recurso o
herramienta constructivista.
Falta de toma conciencia de los Docentes para
ver las oportunidades y posibilidades de
aprendizaje que nos ofrecen el apoyar la
práctica educativa cotidiana con estas
tecnologías.
Cabe señalar que existe un Maestro que
periódicamente apoya al colectivo docente, pero
no he observado cambios significativos en el
uso de la computadora e Internet en la práctica
educativa cotidiana, todo sigue igual, la
Mayoría de los Maestros no la utilizan.

Limitaciones Perspectivas
Las limitaciones para el uso de las tecnologías
imperan en que la mayoría de los Docentes no
saben utilizarlas.
La mayoría de los Docentes prefieren dar sus
clases en forma tradicional y no la utilizan, la
computadora e Internet bajo una perspectiva
constructivista.

Considera que el colectivo docente requiere de
más cursos de capacitación y actualización
relacionados con el uso de la computadora e
Internet.
Al finalizar la entrevista la Directora comenta
que hay que renovarse y actualizarse
constantemente, porque el uso adecuado,
pertinente y eficaz de la computadora e Internet
presenta alternativas de superación y mejoría
en la calidad del proceso enseñanza –
aprendizaje.
Considera que los Padres de Familia están
interesados que sus hijos aprendan de manera
eficaz y pertinente el manejo de estas
tecnologías (Computadora e Internet) y que
asistan con mas frecuencia al CECSE.
Mis perspectivas son que los Docentes se
actualicen y apliquen la tecnología en todos los
grupos de 1º. ,2o. y 3º. Grados.

 .
 .
.

 60
.

Tabla No.2 (Docentes 1º.Grado).

Códigos Categoría (Docente) 1º.Grado
Fortalezas
El Maestro Vicente González García tiene 27
años al servicio de la docencia en el nivel medio
básico y 20 años trabajando en la institución, su
grado máximo de estudios es de Maestría en
Matemáticas
El Maestro señala que su actuación es
propositiva y consciente del papel que juegan
las tecnologías (Computadora e Internet) en la
educación y precisa en este punto que estas
tecnologías promueven en su práctica educativa
la presentación de los trabajos de los alumnos
que se les encargan o hacen en la clase.
El Maestro señala que posee algunos
conocimientos sobre computación y manejo de
Internet en el plano operativo y que le gusta
mucho el manejo de estas tecnologías,
Sus fortalezas son el dominio de la materia y el
gusto por las tecnologías.

Debilidades
El dosificar el tiempo para cumplir con el
programa del plan de estudios de cada una
de las materias que imparte y al mismo
tiempo acudir a computación.
Simplificar los trámites engorrosos y
burocráticos de la papelería administrativa.

Limitaciones Perspectivas
El Maestro señala que utiliza la computadora e
Internet una vez a la semana con solamente un
grupo, además estoy muy interesado en el
manejo de las tecnologías porque cada día
surgen novedades importantes.
Algunas limitaciones son el tiempo para aplicar
las tecnologías en la práctica educativa.
(Computadora e Internet).
 El Maestro Vicente considera los tres
momentos del proceso enseñanza aprendizaje
de su practica educativa de la siguiente manera:
Da a conocer los conocimientos o teoría
(Planeación) Realiza ejercicios en el pizarrón,
en el libro, libreta; posteriormente visita al
CECSE para la aplicación en problemas de
supermáticas. (Realización) y finalmente la
misma computadora evalúa los ejercicios
realizados (evaluación).

El Maestro señala que una de sus necesidades
es tener un programa adaptado a computación
e Internet o tener orientaciones sobre este
aspecto.
Para concluir la entrevista el Maestro hace
hincapié en que la práctica educativa apoyada
por tecnología (computadora e Internet) hace
salir de la rutina a los alumnos y propicia otras
formas de practicar los conocimientos
adquiridos en el aula.
Considera el Maestro que el impacto del
manejo de la computadora e Internet es que los
alumnos se integren a la modernidad, accedan
a la información, se integran al proceso
educativo al integrar a la educación media
básica y superior y lograr en el futuro mejores
opciones de trabajo.
 Mi perspectiva es que los alumnos utilicen la
computadora e Internet de manera eficaz.

 .
 .
.

 61
.

Tabla No.3 (Docentes 2º.Grado).

Códigos Categorías (Docentes) 2º.Grado
Fortalezas

La Maestra Silvia Mireles tiene 29 años
como docente en el nivel medio básico
(secundaria) y 8 años de trabajar en la
institución; tiene una licenciatura en
educación media básica en la especialidad
de español.
Tiene el curso de “Operador de
Computadoras”.
El gusto por operarlas, aunque estoy
conciente que falta mucho por aprender.

Debilidades
Raras veces acude a cursos de
actualización,
La Maestra señala que le falta mucho por
aprender, el manejo de la computadora e
Internet en la práctica educativa.
Con mis alumnos utilizo la computadora
para copiar textos que ellos mismos
proponen, los alumnos hacer guías para
presentar exámenes, buscar palabras o
conceptos

Limitaciones Perspectivas
Su mayor limitación es que se incremente el número
de equipos de cómputo, ya que solamente se
cuenta con 10 equipos y los grupos son de 30 a32
alumnos.
El aprender mas en el manejo de estas tecnologías
(computadora e Internet) para mejorar la
operatividad y aplicación en la práctica educativa.
En la practica educativa utilizo la computadora e
Internet una o dos veces por semana en sesiones de
40 minutos, solamente en la asignatura que imparte
(español).
 Algunos Compañeros ayudan en las dudas que se
presentan, porque el Maestro que periódicamente
visita la escuela como técnico simplemente arregla
los equipos (configura programas, etc.) pero no
asesora en el uso de la computadora e Internet en la
practica educativa.
Al realizar la práctica educativa la Maestra organiza
con el grupo sobre lo que van a hacer (consultar
conceptos, buscar un tema o copiar un texto, escribir
canciones o cuentos (Planeación) Pasan al salón del
CECSE para realizar el trabajo (Realización) y
considero o valoro las habilidades mostradas en la
elaboración del trabajo (Evaluación).

Las perspectivas de la Maestra Silvia son
que los alumnos junto conmigo aprendan a
utilizar más y mejor la computadora y el
Internet.
Al finalizar con la entrevista la Maestra
Silvia señaló que la tecnología de la
computadora e Internet son herramientas
que se pueden utilizar en el aula (escuela) y
favorecen que las clases sean más
atractivas.
Tomar cursos para actualizarme en el
manejo de la computadora e Internet en la
práctica educativa de manera constructiva.

 .
 .
.

 62
.

Tabla No.4 (Docentes 3º.Grado)

Códigos Categorías (Docentes) 3º.Grado
Fortalezas
La Maestra Gloria Teresa Chávez Valdez
tiene 7 años de servicio como docente en el
nivel de Primaria y 2 en el nivel medio
básico ,los mismos que tiene laborando en
la institución su grado máximo de estudios
es la Normal Superior
Asistió al curso de de INTEL (Academias
computacionales).
Mencionó que una de sus fortalezas es que
le gusta mucho manejar estas tecnologías.
(Computadora e Internet).
La Maestra siempre tiene una actitud
propositiva.

Debilidades
La Directora no asesora la práctica
educativa cuando se utiliza la computadora
y el Internet en la práctica educativa
cotidiana.
 Por otra parte la Maestra Gloria señaló
que en la escuela cada quien aplica lo que
sabe utilizando la computadora e Internet
en la práctica educativa.

Limitaciones Perspectivas
Utiliza las tecnologías (Computadora e
Internet) copiando textos, elaborando
textos, buscando conceptos, haciendo
cartas, etc.
La Maestra Gloria señaló que en la práctica
educativa utiliza la computadora e Internet
considerando primero los que harán los
alumnos (planeación) pasa al CECSE para
que los alumnos hagan el trabajo,
(realización) y finalmente evalúan lo
realizado (evaluación).

Asistir a cursos para mejorar el manejo de
la tecnología (computadora e Internet).
Considera que el impacto educativo es
lograr que los alumnos practiquen y realicen
sus trabajos escolares bien presentados y
desarrollen la habilidad operativa de la
computadora e Internet.
Uno de los retos es lograr que los alumnos
vean que la computadora e Internet como
una herramienta educativa.
Al finalizar la entrevista la Maestra Gloria
menciona que le gustaría aprender más
sobre el ¿cómo? En la utilización de estas
tecnologías (computadora e Internet), ya
que constituyen nuevas formas de enseñar
y aprender.
 .
 .
.

 63
.

Tabla No.5 (Alumnos 1º,2º,3º, Grados).

Códigos Categorías (Alumnos) 1º,2º,3º,
Fortalezas
Hilda (2º.Grado) señaló que cuando operan
la computadora y el Internet, hay
compañerismo, respeto y sobre todo
tolerancia con los que como ella no saben
mucho de estas tecnologías.
 Rubí Chantal Torres de la Cruz (3º.Grado)
dijo que la llevan al CECSE a realizar
actividades extraescolares y a navegar en
el Internet, pero solamente una vez a la
semana y solamente con la Maestra Gloria,
los demás Maestros raras veces nos llevan,

Debilidades
Hilda(2º Grado) comentó que es muy útil la
computadora y el Internet, pero le falta mucho
por aprender,
Hilda Aracely Salazar Escobedo dice que utiliza
la computadora para hacer dibujos y
cuestionarios, casi no utilizo el Internet porque
siento que es complicado.
 Los Maestros nos llevan con poca frecuencia al
CECSE y solamente 2 Maestros lo hacen.
Hilda siente que le falta más asesoría en el
manejo de la computadora e Internet.
Dijo Rubí (3º.Grado) en una sesión de clases
casi siempre copiamos textos y cuadros
sinópticos, buscamos el significado de palabras
o escribimos cartas o resúmenes y la Maestra
que es la única que mas nos lleva nos evalúa
considerando el trabajo que realicemos y la
habilidad que mostramos

Limitaciones Perspectivas
Cuando nos llevaron al CECSE nos dice el Maestro
(Grado 1º.) “se traen algo para copiar y nosotros nos
llevamos, poemas, guías de estudio para
prepararnos para los exámenes para tener el
cuestionario bien presentado o copiar canciones y
nos toman como diaria la participación en el
bimestre.
Saira Berenice Ibarra Sepúlveda, alumna de primer
grado dice que solamente ha utilizado la
computadora 4 veces desde agosto del 2003 a la
fecha (12 de marzo de 2004).
Solamente un Maestro es el que los lleva al CECSE
.los demás no.
Hilda de (2º. Grado) mencionó que la mayoría de los
Maestros nunca los llevan a trabajar con la
computadora, aunque les digamos que lo hagan.
Sara (1º.Grado) comenta que en la computadora
redacta textos, copia las guías para los exámenes,
consulta palabras en el diccionario y que el Internet
no lo ha utilizado porque aún no les han enseñado a
usarlo, casi no se nada de computadora.

Berenice dijo que le gustaría ir mas seguido
al CECSE para aprender a manejar más y
mejor a utilizar la computadora y el Internet.
Rubí (3º.Grado) hizo hincapié en que ha
aprendido a ayudar a sus compañeros a
resolver dudas y a ser tolerante con otros
que poco saben al utilizar la computadora y
el Internet; demás Rubí (3º.Grado) indicó
que le gustaría que los demás maestros
también los llevaran a practicar con la
computadora y el Internet para que cuando
salga de la secundaria contar con más
conocimientos de utilización., ya que son
pocos los Maestros que los llevan.

 .
 .
.

 64
.

Tabla No.6 (Padres de Familia).

Códigos Categorías (Padres de Familia)
Fortalezas
La Señora Petra Sepúlveda de los Reyes,
Madre de familia de una alumna de
(1º.Grado) dijo que en la escuela le
enseñan como” controlar el Internet “y que
es muy importante porque su hija “aprende
más”,
El Señor Belisario dijo que su hijo le
comento que cuando lo llevan al CECSE es
muy bonito.
La Señora Ma. Guadalupe de la Cruz,
Madre de Familia de una alumna de
(3º.Grado) Dijo mi hija que la Maestra
siempre les ayuda a todos los Compañeros
cuando manejan la computadora o el
Internet, porque todavía hay muchos
“iconos” que no saben para que se utilizan.

Debilidades
La Señora Ma. Guadalupe de la Cruz, Madre
de Familia de una alumna de (3º.Grado), señaló
que su hija ha aprendido ha usar la
computadora, pero que le dice que le falta aún
mucho por aprender.
Dice el Señor Belisario que su hijo (2º.Grado) le
comenta que le gustaría aprender mucho mas,
porque siente que todavía tiene muchas
dificultades par operar la computadora y el
Internet.
La Sra. Petra Madre de Familia de una alumna
de (1º.Grado) dijo que aunque nunca la han
invitado a ver una clase donde se utiliza la
computadora e Internet a observando que su
hija utiliza estas tecnologías en la biblioteca de
la comunidad porque sus compañeras de otra
secundaria le ayudan.

Limitaciones Perspectivas
 El Señor Belisario Salazar Morales, es padre de
familia de una alumno (2º.Grado) dijo que su hijo casi no
utiliza la computadora, porque casi no lo levan al CECSE,
solamente algunas veces.
El Señor Belisario dijo que su hijo le comentó que cuando
van al CECSE los ponen a copiar canciones, poemas o a
pasar las guías para los exámenes, dice además que su
hijo no utiliza la computadora ni el Internet en otros
lugares, solamente las pocas veces que los llevan sus
Maestros.
 El Padre de Familia (3º.Grado)dijo que su hija le comenta
que cuando los llevan al CECSE, pasan los cuadros
sinópticos que tienen en la libreta, los resúmenes que ya
tiene elaborados de cualquier materia, hacen las guías de
estudio o buscan palabras en el diccionario
La Señora Petra Madre de Familia que su hija (1º.Grado)
utiliza esas tecnologías en la biblioteca dice que
chateando con sus compañeros de otra secundaria,
además entrega sus tareas bien presentadas, porque dice
que es lo que mas hacen en la escuela y que en el
manejo del Internet le han ayudado mucho sus amigas de
otra secundaria, porque en la escuela poco lo usan y poco
le enseñan.

Al finalizar la entrevista dijo el Padre de Familia
(2º.Grado) que es importante que su hijo utilice
estas tecnologías para que se prepare
adecuadamente para cuando realice algunos
otros estudios.
 Dice la Señora Guadalupe (3º.Grado)que le
gustaría que la invitaran a la escuela para ver a
su hija trabajar con la computadora y el Internet
en una sesión de clases, por que el buen uso
de estas herramientas tecnologías le ayudaran
a su hija a ser mejor estudiante hoy y siempre.
La Señora Petra Sepúlveda de los Reyes,
Madre de familia de una alumna de (1º.Grado)
que su Hija le gustaría conocer más de la
computadora e Internet para ser mejor alumna
en los siguientes grados de la secundaria y en
los estudios que realice en el futuro.

 .
 .
.

 65
.

Tabla No.7 (Bitácora 1º,2º,3º, Grados).

Códigos Categorías (Bitácora)1º,2º,3º.
Fortalezas

Se percibe que el Maestro (1º.Grado) tiene
habilidades para el manejo de la
computadora e Internet ya que es el
encargado del CECSE.,
 Se percibe que la Maestra
Gloria(3.Grado) le gusta mucho el manejo
de la computadora y el Internet , ayuda
mucho a sus alumnos y alumnas
considerando su propia forma de inclusión
y visión del uso y manejo de estas
tecnologías en la práctica educativa
(computadora e Internet).
Todos los Maestros entrevistados tienen el
gusto por la utilización de la computadora e
Internet en la práctica educativa.

