

on palabras Propias

FORO DEL MAESTRO EN SERVICIO A PARTIR DE LOS CURSOS DEL CAM DF

La computadora en el aula.

De bandera política a exigencia inaplazable para el mejoramiento educativo.

Testimonios de 20 profesores en activo de cómo vincularon la computadora a su desempeño escolar.

El CAM DF pionero en capacitar al magisterio en su uso didáctico, abre su página web y expande su labor a distancia.

Estrategias de aprendizaje

sobre valores, producción de textos y animación a la lectura.

En este número: la computadora en el aula

Nuestra ausencia cubre ahora una cuota pendiente con este número doble. Era ya tiempo de incorporar a nuestra labor editorial el concurso de otra área académica del CAM DF, además de nuestra área de Español fundadora de este proyecto editorial y que seguirá siendo la promotora de su publicación. Y así, en este número, dedicado al tema de *la computadora en el aula*, se han incorporado con su trabajo todos los integrantes del área de cómputo, encabezados por su coordinador: Sergio Muñoz Solorio. Con entusiasmo, con mucha dedicación, a lo largo de todos estos meses y a través de los cursos que imparten han ido seleccionando los mejores textos, y el resultado son estos veinte artículos escritos por los profesores en servicio, con su testimonio, sus experiencias y sus propuestas en torno al tema, para ofrecérmolos en este número, y para coordinarlo invitamos a Yolanda Campos Campos, quien gentilmente aportó no sólo entusiasmo, sino también sus muchos saberes en este terreno educativo. Los aciertos y la pertinencia de los temas abordados son producto de la capacidad de este equipo de trabajo, por su dedicación, nuestro agradecimiento a los compañeros: Rubén Esparza Carbajal, Roberto Sayavedra Soto, Francisco Juárez Baldelamar, Salvador Rivera Gallegos, Sara Esther Pérez Escalante, Valentín Martínez Luria, Julio Flores Medina, Álvaro George Tarango, Armando Moscardo, Laura Vázquez Gutiérrez, Estela Ramírez Palacios y Eulalia Lucía Arango Cruz, además lo hacemos extensivo al personal de apoyo

Gerardo Monroy Gómezfranco

<http://camdf.sep.gob.mx>

secretarial de esa área: María de la Luz Ponce de León Arroyo y Socorro Gastón Ayala.

Esta idea de ir sumando otras áreas a nuestro trabajo editorial seguirá adelante y aprovechamos este espacio para hacer una invitación al resto de nuestra comunidad académica para proponernos temas que los impulse a reflexionar sobre algún el contenido específico de su área de conocimiento y del proceso de actualización que desarrollan, y así publicar los mejores textos de los profesores que acuden a sus cursos.

Para cerrar la edición de este número presentamos una opción de lectura que creemos será del interés de nuestro público lector: ocho estrategias de aprendizaje que en el terreno de la enseñanza de la lengua y la literatura los profesores que acuden a los cursos del área de español han generado a través de sus cursos, dirigiéndolas a los profesores del nivel secundaria y con ellos estamos también señalando que este es el espacio en que los profesores que acuden a los restantes cursos de las demás áreas académicas, pueden hacerlo a través de sus conductores. De tal manera que sostenemos una vez más que este es el foro en que los profesores en servicio vía nuestros cursos, puedan expresar **Con palabras propias** sus ideas en torno al proceso de aprendizaje.

Esperamos que nuestros lectores, disfruten estos textos, nos auxilien difundiéndolos y se unan escribiendo en las páginas de esta revista con sus estrategias de aprendizaje.

Directorio

con palabras propias

FORO DEL MAESTRO EN SERVICIO A PARTIR DE LOS CURSOS DEL CAM DF

DIRECTOR Y EDITOR RESPONSABLE: René Nájera Corvera. **CONSEJO DE REDACCIÓN:** Fernando Velasco Gallegos, María del Refugio Campos Guardado, Hugo Espinoza Rubio. **CONCEPTO DE EDICIÓN:** Roberto de la Torre. **DISEÑO GRÁFICO Y FORMACIÓN:** Benito López Martínez. **CAPTURISTA:** José Juan Muñoz Munguía. **ILUSTRACIÓN:** Yvonne Cartín Cid, Oswaldo Hernández y Benjamín Murguía Archúndia. **APOYO FOTOGRAFICO:** Ana María Balvino. **COORDINADOR TEMÁTICO EN ESTE NÚMERO:** Yolanda Campos Campos. **CONSEJEROS:** Estela Garza Ramírez, Enrique Morales Beristáin, Alonso Maldonado Graniel, Elvia Espinoza López, Sergio Muñoz Solorio, Evelia López Villicaña.

