
	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
1	

	

	

	

	

Master Universitario de Educación y TIC (e-learning)
Especialidad de Procesos Docentes

	

	

	

	

	

	

	

	

DISEÑO DE UNA PROPUESTA DE FORMACION QUE
INTEGRE LAS TIC COMO HERRAMIENTAS QUE APORTEN
SIGNIFICADO AL APRENDIZAJE EN LA ASIGNATURA DE
CIENCIAS NATURALES EN LA EPJA
	

	

	

	

	

	

	

Autora del Proyecto: Ileana L. Farré
Profesora Proyecto: Mercedes E. Ahumada Torres

Enero de 2012, Puerto Madryn, Argentina.
	

	

	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
2	

INDICE DEL INFORME

1 INTRODUCCIÓN... 5

2 RESUMEN EJECUTIVO ... 7

3. CONTEXTUALIZACION DEL PROYECTO ... 8

 3.1 EL CONTEXTO DE LAS POLÍTICAS PÚBLICAS DEL NIVEL EDUCATIVO
SECUNDARIO -JÓVENES Y ADULTOS- ... 9

 3.2 EL CONTEXTO INSTITUCIONAL ... 10

3.3 EL PROYECTO PILOTO EPJA... 10

4 JUSTIFICACION TEORICO-PRACTICA .. 10

5. ANALISIS DE NECESIDADES DE LA INSTITUCION. ... 15

5.1 RECURSOS HUMANOS ... 15

5.1.2 REFERIDOS AL PERFIL DEL CUERPO DE PROFESORES: EXPERIENCIA EN
LA DOCENCIA, PERCEPCIÓN Y CAPACITACIÓN EN TIC..................................... 18

5.2. ANÁLISIS DE ASPECTOS DE LA INSTITUCIÓN CONSIDERADOS
SIGNIFICATIVOS PARA ESTE PROYECTO, BASADO EN UN MODELO
FODA/DAFO. ... 24

5.3 IDENTIFICACIÓN DE PUNTOS CRÍTICOS .. 24

5.4 CONCLUSIONES Y PROPUESTAS DESDE EL ANÁLISIS. 25

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
3	

5.5 ESTRATEGIAS.. 27

6. OBJETIVOS DEL PROYECTO.. 30

7. FASE DE DISEÑO DEL PROYECTO Y PLANIFICACION DE TAREAS...................... 32

7.1 OBJETIVOS DE LA PROPUESTA FORMATIVA ... 32

7.2 REFERENCIA A LOS FUNDAMENTOS PEDAGÓGICOS Y DIDÁCTICOS. 35

A)EL ÁREA DE CIENCIAS NATURALES EN EPJA.. 35

B) APRENDIZAJE BASADO EN PROBLEMAS Y/O PROYECTOS...................... 37

C) APRENDIZAJE COLABORATIVO... 38

D) EVALUACIÓN... 40

7.3 SECUENCIACIÓN DE CONTENIDOS. ... 42

7.4 DEFINICIÓN DE HERRAMIENTAS... 42

7.5 PROPUESTA DE TRABAJO.. 44

7.6 MATERIALES .. 45

7.8 EVALUACIÓN.. 45

7.9 PLANIFICACIÓN DE TAREAS. .. 46

7.10 TEMPORIZACIÓN DE LAS TAREAS ... 48

8 DESARROLLO.. 49

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
4	

9 IMPLEMENTACION…………………………………………………………………………….52

10 EVALUACION…………………………………………………………………………………55
	

10.1 .- INTERPRETACIÓN DE LOS
RESULTADOS…………………….…………………..………………………………….58

10.2.- REVISIÓN Y RECOMENDACIONES A PARTIR DE LA
EVALUACIÓN……………………………………………………………………………..59

11. CRONOGRAMA FINAL……………………………………………………………………..60
	

12 BIBLIOGRAFIA………………………………………………………………………..………62

13 DOCUMENTACIÓN .. 66

ANEXOS……………………………………………………………………………………………67

ANEXO 1 PROPUESTA INICIAL DE FASES Y TAREAS...................................... 68

ANEXO 2 TEMPORIZACIÓN INICIAL .. 69

ANEXO 3 GUIÓN DE ENTREVISTAS REALIZADAS. ... 69

ANEXO 4 ORIGINALES DE ENTREVISTAS.. 69

ANEXO 5 VACIADO DE LAS ENTREVISTAS REALIZADAS. 71

ANEXO 6 FORMULARIO DE ENCUESTA APLICADA……………………………...75

ANEXO 7 COMUNICACIÓN SINCRONICA…………………………………………...78

ANEXO 8 VACIADO DE EVALUACION……..………………………………………..81

ANEXO 9 REGISTROS EN PROCESO.………………….……………………..…….83
	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
5	

	

1.- INTRODUCCIÓN

La escuela, como organización, también posee la capacidad de aprender.
Solamente, al igual que las otras organizaciones, ha de tener la voluntad de

aplicarla, de disfrutar del aprendizaje.
Josep María Duart (1999)

El presente proyecto se desarrolla a efectos de cumplir con el espacio de Proyecto de

Aplicación, especialidad Procesos Docentes en los estudios del Máster Universitario en

Educación y TIC (e-learning), completando así la formación de maestría en la Universitat

Oberta de Catalunya-UOC. En este sentido, se pondrán en juego instancias previas que

implicaron aproximaciones sucesivas de creciente complejidad y profundización de

análisis de casos, formulación y reformulación de proyectos de diversa índole, con

implicación colaborativa e individual. Por lo expuesto en el párrafo anterior se concreta en

este proyecto una propuesta de intervención, basada en el uso pedagógico de TIC, desde

el área de Ciencias Naturales en una institución de Educación Permanente de Jóvenes y

Adultos (EPJA).

A efectos de alinear la propuesta con el contexto, se considera que desde el encuadre

teórico -político de la modalidad se prioriza (...) “la Inclusión social por medio del acceso a

la formación educativa con sentido de equidad”1, se reconocen en tal sentido,“imperativos”

referidos al achicamiento de la brecha digital y un concomitante uso pleno de herramientas

socioculturales; lo que en el ámbito educativo implica potenciar la participación colectiva

en procesos de tipo socioconstructivistas que promuevan una apropiación crítica de

herramientas digitales2.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Propuesta de instrumentación del plan de estudios con múltiples opciones para la EPJA
2 La emergencia de nuevos actores sociales, a partir, sobre todo, de coaliciones específicas sobre Ante la crisis de las
organizaciones tradicionales, estructuradas, consolidadas, sólidas, como por ejemplo los partidos políticos, Internet
permite, es condición de posibilidad (Castells, 2001), objetivos concretos.
http://www.uoc.edu/web/esp/art/uoc/irodriguez0602/irodriguez0602.html

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
6	

El análisis de posibilidades y obstáculos que brinda la institución meta definirá un estilo de

intervención, una trama en la que se vincularán la cultura docente, la matriz pedagógica

coherente al EPJA y la apropiación pedagógica de herramientas 2.0. Desde dicha

intervención se procurará superar una visión lineal de la aplicación de TIC, distanciada de

conflictos, para otorgar significados más amplios que la sola apropiación tecnológica.

Se trabajará desde la conformación de un equipo multidisciplinario resignificando distintos

aspectos que se imbrican en el concepto de apropiación plena para potencializar mejores

aprendizajes: enfoque de aprendizaje basado en problemas (ABP), optimización de las

condiciones tecnológicas, trabajo colaborativo, uso pedagógico de TIC y su

implementación transversal en el currículo.

Dado que esta propuesta está destinada a un área del Ciclo Básico es esperable que

luego de implementada, evaluada y socializada, se viabilice la gestión pertinente para que

pueda ser adaptada a otras áreas curriculares. Para que esto sea una realidad se

habilitará un espacio para resignificar lo que permanece, a criterio personal, cercano a un

plano de utilización que se corresponde a una etapa de herramientas 1.0; es decir que se

procurarán otros niveles de familiarización y profundización del uso de herramientas 2.0,

que de alguna manera ya tienen cierta presencia en el centro; a la vez que, según la

necesidad de la didáctica específica del área, se promoverá la incorporación de otras TIC.

Desde un acercamiento dialogado se reflexionará sobre cómo dichas herramientas

pueden beneficiar, restringir o provocar, el aprendizaje colaborativo, la actividad centrada

en el alumno y la autorregulación para la construcción de la autonomía de un grupo en el

nivel educativo EPJA. En síntesis, se tratara de vivenciar qué es lo que ocurre cuando

funcionan las tecnologías, dado que: “cuando usamos tecnologías, éstas también nos

usan en tanto poseen límites concretos, formas de uso más adecuadas, requieren tiempos
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
7	

y condicionan las experiencias que, para los diferentes individuos, generan diferencias

acordes con el sentido con que las logran dotar”. (Litwin, 2008)

Se propone una modalidad de intervención desde el acompañamiento, que ante el

contexto de cambio -dado por las normativas y la presencia de una sala de informática-

encuentre diferentes respuestas a la necesidad de los docentes, los alumnos y la

institución. Esto supone capacitación en proceso y resolución de problemas que plantean

las didácticas especificas, desde la experimentación y con la intencionalidad de que,

desde las distintas experiencias y variedad de posibilidades se encuentren aspectos

comunes y diferencias en cuanto al uso de las TIC para mejorar las intervenciones

docentes y las capacidades de los alumnos de la institución.

Finalmente, se lograría la producción de un conocimiento situado y colectivo de la

institución, a ser compartido y socializado en otros ámbitos educativos.

2.- RESUMEN EJECUTIVO

En este trabajo se logra apreciar el proceso realizado por la docente participante, de

transformación -de determinada información en conocimiento sobre su práctica

profesional- ampliando de esta manera sus capacidades; y cómo el uso planificado y

reflexivo de las herramientas digitales seleccionadas en función de las necesidades

didácticas modifica la relación vincular de los sujetos entre si y de estos con los objetos de

conocimiento otorgando mayor significatividad a las tareas realizadas.

Por otro lado, la necesidad de planificación proactiva de una política institucional respecto

de las nuevas tecnologías - producto del trabajo colaborativo de equipo y liderada por los

niveles de conducción - que capitalice y sitúe en la visión de la institución aspectos

humanos, tecnológicos, organizativos y materiales, y promueva el establecimiento de

acuerdos pedagógicos.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
8	

3.- CONTEXTUALIZACION DEL PROYECTO

3.1 El contexto de las políticas públicas del Nivel Educativo Secundario -
Jóvenes y adultos-

Este proyecto asume un contexto que se plantea a nivel nacional y provincial dentro de un

encuadre legal (LEN 26.206 y LEP 91/10) que define la obligatoriedad de la Educación

Secundaria de jóvenes y adultos como modalidad de educación permanente; ante lo cual,

recuperando el estado su rol de garante de derecho (LEN,Art. No 138), se generan

instancias desde la administración educativa para lograr las condiciones materiales que

viabilicen el desarrollo y afianzamiento del nivel EPJA.

Como parte de dicha agenda, desde un nivel de gestión educativa central, se identifican y

explicitan algunas problemáticas, tales como: las múltiples ofertas académicas existentes;

un planteo pedagógico que ignora la unicidad y riqueza de experiencias de las personas

que aprenden, y la reproducción, en esta modalidad, de las matrices pedagógicas

tradicionales del nivel Secundario. Esta definición forma parte del marco teórico – político,

e implica una reconceptualización de varios aspectos, entre ellos: el institucional -del

estado como garante de derechos y de la escuela como espacio habilitante de diferentes

culturas-; de los sujetos que se vinculan en la dialéctica enseñanza-aprendizaje y de las

definiciones curriculares desde unos saberes socialmente válidos.

Desde este encuadre, los alumnos en tanto sujetos de derecho, deberán tener una

oportunidad real de transitar y egresar del sistema a través de situaciones que evidencien

el reconocimiento de sus experiencias de vida y de los aprendizajes logrados en los

diferentes contextos formales e informales. Como es posible observar hablamos de

recorridos materializados en propuestas problematizadoras que favorecerán un cierto

desarrollo de las personas en tanto ciudadanos y ciudadanas con voluntad de apropiarse

de unos saberes “socialmente productivos, políticamente emancipadores y culturalmente

inclusivos”. (Cullen, 2009, Pág. 121)

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
9	

3.2 El contexto institucional

Se trata de una institución educativa de Nivel Secundario de destacada tradición en la

comunidad. El nivel de jóvenes y adultos funciona en el turno vespertino y reúne varios

planes de estudios entre los que se encuentra el Ciclo básico del proyecto piloto EPJA,

con un total de 48 alumnos, en dos divisiones.