Debilidades
En el caso del Maestro de (1º.Grado) No se
observó ninguna estrategia constructivista
empleada en la práctica educativa ,ni la
inclusión pertinente y eficaz de la
computadora e Internet en su práctica
educativa
Maestra (2º.Grado) no tiene mucha
habilidad para operar la computadora así
como deficiencias en la búsqueda de
fuentes de información en el Internet.
No se observó la utilización de la
computadora e Internet en la práctica
Docente bajo la perspectiva constructivista
en ningún grado (1º,2º y 3º).

Limitaciones Perspectivas
Cabe precisar que un alumno terminó de copiar en Word
el texto y le dijo que si lo guardaba en el archivo y el
Maestro le contestó; No,..No lo guardes, si quieres trae un
disquete para la próxima y lo guardas ahí porque no
queremos tener tantos archivos en la computadora. (Al
revisar archivos encontré que casi no existen archivos de
ningún alumno, solamente de Constancias, concentrados
de calificaciones, formatos de oficios escolares,
etc.).(Observación (1º.Grado)
La maestra (3º.Grado) dice; se llevan por favor un
resumen o cuestionario de cualquier materia que tengan
en su libreta para que los pasen a Word, es muy
importante que le apliquen colores, cuiden el tipo de letra
,y el que quiera puede hacer un esquema, cuiden mucho
la presentación ,es lo que voy a calificar, los alumnos
inician con el trabajo y los que terminan se conectan a
Internet y se ponen a ver imágenes utilizando el buscador
de Google ,algunos otros utilizan solamente los juegos de
la Computadora En los tres grupos se observó que no
utilizan la computadora e Internet bajo una perspectiva
constructivista.

A los maestros (as)entrevistados (as)
comentaron que les gustaría aprender como
manejar la computadora e Internet en la
práctica educativa de manera eficaz y
pertinente bajo un enfoque constructivista,
para mejorar su práctica educativa y la
calidad de la educación ,aprovechando
estas herramientas tan importantes
aplicadas en la educación.
 .
 .
.

 66
.

Tabla No.8 (Análisis de Documentos).

Códigos Categorías (Análisis de Documentos)
Fortalezas
Además al revisar las actas de consejo
técnico, solamente se encontró que el grupo
de tercer grado continuará utilizando la
computadora e Internet en la asignatura de
educación tecnológica con el taller de
computación.
Se encontró registro de la inclusión de la
computadora e Internet como recurso de
apoyo en la práctica educativa, solamente
en el de tercer grado en la asignatura de
educación tecnológica (en la cual llevan el
taller de computación).

Debilidades
 Se revisó el Proyecto escolar para ver la
misión, la visión, las fortalezas y debilidades y el
problema a solucionar de la institución, así
como las estrategias a seguir para darle
solución, pero se encontró que no hay
descripción alguna que haga alusión al empleo
de la tecnología educativa en la práctica
docente.
Por otra parte en la indagación de los planes
elaborados por los Maestros entrevistados no
se encontró registro alguno de la inclusión de la
computadora e Internet como recurso de apoyo
en la práctica educativa.
En las visitas a grupo se percibe que no hay
sugerencias o recomendaciones u orientaciones
de mejora por parte de la Directora hacia el
Docente.

Limitaciones Perspectivas
La planeación de los Docentes es anual y
bimestral, no se realiza diariamente y no
llevan diario de campo ni bitácora alguna
No se encontró registro de ninguna visita
en la que Supervisor visitó a los grupos en
situaciones normales, menos aún donde se
utiliza la computadora o el Internet en la
práctica educativa cotidiana.
Por otra parte al revisar otras visitas
realizadas por la Directora de resto del
colectivo docente no se encontró registro
alguno en donde los Maestros utilizaran la
computadora y el Internet en su práctica
educativa cotidiana.

No existe perspectiva alguna en relación al
manejo de la computadora e Internet bajo
un enfoque constructivista, considerando
primeramente el proyecto escolar y demás
documentos revisados.
 .
 .
.

 67
.

Análisis de Datos (Segundo Plano)

Tabla No. 9 (Fortalezas para utilizar la computadora e Internet bajo una
perspectiva constructivista).

 La Directora señala que algunos Docentes han asistido a cursos de actualización y

muestran gran interés por utilizar la computadora y el Internet, considera además que el

uso de la computadora y el Internet por el colectivo docente en su práctica educativa es

importante porque es una innovación tecnológica y los Maestros deben estar a la par, de lo

contrario no funcionarían “quedarían obsoletos”.

Los Docentes :Como la Maestra Gloria Teresa Chávez Valdez tiene 2 años en el

nivel medio básico , su grado máximo de estudios es la Normal Superior ha asistido a

cursos como

INTEL (Academias computacionales), a la maestra le gusta utilizar la computadora y el

Internet y siempre ha mostrado una actitud propositiva hacia estas tecnologías.

La Maestra Silvia Mireles tiene 29 años como docente en el nivel medio básico; es

licenciada en educación media básica en la especialidad de lengua y literatura españolas,

participó en el curso “Operador de Computadoras”.mencionó además que le gusta operar

la computadora y el Internet, aunque siente que le falta mucho por aprender.

El Maestro Vicente González García tiene 27 años al servicio de la docencia en el nivel

medio básico, su grado máximo de estudios es de Maestría en Matemáticas, muestra una

actitud propositiva y gusto en el manejo de la computadora y el Internet y además las

utiliza y las promueve en su práctica educativa con sus alumnos para que mejoren la

presentación de sus trabajos

Los Alumnos: Hilda (2º.Grado) señaló que cuando operan la computadora y el

Internet, hay compañerismo, respeto y sobre todo tolerancia con los que como ella, no

saben utilizar adecuadamente estas tecnologías. Por su parte Rubí Chantal Torres de la

Cruz (3º.Grado) señaló que la llevan al CECSE a realizar actividades extraescolares y a

navegar en el Internet, pero solamente una vez a la semana y solamente con la Maestra

Gloria, los demás Maestros raras veces nos llevan.

Los Padres de Familia: La Señora Petra Sepúlveda de los Reyes, Madre de familia
 .
 .
.

 68
.

de una alumna de (1º.Grado) dijo que en la escuela le enseñan como” controlar el Internet

“y que es muy importante porque su hija “aprende más”.El señor Belisario mencionó que

cuando llevan a su hijo al CECSE es muy bonito. Cabe destacar que la Sra. Señora Ma.

Guadalupe de la Cruz, Madre de Familia de una alumna de (3º.Grado) mencionó que su

hija le comentó que la Maestra siempre les ayuda a todos los Compañeros cuando

manejan la computadora o el Internet, porque todavía hay muchos “iconos” que no saben

utilizar.

La Bitácora: Se percibió que el Maestro (1º.Grado) tiene habilidades para el manejo

de la computadora e Internet ya que es el encargado del CECSE., por su parte la Maestra

de tercer grado le gusta el manejo de la computadora y el Internet , ayuda a sus alumnos

considerando su propia forma de inclusión y visión del uso y manejo de estas tecnologías

en su práctica educativa, se puede señalar que de manera general todos los maestros

tienen el gusto por la utilización de la computadora y el Internet considerando su propia

forma de inclusión y visión del uso de estas tecnologías en su práctica educativa.

Análisis de Documentos: Al revisar las actas de consejo técnico, solamente se encontró

que el grupo de tercer grado utiliza la computadora e Internet en la asignatura de

educación tecnológica con el taller de computación.

Tabla No.10 (Debilidades para utilizar la computadora e Internet bajo
una perspectiva constructivista).

La Directora: raras veces asiste a cursos y diplomados que ofrece la SE

relacionados con tecnología, y comenta que la mayoría de los Docentes no sabe operarla o

tienen habilidades mínimas, además les falta tomar conciencia de las oportunidades y

posibilidades de aprendizaje que la computadora y el Internet les ofrecen cuando se

utilizan bajo un enfoque constructivista.

La mayoría de los Maestros no sabe operarla y menos aún utilizarla como recurso o

herramienta constructivista.

Los Docentes: señalan que la Directora no asesora la práctica educativa cuando se

utiliza la computadora y el Internet en la práctica educativa cotidiana, que en la escuela
 .
 .
.

 69
.

cada quien aplica lo que sabe al hacer guías para presentar exámenes, buscar palabras o

conceptos, y que raras veces asisten a cursos de actualización en donde se aplique la

computadora y el Internet para apoyar la práctica educativa.

Los Alumnos: Hilda (2º Grado) comentó que es muy útil la computadora y el

Internet, pero le falta mucho por aprender, Hilda Aracely Salazar Escobedo dice que utiliza

la computadora para hacer dibujos y cuestionarios, y que casi no utiliza el Internet porque

siente que es complicado, tal ves porque los Maestros los llevan con poca frecuencia al

CECSE, que les falta más asesoría en el manejo de la computadora y el Internet ,ya que

casi siempre copian textos y cuadros sinópticos, buscamos el significado de palabras o

escribimos cartas o resúmenes y la Maestra que es la única que mas nos lleva y nos

evalúa considerando el trabajo que realicemos y la habilidad que mostramos.

Los Padres de Familia: La Señora Ma. Guadalupe de la Cruz, Madre de Familia de

una alumna de (3º.Grado), señaló que su hija ha aprendido ha usar la computadora, pero

que le dice que le falta aún mucho por aprender. Otro Padre de Familia comenta que a su

hijo le gustaría aprender mucho mas, porque siente que todavía tiene muchas dificultades

par operar la computadora y el Internet. Por su parte La Sra. Petra Madre de Familia de

una alumna de (1º.Grado) dijo que aunque nunca la han invitado a ver una clase donde se

utiliza la computadora e Internet a observando que su hija utiliza estas tecnologías en la

biblioteca de la comunidad porque sus compañeras de otra secundaria le ayudan.

La Bitácora: No se observó la utilización de la computadora e Internet en la

practica Docente bajo la perspectiva constructivista en ningún grado (1º,2º, y 3º.)

Análisis de Documentos: Se revisó el Proyecto escolar para ver la misión, la

visión, las fortalezas, las debilidades, las estrategias y el problema a solucionar de la

institución, así como la planeación de los maestros entrevistados pero se encontró

descripción alguna que haga alusión al empleo de la tecnología educativa en la práctica

docente.

En las visitas a grupo se percibe que no hay sugerencias, recomendaciones u

orientaciones de mejora por parte de la Directora hacia el Docente.

 .
 .
.

 70
.

Tabla No.11 (Limitaciones para utilizar la computadora e Internet bajo
una perspectiva constructivista).

La Directora señaló que son muchas las limitaciones del colectivo Docente para

utilizar la computadora y el Internet en su práctica educativa, ya que la mayoría no saben

utilizarla o tienen habilidades mínimas, por lo que los Docentes prefieren desarrollar sus

clases de manera tradicional y no bajo un enfoque constructivista.

Los Docentes: Uno de los Maestros entrevistados señaló que está muy interesado

en utilizar la computadora y el Internet, ya que cada día surgen novedades importantes y

por las limitaciones de tiempo no aplica estas tecnología en su práctica educativa. Por su

parte el Maestro Vicente considera como limitaciones la insuficiencia de equipos de

computo ya que la Institución solamente cuenta con 10 equipos y los grupos son de 32

alumnos; además comenta que su clase utilizando éstas tecnologías la realiza de la

siguiente manera: Primero da a conocer los conocimientos o teoría(planeación),realiza

ejercicios en el pizarrón en el libro y en la libreta y posteriormente visita el CECSE para la

aplicación de problemas de supermáticas (Realización) y finalmente la misma computadora

evalúa a los alumnos.(Evaluación).Otro de los Docentes entrevistados señala que le falta

aprender mas el manejo de estas tecnologías (computadora e Internet)ya que por esa

razón solamente utiliza la computadora y el Internet solamente una o dos veces por

semana y solamente en la asignatura que imparte (español).precisa además que utiliza

estas tecnologías en su practica educativa de la siguiente manera: Organiza el grupo sobre

lo que van a hacer (consultar conceptos, copiar un texto, escribir canciones o cuentos

(Planeación),posteriormente en el CECSE realizan el trabajo planeado (Realización) y

evalúa a los alumnos considerando las habilidades mostradas en la elaboración del

trabajo.(Evaluación). Por su parte la Maestra Gloria señala que utiliza la computadora y el

Internet para copiar textos, buscar conceptos y hacer cartas, primeramente veo que harán

los alumnos (planeación), pasan al CECSE para realizar el trabajo (Realización) y

finalmente evalúo lo realizado por los alumnos. (Evaluación).

Los Alumnos: Un alumno de primer grado explicó que cuando los Maestros los
 .
 .
.

 71
.

llevan al CECSE les dicen “se traen algo para copiar” y ellos se llevan poemas, o guías de

estudio para prepararse para los exámenes y así tener el cuestionario bien presentado, o

bien copiar canciones para que les tomen como diaria su participación en el bimestre;

además añade que no sabe nada de computadora y que el Internet aún no lo sabe utilizar

porque no le han enseñado. Otra alumna de segundo grado mencionó que solamente ha

utilizado la computadora y el Internet 4 veces desde agosto del 2003 a la fecha (12 de

marzo de 2004) ya que sólo un Maestro nos lleva al CECSE., los demás no. Por su parte

Hilda de (2º. Grado) mencionó que la mayoría de los Maestros nunca los llevan a trabajar

con la computadora, aunque les digan que los lleven.

Los Padres de Familia: El Señor Belisario Salazar Morales, padre de familia de un

alumno de segundo grado señaló que su hijo casi no utiliza la computadora, porque casi no

le enseñan los Maestros ya que solamente algunas veces los llevan al CECSE. Además

señaló que su hijo le dijo que cuando los llevan al CECSE los ponen a copiar canciones y

poemas o a copiar guías para los exámenes. Otro Padre de Familia comenta que su hijo le

platica que cuando los Maestros los llevan al CECSE hacen cuadros sinópticos que tienen

en la libreta o copian resúmenes o guías de estudio de cualquier materia. Por su parte la

Señora Petra, Madre de Familia de un alumna de primer grado comenta que su hija utiliza

esas tecnologías en la biblioteca, dice que chateando con sus compañeros de otra

secundaria, además entrega sus tareas bien presentadas, ya que es lo que hacen en la

escuela y que además una de sus amigas de otra secundaria le ayuda a manejar el

Internet, porque en la secundaria poco lo usan y poco le enseñan.

La Bitácora: Durante una clase cotidiana de primer grado se observó que los

Maestros no les permiten guardar trabajos que están en proceso a los alumnos,(las copias

de canciones, etc.., solamente los Maestros pueden guardar trabajos ya que al revisar los

archivos se encontraron formatos de constancias ,concentrados de calificaciones formatos

de oficios escolares ,etc. Por su parte la maestra de tercer grado en su clase dice que por

favor se lleven un resumen o un cuestionario de cualquier materia para que la copien en

Word, destacando la importancia de aplicar colores, tipo de letra, pero el que desee hacer

un esquema, lo puede hacer, deben cuidar mucho la presentación, porque eso es lo que

les voy a calificar los alumnos iniciaron con el trabajo y los que terminaron se conectaron a

Internet para ver figuras o bien se pusieron a jugar con la computadora. En los tres grados
 .
 .
.