ÁREA DE ESPAÑOL: Lilia Abarca Laredo, Gabriela Flores Hernández, Ma. Estela Garza Ramírez, Ma. de Lourdes Campos Campos, Felicia del Carmen Contreras Hijuelos, Víctor de Yta García, Patricia González Franco, Javier Germán Jiménez Fernández, Pita Ortiz Aranda, Rubén Pérez Inclán, Marc Leonard Zanuttini Weyvrecht, Leticia Zapata Uribe, Andrea Medina Benítez, Deira V. González Morelos Zaragoza, Leonor Bahena Brito, Cecilia Padilla Tlalpan. **APOYO TÉCNICO:** Regina García Caballero y Caritina Vique Flores.

Publicación gratuita para difundir la experiencia del magisterio en servicio del DF a partir de los cursos que se imparten en el Centro de Actualización del Magisterio en el Distrito Federal (CAM DF) de la Dirección General de Educación Normal y Actualización del Magisterio en el Distrito Federal. Esta publicación cultural recibió el estímulo «Edmundo Valadés» 1997 y forma parte del *Catálogo de revistas de Arte y Cultura* CONACULTA. ISBN 970-18-0510-0.

Edición sufragada por donativos

Certificado de Licitud de Título número 9065 y Licitud de Contenido número 6536 expedidos por la Comisión Calificadora de Publicaciones y Revistas Ilustradas el 12 de diciembre de 1995. Con palabras propias es nombre registrado en la Dirección General de Derechos de Autor con el número 3298/95. Oficinas:

Impreso en: *Litho-Graph-Press*, Luis Lira Gutiérrez, RFC LIGL-360907PF4. Doctor Lucio 127, Col. Doctores, México DF, CP 06720, Teléfono 5578-6613.

Con palabras Propias

Sumario

FORO DEL MAESTRO EN SERVICIO A PARTIR DE LOS CURSOS DEL CAM DF

- 5 **Editorial**
Y nosotros, no nos quedamos callados
- 7 **Crónica:** De cómo el CAM DF es pionero
en vincular la computadora al aula/ *Sergio Muñoz y Joaquín Santamaría*
- 21 **Testimonios/ Experiencias/ PROPUESTAS**
VEINTE profesores en servicio escriben
- 63 *Chatlas sobre la INTERNET/ Armando Moscardo*
Opinión
- 65 **Reportaje** Red escolar: proyecto nacional de cómputo
/ Andrea B. Medina Benítez
- 78 **Entrevista**
Las COMPUTADORAS en las escuelas son las *armas* más inteligentes
para combatir la pobreza: *Germán Escorcía Saldarriaga*
- 91 *¿Qué computadora comprar?/ Rubén Esparza Carbajal*
Artículo
- 95 **Juegos** computacionales de apoyo al aprendizaje/ *Yolanda Campos Campos*
- 100 **Testimonio**
Educación y tecnología:
las profesiones que no se definen con una palabra/ Roberto Sayavedra Soto
- 107 **Artículo** La metáfora mente-computadora y sus implicaciones
instruccionales/ *Enrique Morales Beristáin*
- 115 **Artículo**
Una revolución silenciosa/ *Pablo Flores Farías*
- 121 **Estrategias de Aprendizaje** hechas por *profesores en servicio* sobre valores,
animación a la lectura y PRODUCCIÓN DE TEXTOS

Varia

Cursos que ofrece el CAM DF 4 y 20
Registro de asistencia 151
Software Educativo 21-63
Rafael Everardo Sánchez Andrade

periodo
julio-diciembre 2001

Estos son los cursos de cómputo que usted profesor puede tomar con nosotros

Del 8 al 19 de octubre

Curso: **Elaboración de material didáctico por computadora**
Conductor: Julio Flores Medina
Antecedente, haber cursado: Ninguno
Horario: 9:00 a 13:00
40 foras

Curso: **Hoja de cálculo electrónica en ambiente Windows**
Conductor: Cuauhtémoc Urueta Rico
Antecedente, haber cursado: Ambiente Windows
Horario: 9:00 a 13:00
30 horas

Curso: **Ambiente Windows**
Conductor: Agustín Andrade Romero
Antecedente, haber cursado: Ninguno
Horario: 16:00 a 20:00
40 horas

Curso: **Ambiente Windows**
Conductora: Laura Vázquez Gutiérrez
Antecedente, haber cursado: Ninguno
Horario: 9:00 a 13:00
40 horas

Curso: **Procesador de textos en Ambiente Windows**
Conductor: Francisco Juárez Baldelamar
Antecedente, haber cursado: Ambiente Windows
Horario: 16:00 a 19:00
30 horas

DIPLOMADO: La informática como apoyo a proyectos escolares en educación primaria*.
Conductores: varios
Horario: 16.00 a 19:00
60 horas

* Se inicia nueva promoción del diplomado La informática como apoyo a proyectos escolares en educación primaria. Un grupo en modalidad sabatina y otro grupo con clases entre semana. Inscripciones del 9 de julio al 31 de agosto. La duración del diplomado comprende el ciclo escolar 2001-2.