Respecto del acceso y uso de tecnología, la institución posee una página Web que desde

un punto de vista personal aún no es explotada con amplio sentido pedagógico; de hecho,

los docentes EPJA la desconocen y/o no utilizan. El centro cuenta con una sala de

informática con computadoras de escritorio, una impresora y conexión telefónica. Si bien

con ciertas dificultades, sobre todo de conexión, se podría decir que la sala de informática

es un espacio concurrido.

Los profesores del EPJA al momento de realizar este análisis no han participado, desde la

institución, en programas de formación de habilidades básicas sobre TIC. En su mayoría,

utilizan la sala a fin de que los alumnos realicen búsqueda de información; algunos han

comenzado a apoyar sus clases con materiales en soporte digital. Como se puede valorar

el alcance y uso de herramientas digitales es decidido de forma individual, no hay una

estrategia institucional al respecto.

La preocupación institucional gira sobre temas referidos mayoritariamente a los recursos

materiales sin que se registren hasta el momento acciones vinculadas a las políticas de

utilización. Eventualmente se realizaría entrega de equipamiento a los alumnos dentro del

plan 1 a 1, lo que supondría un mejoramiento de conectividad.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
10	

3.3 El proyecto piloto EPJA

El proyecto EPJA implica el desarrollo de capacidades de un alumno autónomo en un

entorno flexible. Entre esas capacidades, se encuentra la apropiación de herramientas “de

informática”. Este encuadre propone una matriz pedagógica de aprendizajes

contextualizados y significativos, que partiendo del contexto, deberán plantearse como

problemas a resolver y objetivos - no tiempos - a cumplir. Se desarrolla mediante módulos

(esenciales y optativos) y talleres de recuperación permanente. No existe, en esta

modalidad, la condición de repitente.

Otro de los desafíos que presenta refiere a los roles docente /alumno que se manifiestan

en situar al alumno en el centro de las tareas y al profesor facilitador y orientador de los

aprendizajes.

4.- JUSTIFICACION TEORICO-PRACTICA

No se ignora del juego de posibilidades, resistencias y obstáculos que se generan ante la

situación de mejora planteada. Desde la observación de los procesos y rituales se

evidencia que, aun con buena voluntad, existe cierto nivel de dificultad respecto de la

apropiación de este nuevo paradigma y de que el mismo se haga evidente en las prácticas

reales en las aulas; a esta situación, en cierta forma, se suma -como un desafío más para

el docente- el uso pedagógico de herramientas digitales.

La incorporación de “nuevas tecnologías” se hace norma explicita en el Documento Base

del EPJA (apartado “Estructura curricular propuesta”, Pág. 8). Se tendrá en cuenta que

nos vincularemos con un escenario bastante frecuente, en el cuál la mera presencia de

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
11	

tecnología no es suficiente para acompañar el nuevo paradigma formativo que se plantea,

en este caso concreto, en el Proyecto EPJA: “en muchos casos, se aplican propuestas

formativas a través del e-learning que no modifican los métodos de enseñanza

tradicionales, quedándose a medio camino de las posibilidades que estos medios ofrecen

para una mejora de la calidad educativa” Sangrà (2000).

Hasta la creación de un espacio colaborativo en wikispaces para el Colegio, desde el aula

de informática en la institución, se ha sostenido un enfoque primordialmente desde

ofimática (Excel y Word), utilizando Internet para la búsqueda de información; sin que

generalmente medie orientación. Esta situación se podría interpretar como la reproducción

de la escena, tal y como se utiliza de manera tradicional, del “libro de texto”, en sus

versiones digital y analógica.

Dada la percepción sobre las condiciones expuestas, se plantea a modo de prototipo, el

fortalecimiento de un espacio curricular que demuestra cierto nivel de empatía para con la

propuesta. Se valora esta posibilidad pensando en su impacto dado que, “un proceso de

cambio tecnológico va captando en forma sucesiva diferentes grupos de profesores con

diferentes grados de interés y compromiso” (Brunner, J.J., Pág. 48). Se propondrá el

trabajo desde un entorno presencial con presencia de TIC (Tecnologías de la Información

y la Comunicación) y TAC (Técnicas para el Aprendizaje Colaborativo) para desarrollar

competencias vinculadas a las áreas tecnológica, didáctica y administrativa docente del

área de Ciencias naturales.

En concordancia con Barberá (2009) “además de comunicar es razonable compartir y

todavía hay mas, se incluye un cierto compromiso de colaboración nada desdeñable que

llevará a una solución compartida”, esta propuesta pone el acento en la interactividad y la

posibilidad de potenciar, mediante las herramientas colaborativas, la comunicación y co

construcción en torno a un problema, desde el cual se producirán distintos tipos de

aprendizajes en todos los integrantes del equipo. Se asume que (...) “el aprendizaje es un

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
12	

proceso de construcción social, y por tanto que la interacción entre profesor y estudiantes,

entre estudiantes, entre estudiantes y el contenido, y las ayudas facilitadas por el profesor

en este proceso son fundamentales para la apropiación de los contenidos” (Álvarez y

Guasch,2006), por ello se pondrá énfasis en resituar a las herramientas desde un

enfoque pedagógico y utilizarlas para desarrollar el aprendizaje colaborativo con todo su

valor de “enfoque metodológico” sujeto a sus propias lógicas.

No se trata para este contexto de cuántas herramientas se ponen en juego, sino de

procurar que la colega docente encuentre un (su) equilibrio justo según la meta buscada;

sintiendo el acompañamiento y la presencia de los otros integrantes del equipo. De esta

manera se espera que la destinataria de esta propuesta pueda enriquecer su percepción y

valorar diferentes posibilidades de su tarea, y que esta situación impacte de manera

positiva en los aprendizajes de sus alumnos.

Ante todo estará el factor humano y el monto de “deseo” de mejora que se pueda ir

encontrando; las matrices y el enfoque pedagógico que vayan dando sentido al trabajo

colaborativo, generando interdependencia positiva; aprendiendo del valor de la inteligencia

colectiva y de la importancia para la comunidad educativa de “darse cuenta” compartiendo

experiencias, recibiéndolas en una “actitud 2.0”. Es decir, reconociéndonos en una senda

permanente de aprendizaje, reflexionando en los errores y fortaleciéndonos desde los

aciertos.

Desde estos acuerdos se propondrá el uso de Wiki como herramienta colaborativa para el

desarrollo de los trabajos de los alumnos en el área de Ciencias Naturales; se incluirán

otras herramientas como Webquests para formular actividades y Prezi para realizar

presentaciones; en los procesos de evaluación se propondrá el análisis de rubricas y

formularios en línea.

A fin de darle sentido de experiencia institucional, se construye desde un equipo de trabajo

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
13	

multidisciplinario conformado por el docente a cargo de la sala de informática y la

profesora a cargo de la asignatura. Esta es una forma posible de optimizar los recursos

humanos e investigar para encontrar otros sentidos al área de informática desde la

comprensión de las herramientas digitales y de la necesidad de otorgar un sentido de

transversalidad al mencionado espacio. Este es un posicionamiento sobre la necesidad

del profesorado, de no sólo recibir formación respecto de como usar herramientas desde

el punto de vista técnico operativo sino orientado hacia una interpretación didáctica de las

mismas3. (Cabero, 2003)

Se mitigaría así la situación, bastante usual, en la que las herramientas queden en un

simple enfoque tecnológico y de que el espacio de informática permanezca desarticulado

del resto de las áreas curriculares, como si tuviese sentido sólo en sí mismo. Se tratará

entonces, de lograr una propuesta colaborativa realizada desde el trabajo colaborativo,

atravesada por espacios de diálogos sincrónicos y asincrónicos de sujetos que están

aprendiendo: sobre los sujetos que aprenden; las habilidades, los contenidos y los

recursos.

Como podemos valorar, se propone encontrar formas para desarrollar estrategias de

reflexión sobre las herramientas digitales y promover, desde una asignatura, un uso

pedagógico y transversal; que de manera planificada e intencional, progresivamente

impacte, en el modo de vinculación de los sujetos entre sí y de estos con el conocimiento.

Se identifican algunas de las capacidades deseables que los profesores pueden

desarrollar a partir de la propuesta:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 (…) El conocimiento es inferior para la utilización didáctica y para el diseño de mensajes con las Tics, que para su manejo
técnico. Cabero Almenara, J. www.pucmm.edu.do/RSTA/Académico/TE/Documents/fd/efpt.pdf

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
14	

 Capacidad para demostrar una actitud positiva frente a las herramientas culturales

digitales como parte de la cultura del joven y adulto que la escuela debe habilitar,

junto a la disposición al aprendizaje continuo y a la actualización permanente.

 Capacidad para alcanzar una apropiación crítica de los usos de las TIC en el

ámbito educativo en general y en el de las diferentes áreas de conocimiento.

 Habilidad para realizar una utilización con destreza de TIC y TAC en las

actividades de planificación, gestión de la enseñanza y evaluación.

 Capacidad para planificar a nivel de micro concreción curricular: teniendo el

contexto como punto de partida, integrando herramientas digitales y aplicando

fundamentos teóricos sobre el aprendizaje colaborativo para optimizar estrategias

de enseñanza.

En este sentido, es esperable una etapa de institucionalización de la experiencia desde el

diseño de una política sobre TIC que otorgue entidad a la instancia de transferencia al

resto del equipo docente y garantice continuidad. Se afianzaría así una posibilidad

concreta: viabilizar esta pretensión de encontrar, para el contexto institucional, un sentido

diferente, de transversalidad del área de “informática”, habilitando la integración de

herramientas y recursos como medio para optimizar las propuestas de enseñanza4;

logrando flexibilidad en la modificación de los roles, una mirada diferente para el

tratamiento de la información junto a una interpretación distinta del currículo - basado en

capacidades y no tanto en contenidos- y un enfoque didáctico desde el cual el docente

“se encuentre a si mismo” desde una posición de tutor, acompañando, guiando y

orientando los aprendizajes.

Dada la condición de extensión del proyecto EPJA para el ciclo 2012 que implicará

apertura de más cursos, aumento de matrícula e incremento de equipo docente, con la
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Que los docentes utilicen competencias en TIC y recursos para mejorar sus estrategias de enseñanza, cooperar con
sus colegas y, en última instancia, poder convertirse en líderes de la innovación dentro de sus respectivas instituciones.
Estándares de competencias docentes UNESCO - http://www.eduteka.org/EstandaresDocentesUnesco.php

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
15	

concomitante problematización del rol de gestión pedagógica y administrativa en la

institución educativa, se opina que gestionar la innovación desde TIC debería constituirse

en un desafío y oportunidad para facilitar y tomar ventaja de estos procesos de cambio.

5.- ANALISIS DE NECESIDADES

En esta instancia se profundiza en la evaluación de necesidades para identificar aspectos

relevantes del entorno y situar la propuesta en la institución meta; se investiga y elabora

conocimiento mediante observación, realización de encuestas y entrevistas. Así se busca

identificar información vital sobre los siguientes aspectos:

1. Los recursos humanos y tecnopedagógico para esta propuesta.

2. Análisis de la información sobre el contexto desde el modelo DAFO/FODA.

3. Descripción de puntos críticos y acciones para mitigarlos.

4. Planteo general de la propuesta formativa y sus objetivos.

5.1 Recursos humanos

5.1.1. Área de gestión institucional.

Se puede decir que en la institución apenas se ha iniciado un proceso de comprensión

gradual del Proyecto EPJA mediado por la utilización de herramientas digitales y el trabajo

colaborativo para la optimización de las practicas pedagógicas, como así también de

apertura de canales de comunicación sincrónica y asincrónica. Si bien se han realizado

jornadas a lo largo del ciclo lectivo, cabe destacar que no ha existido un impacto

demasiado notable si se tiene en cuenta el nivel de respuesta de los docentes, respecto

de utilización de medios asincrónicos y de producción de conocimiento contextualizado

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
16	

desde herramientas colaborativas -aún se deben suspender actividades con alumnos para

realizar encuentros presenciales a la hora de gestionar un trabajo interdisciplinario.

Nos situamos desde esta perspectiva, en un nivel inicial de sensibilización y

alfabetización; conscientes de la distancia entre el nivel deseado y el logrado hasta el

momento, aunque sin dejar de lado experiencias positivas y otras perfectibles, que

ameritan este proyecto.