 72
.

se observó que los Maestros no utilizan la computadora y el Internet bajo un enfoque

constructivista.

Análisis de Documentos: Los Docentes no la realizan la planeación de la práctica

educativa diariamente, ya que esta es anual y bimestral, además no consideran el diario de

campo ni bitácora alguna Por otra parte no se encontró registro de ninguna visita realizada

por la Directora, ni por el Supervisor escolar en ninguno de los grupos, menos aún donde

se utiliza la computadora y el Internet en su práctica educativa cotidiana.

Tabla No.12 (Perspectivas para utilizar la computadora e Internet bajo
una visión constructivista).

La Directora: Considera que hay que renovarse y actualizarse constantemente,

porque el uso adecuado, pertinente y eficaz de la computadora e Internet presenta

alternativas de superación y mejora en la calidad del proceso enseñanza –aprendizaje, y

que el colectivo Docente necesita cursos de capacitación y actualización relacionados con

el uso eficaz de estas tecnologías. Además señaló que los Padres de Familia están

interesados en que sus hijos aprendan de manera efectiva, por lo que mi mayor

perspectiva es que el colectivo Docente se actualicen utilicen y apliquen de manera eficaz

la computadora y el Internet bajo una perspectiva constructivista en su práctica educativa

con todos los alumnos y alumnas de todos los grados.

Los Docentes: Uno de los Maestros entrevistados señaló que una de sus

perspectivas es tener un programa para adaptarlo a la utilización de las tecnologías o bien

participar en un curso para aprender el uso eficaz de la computadora y el Internet en la

práctica educativa, a fin de mejorar su práctica educativa y salir de la educación

tradicionalista. Otro Maestro considera que su perspectiva es la de lograr que los alumnos

utilicen la computadora y el Internet de manera eficaz, para que se integren a la

modernidad, accedan a la información de una manera constructivista con el propósito de

integrarlos tecnológicamente con la educación superior en función de mejores

oportunidades de trabajo. Por su parte la Maestra Silvia mencionó que su perspectiva es

aprender más sobre el ¿cómo? de la utilización de la computadora y el Internet), ya que
 .
 .
.

 73
.

constituyen nuevas formas de enseñar y aprender .por lo que le gustaría asistir a cursos

relacionados con el manejo de la computadora y el Internet bajo un enfoque constructivista

a fin de utilizar mas y mejor estas tecnologías en el aula de clases, para hacer la práctica

educativa mas atractiva y productiva.

Los Alumnos: Berenice señaló que le gustaría frecuentar más el CECSE para

aprender a utilizar más y mejor la computadora y el Internet en sus aprendizajes. Por su

parte Rubí Chantal alumna de tercer grado indicó que le gustaría que todos los Maestros

utilizaran la computadora y el Internet adecuadamente para que todos los alumnos de la

Institución crecieran y aprendieran con y desde la tecnología, para que cuando se gradúen

enfrenten con éxito los nuevos retos como estudiantes.

Los Padres de Familia: Las perspectivas de un Padre de Familia, cuyo hijo esta en

segundo grado señaló que sus perspectivas en relación a la utilización eficaz de la

computadora y el Internet en el aula es que su hijo las emplee adecuadamente para

facilitar sus aprendizajes en estudios futuros. Por su parte la Sra. Guadalupe madre de

familia de una alumna de tercer grado mencionó que su perspectiva es que su hija

aprenda a utilizar la computadora y el Internet para que sea mejor estudiante. Por último la

señora Petra Sepúlveda de los Reyes, madre de familia de una alumna de primer grado

indicó que le gustaría que su hija aprendiera como usar la computadora y el Internet de

manera eficaz, para que sea mejor alumna en los siguientes grados de secundaria y en el

futuro.

La Bitácora: Los Docentes entrevistados señalaron que les gustaría aprovechar y

aprender como utilizar la computadora y el Internet en la práctica educativa de manera

eficaz y pertinente bajo un enfoque constructivista, para mejorar así su práctica educativa

y la calidad de la educación.

Análisis de Documentos: No existe perspectiva alguna en relación al manejo de la

computadora e Internet bajo un enfoque constructivista, considerando la revisión del

proyecto escolar, visitas a grupo por parte de la Directora y del Supervisor, la planeación

de los Docentes, etc. .

 .
 .
.

 74
.

Tabla No.13 (Presentación de Resultados).

Los Docente tienen el gusto por utilizar la computadora y el Internet.

La mayoría de los Docentes posee mínimos conocimientos sobre la

operatividad de la computadora y el Internet.

Los Docentes no utilizan la computadora y el Internet constructivamente en
su práctica educativa.

Con muy poca frecuencia los Docente llevan a los alumnos al CECSE para
apoyar su práctica educativa con las herramientas tecnológicas (computadora e
Internet).

La planeación, el desarrollo y la evaluación de los Docentes en su práctica
educativa carecen de perspectivas constructivistas.

La mayoría de los Docentes prefiere trabajar de manera tradicional.

La directora no asesora la práctica docente cuando se utilizan recursos

tecnológicos.

La mayoría de los Docentes utilizan la computadora para copiar textos,
escribir cartas, guías de exámenes, etc. y el Internet para ver espectáculos y
disfrutar de juegos.

No consideran los Docentes ni la Directora en el proyecto escolar, en la
planeación, visitas a grupo, y en ningún documento etc. aspectos relacionados
con el uso de la computadora e Internet.

Los alumnos poseen conocimientos mínimos operacionales de la
computadora y el Internet, de los Grados 1º.2º.y 3º. .

Los alumnos señalan que con muy poca frecuencia los Docentes los
invitan a operar la computadora y el Internet.

La práctica educativa desarrollada por los Docentes no corresponde a lo
descrito por ellos, considerando los datos de los alumnos, de los Padres, de los
documentos revisados y de la bitácora. (No utilizan la computadora y el Internet
en su práctica educativa bajo una perspectiva constructivista).

 .
 .
.

 75
.

Tabla No.14 (Presentación de Resultados).

Mediante el estudio se descubrieron las fortalezas, debilidades, limitaciones

y perspectivas de todos los Docentes, así como de la Directora, Alumnos y
Padres de familia, en relación a la utilización de la computadora e Internet en la
práctica educativa.

Los Padres de Familia señalan que es importante que sus hijos utilicen la
computadora y el Internet de manera correcta para sus estudios futuros.

Los Docentes y la Directora solicitan cursos u orientaciones relacionados
con el uso eficaz y pertinente de la computadora y el Internet bajo una perspectiva
constructivista.

Considerando los hallazgos encontrados en el estudio

Cualitativo/descriptivo, se diseñó, implementó y evaluó un Curso -Taller
denominado:”Aprendiendo y Haciendo Constructivamente con la
Computadora y el Internet en la Práctica Educativa”.

El objetivo General y específicos del Curso –Taller denominado
“Aprendiendo y Haciendo Constructivamente con la Computadora y el
Internet en la Práctica Educativa”, se lograron satisfactoriamente.

 .
 .
.

 76
.

3.8 Triangulación de Resultados

Tabla No.15 (Triangulación de Resultados).

Entrevista a la Directora:

La Directora no asesora la práctica docente cuando se utilizan recursos
tecnológicos.

La mayoría de los Docentes prefiere trabajar de manera tradicional.

Bitácora:

La mayoría de los Docentes utilizan la computadora para copiar textos,

escribir cartas, guías de exámenes, etc. y el Internet para ver espectáculos y
disfrutar de juegos.

Los alumnos señalan que con muy poca frecuencia los Docentes los
invitan a operar la computadora y el Internet.

Los alumnos poseen conocimientos mínimos operacionales de la
computadora y el Internet. , de los Grados 1º.2º.y 3º.

La planeación, el desarrollo y la evaluación de los Docentes en su práctica
educativa carecen de perspectivas constructivistas.

Entrevista a Docentes:

La mayoría de los Docentes posee mínimos conocimientos sobre la

operatividad de la computadora y el Internet y no la utiliza constructivamente en
su práctica educativa.

Revisión De Documentos:

No consideran los Docentes ni la Directora en el proyecto escolar, en la

planeación, visitas a grupo, y en ningún documento etc. aspectos relacionados
con el uso de la computadora e Internet.

 .
 .
.

 77
.

Capítulo IV Propuesta

4.1 Presentación

Introducción

El presente proyecto educativo se denomina Curso-Taller

“Aprendiendo y Haciendo Constructivamente con la Computadora y el
Internet en la Práctica Educativa”, el cual va dirigido a Docentes de la

Escuela Secundaria No.4 Profesora Elena C. Mancillas de Montemorelos,

Nuevo León; los cuales poseen mínimas habilidades computacionales, en

manejo de navegador en Internet, procesador de palabras, así como de Power

Point.

El diseño del Curso – Taller de acuerdo a su arquitectura de diseño,

implementación y evaluación es un curso de modalidad presencial ,de nivel micro

y con un enfoque constructivista ,y se fundamenta en dos puntos principales:

utilizar tecnología permite mejorar el diseño de los materiales utilizados en el taller,

tanto los que utiliza el instructor como los que desarrollarán los (Docentes –

alumnos), como es el caso de las presentaciones en Power Point que se usarán

para la exposición de los objetivos y metodología del curso.

 Por otro lado y de manera muy importante posibilita que se pueda trabajar

con los distintos estilos de aprendizaje de los (participantes, alumnos, Docentes,

usuarios), cuando se trata de desarrollar habilidades informativas, al desarrollar

temas, proyectos, etc., en las que de manera individual realizaran actividades, por

ejemplo al: Identificar un problema de información y seleccionar estrategias de

búsqueda en los recursos documentales, desarrollar temas o proyectos.

 El presente Curso- Taller propiciará en los Docentes estrategias de

enseñanza y de aprendizaje al diseñar, implementar y evaluar, proyectos, etc.,

emanados de las diferentes materias o asignaturas propias de la práctica
 .
 .
.

 78
.

educativa, incorporando estrategias o técnicas constructivistas apoyadas con las

herramientas tecnológicas de la computadora y el Internet, considerando los

intereses ,necesidades, conocimientos previos y contexto socio-cultural de los

Docentes .

Además el Curso –Taller propicia y desarrolla competencias cognitivas,

comunicativas, informativas y tutoriales, en perspectiva de innovar la tarea

educativa de los Docentes, para que a su vez, promuevan y desarrollen en sus

alumnos y alumnas éstas habilidades en función de la construcción de

aprendizajes significativos.

Diseño Instruccional del Curso – Taller

El diseño del curso se realiza bajo el enfoque constructivista, en función de

los objetivos a cumplir y con la manera de utilizar las tecnologías (computadora

e Internet) puesto que el curso se centra en los intereses del Docente para mejorar

su práctica educativa al desarrollar temas o proyectos relacionados con su

asignatura ,al solucionar problemas ,etc. ,en donde los mismos participantes

definen el problema, desarrollan temas o proyectos, identifican fuentes de

información, (Internet) establecen prioridades y exploran alternativas de soluciones

bajo una perspectiva constructivista de mejora continua en el proceso enseñanza

aprendizaje.

El Curso- Taller denominado “Aprendiendo y Haciendo
Constructivamente con la Computadora y el Internet en la Práctica
Educativa”, en su diseño comprende la dimensión cultural, epistemológica,

espacio-tiempo, tecnológica y Administración del Curso.

 .
 .
.

 79
.

a).-La Dimensión Cultural

 En la dimensión cultural se considera que la tecnología sea pertinente , que

promueva y que además favorezca el autocontrol y el desarrollo potencial de

habilidades y competencias cognitivas, de comunicación e información de los

(usuarios) en este caso de los Docentes, al considerar el contexto particular donde

se implementará el curso, las necesidades e intereses y meta cognitivas en el uso

de recursos tecnológicos, para que los mismos Docentes alcancen un mejor nivel

de excelencia como protagonistas, gestores y constructores de sus propios

conocimientos.

b).-La Dimensión Epistemológica

La Dimensión epistemológica: El curso-taller tendrá un enfoque

constructivista, ya que comprenderá ideas educativas en su diseño e

implementación de las diversas teorías constructivistas tales como:

 Aprendizaje situado (Gagné). Al considerar las condiciones operacionales

computacionales y metodológicas, así como las habilidades comunicativas y de

información que poseen los (usuarios; Docentes) incluyendo sus conocimientos

previos.

 Aprendizaje por desequilibrio (Piaget). Al formular preguntas esenciales de

los objetivos, de los propósitos o de los temas a considerar o bien al resolver

problemas utilizando diversos criterios y alternativas de solución de los diferentes

problemas surgidos.

 Aprendizaje por descubrimiento (Bruner). Al propiciar, desarrollar y

fortalecer estrategias de aprendizaje por parte de los (Usuarios, Docentes) en la

búsqueda de información. En el aprendizaje por descubrimiento los estudiantes

(usuarios) presentan sus propias preguntas y formulan sus respuestas tentativas a

fin de deducir ejemplos prácticos o solución de problemas.

 Aprendizaje significativo (Ausubel). Al considerar los aprendizajes previos

de los (Usuarios, Docentes) como puntos de partida o referente para promover
 .
 .
.

 80
.

nuevos aprendizajes, habilidades, destrezas, competencias tutoriales,

pensamiento crítico y valores al utilizar de manera eficaz la computadora y el

Internet en la práctica educativa.

 Aprendizaje colaborativo. Mediante la promoción, desarrollo y

fortalecimiento de comunidades prácticas, presenciales o virtuales.

 Aprendizaje meta cognitivo. A través de éste los usuarios Docentes

realizan una serie de funciones cognoscitivas, reflexión, interiorización en la

búsqueda, producción y evaluación de la información, así como favorecer el

mejoramiento del proceso enseñanza aprendizaje en los procesos de planeación,

realización y evaluación de su práctica educativa.

c).-La Dimensión Espacio - Tiempo

 EL curso –taller en su dimensión espacio-tiempo se conceptualiza como

presencial y se utilizarán medios sincrónicos, aunque de alguna manera también

asincrónica, sin llegar a lo virtual, ya que se utilizarán en un aula presencial. El

Internet para la búsqueda de información relacionada con el tema o proyecto

seleccionado, y la computadora para el diseño de presentaciones en Power Point,

así como Word para el diseño de planeaciones, etc.

d).-La Dimensión Tecnológica

 La Dimensión Tecnológica, en el curso–taller considera las tecnologías de

la computadora y el Internet, y se apoya con la tecnología de multimedios dada su

flexibilidad en ambientes presenciales. Las características de la tecnología

utilizada son las siguientes:

-Logra una amplia y múltiple interacción entre estudiantes y tutores.

-Se pueden diseñar distintos ambientes de aprendizaje.

-El estudiante tiene mucha flexibilidad en cuanto a organizar su tiempo y forma de

estudio, desde el lugar que él elija.
 .
 .
.

 81
.

-Hay un amplio y sencillo acceso a los recursos informativos (libros, revistas,

videos, sitios Web, etc.

 Las actividades de aprendizaje y construcción social del conocimiento se

dan en el mismo punto para el estudiante: su computadora con acceso a Internet y

confluyen en el mismo punto todos los Docentes.