Del 22 de octubre al 6 de noviembre

Curso: **Procesador de textos en ambiente windows**
Conductor: Julio Flores Medina
Antecedente, haber cursado: Ambiente Windows
Horario: 9:00 a 12:00
30 horas

Curso: **Ambiente windows**
Conductor: Salvador Rivera Gallegos
Antecedente, haber cursado: Ninguno
Horario: 9:00 a 12:00
40 horas

Curso: **Fundamentos de internet para maestros**
Conductor: Alvaro George Tarango
Antecedente, haber cursado: Ambiente Windows
Horario: 9:00 a 13:00
40 horas

Curso: **Hoja de cálculo electrónica en ambiente windows**
Conductor: Cuauhtémoc Urueta Rico
Antecedente, haber cursado: Ambiente Windows
Horario: 16:00 a 19:00
30 horas

Curso: **Elaboración de material didáctico por computadora**
Conductor: Agustín Andrade Romero
Antecedente, haber cursado: Ninguno
Horario: 16:00 a 20:00
40 horas

Del 6 de octubre al 15 de diciembre

Curso: **Hoja de cálculo electrónica en ambiente windows**
Conductor: Valentín Martínez Luría
Antecedente, haber cursado: Ambiente Windows
Horario: 8:00 a 11:00
30 horas

Curso: **Fundamentos de internet para maestros**
Conductor: Agustín Andrade Romero
Antecedente, haber cursado: Ambiente Windows
Horario: 11:00 a 15:00
40 horas

Curso: **Ambiente windows**
Conductor: Jocelyn Nava Galve
Antecedente, haber cursado: Ninguno
Horario: 9:00 a 13:00
40 horas

Curso: **Procesador de textos en ambiente windows**
Conductor: E. Lucía Arango Cruz
Antecedente, haber cursado: Ambiente Windows
Horario: 13:00 a 16:00
30 horas

DIPLOMADO: La informática como apoyo a proyectos escolares en educación primaria*.
Conductores: varios
Horario: 9.00 a 15:00
60 horas

Requisitos de ingreso:

Llenar solicitud en la oficina de control escolar del CAM DF

Presentar credencial actualizada y fotocopia del último talón de cheques, dos fotografías tamaño infantil del profesor.

Mayores informes en Fresno 15, ventanilla de control escolar o a los teléfonos: 5328 1000 y 5328 1097 extensiones: 144-47 y 144-65

Editorial Y nosotros, no nos quedamos callados

GOBIERNO DE LA
REPÚBLICA

www.presidencia.gob.mx

Maestro es el hombre henchido que desborda, si no sabiduría, afán de comprender el mundo y hacerse comprensible a los demás

JUAN JOSÉ ARREOLA

René Nájera Corvera

Legamos a un número más de esta revista, ahora doble. La tarea no ha resultado fácil, porque hemos tenido que enfrentar adversidades y obstáculos, pero pese a éstos aún insistimos en nuestro empeño por difundir y dar a conocer la palabra de los profesores. Hacerla pública nos llena de orgullo, pero sobre todo nos honra.

Desde nuestra primera página, esgrimimos esta situación: que la palabra del maestro no se escucha, no se atiende ni se valora, salvo en el ámbito del salón de clase, y que es tiempo de hacerla oír, de leerla, también fuera del aula. Ese es y ha sido el propósito de este foro.

Este tiempo y nuestra circunstancia son los que nos hacen ver una vez más que la tarea de los educadores ocupa buen espacio del acontecer político, pero sólo como pretexto retórico, como una fórmula muy redituable de fingir una enorme preocupación por mejorar la calidad de la enseñanza, de innovarla, de ponerla al día, y mientras más fluye este discurso las condiciones de trabajo para el mentor siguen siendo insuficientes, los recursos escolares cada vez más exigüos, sus posibilidades de trabajo más limitadas.