Seria sesgado un análisis de esa situación que abarque sólo aspectos relacionados al

conocimiento y uso de las herramientas; desde una posición más amplia, es dable

preguntarse por las lógicas de funcionamiento, tanto de la cultura propia institucional como

la del docente del nivel Secundario. Desde ese lugar, se podría ponderar un cierto nivel de

reticencia para con ciertas funciones como: diseñar, planificar, entregar en tiempo y forma

planillas y otros trabajos requeridos; lo que habla sobre el “ejercicio de un cierto tipo de

poder” por parte del sector docente.

Por otra parte, si consideramos que el acceso de los docentes a este Proyecto EPJA no

ha sido compulsivo sino elección propia; es justo manifestar que no ha habido una fase de

negociación y establecimiento de acuerdos pedagógicos institucionales, previo al inicio de

la tarea de enseñanza.

Ha sido un ciclo de aprendizaje, nada desechable, “desde los aciertos y errores;

haciendo”. En este proceso, el docente se ha sentido presionado a modificar sus prácticas

durante el desarrollo mismo de su tarea.

La resistencia al proyecto como aquello que representa “cambio” y a la situación en

general (nuevos roles y nuevas funciones), se ha manifestado de diversas maneras,

observables, en el nivel de colaboración y entusiasmo para con las nuevas ideas.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
17	

Análisis de la información recogida en trabajo de campo, mediante entrevista:

A partir de los datos recogidos se puede decir que hay continuidad discursiva en cuanto al

nivel de comprensión de la necesidad de la utilización pedagógicas de herramientas TIC,

reconociendo ambos entrevistados una presión ejercida que recibe la escuela desde fuera

de la institución, impulsada por la sociedad que está sufriendo cambios significativos ante

la presencia de la red y de las nuevas herramientas tecnológicas (Ver modelo de

entrevista en el apartado de Anexos del presente informe)

Es notable la consideración del destinatario final de estas acciones, el alumno particular

EPJA que puede enriquecer sus horizontes, (…) “revalorizarse como persona” y lograr el

desarrollo de capacidades para una inserción social crítica; ser capaz de “interpretar los

medios”.

Existe acuerdo, además, sobre la necesidad de incrementar el nivel de conocimiento

acerca de las herramientas Web 2.0 para lograr una utilización plena. En esta misma línea

se plantea una cierta sospecha sobre la “seriedad” de la información, de los recursos, de

como reconocer la validez de la información; esto forma parte de lo que se identifica, por

parte de los entrevistados, como los temores para la implementación, lo que se acentúa

con la expresión de ser (…) “cuidadosos” con la información.

Esto se puede considerar un signo a interpretar, en ponderar como emergente una visión

sobre “lo nuevo” que irrumpe como una demanda exterior en una institución de larga y

reconocida tradición. Se destaca el reconocimiento por parte de los entrevistados del

impacto potencial de las TIC para afianzar vínculos mediante la comunicación en la

institución, sobre todo desde el rol docente.

También se pondera el factor humano, la actitud frente a la innovación y la posibilidad de

encontrar nuevos roles, nuevos lugares y canales de comunicación. (...) “Con el docente

innovador se abre una nueva ventana, tanto para el alumno como para el docente y la

escuela. (...) el docente puede establecer mejores vínculos con los alumnos desde el

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
18	

asesoramiento”.(...) “el docente innovador... lo fue siempre (...)por supuesto que le va a

sacar jugo a las Tics, las va a aprovechar al máximo, así como pudo aprovechar “las Tics

de los 60's” , el pizarrón magnético.”

Sobre el ítem capacitación, se menciona que: “Tiene que haber un cambio de actitud, más

allá de la capacitación, como cuando nos capacitamos para cualquier aspecto pedagógico,

hay que ver si se aplicó o no”. (…) “Creo que es un cambio autentico, no es un “como si”.

Se reconocen obstáculos para su implementación en la institución, vinculados con el

desconocimiento de la potencialidad para la gestión de la enseñaza: (...)” el obstáculo es

el desconocimiento de lo que con TIC se puede lograr. (…) También que se conoce sólo

una parte... Excel, Word.., cortar y pegar... (…) Y hacer un correo... pero no se ve la

dimensión de la posibilidad de aprendizaje, comunicación... ya sea entre docentes,

alumnos. (…) Creo que han quedado muy reducidas a las aulas (…) a la sala de

informática; me parece que tienen que salir más, vinculados a docentes para que haya

una relación mas productiva, con los docentes y con los alumnos a la vez”.

5.1.2 Referidos al perfil del cuerpo de profesores: experiencia en la docencia,

percepción y capacitación en TIC.

El Ciclo básico está conformado por un grupo de profesores de técnicas de estudio e

informática (en el momento de esta etapa de análisis en proceso de lograr una tarea

transversal desde estos espacios), matemática, comunicación (lengua e inglés), ciencias

(sociales y naturales) y lenguaje y salud corporal (educación física).

En el área de ciencias sociales se trabaja con pareja pedagógica.

Análisis de información recogida en trabajo de campo mediante realización de
encuestas:

Del total de 9 (nueve) docentes del Ciclo Básico EPJA, 7 (siete) han completado la

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
19	

encuesta; el 43% de sexo masculino y 57% femenino. Los que poseen una antigüedad

que va desde 6 meses a 23 años, y una imprecisa capacitación en TIC, que se expresa

con afirmaciones vagas, tales como: “me estoy formando”, “analista programador” o “2

años en institución privada”.

En cuanto al conocimiento y percepción del uso de las TIC en el aula, se considera:

a) Aspectos de la tarea pedagógica: Desde un análisis (Grafico N1: Uso dado a las

TIC en las actividades pedagógicas) se evidencia un claro reconocimiento acerca

de la utilidad de las herramientas para la búsqueda de información, mientras que en

la variable de uso para las tareas de seguimiento y evaluación, se obtienen los

valores más bajos.

b) Otro aspecto a denotar es la herramienta colaborativa Wiki, que con la que

existe cierto nivel de familiaridad dado que supuestamente se utiliza desde lo

institucional como espacio de producción, comunicación y socialización entre

docentes y directivos y para trabajar la recuperación de los alumnos

(http://bit.ly/ppPvUf).

No obstante, se puede objetar que el resultado obtenido en la encuesta denota un nivel

bajo de utilización por parte de los/las docentes, con esto se pone de manifiesto la

necesidad de brindar oportunidades de formación para una apropiación efectiva que

permita experimentar su alcance y limitaciones concretas para el aprendizaje colaborativo;

este aspecto es evidente en el ítem encuestado sobre capacitación: se plantea

explícitamente la necesidad formativa desde un enfoque de aprendizaje basado en la

experiencia, con la esperanza de que pueda ser transferido.

Estaríamos, desde el análisis de esta herramienta, frente a una situación de subutilización

que se corrobora con la respuesta obtenida a la pregunta 3 (frecuencia de uso: el 87%

eligió entre casi nunca y bastante).

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
20	

Gráfico N1: Uso de TIC en las actividades pedagógicas.

a) El grado de utilización: el nivel más alto se corresponde con el correo electrónico

mientras que el menos significante es para marcadores sociales. Se ha socializado

Mr Wong (http://www.mister-wong.es/groups/) como almacén de recursos con

enlace en el espacio TAC en Wikispaces.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
21	

Se crearon dos categorías de recursos generales y de cada área especifica con un grupo

para cada caso; no hay un indicador de apropiación del mismo si se analiza la cantidad de

sitios que se han compartido en dicho marcador. En general se guardan sitios de recursos.

El docente que más lo utilizo guardo 18 sitios privados, mientras que sólo dos docentes

han guardado 2 sitios cada uno, un docente guardó 1 sitio de recursos, públicos y hay un

área curricular sin miembros.

Esto muestra una tendencia de aceptación y del valor otorgado a esta herramienta como

espacio de construcción colaborativa de “almacén de recursos institucionales”.

Otro aspecto a fortalecer, como se observa en el gráfico N2, es el referido al uso de

hipertexto.

Gráfico N2: Frecuencia de uso de herramientas para la tarea docente.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
22	

b) El impacto de las Tic en el aprendizaje del alumno. Según el grafico N3, se

expresa en general un impacto positivo, indicando un 100% en las variables de

desarrollo de la comunicación e incremento de motivación y autoestima. Se indican

valores mas bajos (aún así importantes) para las variables restantes. Resulta

interesante destacar que no se indica como negativa la variable que incluye la

capacidad de atención, esto es un rasgo positivo ya que una de las preocupaciones

más expresadas por los docentes respecto del uso de Internet por parte de los

alumnos es la conexión a las redes sociales, como facebook y la presencia de

juegos que “distraen”; cabe destacar que el acceso a esta red social está

controlado en la sala de informática.

El valor más bajo de la serie fue otorgado a la posibilidad de organización de los tiempos y

cumplimiento de tareas; nuevamente este aspecto puede vincularse con el tipo de

utilización de herramientas por parte del docente para hacer seguimiento del alumno y

gestionar la enseñanza de la autorregulación del alumno y retomarse en este proyecto.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
23	

Gráfico 3 Impacto de las herramientas TIC en el aprendizaje.

c) Percepción sobre capacitación: se manifiesta el deseo de que la misma sea

formal y se definen los siguientes aspectos como los más relevantes:

Sobre el uso: facilidad, soporte técnico, que se muestren las ventajas de su utilización, así

motiva.

Sobre el impacto: el cambio en rol docente, el intercambio de información. Teniendo en

cuenta el contexto de desempeño y las áreas de contenidos.

Que sea accesible; que brinde alternativas para los que no tienen conectividad o cuando

la misma es baja e indique como acortar la brecha en cuanto a la edad de los alumnos.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
24	

5.2. Análisis de aspectos de la institución considerados significativos para
este proyecto, basado en un modelo FODA/DAFO.

Debilidades

Fortalezas

Oportunidades

Ausencia de políticas de uso
pedagógico de TIC desde la
gestión institucional.

Falta de acuerdos sobre la gestión
pedagógica de TIC y socialización
de experiencias innovadoras e
iniciativas de docentes.

Espacios de interacción, de
colaboración y estilo
comunicacional propio del
profesorado del nivel secundario.

Resistencia a la innovación.

Obstáculos epistemológicos para
el análisis y alcance de binomios:
Docente tradicional / docente
innovador; centralidad en el
docente / en el alumno- que se
vinculan con el uso pedagógico de
TIC.

Explicitaciones formales que
emanan del proyecto EPJA acerca
del uso del tiempo, el espacio y la
presencialidad.

En la institución se advierte cierto
nivel de necesidad de acompañar
el cambio con innovación interna
desde TIC.

La sinergia de los docentes que
están iniciándose en la utilización
de herramientas digitales.

Inicio de fase de exploración y
familiarización de herramientas TIC
para la comunicación entre colegas
(Wiki del colegio) y trabajo con los
alumnos (Wiki de talleres de
Recuperación).

Políticas de mejoramiento educativo
para el nivel que explicitan el uso de
TIC.

Innovación desde el Proyecto de
EPJA que supone desde el punto de
vista pedagógico un paradigma
diferente: rol docente, ambiente
flexible centrado en el alumno y el
trabajo por módulos de aprendizaje.

Necesidad de los docentes de
formarse en TIC y contar con un
sistema de apoyo y orientación sobre
su uso pedagógico.

Tabla 3 Análisis DAFO/FODA

5.3 Identificación de puntos críticos.

Se destacan tres ámbitos de análisis desde los cuales identificar los puntos críticos para
este proyecto: el institucional, los recursos humanos y las capacitaciones.

1. Desde el ámbito institucional: viabilidad y sostenimiento del compromiso y

gestión político organizativa coherente al proyecto EPJA, trabajo desde el PEI

institucional, y apuntalamiento de un equipo docente.

2. Desde los recursos humanos: lograr participación proactiva, responsable para

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
25	

con el logro del proyecto y la apropiación efectiva de los procesos pedagógicos

que implican uso crítico de herramientas digitales, acompañada de un cambio

actitudinal orientado a características próximas a un docente 2.0. Superar el estadio

de infrautilización de la herramienta colaborativa con la cual ya están semi

familiarizados.

3. Las capacitaciones para la apropiación de recursos y herramientas que luego

impacten en la práctica.

En función de lo integrado al proyecto desde la fase de análisis se ajustan las líneas

generales de esta propuesta: se tratará de organizar institucionalmente la formación de un

equipo de trabajo focalizando en el área de Ciencias Naturales apuntalando la gestión

didáctica y optimizando el desarrollo de algunas de las competencias deseables:

compromiso ético con la tarea de institución y el proyecto EPJA y su comunidad educativa;

desarrollo de una actitud positiva frente a las herramientas culturales digitales y su

impacto en la comunidad educativa, disposición al aprendizaje continuo y a la

actualización permanente; apropiación critica de los usos de las TIC en el ámbito

específico del área de conocimiento. Utilización con destreza de TIC en las actividades de

planificación, gestión de la enseñanza y evaluación.