 Por otra parte se realizan evaluaciones alternativas, por los mismos

Docentes participantes (Autoevaluación, Coevaluación y Evaluación por el mismo

Tutor.

e).-La Dimensión Administración del Curso

 El Curso -Taller considera en la Dimensión administración del curso el

modelo de desarrollo de materiales universitarios. Este es un modelo reciente en

el que pequeños grupos de profesores, de la misma institución o de otras,

producen materiales multimedia o para aplicación en línea de un mismo tema.

 Cada uno de los profesores decide que materiales usar en sus clases y

cuáles compartir con otros profesores sobre temas o proyectos diversos.

Curso - Taller: “Aprendiendo y Haciendo Constructivamente con
la Computadora y el Internet en la Práctica Educativa.

z Modalidad: Curso Taller (Presencial)

z Universo: 25 Docentes de Nivel Medio Básico (Secundaria).

z Nivel: Micro.

z Dirigido a; Docentes de Nivel Medio Básico (Secundaria)

z Tiempo de realización: 3 sesiones de 3 horas cada una.

 .
 .
.

 82
.

Objetivos del Curso – Taller

 El objetivo general del Curso –Taller es: Innovar y enriquecer la

práctica educativa al desarrollar habilidades de información y competencias

tutoriales utilizando de manera eficaz y pertinente la computadora e Internet
bajo un enfoque constructivista, en los procesos de planeación, realización y

evaluación.

Los objetivos específicos de Curso -Taller son los siguientes:

Objetivo Conceptual

Conocer y comprender los elementos conceptuales propios de la computadora

e Internet al utilizarlos en la práctica educativa bajo una perspectiva

constructivista.

Objetivo Procesal

Desarrollar habilidades de comunicación e información al utilizar la

computadora e Internet bajo una perspectiva constructivista al diseñar, realizar y

evaluar un tema o proyecto en la práctica educativa.

Objetivo Actitudinal

Tomar conciencia de la riqueza educativa que nos ofrecen la computadora e

Internet cuando se emplean estas herramientas tecnológicas de manera eficaz y

pertinente bajo una perspectiva constructivista en la práctica educativa.

 .
 .
.

 83
.

Cronograma del Curso –Taller

Primera Sesión:

a).-Presentación del Curso -Taller.

b).-Reconocer, manejar y practicar con los recursos tecnológicos que utilizaran en

el curso.

c).-Diseñar un plan clase de acuerdo con la materia o asignatura que imparta

considerando el tema o proyecto a realizar.

Segunda Sesión:

Realizar el plan clase, considerando el tema o proyecto a realizara asumiendo el

rol del alumno.

Tercera Sesión:

a).-Elaborar instrumentos de Evaluación para evaluar el tema o proyecto realizado.

b).-Interacción entre los participantes y el Maestro Tutor sobre los aprendizajes

obtenidos en el Curso-taller.

 .
 .
.

 84
.

Actividades
 (Primera Sesión)

z 1.- Presentación del Curso (Utilizando presentaciones Power Point).

.

z 2.-Ver ejemplos de Diseño, Realización y Evaluación de un Plan de Clase

considerando el tema o proyecto a realizar. (Utilizando presentaciones

Power Point).

.

z 3.-Reconocer y manejar los recursos tecnológicos aplicados en los

ejemplos del plan clase relacionados con un tema o proyecto relazado

(Programas: Word, Power Point, Internet).

.

z 4.-.Asumir una actitud innovadora y creativa considerando el proceso de

Planeación, Realización y Evaluación en su práctica educativa.

.

z 5.-De acuerdo a la Asignatura que imparta: Diseñar un plan clase

considerando el tema o proyecto a realizar apoyado con recursos

tecnológicos.

.

z 6.-.Intercambiar Experiencias de aprendizaje con sus compañeros

Docentes relacionada con el diseño del plan de clase del tema o proyecto

incorporando la computadora e Internet bajo una perspectiva

constructivista.

 .
 .
.

 85
.

Actividades
 (Segunda Sesión)

z 1.- Realización: Desarrollar un plan clase considerando el tema o proyecto

a realizar asumiendo el rol del alumno, utilizando recursos tecnológicos.

(Computadora e Internet).

z 2).-Elaborar un cuadro de clasificación de fuentes de Información para

explicar el tema o proyecto.

z 3).-Construir un esquema, o mapa de ideas o conceptos básicos del tema

o proyecto seleccionado.

z 4).-Buscar, seleccionar, analizar, valorar, sintetizar Información y

desarrollar el tema o proyecto relacionado con la materia que imparta.

z 5).-Presentar los resultados del tema o proyecto desarrollado en Power

Point.

z 6).-Intercambiar con los Compañeros Docentes y Tutor las experiencias de

aprendizaje relacionadas con el diseño y desarrollo del tema o proyecto

realizados.

Actividades
 (Tercera sesión)

z 1.-Elaborar instrumentos de evaluación, coevaluación y evaluación

considerando el tema o proyecto desarrollado, de acuerdo a su materia,

proponiendo diversos criterios para cada tipo de evaluación).

.
 .
 .
.

 86
.

z Diseñar instrumentos de evaluación alternativa para evaluar el tema o

proyecto realizado.

.

z -Autoevaluación (criterios de valor aplicados a sí mismo).

.

z -Coevaluación. (La que como alumno se podría diseñar).

.

z -Evaluación (La que el Maestro facilitador aplica a sus alumnos Docentes).

.

z 2.-.-Realización de foro entre los participantes y el Tutor para expresar sus

vivencias y aprendizajes logrados en el Curso-Taller.

Por lo que es muy importante señalar que los Docentes participantes
al término de cada sesión deben realizar lo siguiente:

1.-Al finalizar la primera sesión los participantes diseñan un plan clase de

acuerdo a la asignatura que impartan considerando un tema o proyecto a realizar,

así como reconocer y manejar los recursos tecnológicos aplicados en la

planeación. (Programas: Word, Power Point, Internet) asumiendo una actitud

creativa e innovadora reconociendo y valorando el impacto tecnológico de su

diseño en el proceso enseñaza – aprendizaje en su práctica educativa.

2.- Al finalizar la segunda sesión los participantes implementan (La

Computadora y el Internet) bajo un enfoque constructivista al desarrollar

habilidades de información al buscar, seleccionar, analizar, valorar, sintetizar

información al realizar el plan clase considerando el tema o proyecto (Realización)

asumiendo el rol del alumno presentando los resultados del tema o proyecto

seleccionado de acuerdo a la materia que imparta.

3.-Al finalizar la tercera sesión los participantes implementan las

herramientas tecnológicas propias del curso de manera eficaz bajo un enfoque
 .
 .
.

 87
.

constructivista al diseñar instrumentos de evaluación alternativa para el tema o

proyecto realizado. (Autoevaluación, Coevaluación y Evaluación), así como de

expresar sus vivencias y aprendizajes del curso.

Recomendaciones para el desarrollo del proyecto

 Para llevar a cabo el presente Curso - Taller es indispensable que los

participantes cuenten con habilidades mínimas, en el manejo de la computadora y

el Internet, es necesario también hacer una breve plática sobre la importancia y

trascendencia de los beneficios que reporta el utilizar la computadora y el Internet

bajo un enfoque constructivista en la práctica educativa, para mejorar e innovar

nuestra tarea educativa de manera continua y permanente.

Por otra parte, es preciso señalar que la tecnología es un área de estudio

que ha sido de gran interés en el campo del diseño instruccional. La mayor parte

de lo que se ha escrito acerca de este tema, tiene como premisa principal que la

efectividad de una tecnología depende de su uso correcto, todo tipo de tecnología

puede tener sus ventajas y desventajas, la diferencia radica en el apropiado

manejo que se haga de ella y el objetivo que persiga para el proceso de

aprendizaje que se pretenda.

Al respecto Escamilla (2000), mencionando a Romiszowski (1998) “La

tecnología es solo un vehículo para llevar un mensaje, desde este punto de vista

cualquier tecnología, que puede llevar el mensaje, es igual de buena”. Aunque

Bates (1999) señala que el uso de la tecnología puede ser más agradable si se

presenta de una manera interactiva y no solo como un texto aislado, lo cual ayuda

al alumno-docente a entender de mejor manera el proceso y mejor aún lo ayuda a

ser partícipe directo de su aprendizaje

 La tecnología seleccionada en este Curso-Taller (Computadora e Internet)

tiende a facilitar el proceso de aprendizaje de los alumnos-docentes ya que para
 .
 .
.

 88
.

su selección de uso se consideraron los siguientes factores: los resultados

deseados de aprendizaje, los requerimientos de presentación, estructura y

epistemología de la materia, las necesidades de los alumnos y las funciones y

roles educativos de los medios y la tecnología, lo que dio como resultado este

curso taller, en el cual mediante Presentaciones Power Point permitirá la

interacción del Usuario con los contenidos de aprendizaje mediante las diversas

actividades que implican el trabajo colaborativo, además los alumnos y docentes

tendrán una relación constante mediante asesorías en el contacto directo humano,

lo cual permite un proceso de retroalimentación constante y a tiempo para corregir

cualquier situación que necesite atención.

 En este curso taller se cuenta con una política que regula las relaciones y el

proceso de aprendizaje pero este política no es autoritaria, sino que se basa en la

corriente constructivista, y en la corriente humanista que más que dar

ponderaciones a manera de evaluación final, se basa en regular el proceso de

aprendizaje del cual los alumnos son participantes directos para desarrollar un

pensamiento crítico acerca de las habilidades de información que se refleje en su

práctica a través de la utilización de herramientas y recursos tecnológicos, ya que

es el propio alumno-docente quién será el encargado de buscar, seleccionar,

analizar, sintetizar ,valorar y presentar la información del tema o proyecto

desarrollado, asumiendo el rol emanado de su propia práctica Docente, lo cual le

da una autorregulación de su proceso de aprendizaje.

 Es importante señalar que los usuarios del Curso – Taller cuentan con

mínimas habilidades de manejo de la computadora y del Internet.

 .
 .
.

 89
.

4.2 Diagnóstico

El presente diagnóstico fué elaborado considerando las entrevistas

realizadas al Director, Docentes (3), alumnos (3), y Padres de familia (3), de la

escuela Secundaria No.4 “Profra. Elena C. Mancillas”, además de la observación

de prácticas educativas y a la revisión de documentos; éste diagnóstico muestra

la realidad que vive el colectivo docente en su contexto educativo al utilizar la

computadora y el Internet en su práctica educativa cotidiana.

Entrevista realizada a la Directora

Juana Ma. Perales Almaraz es la Directora de la Institución educativa,

tiene una antigüedad en el nivel medio básico de 32 años y 3 al frente de la

escuela, tiene a su cargo un subdirector, un auxiliar, 9 Maestros de Planta y 10

Maestros por horas, aproximadamente se atienden 270 alumnos, la escuela

cuenta con 10 equipos de computo con conexión a Internet y 2 impresoras.

 La Directora raras veces asiste a cursos y diplomados que ofrece la SE

relacionados con tecnología, ella considera que su gran reto es que el colectivo

docente utilice de manera eficaz y pertinente bajo un enfoque constructivista

la computadora e Internet, ya que la mayoría de los Maestros no sabe operarla

y menos aún utilizarla como recurso o herramienta constructivista.

Considera que el colectivo docente requiere de más cursos de capacitación

y actualización relacionados con el uso de la computadora e Internet, pero sobre

todo que tomen conciencia de las grandes oportunidades y posibilidades de

aprendizaje que nos ofrecen el apoyar la práctica educativa cotidiana con estas

tecnologías.

 .
 .
.

 90
.

 La Directora señala que son los propios Maestros los que determinan las

posibilidades y potencialidades que posee para utilizar estos recursos tan valiosos

en la educación. Las limitaciones para el uso de las tecnologías imperan en que la

mayoría de los Docentes no saben utilizarlas, aunque señala que sus fortalezas

del colectivo Docente residen en que asisten algunos a ciertos cursos de

actualización, aunque desafortunadamente son pocos los que los reciben, porque

la mayoría no asiste a ellos.

 Mis perspectivas en torno al uso eficaz y pertinente de la computadora e

Internet es que en la medida que los Docentes se actualicen se aplicará de

manera continua en todos los grupos de 1º. ,2o. y 3º. Grados.

 Por otra parte La directora comenta que los pocos Maestros que utilizan

estos recursos tecnológicos en su práctica educativa cotidiana, la utilizan para

apoyar los aprendizajes o reforzar un tema de acuerdo a la asignatura del plan de

estudios del nivel medio básico (Secundaria) y a la asignatura del Maestro que la

imparte.

 Considera que los Padres de Familia están interesados que sus hijos

aprendan de manera eficaz y pertinente el manejo de estas tecnologías y que

asistan con mas frecuencia al CECSE. En la práctica educativa cotidiana, algunos

Maestros muestran gran interés por utilizar las tecnologías, paro la mayoría

prefieren dar sus clases en forma tradicional y no la utilizan.

Según la Directora el impacto educativo del uso de las tecnologías es

que los alumnos mejoren sus aprendizajes, desarrollen el gusto por el manejo de

la computadora y el Internet. En algunas ocasiones observé una clase en donde

utilizan la computadora e Internet en la que la Maestra da a conocer el tema y el

objetivo (planeación) posteriormente los alumnos van siguiendo las indicaciones

de la Maestra (realización) y finalmente evalúa de acuerdo al desempeño

mostrado por los alumnos.
 .
 .
.

 91
.

Cabe señalar que existe un Maestro que periódicamente apoya al colectivo

docente, pero no he observado cambios significativos en el uso de la computadora

e Internet en la práctica educativa cotidiana, pero todo sigue igual, la Mayoría de

los Maestros no la utilizan.

 La Directora considera que el uso de la computadora y el Internet por el

colectivo docente en su práctica educativa es importante porque es una

innovación tecnológica y los Maestros deben estar a la par, de lo contrario no

funcionaran “quedarían obsoletos”.

Al finalizar la entrevista la Directora comenta que hay que renovarse y

actualizarse constantemente, porque el uso adecuado, pertinente y eficaz de la

computadora e Internet presenta alternativas de superación y mejoría en la calidad

del proceso enseñanza –aprendizaje.

Entrevista al Docente (1º.Grado)

El Maestro Vicente González García tiene 27 años al servicio de la

docencia en el nivel medio básico y 20 años trabajando en la institución, su grado

máximo de estudios es de Maestría en Matemáticas, Ha recibido cursos de

actualización promovidos por informática educativa y algunos por la UANL

relacionados con tecnología,:uno de sus retos es el de dosificar el tiempo para

cumplir con el programa del plan de estudios de cada una de las materias que

imparte y al mismo tiempo acudir a computación. El Maestro señala que una de

sus necesidades es tener un programa adaptado a computación e Internet o tener

orientaciones sobre este aspecto.

 El Maestro señala que posee algunos conocimientos sobre computación y

manejo de Internet en el plano operativo y que le gusta mucho el manejo de estas

tecnologías, aunque sus limitaciones es el tiempo para aplicarlas, sus fortalezas
 .
 .
.

 92
.

es el dominio de la materia y el gusto por las tecnologías, aunque dice también

que la mayoría de sus compañeros no las utiliza porque no posee los

conocimientos o habilidades básicas para hacerlo.