En medio de esa madeja exaltada de promesas subyace, después de la última contienda electoral, un hilo preocupante: un hecho insoslayable que la sagacidad publicitaria de esa batalla tuvo a bien enarbolar, la bandera de que había que incorporar la computadora al aula. De ese arrebato visual que nos bombardeaba con la imagen de una madre de familia asombrada al contemplar la construcción de un laboratorio de cómputo en la escuela de sus hijos, aparentemente sólo nos dejó la imagen congelada de su asombro ante esa promisoriosa posibilidad

de verla cristalizada, con una frase lapidaria: “Y yo, que me quedo callada”.

Esta revista no podía hacer lo mismo, quedarnos callados. Y hemos retomado el hilo, porque el asunto es de capital importancia en nuestra tarea: porque el CAM DF no se ha quedado callado, aquí les presentamos la crónica de cómo, inicialmente con las computadoras prestadas por nuestros compañeros, se ha creado nuestra Área de Cómputo, también en estas páginas encontrará el lector las múltiples tareas que en este terreno empezamos hacer hace ya una década para capacitar a los profesores en su uso escolar, recolectamos las preocupaciones metodológicas que se han generado en este campo, los estudios en que nuestro personal académico ha ido diseñando paso a paso los mejores caminos para introducir el empleo de la máquina en el proceso del aprendizaje, y muy recientemente incluso logramos abrir nuestra página web incorporándonos a la red institucional, pero lo más importante, hemos seleccionado los mejores artículos de esos profesores egresados de nuestros cursos, para que expliquen lo que esta nueva tecnología puede mejorar en su desempeño en clase. Hay una revolución silenciosa, tal como lo señala en uno de estos artículos uno de nuestros compañeros, es la revolución que anida en muchos docentes, comprometidos por vencer las dificultades y limitaciones en que cumplen su trabajo, para ponernos al día. Ojalá y este silencio que hoy rompemos con estas páginas, genere otras voces, muchas más, que integren el análisis sereno y que devenga fortalecimiento de esta tarea, que como muchas otras se desarrollan día a día en este territorio de la actualización magisterial.

México DF, septiembre del 2001

El CAM DF abrió su página Web, para actualizar mejor al magisterio

“Ahora el mundo sabrá de ustedes, –dijo el doctor Germán Escorcía Saldarriaga dirigiéndose a nuestra comunidad académica presidida por el maestro Antonio Carreño Altamirano, director del Centro–, porque antes estaban en el silencio”.

Esta afirmación nació en labios del conferenciante invitado dentro de la histórica jornada que el pasado martes 22 de mayo vivimos al celebrar la presentación de la página Web del CAM DF incorporada a la red Internet de la Secretaría de Educación Pública; acto que tuvo por escenario el auditorio “Profr. Guadalupe Nájera” anexo a nuestro Centro, y la importancia de su dicho radica en que a través de la apertura de esta página se abren nuestras posibilidades para ampliar y diversificar el trabajo que realizamos de dar actualización a los profesores en servicio.

Esta página fue creada por el área de cómputo académico del CAM DF, un proyecto que desde hace tres años se había venido pugnando por consolidar, y que, después de un primer intento por vía auxiliar, ahora al contar con un servidor Linux, nuestros compañeros de cómputo han podido incorporar a la red institucional.

De entrada, la página que todo usuario de la Internet podrá visitar le permitirá conocer todos los servicios de actualización que ofrece el Centro, su calendario actualizado de cursos permanentes, tanto de educación continua, así como curriculares, diplomados y de nivelación pedagógica, y también los que integran la licenciatura en Docencia Tecnológica.

Pero además abre la posibilidad de extender nuestra acción actualizadora en la modalidad de educación a distancia, creando cursos con apoyo en su salón virtual, consultas permanentes para los alumnos de cursos escolarizados y semiescolarizados, como es el caso de los cursos sabatinos, lo que permite la transmisión expedita de textos de apoyo a todos los cursos que impartimos, el desarrollo de actividades docentes específicas de la modalidad a distancia, como lo es la tutoría personalizada y la realización a distancia de sesiones de conversación grupal a través del chat.

Durante el acto participaron los responsables de este esfuerzo, en primer término los compañeros de apoyo técnico Álvaro George Tarango y Agustín Andrade Romero, los promotores de la página desde sus inicios: Cuauhtémoc Urueta Rico, Lucio Javttier Jurado Lima y Rafael Everardo Sánchez Andrade, quienes contaron con el apoyo de los compañeros: Andrea Berenice Medina Benítez (Área de Español) Araceli Maya García (Ciencias Sociales), Gerardo Monroy Gómezfranco (Educación Audiovisual), Judith Violeta Maldonado Ortiz (Psicología), Mario Lorenzo Flores López (Ciencias Naturales), Álvaro George Tarango (Cómputo) y de las áreas de Pedagogía y Educación para la Salud cuyos contenidos están en vías de incorporarse.