5.4 Conclusiones y propuestas desde el análisis.
	

Los puntos críticos detectados remiten a resignificar algunas ideas planteadas en las

etapas de justificación y definir una línea de intervención sobre aspectos ya mencionados

de la gestión de las TIC en la institución desde un enfoque holístico y humanista. La tarea

será hacer que lo que esta “insertado” se “integre” de manera significativa y atendiendo al

contexto.

Se cree que esto impone una acción coordinada y una meta compartida desde los

diferentes frentes que hacen a la gestión de innovación en la institución: compromiso que

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
26	

viabilice por parte de la gestión política, la mirada pedagógico didáctica, el compromiso de

apoyo y resolución de problemas desde la vía tecnológica y la apertura de canales de

comunicación que faciliten la construcción apostando a la inteligencia colectiva. Es decir,

que la responsabilidad de mejorar la calidad de los aprendizajes sea distribuida

horizontalmente y no se deposite la apropiación del cambio en un solo aspecto que hace a

la innovación pedagógica desde herramientas TIC y Aprendizaje Colaborativo.

Por lo tanto, se consideran las siguientes acciones:

Desde el ámbito institucional

Para este ámbito se define:

 Incentivar el rol de “referentes institucionales” para el proceso de innovación con

TIC desde la conformación de un equipo de trabajo, que idealmente incluya al rol

directivo más implicado con la gestión pedagógica.

 Gestionar la definición de una política TIC a nivel institucional que forme parte del

PEI, dando lugar a la participación de los docentes y referida al uso de la sala de

informática y a las posibilidades de uso pedagógico de las distintas áreas.

 Participar de redes y programas vinculados con la temática de la innovación y el

uso de TIC, proponiendo la capitalización, el registro, “dejar huella y tomar

conciencia” de las innovaciones que proceden desde el seno de la institución.

 Capitalizar las experiencias desde TIC, en la institución y socializar con otras

instituciones del Proyecto EPJA.

 Publicar las experiencias identificadas como buenas prácticas, en medios de

reconocimiento.

 Participar de Congresos y eventos a nivel nacional y/o provincial que orienten la

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
27	

motivación de los profesores.

Desde los recursos humanos

Para este ámbito se define:

 Involucrar de manera efectiva a los participantes con la autoría del proyecto general

que se está coordinando en la institución (planificación de Aprendizaje Basado en

Proyectos desde un enfoque multidisciplinar) del cual forma parte este proyecto.

Las capacitaciones

En esta área se plantea:

 Implementar el proyecto de aplicación.

 Gestionar el trabajo desde el equipo para la apropiación plena de la herramienta

 Colaborativa Wiki.

 Planificar y gestionar instancias formativas desde una plataforma abierta de

aprendizaje.

5.5 Estrategias

Considerando el conocimiento acerca de la necesidad y del contexto, se plantean las
siguientes estrategias:

5.5.1 Conformación de un equipo de trabajo desde los siguientes roles:

Perfil: Directivo a cargo del asesoramiento pedagógico de la institución.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
28	

Funciones: Liderar la apropiación de TIC desde la gestión político administrativa.

Perfil: Coordinador pedagógico mediante TIC.

Funciones: Gestionar TIC a nivel institucional, diseñar instancias de capacitación y

acompañar a los docentes para un uso asertivo de herramientas Web 2.0.

Perfil: MEP, apoya y asiste a los docentes, facilita la resolución de problemas del

área vinculadas a las necesidades técnico-pedagógicas que se plantean

Función: asistir a alumnos y docentes en el uso tecnopedagogico apropiado y en la

resolución de problemas.

Perfil: docente del área de Ciencias Naturales con capacidad de aprendizaje

permanente y entusiasmo por reflexionar sobre su práctica.

Función: realizar las tareas pedagógicas de diseño, comunicación e

implementación de actividades y evaluación de los alumnos incorporando las

herramientas TIC que permiten optimizar su tarea. Trabaja en equipo con los

docentes del área de informática y Coordinadora TIC.

5.5.2 Planificar una estrategia de intervención desde el área de ciencias naturales que

permita

 Aprender haciendo, aprender comunicando y aprender compartiendo para

capacitarse en el uso pedagógico practico de las herramientas.

 Profundizar en la utilización de Wiki como herramienta que permite el

aprovechamiento de diferentes recursos: viabilización de la comunicación

entre docente y alumnos y alumnos entre sí; adopción de la técnica de

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
29	

trabajo colaborativo; organización grupal y establecimiento de metas,

objetivos y temporización de la tarea; seguimiento e intervención asertiva por

parte del docente y gestión de auto y coevaluación.

 Enriquecer la propuesta con otras herramientas que sean utilizadas para las

distintas fases de la gestión didáctica.

5.5.3 Apoyo para resolver problemas tecnológicos de manera de ofrecer un ámbito de

seguridad y contingencia al docente.

 Efectivizar el acompañamiento al docente y grupo clase y coordinar una

dinámica de intervención y de uso de las herramientas desde la sala de

informática.

 Apropiarse de las herramientas TIC involucradas en esta propuesta.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
30	

6.- OBJETIVOS DEL PROYECTO

6.1 Objetivo General

Diseñar y co-gestionar una propuesta de formación que integre las TIC como
herramientas que aporten significado al aprendizaje en la asignatura de Ciencias
Naturales de la EPJA.

6.2 Objetivos específicos
	

• Presentar una propuesta general que explique la pertinencia y posicionamiento

metodológico del proyecto teniendo en cuenta el análisis de los factores y puntos

críticos del contexto.

• Facilitar, en instancias colaborativas sincrónicas y asincrónicas, acuerdos que

hacen a la comprensión del diseño de la acción formativa en un entorno que integra

TIC.

• Proponer elementos vinculados a las dimensiones tecnológica y pedagógica dando

forma a un diseño que facilite la interactividad desde el área de Ciencias Naturales.

• Presentar un plan de trabajo y ejecutar acciones, coherentes a las TIC en tanto

elementos posibilitantes de transformación del proceso docente para el área de

Ciencias naturales.

• Realizar seguimiento de acciones y procesos a fin de valorar el impacto del

proyecto, enriquecer, comunicar y difundir la propuesta.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
31	

Para la realización de este proyecto se considerara el modelo de diseño instruccional

identificado bajo la sigla ADDIE. Este modelo genérico implica el seguimiento de pasos,

que como su acrónimo lo indica, son:

Análisis - Diseño – Desarrollo – Implementación - Evaluación.

Se intentará que sean fases bien definidas, utilizadas de manera ascendente y simultánea.

Dichas fases se irán enriqueciendo a medida que progrese la propuesta, por lo que se

recuerda que (…) “el modelo puede ser tanto iterativo como recursivo. No tiene por qué

ser lineal-secuencial. No obstante, como ocurre en la mayoría de las ciencias del diseño,

hay una secuencia general inevitable que es la planificación seguida del diseño y la

implementación”. (Sangra, 2009)

Dándose por realizada la fase de análisis en el apartado 5, a continuación se desarrollan

las fases restantes.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
32	

7.- FASE DE DISEÑO DEL PROYECTO Y PLANIFICACION DE
TAREAS

	

(…) “enviar el mensaje a un espacio y un tiempo no cartografiado responde a la

esperanza de que su potencia sobreviva a su olvido actual y las condiciones
(pasajeras) que han causado ese olvido. (…) El mensaje en la botella sirve para

atestiguar el carácter pasajero de la frustración y la naturaleza temporal de la
esperanza, la indestructibilidad de las posibilidades y la debilidad de las adversidades”
Zygmunt Bauman, “Miedo liquido. La sociedad contemporánea y sus temores”. (2007)

El intento de mejora desde la dimensión pedagógica a través de las TIC a menudo se

transforma en un lento camino que debe ser capaz de brindar seguridades, que aunque

provisorias, provengan de la apropiación del enfoque pedagógico y la interactividad real

del docente con las herramientas para resolver un problema vinculado con la gestión de

una situación de aprendizaje; requiere objetivos claros y viables, directrices y metas con

plazos concretos, la movilización de los recursos necesarios, y el compromiso en todos los

niveles de gestión para capitalizar la iniciativa.

Se explica a continuación cómo será el proceso de gestión del presente proyecto,

mediante el diseño de acciones, a desarrollarse en distintas fases y teniendo en cuenta los

objetivos, las habilidades a potenciar; el desarrollo de los temas y la planificación de la

instrucción; identificando los recursos y herramientas necesarias. Por ultimo, se abordará

el enfoque considerado sobre evaluación y se indicarán las pautas a seguir para dicho

proceso.

7.1 Objetivos de la propuesta formativa.

Se proponen los siguientes objetivos orientando las acciones de la propuesta formativa:

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
33	

Objetivo general

 Optimizar la propuesta de aprendizaje del área de Ciencias Naturales desde la

comprensión del marco pedagógico de ABP y AC enriquecido por herramientas

TIC.

Objetivo especifico

 Identificar, seleccionar y usar asertivamente herramientas TIC para cada fase de la

tarea didáctica desde el marco didacticopedagógico acordado.

Objetivos operativos y sus respectivos output

 Proponer un problema que implique el desarrollo de las habilidades y abordaje de

los contenidos definidos para este proyecto.

Output: elaborar una guía de trabajo, acorde al enfoque metodológico.

 Realizar la presentación de la tarea propuesta mediante herramientas TIC.

Output: presentar la propuesta formativa y guía de trabajo, acorde al enfoque

metodológico utilizando TIC.

 Identificar aspectos ponderables de la tarea, referido a procesos y productos y

socializarlos con el grupo destinatario.

Output: presentar una matriz de valoración e incluirla en el espacio de aprendizaje

colaborativo.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
34	

 Diseñar la instancia de evaluación de los aprendizajes de los alumnos y alumnas.

Output: Realizar un instrumento de evaluación que facilite la retroalimentación de

la propuesta, utilizando herramientas TIC.

 Gestionar el aprendizaje colaborativo de la propuesta.

Output: Integrar en un espacio Web de aprendizaje colaborativo todos los

elementos de la propuesta.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
35	

7.2 Referencia a los fundamentos pedagógicos y didácticos.

a) El área de ciencias naturales en EPJA
	

“Si nos imaginamos a la ciencia como una moneda de dos caras inseparables, una de ellas es la

cara de la ciencia como producto (lo que sabemos, esos hechos e ideas que suelen llenar los

pizarrones y los libros de texto), pero la otra, y la habitualmente más ausente en las aulas y más

cercana al corazón del espíritu científico, es la de la ciencia como proceso, como una manera

muy particular, apasionante y poderosa de acercarse al conocimiento; ese ‘cómo sabemos lo

que sabemos’. (Fruman, 2010)

Para la realización de esta propuesta para el espacio de Ciencias naturales se tendrá en

cuenta, de acuerdo con Sangrà (2000) que “cada tipo de disciplina o materia requerirá

métodos, recursos y técnicas concretas para ser mas efectivo”; por lo tanto se propone un

diseño pedagógico que no elude cuestiones generales de la didáctica especifica.

En general, el problema más arraigado para la didáctica del área, radica en el

posicionamiento didáctico transmisivo, desde el cuál las ciencias naturales representan un

conjunto de conocimientos estáticos y encerrados, generalmente en los libros (este

“metafórico encierro” puede ser también digital) como el “lugar del saber”. Desde este

enfoque pedagógico, el rol que se ofrece al alumno es el de receptor, pasivo, de un saber

“sabio” poseído o interpretado por el docente.

Este lugar no representa desafío cognitivo para los destinatarios y destinatarias de la

formación. Acotada la problemática desde la disciplina, contextualizada para el nivel de

educación para jóvenes y adultos EPJA se suma otra situación que nos habla de

posibilidades y restricciones: “ en las escuelas de contextos desfavorecidos, el modelo

transmisivo de la enseñanza se asocia a una mirada deficitaria sobre los alumnos, que

constituye la base de una pedagogía basada en expectativas de logro muy bajas conocida

como la “pedagogía de la pobreza” (Calabrese Barton, 2003; Haberman, 1991 citado por

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
36	

Forlan,2010).

Si bien no es fácil la transición desde un paradigma a otro, creemos que la utilización de

herramientas digitales como catalizadores para la comunicación y producción de

conocimientos, sumados al acompañamiento en el aula para descubrir una nueva práctica

posible puede otorgar mayor seguridad y confianza en este proceso de transición.