 Mi perspectiva es que los alumnos utilicen la computadora e Internet de

manera eficaz y que la educación simplifique los trámites engorrosos y

burocráticos de la papelería administrativa, El Maestro señala que utiliza la

computadora e Internet una vez a la semana con solamente un grupo, además

estoy muy interesado en el manejo de las tecnologías porque cada día surgen

novedades importantes.

 El Maestro señala que su actuación es propositiva y consciente del papel

que juegan las tecnologías (Computadora e Internet) en la educación y precisa en

este punto que estas tecnologías promueven en su práctica educativa la

presentación de los trabajos de los alumnos que se les encargan o hacen en la

clase.

 Considera el Maestro que el impacto del manejo de la computadora e

Internet es que los alumnos se integren a la modernidad, accedan a la

información, se integran al proceso educativo al integrar a la educación media

básica y superior y lograr en el futuro mejores opciones de trabajo.

 El Maestro Vicente considera los tres momentos del proceso enseñanza

aprendizaje de su practica educativa de la siguiente manera: Da a conocer los

conocimientos o teoría (Planeación) Realiza ejercicios en el pizarrón, en el libro,

libreta; posteriormente se visita al CECSE para la aplicación en problemas de

supermáticas. (Realización) y finalmente la misma computadora evalúa los

ejercicios realizados (evaluación).

 Para concluir la entrevista el Maestro hace hincapié en que la práctica

educativa apoyada por tecnología (computadora e Internet) hace salir de la rutina
 .
 .
.

 93
.

a los alumnos y propicia otras formas de practicar los conocimientos adquiridos en

el aula.

Entrevista al Docente (2º.Grado).

La Maestra Silvia Mireles tiene 29 años como docente en el nivel medio

básico (secundaria)y 8 años de trabajar en la institución; tiene una licenciatura en

educación media básica en la especialidad de español ,raras veces acude a

cursos de actualización, aunque tiene el curso de “Operador de Computadoras”.

Su mayor reto es que los alumnos utilicen la computadora e Internet en

cualquier lugar, aparte de la escuela: su mayor necesidad es que se incremente el

número de equipos de computo, ya que solamente se cuenta con 10 equipos y los

grupos son de 30 a 32 alumnos: por otra parte señala que sus limitaciones son el

aprender mas en el manejo de estas tecnologías (computadora e Internet) para

mejorar la operatividad y aplicación en la práctica educativa.

Considera la Maestra que sus fortalezas en el manejo de estas tecnología

es el gusto por operarlas, aunque estoy conciente que falta mucho por aprender.

Mis perspectivas son que los alumnos junto conmigo aprendan a utilizar más y

mejor la computadora y el Internet; con mis alumnos utilizo la computadora para

copiar textos que ellos mismos proponen, los alumnos hacer guías para presentar

exámenes, buscar palabras o conceptos; La Maestra tiene gran interés en utilizar

la computadora y el Internet porque dice que puede desarrollar habilidades para el

manejo correcto con sus alumnos.

 La Maestra comenta que el impacto que produce la utilización de estas

tecnologías en la práctica educativa es que los alumnos practiquen haciendo o

copiando textos mejoren la presentación de los trabajos o tareas, busquen

conceptos, biografías y aspectos de algún tema.

 .
 .
.

 94
.

 En la práctica educativa utiliza la computadora e Internet una o dos veces

por semana en sesiones de 40 minutos, solamente en la asignatura que imparte

(español). Además señala que se organiza con el grupo sobre lo que van a hacer

(consultar conceptos, buscar un tema o copiar un texto, escribir canciones o

cuentos (Planeación) Pasan al salón del CECSE para realizar el trabajo

(Realización) y considero o valoro las habilidades mostradas en la elaboración del

trabajo (Evaluación).

Algunos Compañeros me ayudan en las dudas que se me presentan,

porque el Maestro que periódicamente visita la escuela como técnico

simplemente arregla los equipos (configura programas, etc.) pero no asesora en el

uso de la computadora e Internet en la práctica educativa.

Al finalizar con la entrevista la Maestra Silvia señala que la tecnología de la

computadora e Internet son herramientas que se pueden utilizar en el aula

(escuela) y favorecen que las clases sean más atractivas.

Entrevista al Docente (3º.Grado)

La Maestra Gloria teresa Chávez Valdez tiene 7 años de servicio como

docente en el nivel de Primaria y 2 en el nivel medio básico ,los mismos que tiene

laborando en la institución su grado máximo de estudios es la Normal Superior,

Ella a asistió al curso de de INTEL (Academias computacionales).

 Uno de los retos es lograr que los alumnos vean que la computadora e

Internet como una herramienta educativa, una necesidad es asistir algunos otros

cursos para mejorar el manejo de la tecnología (computadora e Internet).

 La Maestra Gloria señala que utiliza la computadora y el Internet en las

asignaturas de inglés, historia, química, y en el taller de tecnología con los

alumnos, menciona que una de sus fortalezas es que le gusta mucho manejar
 .
 .
.

 95
.

estas tecnologías, una de sus perspectivas es lograr aprendizajes significativos, al

utilizar estas tecnologías, elaborando mapas conceptuales, cuadros sinópticos,

copiando textos, elaborando textos, buscando conceptos, haciendo cartas, etc.

Dice la Maestra Gloria que en la práctica educativa utiliza la computadora e

Internet considerando primero lo que harán los alumnos (planeación) pasa al

CECSE para que los alumnos hagan el trabajo (realización) y finalmente evalúan

lo realizado (evaluación) considerando las habilidades mostradas, aunque no tomo

muy en cuenta el contenido, más que nada la habilidad para elaborar los trabajos.

 La Maestra siempre tiene una actitud propositiva y señala que desarrolla los

valores del respeto y la cooperación; y hace hincapié en que la computadora y el

Internet son herramientas valiosas para el proceso enseñanza- aprendizaje,

porque el impacto educativo es lograr que los alumnos practiquen y realicen sus

trabajos escolares bien presentados y desarrollen la habilidad operativa de la

computadora e Internet.

 Por otra parte la Maestra Gloria señala que en la escuela cada quien

aplica lo que sabe, la Directora no asesora la practica educativa cuando se utiliza

la computadora y el Internet en la práctica educativa cotidiana, cabe mencionar

también que hay un Maestro que configura los equipos periódicamente pero no

apoya en el aspecto pedagógico en tecnologías.

 Al finalizar la entrevista la Maestra Gloria menciona que le gustaría

aprender más sobre el ¿cómo? En la utilización de estas tecnologías

(computadora e Internet) ya que constituyen nuevas formas de enseñar y

aprender.

 .
 .
.

 96
.

Entrevista a un alumno(a) de (1º.Grado).

 Saira Berenice Ibarra Sepúlveda, alumna de primer grado cometa en

relación a la frecuencia con la que utiliza la computadora y el Internet ,y dice : “

solamente he utilizado la computadora 4 veces desde agosto del 2003 a la fecha

(12 de marzo de 2004) y, de todos los Maestros de la Escuela solamente uno nos

lleva al CECSE “ .En cuanto al uso que le da a la computadora en las clases

cotidianas dice: “Yo ,en la computadora redacto textos, copio las guías para los

exámenes ,y consulto palabras en el diccionario”. En torno a la utilización del

Internet contesta:”El Internet no se usarlo, porque aún no me han enseñado”.

 Saira Berenice en la entrevista comenta en relación a sus aprendizajes y

habilidades desarrollados al utilizar la computadora e Internet en las clases lo

siguiente:”Siento que casi no se nada de computadora, y menos aún de

Internet”.Por que cuando nos lleva el Maestro nos dice: “Se traen algo para

copiar”… y nosotros nos llevamos, canciones, poemas, guías de estudio para

tener bien presentado el cuestionario para el examen.”.

 En cuanto a la forma de evaluar su participación en clase apoyándose con

estas herramientas tecnológicas señala que “El maestro nos toma la participación

en el Bimestre como diaria”. Por último dice Berenice: “Me gustaría ir mas seguido

al CECSE para aprender a utilizar más y mejor la computadora y el Internet”.

Entrevista a un alumno(a) de (2º.Grado).

 Hilda Aracely Salazar Escobedo alumna de segundo grado comenta en

relación a sus aprendizajes y habilidades desarrollados al utilizar la computadora

el Internet en las clases cotidianas lo siguiente:” Utilizo la computadora para hacer

dibujos y cuestionarios, casi no utilizo el Internet porque siento que es complicado,

tal ves porque no lo se manejar bien”.
 .
 .
.

 97
.

En cuanto a la frecuencia con la que utiliza la computadora y el Internet

señala:” los Maestros nos llevan con poca frecuencia al CECSE y solamente 2

Maestros lo hacen, la mayoría nunca nos llevan a trabajar con la computadora,

aunque les digamos que lo hagan”. En torno a la utilidad e importancia del uso de

estas tecnologías Hilda comenta que: “Es muy útil la computadora y el Internet,

pero me falta mucho por aprender, siento que me falta más asesoría, dedicar más

tiempo para operar la computadora y el Internet, y que nos lleven más seguido al

CECSE.

 En relación a sus aprendizajes y habilidades desarrollados al utilizar la

computadora e Internet en las clases cotidianas Hilda Aracely señala:” Cuando

utilizo la computadora y el Internet, hay responsabilidad, respeto y sobre todo

tolerancia con los Compañeros, que como Yo, no sabemos mucho de estas

tecnologías”.

Entrevista a un alumno(a) de (3º.Grado).

 Rubí Chantal Torres de la Cruz alumna de tercer grado comenta en

relación a sus aprendizajes y habilidades desarrollados al utilizar la computadora

el Internet en las clases cotidianas que :”En una sesión de clases casi siempre

copiamos textos y cuadros sinópticos, buscamos el significado de palabras o

escribimos cartas o resúmenes…aunque cuando me llevan al CECSE ,además

por iniciativa propia ,realizo también actividades extraescolares, navego en

Internet, veo los espectáculos ,utilizo el programa Word y Power Point…me gusta

usar la computadora para hacer trabajos que voy a entregar o ,consultar algún

tema aunque la Maestra no lo solicite en el taller de computación que tenemos;

me divierto cuando pongo un juego en la computadora o localizo algún otro en el

Internet” .

 En relación a la forma en que evalúa la Maestra, Rubí Chantal dice.” La

Maestra nos evalúa considerando el trabajo que realicemos y la habilidad que
 .
 .
.

 98
.

mostramos, pero solamente ella nos evalúa” En cuanto a la frecuencia con la que

utiliza la computadora y el Internet esta alumna señala:” La Maestra es la única

que más nos lleva... deseo continuar asistiendo al CECSE una vez a la semana

como regularmente lo hacemos con la Maestra Gloria…. me gustaría aprender a

conocer y utilizar mejor la computadora y el Internet para consultar algunos temas

que nos encargan de tarea, además me gustaría que la mayoría de los Maestros

también nos llevaran a practicar con la computadora y con el Internet para que

cuando salgamos de la secundaria contar con más conocimientos de utilización y

así mejorar nuestros estudios”.

 En relación a sus aprendizajes y habilidades y valores desarrollados al

utilizar la computadora e Internet en las clases cotidianas Rubí Chantal señala:

“He aprendido a ayudar a mis compañeros a resolver dudas y a ser tolerante con

otros que saben utilizar poco la computadora y el Internet”.

Entrevista a un Padre de Familia de un alumno de (1º.Grado)

 La Señora Petra Sepúlveda de los Reyes, Madre de familia de una alumna de

1º.grado dice que en la escuela le enseñan como” controlar el Internet “y que es

muy importante porque su hija “aprende más”, aunque nunca la han invitado a ver

una clase donde se utiliza la computadora e Internet a observando que su hija

utiliza estas tecnologías en la biblioteca dice que chateando con sus compañeros

de otra secundaria, además entrega sus tareas bien presentadas, porque dice

que es lo que mas hacen en la escuela y que en el manejo del Internet le han

ayudado mucho sus amigas de otra secundaria, porque en la escuela poco lo

usan y poco le enseñan. Señala además que le gustaría conocer más de la

computadora e internet para ser mejor alumna en los siguientes grados de la

secundaria y en los estudios que realice en el futuro.

 .
 .
.

 99
.

Entrevista a un Padre de Familia de un alumno de (2º.Grado)

 El Señor Belisario Salazar Morales, es padre de familia de una alumno de

segundo grado; dice que su hijo casi no utiliza la computadora, porque casi no lo

levan al CECSE, solamente algunas veces y cuando esto sucede es muy bonito,

nos ponen a copiar canciones, poemas o a pasar las guías para los exámenes,

dice además que su hijo no utiliza la computadora ni el Internet en otros lugares,

solamente las pocas veces que los llevan sus Maestros.

 Dice el Señor Belisario que su hijo le comenta que le gustaría aprender

mucho mas, porque siente que todavía tiene muchas dificultades par operar la

computadora y el internet. Al finalizar la entrevista dijo el Padre de Familia que es

importante que su hijo utilice estas tecnologías para que se prepare

adecuadamente para cuando realice algunos otros estudios.

Entrevista a un Padre de Familia de un alumno de (3º.Grado).

 La Señora Ma. Guadalupe de la Cruz, Madre de Familia de una

alumna de tercer grado, señala que su hija ha aprendido ha usar la computadora,

pero que le dice que le falta aún mucho por aprender, porque casi siempre tiene

problemas para buscar información para realizar sus tareas, dice que aunque sus

Maestros no les encargan consulta o investigar usando el Internet, ella de todas

maneras lo hace.

Su hija le comentó que cuando los llevan al CECSE, pasan los cuadros

sinópticos que tienen en la libreta, los resúmenes que ya tiene elaborados de

cualquier materia, hacen las guías de estudio o buscan palabras en el diccionario.

 Dice mi hija que la Maestra siempre les ayuda a todos los Compañeros

cuando manejan la computadora o el Internet, porque todavía hay muchos

“iconos” que no saben para que se utilicen.
 .
 .
.

 100
.

 Dice la Señora Guadalupe que le gustaría que la invitaran a la escuela

para ver a su hija trabajar con la computadora y el Internet en una sesión de

clases, por que el buen uso de estas herramientas tecnologías le ayudaran a su

hija a ser mejor estudiante hoy y siempre.

Observación de una sesión de clase (1º.Grado) (Bitácora).

Al observar una sesión de clase (Matemáticas) en el CECSE del grupo de

primer grado efectuada por el Maestro Vicente se percibió lo siguiente: El

Maestro en el aula les dice a los alumnos que se lleven algún texto para que lo

copien en Word, los alumnos seleccionan lo que ellos consideran para hacer el

trabajo(algunos llevan textos de la materia de español, algunos otros llevan

ejercicios de matemáticas para copiarlos y darles mejor presentación, así como

otros, llevan conceptos o conclusiones de matemáticas para

copiarlos),Posteriormente pasan al CECSE y empiezan a trabajar(el maestro los

orienta sobre el acceso a la computadora y les dice que pueden entrar a Internet

a buscar algunos temas o juegos cuando terminen cuando menos una hoja de

Word de los textos que seleccionaron para copiar.

Se percibió que el Maestro tiene habilidades para el manejo de la

computadora e Internet ya que es el encargado del mismo, pero no se observa

ninguna estrategia constructivista empleada en la práctica educativa ,ni la

inclusión pertinente y eficaz de la computadora e Internet en su práctica educativa,

en el proceso de la realización el Maestro les hace hincapié en que deben cuidar

el equipo de computo, que si tienen alguna duda les puede ayudar a resolverla

,suena el timbre y el Maestro les dice que les tomará en cuenta su práctica

realizada ,que apaguen el equipo y el que no pueda que así lo deje.