Durante esta jornada también participó como invitado especial el maestro Ramón Benítez, subdirector de soporte académico del Instituto Latinoamericano de Comunicación Educativa, ILCE, quien realizó una exposición apoyado con un muestreo en pantalla del “Diplomado Docencia y Comunicación Educativa” que ya ha impartido el ILCE a más de doscientos profesores en activo desde las instalaciones de ese Instituto, empleando este recurso tecnológico, al intervenir el maestro Benítez confió a nuestra comunidad académica la forma en que él mismo y tres compañeros suyos, con formación en Psicología, Ciencias Sociales y Pedagogía, sin tener un contacto previo con este recurso, decidieron emplearlo y lograr este diplomado: “no es difícil”, dijo, “lo importante es emplearlo y tratar de alcanzar las metas que uno como docente desea obtener”.

Para finalizar, queremos recuperar un dato aportado en la intervención de Escorcía Saldarriaga, y es que él señaló cuantitativamente que hoy 80 por ciento de los niños en las escuelas poseen ya experiencias en el manejo de la máquina y sólo apenas 20 por ciento de los adultos está incorporado a ese manejo, y la idea es superar porcentualmente este acercamiento. Creemos que el CAM DF está aceptando así el reto de lograrlo al ofrecer a los maestros sus cursos de capacitación didáctica en el empleo de la computadora.

Sergio Muñoz Solorio
y Joaquín Santamaría **Sergio** escriben la crónica:
y Joaquín

De cómo el CAM DF es pionero en vincular la computadora al aula

Quien crea que es cara la inversión en educación y capacitación, que analice los costos de la ignorancia.

LEENAMAHA OTALA.

Iniciaremos esta crónica con una interrogante: ¿cómo impartir cursos de computación a profesoras y profesores en servicio, si nuestra institución no tenía el equipo ni lo podía conseguir?

Esta pregunta nos inquietaba a los siete compañeros que habíamos creado esta área académica: Yolanda Campos, Rubén Esparza Carvajal, Jorge Trujillo Castelán, Jaime Armando Moscardo Manríquez, nuestro entonces director del CAM-DF, Mario L. Flores López, y nosotros. Era el año de 1989 y en ese momento ya contábamos con alguna experiencia en informática educativa y con el apoyo del Consejo Académico de la institución determinamos que era pertinente y necesaria la creación de esta nueva área, dado el avance del conocimiento en este campo; sin embargo, no teníamos el equipo necesario para iniciar ni los medios para conseguirlo, de ahí la pregunta inicial: ¿cómo impartir cursos de computación si nuestra institución no tenía el equipo ni lo podía conseguir?

La solución surgió de la necesidad y de la iniciativa de todos, ya que implicó una buena dosis de generosidad y compromiso: diez compañeros que tenían computadoras se ofrecieron a prestarlas, y de esa manera se impartieron los primeros cursos a los profesores en servicio, a quienes se les pedía un donativo, con el fin de empezar a adquirir equipo propio y dotar al área de la infraestructura necesaria. Pero esta solución nos condujo hacia otros problemas. El manejo de computadoras requiere del empleo de material y equipo necesario, como disquetes, papel y tinta para imprimir (claro, aquí ya estamos hablando de la compra de una impresora),

Sergio Muñoz

Con el fin de manejar abiertamente los fondos que se iban obteniendo, se decidió integrar una asociación profesional sin fines de lucro, que estuviera conformada por un compañero de cada área académica, aparte de algunos otros colegas de amplio prestigio en la institución. Así nació la Asociación Mexicana de Actualización Profesional del Magisterio, A.C.

conectores, reguladores de voltaje, artículos de naturaleza consumible de los que es necesario disponer constantemente, entonces, ¿cómo recuperar los gastos sin incurrir en faltas administrativas? No podíamos empezar a pedir donativos ni cuotas de recuperación como si nos mandáramos solos. Formamos parte de una institución, y si empezábamos a manejar dinero podría provocar suspicacias en nuestros compañeros. De ahí surgió otra pregunta: ¿cómo manejar el dinero de una forma totalmente transparente y abierta?

Buscamos remedio a estos nuevos problemas. El primer asunto se arregló cuando pedimos permiso a la SEP para iniciar un proyecto de autogestión administrativa que sustentaría no sólo el equipamiento de nuestra área de computación, sino que permitiría que todas las áreas y departamentos académicos fueran equipándose para incorporarse a esta nueva visión de unir la tecnología con la educación, para enfrentar a la nueva sociedad del conocimiento, algo que únicamente algunos empezábamos a vislumbrar.