No se ignora que esta metodología de aprendizaje es para el docente, muchas veces

ajena, tanto a la práctica cotidiana en las aulas como a la formación docente, por lo tanto,

demanda poner en juego y cuestionar las propias matrices de aprendizaje. Para que esto

ocurra es necesario pensar la práctica como una oportunidad de resolver situaciones

problemáticas que se puedan abordar investigando, poniendo a prueba los enfoques a

partir de detectar parámetros deseables para las buenas prácticas, también

equivocándose, descubriendo a partir del error y modificando cursos de acción de manera

eficaz; esto se ve favorecido cuando se utilizan herramientas informáticas.

Este desafío desde el rol docente conduce a reconsiderar los procesos de capacitación

en servicio como una oportunidad para incorporar la metodología por indagación de

manera tal que se ofrezca la oportunidad de comprender mejor el alcance en la práctica

real de la propuesta pedagógica.

A esta estrategia deberá sumarse la posibilidad de reflexión sobre las producciones

concretas como “una práctica clave para generar cambios en las prácticas (...), en

contraposición a la discusión sobre ideas teóricas de didáctica provenientes de la

bibliografía, descontextualizadas de lo ocurrido en sus propias aulas”.(Furman y otros

2009). En esta instancia de reflexión es interesante que el docente pueda volver la mirada

(desde este paradigma) sobre el desempeño y la cohesión en actividades que impliquen

centralidad del alumno, esta situación brinda la oportunidad de aumento de motivación

para continuar implementando propuestas nuevas en sus clases.

 Acorde a lo descrito, esta propuesta se concibe desde el enfoque de Aprendizaje basado

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
37	

en problemas y/o Proyectos (ABP) y el Aprendizaje Colaborativo (AC) desde un

posicionamiento socioconstructivista.

b) Aprendizaje basado en problemas y/o proyectos5.

El ABP es un enfoque que pone en situación de aprender a aprender; facilita la tarea de

contextualizar y otorgar significatividad al desarrollo de los contenidos para el alumno

EPJA, dado que habilita un abordaje de investigación desde el contexto y de esta manera

instrumenta para entender y ampliar la realidad del alumno y alumna EPJA. Siguiendo a

Lorenzatti (2007), para el caso particular de Jóvenes y Adultos, los docentes pueden

proponer “actividades esenciales que promuevan aprendizajes significativos que faciliten

procesos interactivos entre los pares, entre los alumnos y entre otros miembros de la

institución escolar, otros centros de participación social existentes en el barrio y/o en otros

contextos”.

Desde este enfoque se deberá prestar atención a la definición del problema; es decir a la

forma en como estará estructurado. Los problemas llamados “mal estructurados” además

de simular a los de la vida cotidiana, permitirán poner en juego capacidades más

generales dado que no se resuelven mediante una forma única.

El problema, desde el enfoque de ABP debe reunir las siguientes características: ser

motivador, relacionarse con situaciones de la vida real, estar relacionado con los objetivos

didácticos y presentar un grado de dificultad acorde con los conocimientos previos del

grupo destinatario. Estas características hacen que, la mejor forma de resolver un

problema sea mediante el trabajo colaborativo.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

5 Este es un enfoque metodológico que se intenta abordar en la institución. Se ofreció de manera informal, la

participación de los profesores en un curso gratuito dictado online, con baja participación:

https://teachonline.intel.com/es/login/index.php

	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
38	

c) Aprendizaje colaborativo

“Entre todos los seres vivientes, nosotros estamos especialmente preparados para utilizar nuestros
recursos mentales y para solucionar problemas – con la finalidad de crear conocimiento – a través de un

esfuerzo mental conjunto” (Mercer, 1997)

El trabajo colaborativo presupone el establecimiento de acuerdos de funcionamiento y

diferenciación de roles para lograr la meta o tarea. Supone un docente que diseña y

gestiona actividades previo a que el grupo se inicie en el trabajo colaborativo.

A efectos de lograr mayor eficacia sobre producto y proceso, se debe asegurar que los

destinatarios conozcan y comprendan los objetivos como así también dar a conocer los

resultados finales esperados, en términos de capacidades esperables para procesos y

productos. Esto implica una fase de clarificación de los criterios seleccionados que

habilitarán una evaluación en proceso. Se busca, de esta manera, habilitar a los

destinatarios de la formación para que se apropien de la situación de aprendizaje.

Esta variable implica una instancia de negociación a fin de que la actividad tenga sentido

para el grupo; es decir, posibilidad de control sobre determinados aspectos de la tarea,

aspecto este que hace al desarrollo de la autonomía de los miembros del grupo.

Este enfoque metodológico supone el cumplimiento de fases o momentos: de

organización; clarificación de objetivos y tareas; negociación, síntesis y comunicación del

resultado o producto.

En el trabajo colaborativo cada uno de los integrantes debe sentirse representado por el

producto logrado por el grupo. Esto se obtiene mediante procesos de comunicación.

Dichos procesos no estarán ajenos a escenas de conflicto, que deberán ser detectadas y

elaboradas; en este contexto particular con la mediación del profesor, dado el bajo nivel de

pericia en este tipo de tareas por parte de los grupos. El o la docente tendrá distintos

niveles e intensidades de participación, siendo más evidente en la fase de inicio de las

actividades dado que “la estructura de las pautas o guía de estudio, que las apoya, genera

una fase previa, digamos de acomodación, durante la cual tienen lugar intercambios entre

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
39	

estudiantes y la docente y entre los propios estudiantes, para facilitar su comprensión e

introducir los ajustes necesarios para desarrollarlas” (Álvarez y Guasch, 2006).

Durante el desarrollo y final cuando el grupo debe llegar a las conclusiones el docente

acompaña estimulando y acompañando (desde lo socio afectivo y cognitivo) las

interacciones entre los miembros del grupo. Debido a las posibilidades que brinda la

herramienta colaborativa (otorga visibilidad a procesos que en la presencialidad suelen

quedar opacos), se tiene oportunidad de hacer seguimiento y ponderar cuándo y cómo se

hace pertinente la intervención.

La intervención docente deberá abrir espacios de reflexión en los grupos, evitando obturar

mediante respuestas directas (cuando no hay una pregunta o duda planteada por el

integrante del grupo que desempeñe el rol de comunicador del grupo con el docente), ni

“corrigiendo”, en el sentido tradicional del término, sino que deberá estimular el desarrollo

de la discusión en el interior del grupo y la resolución de problemas de formas

progresivamente autónomas.

En síntesis, la intervención tendrá lugar allí donde lo demanda “la regulación del

intercambio, ya sea con sugerencias y/o aclaraciones sobre la tarea o con refuerzos

sociales”. (López Benavides, 2009). Se deberá tener en cuenta que los procesos grupales

desde este enfoque, están sometidos a formas de regulación: externa, interna y conjunta

Las formas de interacción grupal son motivo de un aprendizaje que necesita tiempo; por

ello, suele suceder que los productos, cuando los grupos no tienen experiencia, no

alcancen un nivel de calidad muy alto. No obstante, esto no debe ser motivo de

descalificación de la estrategia metodológica, sino por lo contrario, se debieran brindar

nuevas oportunidades para continuar con ese aprendizaje a fin de optimizar procesos y

productos.

Finalmente, cabe destacar que los aprendizajes logrados dependen del nivel de pericia de

los grupos con el enfoque y que siempre impactan más allá de los objetivos vinculados a

los aspectos cognitivos del aprendizaje.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
40	

d) Evaluación

Cuando se evalúa, se establece una comparación. En este proyecto no se olvida que la

primera intención del destinatario podrá ser establecer una suerte de comparación con

otros modelos y paradigmas vinculados con posturas tradicionales. Al respecto cabe hacer

un señalamiento: no se pretende desde esta intervención que el docente (ni los alumnos

en su carácter de destinatarios últimos) sean capaces de memorizar unos conceptos y

procedimientos vinculados con el recorte curricular y las herramientas propuestas.

Esta propuesta se vincula con la posibilidad de hacer y reflexionar sobre las acciones. En

este sentido se admite que los efectos buscados requerirán de un tiempo que excede a la

misma y serán parte de un proceso; por ello es que las expectativas no son

desmesuradas. Coincidimos con Área (2011) al decir: “es previsible que los primeros

resultados sean negativos ya que tanto los profesores como los alumnos necesitan un

periodo de ajuste y adaptación al uso de la nueva tecnología”. Aun así, a sabiendas de

que será necesario un tiempo de apropiación y para que sea primero el docente quien se

sienta confiado, los beneficios de una evaluación en proceso capaz de brindar información

oportuna, que permita corregir rumbos y reflexionar sobre los errores, excede a los

resultados que se obtienen desde los parámetros evaluativos tradicionales que se

generalmente se aplican.

No basta con limitar el enfoque pedagógico y el uso de herramientas a una modalidad

diferente de acceso a la información y producción de saberes, sino que, desde la creación

de un nuevo entorno resulta necesario pensar en un paradigma diferente respecto de

cómo evaluar. De forma concomitante, esto implicará ponderar, desde el principio, una

interpretación del Currículo desde las habilidades y capacidades que son propósito de la

acción formativa.

Cuando se propone una herramienta para el trabajo colaborativo (Wiki), como el entorno

que se suma a la presencialidad, se deberá procurar cierto tipo de centramiento sobre la

calidad de los procesos comunicativos, en tanto que la calidad del proceso de aprendizaje

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
41	

desde esta herramienta “se cifra en la calidad de la interactividad en si misma”. (Barberá y

otros, 2004). El software en que se basa Wiki permite identificar quién y cómo usa esta

herramienta, deja constancia de las participaciones, no sólo del número de las mismas

sino de los tipos de aportes realizados; además hace visibles los documentos de trabajo

que han sido adjuntados o vinculados mediante enlaces.

Si bien en un Wiki se muestran las páginas actualizadas, queda un registro histórico de las

modificaciones realizadas. De esta manera, la herramienta permite una revisión constante

por parte del docente, lo que brinda una doble oportunidad: de detección e intervención

inmediata ante un problema o, de acompañamiento que no siempre implica intervención.

Siguiendo a Badia y otros (2005), entre las evidencias a las que se accede se encuentran:

− Cantidad (número de participaciones)

− Calidad. (tipo de participaciones)

− Constancia (grado de seguimiento del miembro participante)

− Reactividad.

− Integración de conceptos

− Dominio de la tecnología

− Participación en el grupo

El docente tendrá acceso a información sobre cómo los participantes del grupo

evolucionan desde el enfoque de aprendizaje colaborativo, es decir de qué manera se da

el proceso de interdependencia positiva y cumplimiento de acuerdos preestablecidos. Es

evidente que la evaluación de la forma colaborativa de organizar el aprendizaje se basa en

la monitorización de aspectos dinámicos; permite conocer y valorar no sólo el producto

final, sino además el proceso a fin de facilitarlo. Esto marca una diferencia respecto de la

evaluación de las tareas de equipo o grupales sin la utilización de herramientas digitales,

dado que en la presencialidad hay aspectos que quedan ocultos y son imposibles de

ponderar de una manera equitativa.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
42	

7.3 Secuenciación de contenidos

Se propondrá el trabajo desde unos contenidos específicos del área de Ciencias Naturales

que la docente del equipo define mediante la participación en un documento colaborativo.

Desde la dimensión pedagógica se propone establecer un nivel de acuerdo sobre los

siguientes contenidos mínimos, que hacen al posicionamiento metodológico y el uso de

las herramientas:

1. Aprendizaje colaborativo (AC) apoyado por herramientas TIC.

2. Aporte teórico de Aprendizaje Basado en Problemas y/o Proyectos (ABP) para

la construcción de conocimientos en el área de Ciencias Naturales del Ciclo

Básico EPJA.

3. Los roles docente y alumno EPJA desde la implementación de TIC en el

espacio de ciencias naturales.

4. Desarrollo de competencias TIC necesarias para el proyecto a desarrollar por

parte de la docente.

5. La información en el área de Ciencias Naturales para el EPJA. Fuentes, usos.

Marcadores sociales, su uso en las prácticas docentes.

6. Selección y análisis de herramientas digitales para la planificación de la

enseñanza en las fases de diseño, puesta en marcha del proyecto y evaluación.

7. Utilización de recursos y herramientas para la presentación de propuestas de

proyectos transversales en la institución. Herramientas para la planificación de

proyectos.