 Cabe precisar que un alumno terminó de copiar en Word el texto y le dijo

que si lo guardaba en el archivo y el Maestro le contestó; No,..No lo guardes, si
 .
 .
.

 101
.

quieres trae un disquete para la próxima y lo guardas ahí porque no queremos

tener tantos archivos en la computadora. (Al revisar archivos encontré que casi no

existen archivos de ningún alumno, solamente de Constancias, concentrados de

calificaciones, formatos de oficios escolares, etc.).

Observación de una sesión de clase (2º.Grado) (Bitácora).

 La Maestra de la asignatura de español les dijo a los alumnos que se

lleven los conceptos o listado de palabras que van a consultar ,pasan al CECSE

,los alumnos encienden las computadora y comienza la búsqueda en el diccionario

de Encarta, muy pocos utilizan el Internet porque dicen los alumnos que se

tardarían más en encontrar las palabras; en la medida que los alumnos

encuentran el significado de los términos ,las van escribiendo en la libreta y

posteriormente las copian en Word, busque las palabras dice la Maestra, sin no

terminan hoy en otra sesión las pasan a Word. Los alumnos continúan trabajando

en equipos de 3 y cuatro por computadora(los alumnos se turnan en las

búsquedas pero en todos los casos solamente 2 tienen la oportunidad de manejar

la computadora y el Internet. Suena el timbre y la Maestra les dice después

venimos para que terminen, después veo el trabajo que realizaron, acuérdense

que esta practica se las tomaré como participación diaria.

Se percibió al momento de orientar a sus alumnos en el manejo de la

computadora y al buscar palabras en el internet que la Maestra no tiene mucha

habilidad para operar la computadora así como deficiencias en la búsqueda de

fuentes de información en el Internet.

Observación de una sesión de clase (3º.Grado) (Bitácora).

Al observar una sesión de clase de la asignatura de Educación.

Tecnológicas (taller de computación) de la Maestra Gloria se observó lo siguiente:

La maestra dijo; se llevan por favor un resumen o cuestionario de cualquier
 .
 .
.

 102
.

materia que tengan en su libreta para que los pasen a Word, es muy importante

que le apliquen colores, cuiden el tipo de letra ,y el que quiera puede hacer un

esquema, cuiden mucho la presentación ,es lo que voy a calificar, los alumnos

inician con el trabajo y los que terminan se conectan a internet y se ponen a ver

imágenes utilizando el buscador de Google ,algunos otros utilizan solamente los

juegos de la Computadora. Trabajan en equipo de 2 a 3 alumnos y todos tienen

oportunidad de operar la computadora e Internet en lo que les indicó la maestra.

Se percibió que la Maestra Gloria le gusta mucho el manejo de la

computadora y el Internet , ayuda mucho a sus alumnos y alumnas considerando

su propia forma de inclusión y visión del uso y manejo de estas tecnologías en

la práctica educativa (computadora e Internet).

Análisis de Documentos

Se analizaron los diversos programas del nivel medio básico de 1º,2º. Y 3º.

Grados para ver los enfoques educativos, actividades sugeridas, metodología etc.

de cada una de las asignaturas del plan de estudios, para ver de que manera los

Maestros incorporan los contenidos y los objetivos conceptuales, actitudinales y

procedimentales en su práctica educativa al utilizar la computadora e Internet de

manera constructivista.

Se revisó el Proyecto escolar para ver la misión, la visión, las fortalezas y

debilidades y el problema a solucionar de la institución, así como las estrategias a

seguir para darle solución, pero se encontró que no hay descripción alguna que

haga alusión al empleo de la tecnología educativa en la práctica docente.

Además al revisar las actas de consejo técnico, solamente se encontró que

el grupo de tercer grado continuará utilizando la computadora e internet en la

asignatura de educación tecnológica con el taller de computación; Por otra parte

en la indagación de los planes elaborados por los Maestros entrevistados no se
 .
 .
.

 103
.

encontró registro alguno de la inclusión de la computadora e Internet como recurso

de apoyo en la práctica educativa ,solamente en el de tercer grado en la

asignatura de educación tecnológica (en la cual llevan el taller de computación),se

observó que la planeación de los Docentes es anual y bimestral, no se realiza

diariamente y no llevan diario de campo ni bitácora alguna.

Se revisó una de las vistas a grupo realizada por la Directora al taller de

computación (asignatura de educación tecnológica) y se observó en el registro que

la Maestra orienta a operar la computadora y el Internet en los trabajos que se

realizan, al buscar el significado de conceptos, y pegar figuras en el programa de

Word, en ella se percibe que no hay sugerencias o recomendaciones u

orientaciones de mejora por parte de la Directora hacia el Docente.

 Por otra parte al revisar otras visitas realizadas por la Directora de resto del

colectivo docente no se encontró registro alguno en donde los Maestros utilizaran

la computadora y el Internet en su práctica educativa cotidiana.

 Por último no se encontró registro de ninguna visita en la que Supervisor

visite a los grupos en situaciones normales, menos aún donde se utiliza la

computadora o el Internet en la práctica educativa cotidiana.

 .
 .
.

 104
.

4.3 – Producto terminado (Materiales Instruccionales).

Para la implementación del Curso –Taller denominado: “Aprendiendo y

Haciendo Constructivamente con la Computadora y el Internet en la Práctica
Educativa” se diseñaron los siguientes materiales instruccionales en

presentaciones Power Point, en los cuales se encuentran el Objetivo General del

Curso, los objetivos: Conceptual, Procesal, y Actitudinal, así como las actividades

de cada una de las sesiones.

CURSO CURSO --TALLERTALLER

¾“Aprendiendo y Haciendo
Constructivamente con la
Computadora y el Internet
en la Práctica Educativa”.

Curso Curso –– Taller :Taller :“Aprendiendo y Haciendo“Aprendiendo y Haciendo
Constructivamente con laConstructivamente con la

Computadora y el Internet en la Práctica Educativa”.Computadora y el Internet en la Práctica Educativa”.

z Modalidad: Curso Taller (Presencial)
z Universo: 25 Docentes de Nivel Medio

Básico (Secundaria).
z Nivel: Micro.
z Dirigido a; Docentes de Nivel Medio

Básico (Secundaria)
z Tiempo de realización: 3 sesiones de 3

horas cada una.
 .
 .
.

 105
.

Objetivo General del CursoObjetivo General del Curso

z Innovar y enriquecer la práctica
educativa al desarrollar
habilidades de información y
competencias tutoriales utilizando
de manera eficaz y pertinente la
computadora e Internet bajo un
enfoque constructivista, en los
procesos de planeación, realización y
evaluación

Objetivo ConceptualObjetivo Conceptual

zConocer y comprender los
elementos conceptuales propios
de la computadora e Internet al
utilizarlos en la práctica educativa
bajo una perspectiva
constructivista.

Objetivo ProcesalObjetivo Procesal

zDesarrollar habilidades de
comunicación e información al
utilizar la computadora e Internet
bajo una perspectiva
constructivista al diseñar,
realizar y evaluar un tema o
proyecto en la práctica educativa.

Objetivo ActitudinalObjetivo Actitudinal

z Tomar conciencia de la riqueza
educativa que nos ofrecen la
computadora e Internet cuando se
emplean estas herramientas
tecnológicas de manera eficaz y
pertinente bajo una perspectiva
constructivista en la práctica
educativa .

Cronograma del CursoCronograma del Curso
PRIMERA SESIÓN: Presentación del Curso taller.
a).-Reconocer, manejar y practicar con los recursos tecnológicos

que utilizaran en el curso.
b).-Diseñar un plan clase de acuerdo con la materia o asignatura

que imparta considerando el tema o proyecto a realizar.
SEGUNDA SESIÓN:
Realizar el plan clase ,considerando el tema o proyecto a

realizara asumiendo el rol del alumno.
TERCERA SESIÓN:
a).-Elaborar instrumentos de Evaluación para evaluar el tema o

proyecto realizado.
b).-Interacción entre los participantes y el Maestro Tutor sobre los

aprendizajes obtenidos en el Curso-taller.

Primera SesiónPrimera Sesión

z Presentación del Curso –Taller.
z a).-Reconocer, manejar y practicar

con los recursos tecnológicos que
utilizaran en el curso.

o b)-Diseñar un plan clase de acuerdo
con la materia o asignatura que
imparta considerando el tema o
proyecto a realizar.
 .
 .
.

 106
.

Tercera SesiónTercera Sesión

z a).-Elaborar instrumentos de
Evaluación para evaluar el tema o
proyecto realizado.

z b).-Interacción entre los participantes
y el Maestro Tutor sobre los
aprendizajes obtenidos en el Curso-
taller.

ACTIVIDADES (Primera Sesión)ACTIVIDADES (Primera Sesión)
z 1.- Presentación del Curso (Utilizando presentaciones Power Point)

z 2.-Ver ejemplos de Diseño, Realización y Evaluación de un Plan de Clase
considerando el tema o proyecto a realizar. (Utilizando presentaciones Power
Point).

z 3.-Reconocer y manejar los recursos tecnológicos aplicados en los ejemplos
del plan clase relacionados con un tema o proyecto relazado (Programas:
Word, Power Point, Internet).

z 4.-.Asumir una actitud innovadora y creativa considerando el proceso de
Planeación, Realización y Evaluación en su práctica educativa.

z 5.-De acuerdo a la Asignatura que imparta :Diseñar un plan clase
considerando el tema o proyecto a realizar apoyado con recursos
tecnológicos.

z 6.-.Intercambiar Experiencias de aprendizaje con sus compañeros Docentes
relacionada con el diseño del plan de clase del tema o proyecto incorporando
la computadora e Internet bajo una perspectiva constructivista.

ACTIVIDADES (Segunda Sesión)ACTIVIDADES (Segunda Sesión)
z 1.- Realización: Desarrollar un plan clase considerando el

tema o proyecto a realizar asumiendo el rol del alumno,
utilizando recursos tecnológicos. (Computadora e Internet).

z 2).-Elaborar un cuadro de clasificación de fuentes de
Información para explicar el tema o proyecto.

z 3).-Construir un esquema, o mapa de ideas o conceptos
básicos del tema o proyecto seleccionado.

z 4).-Buscar, seleccionar, analizar, valorar, sintetizar
Información y desarrollar el tema o proyecto relacionado con
la materia que imparta.

z 5).-Presentar los resultados del tema o proyecto desarrollado
en Power Point.

z 6).-Intercambiar con los Compañeros Docentes y Tutor las
experiencias de aprendizaje relacionadas con el diseño y
desarrollo del tema o proyecto realizados .

ACTIVIDADES (Tercera Sesión)ACTIVIDADES (Tercera Sesión)
z 1.-Elaborar instrumentos de evaluación, coevaluación y

evaluación considerando el tema o proyecto desarrollado, de
acuerdo a su materia, proponiendo diversos criterios para
cada tipo de evaluación).

z Diseñar instrumentos de evaluación alternativa para evaluar
el tema o proyecto realizado.

z -Autoevaluación (criterios de valor aplicados a sí mismo).
z -Coevaluación. (La que como alumno se podría diseñar)
z -Evaluación (La que el Maestro facilitador aplica a sus

alumnos Docentes).
z 2.-.-Realización de foro entre los participantes y el Tutor para

expresar sus vivencias y aprendizajes logrados en el Curso-
Taller.

Recursos Tecnológicos:Recursos Tecnológicos:

z Equipo de cómputo
z Web (Internet)
z Programa Power Point
z Programa Word
z Motores de Búsqueda
z Otros recursos
z Programa de la asignatura
z Materiales de apoyo de la asignatura

Segunda SesiónSegunda Sesión

z Realizar el plan clase ,considerando el
tema o proyecto a realizar asumiendo
el rol del alumno.
 .
 .
.

 107
.

Mapa del Curso –Taller

 Formación

Formación futurista necesaria

 A través del análisis de estos cuatro componentes se facilita su formación

Elección de la teoría Ubicación Análisis y selección Organizar

Educativa del curso de la Tecnología aplicar

Condiciones de proceso Apoyos necesarios para el desarrollo del curso

Esperados

 Diseño y Aplicación del Curso

Características del curso:
-Modalidad: Presencial
-Dimensión: Micro
-Dirigido a: Docentes
-Universo: de 20 a 25 alumnos

Alumno Constructor Profesor Facilitador

DIMENSIÓN:
EPISTEMOLÓGICA

Y CULTURAL

DIMENSIÓN:
DE TIEMPO Y

ESPACIO

DIMENSIÓN:
ADMINISTRACIÓN

DE UN CURSO

DIMENSIÓN:
TECNOLÓGICA

Enfoque
Constructivista

Enfoque de
Multimedios de
Ambientes de
Redes (flexible y
Adaptable)

Desarrollo de
materiales

universitarios

Presencial

PRODUCCIÓN DEL CURSO.
-Selección de los materiales
-Elaboración de diseños utilizando presentaciones Power Point
-Empleo de recursos tecnológicos (Computadora e Internet)

Alumno Constructor
.Profesor Facilitador.
Trabajo colaborativo.

Aprendizajes y contenidos
significativos

Programa
Power Point

Computadora
Internet

Biblioteca
Aula de
clases

Desarrollo del Curso.
Tres sesiones de

tres horas cada una.

Curso – Taller
Aprendiendo y

Haciendo con la
Computadora y el

Internet en la Práctica
Educativa
 .
 .
.

 108
.

Prueba del Proyecto

En términos generales se puede decir que la implementación del Curso -

Taller denominado “Aprendiendo y Haciendo Constructivamente con la
Computadora y el Internet en la práctica Educativa”; Se desarrolló de acuerdo

a lo planeado, logrando los objetivos propuestos, así como la toma de conciencia

de los Docentes para utilizar la computadora y el Internet en su práctica educativa,

como señala uno de los participantes “ahora si le entendí eso de utilizar la

computadora y el Internet, aprendí mucho y ahora en adelante trataré de

involucrarme más con estas herramientas tecnológicas en mi práctica educativa”.

Los participantes se mostraron muy entusiastas y participativos tratando de

determinar cual tema desarrollar de acuerdo a la asignatura que impartían,

decían”Maestro de que tema habrá mas información para hacer mejor mis

presentaciones en Power Point” ;otros les gustó mucho el ejemplo que señalaron

que “me gustaría hacer una presentación como esa ,a mis alumnos les encantaría

trabajar con éstos materiales”.Otros mencionaron que “Les agradó mucho el curso

y que les gustaría que se continuaran realizando para mejorar su práctica

educativa y hacerla mas atractiva utilizando la computadora y el Internet”.Otros

simplemente dijeron de manera sincera “Gracias Maestro por interesarse en

Nosotros, Gracias por darnos éste curso ,se lo agradecemos mucho…porque

aprendimos como utilizar la computadora y el Internet en nuestras clases

cotidianas“.

Considero que el diseño, los objetivos, las actividades y la presentación del

curso fueron apropiados para los Docentes, ya que durante las tres sesiones se

mostraron muy interesados y participativos. Es muy importante destacar que los

participantes aún contando con poco manejo de la computadora y el Internet, se

involucraron de tal manera que pronto comprendieron el funcionamiento de éstas

tecnologías motivadas por el trabajo que realizaron en los diferentes temas o

proyectos realizados, cabe señalar que trabajaron por equipos, mostraron trabajo
 .
 .
.