La segunda cuestión nos condujo a lo que consideramos uno de nuestros mejores aciertos. Con el fin de manejar abiertamente los fondos que se iban obteniendo, se decidió integrar una asociación profesional sin fines de lucro, que estuviera conformada por un compañero de cada área académica, aparte de algunos otros colegas de amplio prestigio en la institución. Así nació la Asociación Mexicana de Actualización Profesional del Magisterio, A.C. (AMAPMAC), que no sólo se ocuparía de supervisar el buen uso de los recursos obtenidos, sino que tendría un propósito más amplio: apoyar proyectos sustantivos de actualización de las distintas áreas académicas.

Aquí conviene detenerse para hacer otra reflexión. Las personas que han tenido aunque sea un mínimo contacto con la computadora, saben que periódicamente estas máquinas generan muchos gastos para poder trabajar bien en

las mismas. Nosotros como actualizadores de los docentes cubrimos esos gastos de nuestros bolsillos, pero también se hace indispensable contar con un equipo de mantenimiento y, ante la necesidad, asumimos esa responsabilidad para que se pudiera brindar el servicio.

El inicio

Varios años antes de que se instituyera el área de cómputo del CAM-DF, ya se habían realizado varios trabajos en este terreno por algunos compañeros, quienes —con mucha visión respecto a los cambios que se estaban presentando en el ámbito educativo— empezaron a organizar algunas actividades pioneras en la aplicación de las nuevas tecnologías. Una de ellas se dio en 1986, cuando Yolanda Campos Campos diseñó los guiones didácticos para los programas computacionales de matemáticas del proyecto COEEBA-SEP. Éste, abandonado actualmente, tuvo el propósito de apoyar la enseñanza de las áreas del conocimiento en primaria y secundaria, a través de programas computacionales diseñados ex profeso, los cuales no eran difíciles de manejar y partían de un principio de aprendizaje constructivista. Con estos programas los niños aprendían a través de su participación en la realización de proyectos de aprendizaje conjuntos, en donde el juego, los retos a su inteligencia planteados de una manera estructurada y la motivación estaban presentes de una manera constante. Hoy, a pesar de que oficialmente ya no existen tales programas, los maestros, sobre todo en provincia, siguen usándolos con gran éxito.

Hacia 1989, como ya lo mencionamos, se formalizó la creación de nuestra área, reconociéndose un campo de conocimiento propio y diferente de las demás áreas académicas. Esto dio inicio a los cursos de actualización para maestros en las llamadas tecnologías de la instrucción, actividad que hemos desempeñado con entusiasmo

Joaquín Santamaría

durante 11 años. Desde su formación, hemos considerado importante vincularla con otras instituciones educativas que se desarrollan en la misma esfera de conocimiento, como una labor obligada que debe realizar una institución educativa de educación superior. Gracias a esta vinculación con otras instituciones, el Instituto Latinoamericano de Comunicación Educativa (ILCE) nos donó un equipo XT, hoy es una pieza de museo, pero en su momento era un “equipazo”, que de inmediato incorporamos al reducido lote de computadoras que en ese entonces teníamos.

Asimismo, con el trabajo institucional desarrollado desde el principio, en 1991 elaboramos varios manuales dirigidos a los maestros y fichas de evaluación de software educativo para el programa COEBA-SEP. Al mismo tiempo, iniciamos una serie de talleres motivacionales, cuyo propósito fue acercar a los maestros —sobre todo a los directores y subdirectores de escuela— a las computadoras, de tal manera que pudieran conocer su utilidad y sus aplicaciones. Estos talleres se realizaban en un solo día, en sesiones de cuatro horas, en las que se podía percibir claramente la transformación de los maestros, ya que en cuanto empezaban a trabajar con algún juego educativo prácticamente se transformaban en niños, pues como tales daban muestras de una gran alegría al resolver los problemas que el juego planteaba. Así, lúdicamente, los maestros aprendían a manejar una computadora y a la vez resolvían problemas de matemáticas.

Con una gran variedad de actividades llegamos a 1992. Se extendía nuestro panorama como actualizadores de profesores acercándolos a las computadoras. También habíamos ampliado el número de cursos, con una mayor variedad y, para dar un mejor servicio, los integrantes del área tomábamos todos los cursos enfocados a la enseñanza-aprendizaje, sobre todo investigábamos por nuestra cuenta para tener nuevas herramientas, adquirir programas e intercambiar conocimientos en la materia y recomendaciones para mejorar nuestro desempeño.