8. Intervención en la comunidad educativa desde proyectos con uso de TIC.

7.4 Definición de herramientas

Para trabajar con los contenidos se seleccionarán herramientas, teniendo en cuenta su

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
43	

utilidad según el propósito formativo. Si bien se proponen algunas, la definición se

realizará de manera conjunta con la profesora del área y socializado con el profesor de la

sala de informática:

- Herramientas comunicativas (sincrónicas y asincrónicas)

1. Chat skype.

2. Encuentros presenciales en el ámbito institucional.

3. Correo electrónico.

4. Mensajes de texto.

- Herramientas para el aprendizaje colaborativo

1. Wiki

2. Google Docs

3. WebQuest

- Herramientas para seleccionar recursos y compartir sitios

4. Marcadores sociales: Mr Wong

- Herramientas para realizar presentaciones y presentar la propuesta

1. Prezi

2. Wix

- Herramientas de evaluación

1. Formularios en Google (tutorial)

2. Matrices de valoración (Rubistar, herramienta online).

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
44	

7.5 Propuesta de trabajo

La docente mediante su participación como miembro del equipo es capacitada para

orientar el proceso de aprendizaje, tomando en consideración las capacidades y

competencias curriculares y el desarrollo de habilidades en el uso de las TIC desde una

perspectiva de proceso de mejoramiento e innovación permanente.

Por otro lado, adquiere capacidades que le permitirán compartir experiencias en red y

trabajar en equipo, desarrollar actividades de investigación, procesamiento de información,

resolución de situaciones problemáticas, trabajos colaborativos e innovar sus procesos de

gestión educativa. Para ello se presenta una propuesta general a fin de que la docente

realice un trabajo de gestión del Proyecto del área. Se solicitaran diferentes tipos de

actividades, a saber:

Que la docente:

1. Plantee el problema desde el marco pedagógico, acorde a las capacidades y

contenidos a trabajar.

2. Se familiarice con un recurso que le permita presentar la propuesta didáctica.

Sugerido WebQuest.

3. Presente un bosquejo general de la propuesta. Se sugiere PREZI

4. Presente una matriz de valoración junto a la guía general de trabajo desde ABP y

AC. Sugerido Rubistar.

5. Diseñe la evaluación: Herramienta sugerida Formularios Google.

6. Organice todos los elementos para el escenario de aprendizaje colaborativo.

Sugerido Wiki.

7. Evalúe su trabajo desde esta propuesta.

La docente, valiéndose de las herramientas TIC presentara a los/las alumnos/as la

propuesta de trabajo como un todo integrado, en un espacio colaborativo en la Web.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
45	

7.6 Materiales

Además de acompañar estos procesos mencionados se brindara información teórica y

tutoriales para empoderar la apropiación del marco pedagógico y de las herramientas.

La presentación de la propuesta de trabajo en la Web se realizara mediante Wix; incluye

Webquest como guía del trabajo propuesto; allí se identifican los recursos: lecturas,

presentaciones y videos que apoyan la propuesta.

7.8 Evaluación

Esta instancia se basará en dispositivos que permitan una evaluación formativa y aporten

información durante el transcurso de la implementación. Los criterios serán elaborados en

una matriz de valoración (rúbrica), con una doble vinculación, por una parte con la gestión

de los distintos momentos de la enseñanza del área disciplinar y por otro las competencias

deseables para los profesores del EPJA.

Será parte de la tarea de apropiación y toma de conciencia de la docente, establecer un

análisis de este ítem discriminando los beneficios y limitaciones de un sistema de

evaluación en un escenario presencial con uso de TIC. De esta manera, esta etapa se

transforma también en parte del aprendizaje.

El proceso de evaluación deberá cumplir con la función retroalimentadora, tanto de los

destinatarios de la formación como del proyecto en sí mismo, detectando durante el

proceso y al finalizar el mismo, fortalezas y debilidades que permitan nuevas vías de

acción y modificación de los aspectos necesarios. Se focalizará en dos aspectos que

pretenderán evaluar de manera holística:

o Los procesos: Básicamente se tratará de que la docente participante pueda

demostrar un nivel adecuado de destrezas en el uso pedagógico de las

herramientas para gestionar la enseñanza.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
46	

o Los productos obtenidos: ponderar los productos, su aprovechamiento por parte de

los grupos y detectar nuevas necesidades para el mejoramiento de sus prácticas de

enseñanza mediante el uso de TIC. En el proceso evaluativo se identificarán tres

etapas:

1. Recogida de información acerca de:

 La transferencia de conocimientos y competencias adquiridas.

 El grado de satisfacción de la destinataria.

 El grado de satisfacción del equipo.

 Análisis del potencial beneficio para la institución a partir de la

implementación.

2. Análisis y sistematización de la información recogida para retro alimentar el
proyecto y/o detectar debilidades y fortalezas.

3. Definición de propuestas y modificaciones.

El grado de beneficio para la institución se ponderará al finalizar la experiencia.

7.9 Planificación de tareas
	

Se propone la viabilización del proyecto desde los momentos y elementos organizados

que se detallan a continuación, con un total de 16 hs. cátedra que implicaran estudio

independiente por parte de la docente y del profesor encargado del aula de informática y

con apoyo, acompañamiento y orientación desde la gestión de este proyecto.

Compromete dos encuentros presenciales y acompañamiento virtual (Google Docs –

skype) planificado:

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
47	

Objetivo Actividad Producto Recursos /
herramientas

Entorno y
temporizacion

Proponer un problema que
implique el desarrollo de
las habilidades y abordaje
de los contenidos
definidos para este periodo

Lectura de
bibliografía

Definición del
problema
Contextualización
de la actividad.

 Guía de
trabajo/ Hoja
de ruta

Google Docs.
Skype
Lectura de
bibliografía
sugerida.

Virtual

4 hs

Realizar la presentación de
la tarea propuesta a los
alumnos mediante
herramientas TIC.

Presentación de
Propuesta general y
Guía de trabajo

Webquest Google Doc.
Skype
Mensajes en MSM
Videos
Tutoriales
Prezi
Webquest

Virtual
Presencial
4 hs

Identificar aspectos
ponderables de la tarea,
referido a procesos y
productos y socializarlos
con el grupo destinatario.
Mediante la utilización de
rubricas online.

Construcción de una
matriz de valoración
que tenga en cuneta
las capacidades a
desarrollar.

Matriz de
valoración

Rubistar
Vídeo tutorial
Google Doc.
Skype

Virtual

2 hs

Utilizar una herramienta
digital para diseñar la
evaluación de los
aprendizajes.

Definición del
instrumento de
evaluación que
considere una
instancia de auto
evaluación por parte
del alumno.

Instrumento de
evaluación

GoogleDoc
Skype
Tutorial
Formularios en
Google.

Virtual
2 hs

Gestionar el entorno de
aprendizaje colaborativo de
la propuesta.

Organización de los
elementos en el
espacio de
aprendizaje
colaborativo

 Wiki de
Ciencias
Naturales

Wikispaces
Encuentro
presencial
Skype
Mensajes en MSN
Correos
electrónicos.

Presencial
Virtual

4 hs

Tabla N 4 Planificación de tareas

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
48	

7.10 Temporización de las tareas

La temporización y recursos humanos implicados se detallan en las siguientes gráficas

Gantt:

Gráfica Gantt N1 tareas/fechas

Gráfica Gantt N 2 tareas/responsables

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
49	

8.- DESARROLLO
La formación que se propone es de carácter práctico, aunque sin perder de vista la

reflexión pedagógica, razón por la cuál está orientada al uso de herramientas desde un

acuerdo sobre el proceso de aprendizaje, detección de fuentes de información

multisensoriales y reutilización de material educativo por parte de la docente.

Se trata de transformar cierta información en conocimiento contextualizado en proceso:

 	
 	
 	

Gráfica N 4 Construcción del rol.

información	
 conocimiento

Aprendizaje contextualizado sobre el uso de TIC

Teorias
(formato
digital o

analógico)

Descarga de
recursos

Satisfaccion
Ecologia del
aula

Aprender en
comunidad

Resolver un
problema

significativo

Respositorio
que reúne

información y
sitios

relacionados
con el tema

Selección
según

habilidades
y

capacidades
a desarrollar

Definir
acciones

didacticas y
recursos de
forma inter
disciplinaria

Reflexión
sobre retos y

definir
recursos y
actividades

Nuevas formas
de disenar,

desarrollar y
evaluar

pensando en
cómo los/las
alumnos/as

aprenden mejor	

Construcción del rol docente que integra TIC para aportar significado en
Ciencias Naturales en la EPJA

	

	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
50	

Se promueve que la docente a la vez que experimenta con las herramientas vaya

construyendo la propuesta para el módulo a presentar a los alumnos/as desde el área.

Esto implica procesos comunicativos y un aprendizaje simultáneo de los fundamentos

desde el punto de vista del enfoque pedagógico.

De esta manera, a la vez que gestiona su tarea de enseñanza, la docente se capacita

para analizar las posibilidades de utilización de las herramientas tecnológicas en el

proceso de contextualización del currículo desde las Ciencias Naturales para la EPJA,

seleccionándolas de acuerdo a su realidad contextual para incorporarlas en la

planificación del currículo a fin de potenciar el desarrollo de “capacidades reales” de los

grupos de trabajo en ambos cursos del primer ano del Ciclo Básico.

En esta fase de desarrollo se tendrá en cuenta ofrecer una variedad de recursos

multimedia, presentaciones y videos. Esto permitirá a la docente recurrir a ellos a

demanda, según sus tiempos, y con formatos explicativos diferentes.

La intencionalidad es que despierte el interés y curiosidad para que de manera más o

menos autónoma se procure tanta profundización de los temas como sea necesaria para

satisfacer las necesidades formativas de la destinataria.

Se desarrollará una etapa de socialización de esta propuesta para la formación del equipo,

acompañada de un documento colaborativo para dar forma a la propuesta formativa. Esta

instancia de producción conjunta se establecerá mediante Googledocs.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
51	

Para el desarrollo de los contenidos se elaboran, seleccionan y reutilizan los siguientes

objetos de aprendizaje:

Contenido Material

Aprendizaje
colaborativo

(AC)

Bibliografía:

Incorporación de las TIC en la enseñanza y el aprendizaje basados en la

elaboración colaborativa de proyectos. Badia, A.; García,C.

http://uoc.edu/rusc/3/2/dt/esp/badia_garcia.pdf

“Pautas para el aprendizaje colaborativo” Farré, I.

http://crocodoc.com/7j4aEF8

Presentación:

http://www.slideshare.net/ilefg/trabajo-colaborativo-8129972 Farre,I.

Aprendizaje

Basado en
Problemas y/o

Proyectos (ABP)

Bibliografía: Cataldi, Cabero & Lage “La promoción de competencias en el trabajo

grupal con base en tecnologías informáticas y sus implicancias didácticas” ISSS:

1133-8482 - No 37 Julio - Diciembre 2010 pp.209-224 Pixel-Bit. Revista de Medios y

Educación . Disponible online

Video motivacional http://www.youtube.com/watch?v=3MRo4c_Q7Fs

Competencias
TIC para
Ciencias
Naturales

Bibliografía: UNESCO “Estándares de competencia en TIC para

docentes”,2008.http://www.eduteka.org/EstandaresDocentesUnesco.php

Documento Autotest: qué estilo de profe soy? Farré, I.

http://crocodoc.com/mjYKcWQ

Ciencias Naturales:

Furman, M y otros; “Hacia una didáctica de la formación docente continua en

ciencias naturales para contextos desfavorecidos: Un análisis del Proyecto Escuelas

del Bicentenario”. Disponible online

Matrices de
valoración

Video: Qué es una rubrica?, Franco, A.

http://www.youtube.com/watch?v=VcjxcFqi8U4&feature=youtu.be

Rubricas
Tutorial: Video “Configurando una rubrica con Rubistar,Católica del Norte

http://www.youtube.com/watch?v=VcjxcFqi8U4&feature=youtu.be

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
52	

Contenido Material

Organización de los

contenidos: Webquest

Tutoriales: http://phpwebquest.org/?page_id=19

Presentación: Webquest: investigando en Internet

Etxebarria, P.; Berritzegunea L.

http://www.slideshare.net/pilaretxebarria/tutorial-sobre-webquest

Herramientas para la

presentación de
contenidos. Prezi

Tutorial: Tutorial Prezi en español, aprender a utilizarlo en 15 minutos

(academia Prezi) Traducción: Reig, D.

http://prezi.com/yqfu-lxm9kxr/tutorial-prezi-en-espanol-aprender-a-utilizarlo-

en-15-minutos-academia-prezi/

Marcadores sociales. Presentación

Herramienta para el

aprendizaje
colaborativo (Wiki)

Bibliografía:

“Filosofía Wiki: el compromiso de las soluciones”

 Barberà,E.

http://redaberta.usc.es/redu/index.php/REDU/article/view/100

Tutorial: Hacemos un Wiki!