 109
.

colaborativo, práctica de valores, habilidades tutoriales y construcción del

conocimiento.
 .
 .
.

 110
.

Conclusiones

El estudio cualitativo/descriptivo realizado reveló las situaciones que viven

muchos de los Maestros y alumnos en distintas áreas geográficas, y en este caso

los Maestros y alumnos de la Escuela Secundaria No.4 Profesora Elena C.

Mancillas.

Es fundamental actualizar a todos los Maestros en esta nueva cultura de la

utilización eficaz de la computadora y el Internet en la práctica educativa bajo la

perspectiva constructivista.

La actualización permanente de los Maestros es indispensable para mejorar

su quehacer docente y elevar la calidad educativa

Es fundamental que los Maestros se actualicen en este campo de las

tecnologías educativas aplicadas en la práctica educativa, a fin de innovar y dejar

a un lado la educación tradicionalista.

Los diversos instrumentos de recolección de datos propuestos e

implementados en el presente estudio fueron los adecuados, y permitieron dar

validez y confiabilidad al estudio, al considerar además la triangulación de datos.

Las preguntas de investigación del estudio nos brindaron gran apoyo en la

realización del mismo y en su mayoría fueron contestadas satisfactoriamente al

considerar los diferentes instrumentos de recolección de datos diseñados e

implementados en el presente estudio.

Los objetivos planteados en el proyecto de investigación se lograron

satisfactoriamente, incluyendo el diseño del curso taller propuesto, considerando

los resultados obtenidos en el estudio cualitativo.

 .
 .
.

 111
.

El marco teórico, brindó el sustento adecuado para comprender mejor el

fenómeno estudiado, en relación a la utilización de la computadora e Internet bajo

una perspectiva constructivista.

Al utilizar adecuadamente la metodología de investigación en situaciones

educativas, proporciona las mejores pautas acción para mejorar de manera

continua escenarios educativos.

Es importante conocer y aplicar la metodología cualitativa adecuadamente

en los estudios que se realicen en cualquier contexto, a fin de proponer las

mejores estrategias de mejora continua.

En una investigación cualquiera que sea ésta debe existir coherencia o hilo

conductor en todas las partes que la integran.

Los Docentes deben tomar conciencia de las grandes oportunidades y

posibilidades cognitivas que ofrecen la Computadora y el Internet cuando se

implementa de manera eficaz y constructivamente en la práctica educativa.

El objetivo General y específicos del Curso –Taller denominado
“Aprendiendo y Haciendo Constructivamente con la Computadora y el
Internet en la práctica Educativa”, se lograron satisfactoriamente.

Para enfrentar con éxito los nuevos retos educativos, los Docentes deben

mantenerse actualizados en el manejo e implementación constructivista de la

computadora e Internet en la práctica educativa.

 .
 .
.

 112
.

 Recomendaciones

La investigación educativa es una herramienta muy útil para descubrir la

realidad de contextos educativos, lo cual permite mejorar o transformar escenarios

educativos al darles una visión de mejora continua.

Los Instrumentos de recolección de datos proporcionan una gran riqueza de

vivencias de los sujetos y del contexto donde se realiza la investigación, como la

amplia información recabada y considerada en el diagnóstico.

Es importante aplicar la triangulación de datos en los estudios de

investigación con el propósito de dar y asegurar la validez y confiabilidad al

mismo.

Es fundamental considerar los hallazgos del estudio realizado a fin de

hacer la mejor propuesta educativa y mejorar de manera continua los contextos

educativos.

 Considerando los las preguntas de investigación, los objetivos y los

resultados obtenidos, producto de la implementación de los diferentes

instrumentos de recolección de datos, se puede señalar que los Docentes

participantes en la muestra ,así como el resto del colectivo Docente de la

Institución educativa en la que se llevó a efecto el presente estudio ,requiere de

cursos de actualización en relación a la utilización pertinente y eficaz de la

computadora e Internet bajo una perspectiva constructivista, ya que se descubrió

que la mayoría de los Docentes no utiliza constructivamente (Computadora e

Internet) éstos recursos en su práctica educativa, simplemente las utiliza para

copiar textos y canciones, ver espectáculos y divertirse en juegos, por lo que

deben tomar conciencia de la importancia que tienen estos recursos para dar valor

agregado a su labor educativa, en perspectiva de una mejora continua en su tarea

educativa ,así como la búsqueda de los mejores niveles de calidad educativa.
 .
 .
.

 113
.

 Para próximos estudios se puede recomendar utilizar otro tipo de unidad de

análisis, por ejemplo unidad de “líneas”, así también realizar un estudio

cuantitativo en el mismo escenario con alguna otra problemática relacionada con

la aplicación de la nuevas tecnologías de información y comunicación, a fin de

continuar mejorando e innovando la practica educativa de los Maestros y los

aprendizajes de los alumnos.

 En cuanto a la implementación del Curso –Taller es fundamental que los

usuarios cuenten con las habilidades mínimas en el manejo de la computadora y

el Internet para evitar contratiempos y desviaciones de los propósitos del curso.

Además es importante calendarizar el proceso de Investigación, así como la

implementación del Curso –Taller.

 .
 .
.

 114
.

Cronograma

Primera etapa (Propuesta)

Proceso de construcción del proyecto de
investigación

Tiempo

Revisión de la literatura del curso Permanente

Diseñar cronograma

1.-Portada

2.-Índice

3.-Introducción

4.-Título

5.-Tema

6.-Objetivos del proyecto

7.-Preguntas de la Investigación(Problema)

8.- Beneficios esperados

10.-Justificación del Proyecto

11.-Delimitación del Estudio

12.-Enfoque del Estudio

(considerarlo para las actividades a

realizar)

Del inicio del curso al 9 de febrero del 2004.

13.-Fundamentación teórica

14.-Metodología de Recolección de

datos/Procedimientos

15.-Instrumentos (Descripción y

Justificación)

16.-Muestra/Selección y Características

17.-Referencias Bibliográficas

(Verificar consistencia de la propuesta)

Del 9 al 13 febrero 2004

Retroalimentación General del proyecto de

Investigación

14 de febrero 2004
 .
 .
.

 115
.

Revisión, corrección considerando la

retroalimentación.

15 de febrero

Entrega de la primera etapa del proyecto. 16 de febrero 2004

Asesoría de la Maestra Tutora Del inicio del curso al 16 de febrero 2004

Búsqueda de información Del inicio del curso al 16 de febrero 2004

 .
 .
.

 116
.

Segunda etapa (Desarrollo)

Consideración de retroalimentación y

mejoras de proyecto

Del inicio del curso al 16 de febrero 2004

Revisión de la literatura del curso

Del inicio del curso al 21 de marzo del

2004

Portada ,índice, �etroaliment, título, tema

,problema del proyecto, preguntas de

�etroalimenta, objetivos del proyecto

,beneficios esperados .�etroalimenta del

proyecto, delimitación del estudio, enfoque

del estudio, marco teórico, metodología de

recolección de datos/procedimientos,

instrumentos (�etroalimen y �etroalimenta),

Muestra (selección y

características).Referencias Bibliográficas

Revisión y corrección de la fase No.1

considerando la �etroalimentación de la

Tutora.

Del inicio del curso al 21 de marzo del 2004.

Profundizar, y enriquecer las partes de la

fase No.1 del proyecto señaladas en la

�etroalimentación No.1.

Del inicio del curso al 21 de marzo

Ampliar el marco teórico del proyecto Del inicio del curso al 21 de marzo

Diseño de los instrumentos de recolección

de datos

Del 20 al 25 de febrero del 2004
 .
 .
.

 117
.

Aplicación de los instrumentos de

recolección de datos

Del 25 de febrero al 8 de marzo del 2004

Presentación del diagnostico en sus

diferentes etapas

Del 9 de marzo al 16 de marzo del 2004

Integración de la segunda etapa del

proyecto considerando la estructura de la

fase II, y presentación en foro para su

retroalimentación correspondiente.

18 de marzo del 2004

Entrega de la segunda etapa del proyecto. 22 de marzo 2004

Asesoría de la Maestra Tutora Del inicio del curso al 22 de marzo

Búsqueda de información

Del inicio del curso al 21 de marzo
 .
 .
.

 118
.

Tercera etapa (Producto final)

Búsqueda de información

Del inicio del curso al 25 de abril del 2004

Análisis de datos

25 marzo del 2004

Diseño de propuesta

24 de abril del 2004

Presentación de Resultados

23 de abril del 2004

Conclusiones

21 de abril del 2004

Recomendaciones 22 de abril 2004

Presentación de proyecto para revisión 23 abril 2004

Retroalimentación 23 de abril del 2004

Correcciones al Proyecto de investigación

de acuerdo a la retroalimentación

25 de abril del 2004

Entrega del proyecto de investigación 26 de abril del 2004
 .
 .
.

 119
.

Cronograma de Implementación del Curso – Taller
En relación con la materia Proyecto II

Agosto/Noviembre Julio Agosto Septiembre Noviembre

Referencia
Proyecto II

Primera Entrega

16 de agosto

Segunda Entrega

23 de Agosto

Tercera Entrega

15de Agosto

Foro
Final
15-20

Noviembre

Iniciar con las

recomendaciones
Del proyecto

realizadas por la
Maestra Tutora y
por el Claustro.

Del 8 al 15 de

Agosto Realizar las
adecuaciones al

Proyecto
considerando las
recomendaciones

de la Maestra
Tutora y del

Claustro.
Avanzar en la
planeación del

Proyecto de
Implementación

16 de Agosto

Primera Entrega

16,17 y 18 de
Agosto

Implementar el
Curso –Taller

19,20,21y 22
Evaluar el curso

Taller
,considerando la
retroalimentación

de la parte uno y
los puntos que se
propongan para la
segunda entrega

23 de agosto

segunda entrega

24 al 14 de
septiembre,

considerando la
retroalimentación
de la parte dos y
los puntos que se

propondrán para la
tercera entrega

15 de septiembre
tercera entrega

Del 15 al
20 de

noviembre
Foro Final

 .
 .
.

 120
.

Referencias Bibliográficas

.

Ander-Egg., E. (1983a).La entrevista. Técnicas de investigación. (pp.225-
242).Buenos Aires, Editorial Humanidades.

Ander-Egg., E. (1983b).La observación. Técnicas de investigación. (pp.193-
210).Buenos Aires. Editorial Humanidades.

Andrade, T.J. (1996).Guía para la realización de proyectos de
investigación.Cap.3.El proyecto de investigación, D.F.México.: Universidad
Autónoma de Tabasco.

Anonymous (2004).The Internet in the Classroom. Instructor 1999.Vol.113, No.5,
pp.57.Recuperado el día 6 de marzo del 2004 d http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?ctx_ver=z39.88-
2003&res_id=xri:pqd&rft_val_fmt=ori:fmt:kev:mtx:journal&genre=article

Area, M.M. (s.f).Una nueva educación para un nuevo siglo.recuperado el día 4

 de marzo del 2004 de: http://www.netdidactica.com/

Ashbum, S .J. Eichinger, D.C& Witham, S.A (2002). The bioscope initiative:
 Integrating technology into the biology classroom. The American Biology.

 The American Biology Teacher.Vol.64, No.7; pp.503.Recuperado el día
5 de marzo del 2004 de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?ctx_ver=z39.88-

Bacaicoa T. (1996) La práctica docente y la evolución de las ideas de aprendizaje
escolar y enseñanza .En la construcción de conocimientos (pp.211-
238).Bilbao: Universidad del País Vasco.

 Brayley, R.E. (1999).Using technoloy to enhance the recreation education
classroom. Journal of Physical Education, Recreation & Dance.Vol.70, No.9,
pp.23, p.3.Recuperado el día 12 de marzo del 2004 de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article

 Bates, A.W. (1999).La tecnología en la enseñanza abierta y la educación a

 distancia.Distrito Federal, México.: Trillas.
 .
 .
.

 121
.

Borrás, I. (1997).Aprendizaje con la Internet: Una aproximación crítica. Pixel-Bit.
No.9.Recuperado el día 5 de septiembre del 2004 de:
http://www.sav.us.es/pixelbit/articulos/n9/n9art/art91.htm

Briones, G. (1987).Métodos y técnicas de investigación para las ciencias sociales.
(3ª.ed.).Distrito Federal, México.: Trillas.

Bruner, J.J. (2000).Educación: Escenarios de futuro .Nuevas tecnologías y sociedad
de la Sociedad de la transformación. Documento No.16, OPREAL
(Programa de

 Promoción de la Reforma Educativa en América Latina y el Caribe.

 Campos, V. (2002).Prospectiva de la Formación del Magisterio y de Autores ante el
Impacto tecnológico.SOMECE.Recuperado el día 3 de marzo del 2004 de:
http://dgenamdf.sep.gob.mx/dgenamdf/tecnica/cic/prospectiva.doc

Clark, S.P. (2003).Watch out for the fool’s gold: Searching for Internet Treasures

for Teachers. The Clearing House. Vol.76, No.6, pp.292.Recuperado el día
5 de septiembre del 2004 de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre

Chavéz, C.P. (1987).Métodos de investigación2.Distrito Federal, México.:

Publicaciones Culturales.

 Dawson ,Ch .Rakes ,G.C.(2003).The influence of principal’s Technology Training
on The integration of Technology in to schools .Journal of Research on
Technology in Education.Vol.36,No.1,pp.29.Recuperado el día 6 de marzo
del 2004 de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&
rft_dat=xri:pqd:did=000000420326431&svc_dat=xri:pqil:fmt=text&req_dat=xri:
pqil:pq_clntid=23693

Delors, J. (1996): La educación encierra un tesoro. (Informe a la UNESCO de la

Comisión Internacional sobre Educación para el siglo XXI. Madrid:
Santillana/UNESCO

 Díaz Barriga, F. y Hernández G. (1998).La función mediadora del docente y la

intervención educativa. En estrategias docentes para un aprendizaje
significativo (pp.1-12). México: MC Graw-Hill.

Dieterich, S.H. (1997).Nueva guía para la investigación científica.Distrito Federal,
México.: Planeta de México.
 .
 .
.

 122
.

Diseño Web: Principales definiciones de los términos usados en Internet.
Recuperado el día 12 de marzo del 2004 de:
http://www.informaticamilenium.com.mx/paginas/espanol/sitioweb.htm#dinter
net

Doering, A., Hughes, J. &Huffman, D. (2003).Journal of Research on Technology

Education.Vol.35,No.3,pp.342.Recuperado el día 1 de marzo del 2004 de :
http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&
rftdat=xri:pqd

Escamilla, J.G.(2000).Selección y uso de la tecnología educativa.(3º,.ed.).Distrito

Federal, México.: Trillas.

Fierro, C. Fortuol, B. y Rosas, L. (1999) Fundamentos del programa. Transformando

la practica docente (11-57).México: Maestros y enseñanza, Paidós.

Gimeno, J., Pérez, A. (1998) Comprender y Transformar la Enseñanza [34-
62].Madrid: Morata.

González, R.S. (1997).Manual de redacción e investigación documental.
(4ª.ed.)Distrito Federal, México.: Trillas.