Además, quisimos realizar actividades de mayor envergadura en la actualización de los docentes, por lo que en ese año organizamos el Primer Foro de Computación en la Actualización del Magisterio, con el apoyo de la Sociedad Mexicana de Computación en la Educación (SOMECE), que nos permitió contar con ponentes de nivel reconocido, provenientes de instituciones de educación superior. Este foro, para no variar, lo hicimos más con ganas que con recursos económicos y, de no contar con el apoyo de la UNAM y de la Universidad Pedagógica Nacional (UPN), entre otras instituciones, nunca lo hubiésemos logrado.

El siguiente año, 1993, nos fue mejor. Por un lado, realizamos el segundo foro, nuevamente con una buena aceptación de nuestros maestros; por otro, gracias a la relaciones académicas que el CAM-DF mantenía con varias instituciones y gracias a la SOMECE. El ILCE nos obsequió cinco equipos de cómputo, y el Centro de Procesamiento Arturo Rosenbluth (CPAR) nos proporcionó dos laboratorios de informática educativos. Ni qué decir del enorme gusto que nos dieron estas donaciones. Aunado a esto, nos invitaron a impartir dos talleres en el Segundo Encuentro Estatal de Informática Educativa en la ciudad de Oaxaca.

Hacia 1989 se formalizó la creación de nuestra área, reconociéndose un campo de conocimiento propio y diferente de las demás áreas académicas. Esto dio inicio a los cursos de actualización para maestros en las llamadas tecnologías de la instrucción, actividad que hemos desempeñado con entusiasmo durante 11 años.

Sergio Muñoz

En ese año el CAM-DF inició dos jornadas académicas de gran importancia, con la participación de sus 14 áreas: la Primera Muestra de Actualización del Magisterio —ya llegamos a la décima— cuyo propósito fue mostrar los trabajos realizados por nuestros profesores-alumnos y las técnicas que desarrollamos como actualizadores a partir de los cursos impartidos por el CAM-DF. La otra jornada a la que aludimos fue el Primer Encuentro Académico del CAM-DF. Desde su inicio, el objetivo de estas acciones ha sido mostrar la variedad de opciones de actualización que ofrece este centro en la actualización a los docentes en servicio.

Como resultado del convenio establecido con el CPAR se actualizaron los 22 equipos de los laboratorios de informática educativa, de AT-286 a 486, lo que nos permitió trabajar con aplicaciones más actualizadas. Mediante este convenio varios de nuestros compañeros brindaron asesorías pedagógicas a los instructores del CPAR para mejorar su desempeño docente, y en coordinación con ellos se realizaron investigaciones sobre “evaluación de software educativo” y la “valoración de la práctica docente de los instructores del CPAR”, asimismo, como parte de estos estudios, al paso del tiempo desarrollamos otro proyecto de investigación sobre el impacto del uso de la computadora en el aprendizaje en la educación primaria.

También se estableció un convenio con la UPN para que 24 profesores del CAM-DF contasen con la especialización en cómputo y educación. Además, la SOMECE acordó que el Décimo Simposio Internacional de Computación en la educación se realizara en las instalaciones del centro. Este hecho propició que tuviéramos en casa a ponentes de alta calidad y que de esa manera se conocieran de primera mano las aplicaciones de la informática en la educación, lo que permitió ampliar las relaciones institucionales con instancias similares nacionales y extranjeras. Debido al trabajo en equipo del CAM-DF, la SOMECE decidió otorgar la presidencia de esta sociedad a nuestra compañera Yolanda Campos Campos.

Dentro de nuestro centro se realizaron otras actividades interesantes: primero, con el equipo de cómputo del área (que nunca ha sido mucho), se creó otro departamento: el de apoyo informático, para ofrecer a los compañeros de todas las áreas académicas un espacio computarizado en donde poder realizar sus trabajos e investigaciones.

El profesor Joaquín Santa María inició el desarrollo de aplicaciones en multimedia, mismas que se concretaron en la producción de software educativo. A partir de este proyecto impartimos cursos sobre este campo, además de que presentamos los productos en diversos espacios académicos. Las presentaciones en multimedia se convirtieron en algo relativamente habitual entre los miembros del equipo.

En 1995, una de las acciones más sobresalientes fue la participación de algunos integrantes del área de computación educativa en el Segundo Congreso Nacional del Colegio de Profesores de Educación Secundaria “Moisés Sáenz”, de acuerdo con la idea de que la extensión y difusión a través de eventos académicos son primordiales para acercar a los maestros a la informática educativa.