Basterra, A.; Etxebarria,P.

Presentación: http://www.slideshare.net/AnaBasterra/voy-a-hacer-un-wiki-

tutorial-wikispaces.

Evaluación.

Competencias básicas: Cassany, D.

http://www.youtube.com/watch?v=SRBQcMfKB6A&feature=relmfu

Presentación:

 http://prezi.com/0uakl1umopn7/evaluacion-para-una-propuesta-formativa-

que-integre-tic/. Farré, I.

Tutorial Formularios Video:

http://www.youtube.com/watch?v=svyvfFfhQ1M&feature=youtu.be

Tabla N 5 Desarrollo de contenidos

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
53	

9. - IMPLEMENTACION

Acorde a la tarea realizada en la fase previa de desarrollo se realiza la propuesta de

trabajo para la docente en un espacio Web.

Se define por la utilización de Wix como plataforma gratuita ponderando especialmente su

uso, suficientemente intuitivo y amigable.

Imagen N 1 Espacio Web del proyecto

Lo enunciado anteriormente implica que no demanda profundos conocimientos

tecnológicos y permite la inclusión de diferentes tipos de recursos en variados formatos de

diseño.

Otros rasgos de la herramienta de publicación seleccionada que interesan para este

proyecto, son:

• es una potente herramienta de publicación.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
54	

• los URL’s o direcciones Web amigables con los buscadores.

• el editor visual es intuitivo, posibilita variados diseños, fuentes, gráficos,

animaciones, fondos, efectos, etc. Esta característica la hacen una herramienta que

se adapta a las necesidades y propósitos.

• ofrece la posibilidad de promoción Web en redes sociales, como Facebook y Twitter

o Linkedin, entre otros

Se ha procurado que en un mismo espacio recurran todos los materiales necesarios para

que la destinataria logre los propósitos planteados y se efectivicen los output buscados.

Para su visualización es posible acceder mediante el siguiente enlace:

http://www.wix.com/ileanaleonor/tic-ciencias-naturales-epja

Como se puede observar, en la plataforma se definen diferentes secciones según se

detalla a continuación:

Secciones Contenido
Proyecto Marco institucional , autoría de la propuesta y geolocalización.

Propuesta Contextualización del proyecto en la institución meta desde la planificación del
3er trimestre del Ciclo Básico EPJA para el área de Ciencia Naturales:
Proyecto Mochila viajera.
(Presentación en Prezi)
http://prezi.com/azjhr9rtjste/tercer-trimestre-ciclo-basico-epja-2011/

Objetivos Se explicitan aspectos referidos a la modalidad establecida para el desarrollo
de los contenidos, el vínculo comunicativo y el lugar de los recursos
tecnológicos.

Actividades Se explica y presenta la tarea mediante una Webquest.
http://www.phpwebquest.org/newphp/miniquest/soporte_mondrian_m.php?id_
actividad=4999&id_pagina=1

Recursos Además de los recursos indicados en el Webquest, se ofrecen referencias
documentos y enlaces referidos a los acuerdos pedagógicos; también se
comparte un espacio colaborativo especifico para este proyecto (Mr. Wong)
con sitios que pueden resultar significativos para la docente.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
55	

Secciones Contenido
Videos Se incluyen videos motivacionales que ofrecen marco referencial de los

paradigmas educativos, evaluación y Aprendizaje Basado en Problemas. Este
último es en inglés, dado que la profesora es competente en este idioma.

Productos Este es el espacio en el cual se puede observar las tareas realizadas por la
profesora de manera colaborativa con el resto del equipo.

Evaluación En este espacio se incluye el abordaje sobre evaluación formativa mediante
presentación un formulario de evaluación a ser realizado por la docente al
finalizar su tarea y además, a ser completado de manera opcional, un autotest
sobre las capacidades del docente 2.0.

http://prezi.com/0uakl1umopn7/evaluacion-para-una-propuesta-formativa-que-
integre-tic/

https://docs.google.com/spreadsheet/viewform?hl=en_US&formkey=dGRpR2
hSNEhHUWpUWi1jOFpmcWI3YXc6MQ#gid=0

http://crocodoc.com/mjYKcWQ

	

Tabla N 6 Elementos de la propuesta formativa

Durante el periodo de implementación se continúa con instancias comunicativas en vistas

a sostener el acompañamiento a la docente y en un proceso de evaluación continua.

Las instancias sincrónicas, principalmente fueron realizadas vía skype para resolución de

dudas y realización de ajustes conjuntos. Otros procesos de construcción, asincrónicos, se

realizaron en un documento colaborativo de Google Doc.

https://docs.google.com/document/d/1DX8vp27mbn28dP4tLGfyHxMAJboQzqkQMb2ZG9

GgEko/edit

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
56	

10.- EVALUACION.

Esta fase se hace explicita posteriormente a la fase de implementación, no obstante ha

estado presente durante todo el proceso de diseño instruccional.

En esta fase de evaluación se focaliza en los siguientes aspectos:

a) el proceso: sobre los distintos niveles de pertinencia que la participante demostró

en su proceso de transformación de una cierta información en conocimiento relativo

a la familiarización y uso pedagógico de las herramientas para el logro de sus

propósitos. Esto es, de cómo mediante procesos de comunicación la docente ha

logrado diferentes niveles de apropiación del enfoque pedagógico y de los recursos

que lo realizan. Se puede decir que ha existido un nivel adecuado de compromiso

en tanto que en una situación contextual institucional y de disposición personal se

ha sostenido el nivel comunicativo para la implementación de la estrategia. La

docente ha planteado y resuelto dudas e inconvenientes surgidos desde una actitud

proactiva.

b) los productos: se detecta la asertividad en el uso de las herramientas, la capacidad

de identificar necesidades, de abrir cuestionamientos respecto del eje didáctico-

pedagógico y realizar cambios necesarios de manera rápida, durante el desarrollo

de las actividades. La docente por si misma descubre y aprovecha así de una de

las características del uso de herramientas virtuales para una enseñanza mas

efectiva.

c) la interacción: Se pondera el vinculo productivo colaborativo logrado en los distintos

momentos de interacción entre los miembros del equipo que han participado de

esta experiencia.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
57	

10.1.- Interpretación de los resultados de la evaluación:

Respecto de la instancia final de evaluación, se considera el posicionamiento

explicitado en la fase de desarrollo (punto 7.8; página 44) para este proyecto, y se

acentúa la necesidad de valorar tanto el proceso como los productos desde un periodo

identificado como de ajuste y familiarización tanto respecto de los aspectos

pedagógicos como de las herramientas.

En cuanto a las herramientas, como se puede observar (Anexo 10 del presente

trabajo), la docente reconoce determinado valor para la gestión didáctica en las

distintas fases (…) “Wiki me permitió reunir en un solo lugar la información,

actividades, y evaluaciones a realizar con los alumnos; como así también hacer un

seguimiento aun no estando en el mismo lugar físico”. Por otra parte, destaca la

posibilidad de gestionar la organización de los trabajos colaborativos y las propuestas

de trabajo individual para la instancia de evaluación, en la que la docente solicita una

instancia grupal y otra individual de transferencia de conceptos a un caso similar al

propuesto en la tarea propuesta a los grupos.

Se puede observar en el siguiente enlace el trabajo desde el enfoque propuesto que la

docente realizó en Googledocs y sirvió de contenido para el Webquest:

https://docs.google.com/document/d/1e4wOied2wQ0ZbYAnjhq0jdP1t1pXfdrfDXqAJWL

5_eA/edit

Respecto de Webquest la docente la califica como una herramienta que le permitió

plantear las actividades de manera “clara y sencilla” y además en caso de ser

necesario, realizar modificaciones aún luego de plantearla a sus alumnos y alumnas.

Sobre la realización de matrices de valoración mediante Rubrics además de calificarla

como amigable, destaca el “impacto positivo” en cuanto a la función facilitadora del

aprendizaje (…) “los alumnos pueden saber qué es lo que se evalúa concretamente en

cada actividad” (…) “ellos saben, de alguna manera, como deben realizar el trabajo”.

De esta manera se explicita que la herramienta obró de facilitador y permitió a la

docente integrar indicadores para la evaluación desde el momento inicial de la gestión

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
58	

de la enseñanza, y como parte importante del aprendizaje, que no solo brinda cierta

información al que gestiona la enseñanza sino además al que aprende, orientando

sobre su propio proceso.

Se considera tal situación aspecto importante para el aprendizaje de los procesos de

autorregulación que conllevan al desarrollo de la autonomía buscada para los alumnos

y alumnas del EPJA.

También la docente destaca las características de Prezi para realizar presentaciones

dinámicas que despiertan el interés de los grupos: (…) “representa una manera muy

clara de presentar gráficamente las actividades, y aparte considero que a los alumnos

les resulta fácil de comprender, por el dinamismo que presenta . Es muy atractiva.”

De acuerdo con los objetivos planteados en esta propuesta de proyecto, se puede

decir que a través del trabajo colaborativo y mediante el uso organizado de las

herramientas propuestas, la docente pudo organizar su “plan flexible de trabajo”, que

como expresa Sangrà (2005), es “la estructura básica que sostiene de manera

organizada la totalidad de contenidos, actividades y recursos que forman parte del

material de aprendizaje”.

Esta instancia de evaluación nos permite identificar la necesidad de la docente de

continuar su proceso de aprendizaje tanto del enfoque como de las herramientas con

otros niveles de apropiación tanto de recursos y herramientas como del enfoque

pedagógico propuesto, teniendo en cuenta que su perfil es de profesional (Doctora en

Biología), con titulación habilitante para el ejercicio de la docencia, situación esta

bastante frecuente para el colectivo docente de la institución EPJA.

En tal sentido, la misma expresa (…) “Lo que necesitaría es conocer más herramientas

y profundizar más sobre las que ya se usaron, para así sacarle buen provecho a cada

una de ellas.”

Surge con claridad de esta instancia de evaluación como la destinataria descubre y

valora las posibilidades de la asincronía en el trabajo mediado por herramientas, de la

gestión y optimización de un tiempo de trabajo didáctico pedagógico que no implica la

relación cara a cara con sus alumnos, en tanto que le permite otros tipos de

intervenciones desde la observación del hacer de los grupos y de las participaciones

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
59	

individuales en la actividad. Tal situación se potencia de manera positiva a partir de su

propia experiencia desde ambos lugares, del que aprende y del que usa -y es usado-

por las herramientas (…) “la posibilidad de que los alumnos vayan trabajando en

cualquier momento y lugar a medida que van realizando las actividades, y uno, como

docente, hacer el seguimiento de las actividades”.

10.2 Revisión y recomendaciones a partir de la evaluación.

A partir de esta experiencia se abre una instancia de reflexión colaborativa en la que la

docente se habilita a si misma para reflexionar, no solo sobre el trabajo de sus

alumnos y alumnas sino sobre las condiciones mismas de la producción: los espacios

físicos, la gestión de los tiempos, de la organización de los grupos y de su propio rol.

Es decir que, se destaca como se generaron “necesidades nuevas” a partir del

descubrimiento de las posibilidades que se abren con la implementación de las

herramientas para esta situación concreta de gestión de la enseñanza.

Dicha situación se puede inferir a partir de la lectura de los registros colaborativos

logrados durante la actividad, a partir de los cuales se elabora, a manera de síntesis, la

tabla “Registro de la actividad”, alojada en la Web con el siguiente enlace

http://crocodoc.com/lCNcxKO y cuya imagen figura en el Anexo 9.

En este producto se pone de manifiesto, en términos de logros y obstáculos que se

han ido evidenciando en la fase de implementación, cuáles deberían ser las líneas de

acción para mitigar las dificultades percibidas y para su consideración en una eventual

implementación del proyecto, en otras áreas disciplinares - o en este mismo espacio

con la intención de profundización de la apropiación pedagógica de herramientas TIC.

En una tarea de interpretación y análisis general del trabajo de retroalimentación que

brinda la docente participante se puede decir que existe y es descubierta una

necesidad que eventualmente daría lugar al diseño una nueva propuesta, con sentido

de continuidad para atender a nuevas necesidades que han surgido desde este hacer

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
60	

concreto, y avanzar en una instancia de profundización de los niveles de apropiación

logrados.