Hernández, S.R., Fernández, C.C.y Baptista, L.P. (2003).Metodología de la
investigación. (3ª.ed.).Distrito Federal, México.: McGraw-Hill.

Jones,C.A.(2001).When teachers computer literacy doesn t go far enough.The
Education Digest.Vol.67,No.2,pp.57.p.5.Recuperado el día 11 de marzo del
2004 de : http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&
rft_dat=xri:pqd:did=

Las técnicas didácticas ITESM. Recuperado el día 29 de agosto de 2004 de:

http://cursosis.sistema.itesm.mx/Home.nsf/

 Mandell, S., Sorge, D.H., & Russell, J.D. (2002).TIP’s for Technology

integration.Tech Trends. Vol.46,No.5,pp.39.p.5.Recuperado el día 3 de marzo
del 2004 de : http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&
rft_dat=xri:pqd:did=000000229104241&svc_dat=xri:pqil:fmt=text&req_dat=xri:
pqil:pq_clntid=23693

 .
 .
.

 123
.

 Mercado, G.A. (1970).Manual de técnicas de investigación para estudiantes de
 ciencias sociales. (2ª.ed.).Distrito Federal, México.: Colegio de México.

 Mora, C.C. (s, f).La Educación en la era de la Información: Promesas y
Frustacioners.Recuperado el día 1 de marzo del 2004 de:
http://www.iadb.org/sds/doc/2EduTecn.pdf

 Moursund, D. (2004) Diez ideas poderosas que moldearán el presente,y el futuro

de las tecnologías de la Información en la educación.Eduteka.recuperado el
día 5 de marzo del 2004 de:
http://www.eduteka.org/tema_mes.php3?TemaID=0002

 MsC.R.V., Rodríguez, L. (2004). La informática Educativa en el contexto

actual.Recuperado el día 2 de marzo del 2004 de:
http://www.educare.rimed.cu/Paginas%20principal/Impacto/Textos/Educaci%
C3%B3n/Inform%C3%A1tica%20educativa.htm

Ordenador. Recuperado el día 12 de marzo del 2004 de: Enciclopedia Microsoft
Encarta 2002.

Pflaum, B. (2001).¿School is Technology impacting student performance? School

Planning & Management.Vol.40.No.12.pp.41.p.3.Recuperado el día 10 de
marzo del 2004 de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre

Rodríguez, G.G., Gil, F.J., y García, J.E. (1999).Metodología de la investigación

cualitativa. (2ª.ed.).Granada, España.: Aljibe.

Rojas, S.R. (1990).El proceso de la investigación científica. (4ª.ed.).Distrito Federal,

México.: Trillas.

 Rojas, S.R. (1992).Métodos para la investigación social. (12ª.ed.). Distrito
 Federal, México: Plaza y Valdés.

Rojas, S.R. (1994).Guía para la realizar investigaciones sociales. (14ª.ed.).Distrito

Federal, México.: Plaza y Valdés.

Ruiz, O, I. (1999).El diseño cualitativo. Metodología de la investigación cualitativa
(pp.51-81).España. Universidad de Deusto.

 .
 .
.

 124
.

Simplicio, J.C.(2000).Teaching Classroom educators how to be more effective and

creative teachers.Education.Vol.120,No.4,pp.675,p.7.Recuperado el día 12
de marzo del 2004 de : http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&
rft_dat=xri:pqd:did

Tamayo, T.M. (1998).El proceso de investigación científica, (3ª.ed.).México.:

Limusa.

Tapscott, D. (1998). Creciendo en un entorno digital. La generación Net. (pp. 193-
216).McGraw-Hill.

Taylor, S.J.y Bogdan, R. (1986).Introducción a los métodos cualitativos de
investigación.Barcelona, España.: Paidós.

Thornborg, D. (s.f).Internet y el Futuro de la educación.Eduteka.recuperado el día 5

de marzo del 2004 de:
http://www.eduteka.org/tema_mes.php3?TemaID=0016

Wilson, J.D., C.Notar, Ch., &Yunker, B. (2003).Elementary In-Service Teacher´s Use

of Computers in the Elementary Classroom. Journal of Instructional
Psychology. Vol.30, No.4, pp.256.Recuperado el día 10 de marzo del 2004
de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&
rft_dat=xri:pqd:did

Williams, H.S, Kingham, M. (2003).Instruction of Technology in to the curriculum.

Journal of Instructional Psychology.Vol.30.No.3.pp.178.p.7.Recuperado el día
10 de marzo del 2004 de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre

 Wissick Ch. (2001).Using Technology in K-8 Classroom. Journal of Special

Education, Vol.16No.2, pp.60.4 p.Recuperado el día 5 de marzo del 2004
de: http://0-
gateway.proquest.com.millenium.itesm.mx:80/openurl?url_ver=Z39.88-
2004&res_dat=xri:pqd&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article
&rft_dat=xri:pqd:did=000000077793289&svc_dat=xri:pqil:fmt=text&req_dat=
xri:pqil:pq_clntid=23693

 .
 .
.

 125
.

Anexos

(Anexo No.1) Entrevista para el Directivo.

1.- ¿Cuál es el nombre de Usted?

2.- ¿Cuántos años tiene al servicio de la educación en el nivel, en la escuela y

como Directivo en la escuela?

3.- ¿Cuál es su grado máximo de estudios?

4.- ¿Con qué recursos tecnológicos (Computadora, Internet, etc.) cuenta la

institución educativa y cuáles utilizan el Colectivo Docente?

5.-¿Qué cursos de capacitación y actualización ha recibido relacionados con el

uso pedagógico de la computadora e Internet para orientar y asesorar mejorar la

práctica educativa de su Colectivo Docente?

Considerando el equipo Docente de su institución educativa, su proyecto escolar,

la currícula del nivel, la práctica educativa cotidiana de los Docentes, la

preparación profesional de los Docentes, los recursos tecnológicos (computadora,

Internet), las visitas a grupo, consejos técnicos de escuela, reuniones de

academia, el paradigma constructivista, la innovación educativa, y la mejora

continua de la calidad de la educación. …..

6.- ¿Cuáles son los retos del Colectivo Docente para utilizar de manera eficaz y

pertinente en su práctica educativa la computadora e Internet bajo una visión

constructivista?

 .
 .
.

 126
.

7.- ¿Cuáles son las necesidades sentidas para que el colectivo Dicente utilice de

manera eficaz y pertinente en su práctica educativa la computadora e Internet

bajo una visión constructivista?

8.- ¿Cuáles son las posibilidades del Colectivo Docente para utilizar de manera

eficaz y pertinente en su práctica educativa la computadora e Internet bajo una

visión constructivista?

9.- ¿Cuáles son las limitaciones del Colectivo Docente para utilizar de manera

eficaz y pertinente en su práctica educativa la computadora e Internet bajo una

visión constructivista?

10.- ¿Cuáles son las fortalezas del Colectivo Docente para utilizar de manera

eficaz y pertinente en su práctica educativa la computadora e Internet bajo una

visión constructivista?

11.- ¿Cuáles son las perspectivas del Colectivo Docente para utilizar de manera

eficaz y pertinente en su práctica educativa la computadora e Internet bajo una

visión constructivista?

12.- ¿Cómo utiliza el Colectivo Docente la computadora e Internet en su práctica

educativa cotidiana.

13.- ¿Cuándo utilizan el Colectivo Docente la computadora e Internet en su

práctica educativa cotidiana?

14.- ¿Cuál es la postura e interés que muestran los Padres de Familia con la

utilización de la computadora e Internet en la escuela?

15.- ¿Qué interés y postura muestra el Colectivo Docente, cuando utilizas la

computadora e Internet en su práctica educativa.
 .
 .
.

 127
.

16.- ¿Cuál es el impacto educativo, social y epistemológico de la práctica

educativa del Colectivo Docente al utilizar de manera eficaz y pertinente la

computadora e Internet en su práctica educativa?

17-Describa una clase o práctica donde alguno de sus Docentes utiliza la

computadora e Internet en el proceso enseñanza aprendizaje, en sus tres

momentos, (planeación, realización y evaluación).

18.-¿ La práctica educativa cotidiana que realiza el Colectivo Docente en el aula

apoyado por la computadora e Internet produce “valor agregado”,”novedad”,”

aprendizajes significativos”, habilidades, y valores en los alumnos y alumnas de la

institución educativa a su cargo?

19.- ¿Quién apoya al Colectivo Docente en la utilización de la computadora e

Internet en la práctica educativa bajo una visión constructivista?

20.- ¿Por qué considera importante la utilización adecuada y pertinente de la

computadora e Internet en la práctica educativa cotidiana del Colectivo Docente?

 .
 .
.

 128
.

 (Anexo No.2). Entrevista para Docentes.

1.- ¿Cuál es tu nombre?

2.-Cuántos años tiene al servicio de la educación en el nivel, y en la escuela.

3.- ¿Cuál es su grado máximo de estudios?

4.- ¿Con qué recursos tecnológicos (Computadora, Internet, etc.) cuenta la

institución educativa donde realizas tu práctica educativa y cuáles utilizas?

5.- ¿Qué cursos de capacitación y actualización ha recibido relacionados con el

uso pedagógico de la computadora e Internet para mejorar e innovar su práctica

educativa?

6.- ¿Cuáles son los retos para utilizar de manera eficaz y pertinente en tu práctica

educativa la computadora e Internet bajo una visión constructivista?

7.-¿Cuáles son las necesidades sentidas para utilizar de manera eficaz y

pertinente en tu práctica educativa la computadora e Internet bajo una visión

constructivista?

8.- ¿Cuáles son tus posibilidades para utilizar de manera eficaz y pertinente en tu

práctica educativa la computadora e Internet bajo una visión constructivista.

9.- ¿Cuáles son tus limitaciones para utilizar de manera eficaz y pertinente en tu

práctica educativa la computadora e Internet bajo una visión constructivista?

10.- ¿Cuáles son tus fortalezas para utilizar de manera eficaz y pertinente en tu

práctica educativa la computadora e Internet bajo una visión constructivista?

 .
 .
.

 129
.

11.- ¿Cuáles son tus perspectivas para utilizar de manera eficaz y pertinente la

computadora e Internet en tu práctica educativa cotidiana bajo una visión

constructivista?

12.- ¿Cómo utiliza la computadora e Internet en su práctica educativa?

13.- ¿Cuándo utiliza la computadora e Internet como herramienta de apoyo e

innovación en su práctica educativa?

14.- ¿Qué interés muestras, cuando utilizas la computadora e Internet en tu

practica educativa.

15.- ¿Qué aprendizajes, habilidades, capacidades y valores promueves al utilizar

la computadora e Internet en su práctica educativa?

16.- ¿Cuál es tu postura y actuación profesional en la utilización profesional de la

computadora e Internet en su práctica educativa?

17.- ¿Cuál es el impacto educativo, social y epistemológico de su práctica

educativa al utilizar de manera eficaz y pertinente la computadora e Internet en su

práctica educativa?

18-Describa una clase o práctica donde ha aplicado la computadora e Internet en

el proceso enseñanza aprendizaje, en sus tres momentos, (planeación, realización

y evaluación).

19.- ¿Cuál es la ayuda que recibes de sus Compañeros Docentes y Directivo para

usar la computadora e Internet con una visión constructivista?

20.- La práctica educativa cotidiana que realizas en el aula y en el contexto

educativo donde laboras apoyado por la computadora e Internet ¿ produce “valor
 .
 .
.

 130
.

agregado”,”novedad”,” aprendizajes significativos”, habilidades y valores en los

alumnos y alumnas?
 .
 .
.

 131
.

 (Anexo No.3). Entrevista para los Alumnos.

1.- ¿Cuál es tu nombre?

2.- ¿Cuál es tu Grado escolar?

3.- ¿Cómo utilizas la computadora e Internet en tus clases cotidianas?

4.- ¿Cuándo utilizas la computadora e Internet en tus aprendizajes?

5.- ¿Con qué frecuencia los Maestros invitan a tu grupo a utilizar la computadora

y/o el Internet en las diversas asignaturas o materias?

6.- ¿Todos los Maestros aplican o usan la computadora e Internet en las clases

que te ofrecen?

7.-Describe como planean con Ustedes, desarrollan y evalúan la clase tus

Maestros cuando se apoyan de la computadora y/o el Internet en la práctica

educativa cotidiana.

8.- ¿Qué habilidades, aprendizajes y valores adquieres cuando utilizas la

computadora y/o Internet en tus clases, tareas, etc.?

9.-¿Cuáles son tus necesidades, limitantes, y retos para utilizar adecuadamente

la computadora e Internet en tus clases cotidianas?

10.- ¿Qué les dirías a tus Maestros para mejorar las clases utilizando la

computadora y/o Internet?

 .
 .
.

 132
.

 (Anexo No.4). Entrevista para Padres de Familia.

1.- ¿Cuál es su nombre?

2.- ¿Qué grado esta cursando actualmente su hijo (a)?

3.- ¿Qué habilidades, aprendizajes y valores considera que su hijo(a) obtiene al

utilizar la computadora e Internet en sus clases cotidianas?

4.- ¿Qué experiencias de aprendizaje le comenta o platica su hijo (a) al utilizar la

computadora e Internet en las diferentes materias?

5.- ¿Por qué considera importante que su hijo (a) utilice la computadora e Internet

como apoyo de sus aprendizajes?

6.- ¿Lo han invitado a observar una clase, donde su hijo(a) utilice la computadora

e Internet?

7.-Además de la Escuela ¿En qué otros lugares su hijo(a) utiliza la computadora e

Internet para enriquecer sus aprendizajes?

8.-Considerando el grado que actualmente cursa su hijo(a) ¿Qué avances

importantes ha notado en el uso de la computadora e Internet al realizar sus

tareas o trabajos cotidianos en las diversas materias?

9.- ¿Su hijo(a) le ha comentado ¿Cuáles son las dificultades o limitaciones que

enfrenta para utilizar la computadora e Internet como apoyo de sus aprendizajes

en las diferentes materias?

10.- ¿En que le ayudará a su hijo(a) la utilización adecuada y correcta de la

computadora e Internet en estudios futuros.
 .
 .
.

 133
.

 (Anexo No.5). Guía para la Bitácora.

1.-Observar una clase (sesión) donde el Docente utilice la computadora e Internet

en su práctica educativa cotidiana.

2.-Observar la planeación, realización y evaluación de una clase efectuada por el

Docente en la que utilice la computadora y/o Internet.

3.-Observar la metodología empleada al utilizar la computadora e Internet en una

sesión de clase.

4.-Observar las dificultades y fortalezas del Docente al utilizar la computadora e

Internet en una clase práctica.

5.-Observar el rol del alumno y del Docente en el proceso enseñanza aprendizaje

al utilizar la computadora e Internet en la práctica educativa cotidiana.

 .
 .
.

 134
.

 (Anexo No.6). Guía para el análisis de documentos.

1.-Revisar los diversos programas de estudio del nivel medio básico (1º.2º.y 3º.).

2.-Revisión del proyecto escolar.

3.-Revisión de Actas de consejo técnico.

4.-Revisión de la Planeación anual y bimestral y diaria del Docente.

5.-Revisión de Visitas a grupo (las que realiza la Directora de los grados 1º.2º. y

 3º.).(Una de cada grado).

6.-Revisión de actas de Reuniones de academia.

7.-Revisión de visita a escuela del Supervisor Escolar.

 .
 .
.