Se pondera especialmente este input como un emergente, es decir, un indicador, tanto

de logro como de necesidad.

Se deja afianzado un estadio inicial de alfabetización en TIC, dado que se ha generado

una reflexión sobre la praxis desde una primera aplicación de un enfoque pedagógico y

herramientas que lo potencian; en ese sentido, se alude aquí al aprendizaje como un

proceso que no responde a un movimiento lineal (de principio y fin) sino a diversas

aproximaciones al objeto de conocimiento; representable - según el pensamiento

dialéctico de Freire y Pichón Riviere explicado por Quiroga (2000) - mediante un

movimiento espiralado dialéctico y ascendente que va desde el desconocimiento, el

obstáculo y la resistencia hacia la resolución, la disminución de la resistencia y el

establecimiento de vínculos, relaciones, conexiones para apropiarse de dicho objeto de

aprendizaje.

11.- Conclusiones
	

Es desde la concepción de aprendizaje explicitada que se comprende y valora en este

proyecto el proceso de implementación de recursos digitales que se puede decir que

promovieron mejora de la calidad de la enseñanza y de los aprendizajes.

En primer lugar posibilito que la docente diseñara y pudiera ejercer control sobre dicho

diseño de gestión de la enseñanza. Por otra parte, la tarea para finalizar el tercer y

ultimo trimestre del ciclo realizada por la docente represento un nivel de disruptividad;

inicialmente provoco una reacción en los destinatarios quienes se manifestaron

solicitando una tarea mas tradicional. Pareciera bastante probable que el poder

acceder a la presentación de la propuesta de manera dinámica según los tiempos y

necesidades de los alumnos sin depender del tiempo áulico como así también la

posibilidad de consulta mediante correo en Wiki facilitó la disminución de la ansiedad

inicial .

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
61	

Se considera que los output obtenidos por la docente son satisfactorios según el

objetivo de mejora de la calidad de la enseñanza planteado para este proyecto de

aplicación, dado que la actividad propuesta mediante la guía de trabajo para los

alumnos presentó un grado importante de significatividad, de esta manera la docente

comprometió a los alumnos y alumnas con la tarea, aún con los obstáculos planteados

referidos a la instancia de trabajo grupal y las dificultades de conexión en la institución.

La docente propuso y los alumnos participaron de una instancia colaborativa.

Esto compromete el diseño programado de diferentes niveles de aproximación,

profundización y resignificación del uso pedagógico de TIC para el área de las ciencias

naturales en EPJA, con la meta final de promover que, de una manera cada vez mas

autónoma, la docente continúe desarrollando las habilidades necesarias para obtener

niveles crecientes de pertinencia en el manejo de recursos que satisfagan la necesidad

pedagógica concreta; produciendo así un conocimiento situado.

En tal sentido, se toma como “ganancia” a partir de la presente experiencia, el trabajo

con los aspectos resistenciales referidos a la adopción de un enfoque pedagógico y a

la selección de recursos y herramientas digitales para la gestión de la enseñanza; tal

como la docente se plantea respecto de las respuestas resistenciales de los alumnos –

y propias de todo sujeto en proceso de aprendizaje-: (…) “varios de ellos no están muy

familiarizados con el uso de las computadoras o muestran cierta resistencia a utilizar

estas herramientas”.

Desde este proyecto de aplicación se percibe la necesidad por un lado de la

participación efectiva de liderazgo del nivel de gestión del centro educativo desde la

integración del rol directivo en el equipo que gestione TIC en la institución y la

capacitación en TIC para la función directiva, con la concomitante definición de una

política para TIC e institucionalización de toda instancia de capacitación.

Esto remite a la participación efectiva y compromiso para con el reconocimiento formal

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
62	

de la participación en instancias de capacitación en y desde TIC de los docentes en

una acción motivadora y facilitadora de todo otro aspecto que permita enmarcar la

propuesta dentro del proyecto institucional.

La habilitación de aspectos formales como encuadre de trabajo, favorecen, entre otras

cosas, el seguimiento de una agenda con tiempos preestablecidos, reconocidos y

asumidos para la capacitación.

No se desea dejar de lado que el nivel de participación voluntaria en esta instancia

representó algún grado de dificultad para concretar el seguimiento de una agenda y el

cumplimiento de tiempos/tareas, y que por otra parte, la gestión de otros aspectos

exceden el alcance del presente proyecto, como por ejemplo, los vinculados con las

características físicas y funcionales de la sala de informática, la comprensión del

alcance de “Internet “ y las herramientas mas allá de ofimática y el uso organizado del

espacio que promueva la transversalidad en el currículo y la transformación de ese

estado de “encierro” del área de informática percibido por los entrevistados en la

institución en la fase de análisis de este proyecto. (Anexo 5 “Vaciado de entrevistas”)

Por otra parte en lo referido estrictamente al área trabajada se puede definir que es a

partir de la gestión intencional y programada del uso de herramientas con sentido

pedagógico, que se facilita el descubrimiento de las posibilidades para los propósitos

didácticos, generando niveles de metacognición, y así es posible la disminución de

niveles resistenciales; generando un clima de confianza, en un entorno cuidado en el

cual se mitiguen las dificultades y obstáculos, se aprenda haciendo , valorando la

experiencia y los errores y estimulando el desarrollo de “zonas de trabajo colaborativo”

que se constituyan en parte de la trama organizativa de la institución.

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
63	

12.- BIBLIOGRAFÍA
	

Agencia CyTA -Instituto Leloir- OEI-AECID Divulgación y cultura científica iberoamericana.
Reportaje “¿Desinterés de los jóvenes o falta de capacitación docente? Enseñanza de las
ciencias en la escuela: algunas claves para generar cambios”
Fecha de consulta:10/11/2011Disponible online.
http://www.oei.es/divulgacioncientifica/reportajes_444.htm

Aguirre, M., Ahumada M., Rovira, C. (2011) “Guía del curso Proyecto de Aplicación” Master en
Educación y TIC (e-learning) especialidad en Procesos docentes. Coord. Guardia, L. Universitat
Oberta de Catalunya -UOC

Álvarez, I y Guasch, T. (2006). Diseño de Estrategias Interactivas para la Construcción de
Conocimiento Profesional en Entornos Virtuales de Enseñanza y Aprendizaje. RED. Revista de
Educación a Distancia, número 14. http://www.um.es/ead/red/14/ Revisado 01 de abril de 2006.

Área Moreira, M. (2011) “Los efectos del modelo 1:1 en el cambio educativo en las escuelas.
Evidencias y desafíos para las políticas iberoamericanas” - Revista Ibero-americana de Educação,
- rieoei.org

Badia M., Borrell J.; Fernández, C. y otros (2005)“La innovación tecnológica para la enseñanza a
distancia y semi- presencial: el entorno Wiki en la UAB” V Congreso internacional virtual de
educación.GI-IDES, Nuevas tecnologías aplicadas a la docencia: el entorno Wiki, Universitat
Autònoma de Barcelona. 08193 Cerdanyola del Vallès (Barcelona)

Barberà, E. y otros. (2004). Pautas para el análisis de la intervención en entornos de aprendizaje
virtual: dimensiones relevantes e instrumentos de evaluación [documento de proyecto en línea].
IN3: UOC. (Discussion Paper Series: DP04-002) [Fecha de consulta: 8/10/2011].
http://www.uoc.edu/in3/dt/esp/barbera0704.html

Barberà, E. (2009) “Filosofía Wiki:"el compromiso de las soluciones", eLearn Center. Universitat
Oberta de Catalunya ebarbera@uoc.edu. Consultado el 08/09/2011en
http://www.um.es/ead/Red_U/m4/

Barberà, E. “Cambios en la acción docente: de la presencialidad a la virtualidad” Material del
espacio: Del docente presencial al docente virtual. P06/M110/011558 UOC

Bonich, M. ;Cervera Farré, A y Santos Hermosa G. (2011) Competencias informacionales,
introducción Universitat Oberta de Catalunya. Biblioteca PID_00168865

http://hdl.han dle.net/10609/9006

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
64	

Bruner, J.J.; (2008) ¿Una sociedad movilizada hacia las TIC? Las TIC: del aula a la agenda
política. Ponencia del Seminario internacional Cómo las TIC transforman las escuelas IIPE
UNESCO

Cabero Almenara, J.; (2005) “Estrategias para la formación del profesorado en Tics”. Universidad
de Sevilla (España – UE). www.pucmm.edu.do/RSTA/Académico/TE/Documents/fd/efpt.pdf

Cataldi, Cabero y Lage (2010) “La promoción de competencias en el trabajo grupal con base en
tecnologías informáticas y sus implicancias didácticas” ISSS: 1133-8482 - No 37 Julio - Diciembre
2010 pp.209-224 Pixel-Bit. Revista de Medios y Educación
	

	

Cullen, C. (2009) “Entrañas éticas de la identidad docente” Ed. La Crujía. Buenos Aires, Argentina.

Furman, M; Podestá, M.; Collo M.; de la Fuente, C.; “Hacia una didáctica de la formación docente
continua en ciencias naturales para contextos desfavorecidos: Un análisis del Proyecto Escuelas
del Bicentenario”.CONGRESO METROPOLITANO DE FORMACION DOCENTE Escuela de
educación, Universidad de San Andrés, 2: Posgrado en Enseñanza de las Ciencias, Facultad
Latinoamericana de Ciencias Sociales (FLACSO)

Guitert & Giménez “El trabajo en equipo en entornos virtuales: desarrollo metodológico”
P06/M1120/02144 UOC

López Benavides D. (2009) “Regulación del comportamiento durante la construcción conjunta de
conocimientos en tareas cooperativas en entornos de aprendizaje virtuales asincrónicos y
escritos”, Universitat Oberta de Catalunya (UOC)
	

Mercer, N. (1997) “La construcción guiada del conocimiento: el habla de profesores y alumnos”
Editorial Paidos, Barcelona.

Muñoz, J.M. (2011) “NNTT, TIC, NTIC, TAC... en educación ¿pero esto qué es?” Articulo, Revista
online Quaderns digitals. [Fecha de consulta 9/10/2011]
http://www.quadernsdigitals.net/datos_web/hemeroteca/r_1/nr_773/a_10430/1043 0.html

Pampliega de Quiroga, A. (2000) “El proceso educativo según Paulo Freire y Enrique Pichon
Riviere”. Ediciones cinco.Buenos Aires.

Rodríguez, M. (2000). Las representaciones del cambio educativo. Revista Electrónica de
Investigación Educativa, 2 (2). Consultado el 1/10/2011 en: http://redie.uabc.mx/vol2no2/contenido-
romero.html

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
65	

Rodríguez Giralt, I (2002) El efecto de las TIC en la organización de la acción colectiva: la
virtualización de los movimientos sociales. Articulo, UOC.
http://www.uoc.edu/web/esp/art/uoc/irodriguez0602/irodriguez0602.html

Ritterstein, P. (2008) Aprendizaje y vinculo Una mirada sobre el aprendizaje Enrique Pichon
Riviere y Paulo Freire. Universidad de Buenos Aires. Facultad de Ciências Sociales. Disponible
online. www.catedras.fsoc.uba.ar/.../pr%20aprendizaje%20y%20vinculo.pdf

Sangrà Moner, A. “Fundamentos técnico-pedagógicos del e-learning” Modelos pedagógicos y e -
learning. Universitat Oberta de Catalunya UOC • P06/M1103/01178.

Sangrà, A. (coord.). (2005). Los materiales de aprendizaje en contextos educativos virtuales.
Pautas para el diseño tecnopedagógico. Barcelona: Editorial UOC.

UNESCO “Estándares de competencia en TIC para docentes”, 2008.
http://www.eduteka.org/EstandaresDocentesUnesco.php

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
66	

	

13.- DOCUMENTACIÓN

Ley de Educación Nacional (LEN) Nº 26.206. www.me.gov.ar/doc_pdf/ley_de_educ_nac.pdf

 Ley de Educación Provincial 91/10 (Cap. IV, Arts. 68 al 71)
www.chubut.edu.ar/descargas/institucional/ley_educ_91-10.pdf

Proyecto EPJA. www.chubut.edu.ar/chubut/?page_id=6550&page=2

 Documento base para la elaboración del diseño curricular provincial. Hacia un nuevo secundario
para la educación de Jóvenes y Adultos en la Provincia del Chubut, Rawson, Julio de 2011.
www.chubut.edu.ar/descargas/secundaria/4_jornada_epja.pdf

	

	

	

	

	

	

Master Universitario de Educación y TIC (e-learning)

Especialidad de Procesos Docentes
67	