Llegado el mes de noviembre celebramos el Tercer Foro de Com-

Joaquín Santamaría

putación en la Actualización del Magisterio, que el año anterior, debido al Simposio Internacional, no organizamos; en esta ocasión, además de la calidad de los ponentes, el foro tuvo dos características peculiares: la primera fue que empezamos a recibir demanda de apoyo académico de las escuelas e instituciones de provincia, pidiendo asistir al evento para participar con ponencias; la segunda consistió en que las memorias del foro se presentaron en disquete, con lo cual fuimos de las primeras instituciones en ofrecer las memorias de un evento en medios digitales.

Un año más tarde participamos en las primeras jornadas de informática educativa en la ciudad de Querétaro, organizadas por los servicios educativos de esa entidad. Nuestros trabajos tuvieron una amplia aceptación por parte de los asistentes, lo que ocasionó una demanda para impartir varios talleres en apoyo de sus proyectos. Una experiencia similar la tuvimos al participar en la Jornada Magisterial en Informática Educativa para el Estado de México, en Toluca. En ese mismo año comenzamos a realizar trabajos sobre la informática en el nivel preescolar y de la computación en la enseñanza.

Dos ideas que se volvían imperativas para actualizar y mejorar nuestro desempeño empezaron a tomar forma: la instalación de la red informática del CAM-DF, a fin de conectar la INTERNET a nuestras áreas académicas, lo cual logramos parcialmente (¡casi tres años después, la mayoría de las áreas aún no están conectadas a la red!) Sin embargo, logramos empezar a trabajar formalmente con la supercarretera de la información. Este paso resultó una valiosa herramienta para nuestros cursos y demás actividades académicas. En cuanto al equipo, contemplábamos la necesidad de conseguir máquinas Pentium: la SEP, a través de la Subsecretaría de Servicios Educativos del DF, nos entregó 15 de estas máquinas, las cuales hoy ya quedaron rezagadas, pero a pesar de esto nos han permitido impartir cursos sobre aplicaciones recientes.

En 1998 nos abocamos al mejoramiento interno con un taller, en el que analizamos los documentos legales que norman el diseño de un diplomado de actualización,

ILUSTRACIONES:
SERGIO MUÑOZ
por Oswaldo Hernández
JOAQUÍN SANTAMARÍA
por Benjamín Murgía

Por eso hay que cambiar el papel del maestro: debe ser un poco investigador de software, de programas o de actividades dentro de los mismos programas, igual que como lo hacía antes sólo con los libros. Así, se vuelve escrutador del grupo y verifica cómo progresa cada alumno en su aprendizaje

con el propósito de crear uno dentro del área. Posteriormente, organizamos otro taller sobre recursos y enfoques en la enseñanza de la computación, cuya finalidad fue recoger ideas y puntos de vista acerca de la forma como se enseña la computación a los maestros. Además de entrar en estas reflexiones, continuamos impartiendo nuestros cursos y asistimos a varios eventos relacionados con la computación, ya como ponentes o asistentes, ya como organizadores, por ejemplo el congreso que celebró los 40 años del cómputo en México: Cómputo 98, el Decimocuarto Simposio Internacional de Computación en la Educación y Foro Digital.

Además de seguir con nuestros cursos, cuyo valor es de escalafón vertical y de carrera magisterial, en 1999 diseñamos otros para registrarlos en ese mismo escalafón. Otra actividad importante que llevamos a cabo hoy, producto del taller antes mencionado, fue el diseño de un diplomado dirigido a profesores en servicio, que empezamos a impartir en septiembre de 1999. Una peculiaridad del mismo radica en que es nuestro primer intento por incorporar lo que se conoce como “aprendizaje distribuido y educación por medio de la computadora”,¹ consistente en impartir educación semiabierta, aprovechando las posibilidades que brindan las telecomunicaciones, principalmente la INTERNET.

Así, la labor de actualización en estos años ha sido ardua, pues realizamos seminarios de mejoramiento interno y participamos en varios eventos académicos, por ejemplo, Cómputo 99, el Decimoquinto Simposio Internacional de Computación en la Educación, o el Ciclo de Videoconferencias, impartidas por el Internacional Training Center de la Universidad de San Diego.

¿Cómo vemos los cursos de la computación?

Desde el principio teníamos una “espinita” que no nos dejaba tranquilos. En muchas instituciones educativas se tenía (y aún se tiene) la idea de que el maestro debía aprender solamente las funciones de los programas computacionales, es decir, a manejar la herramienta. De la misma manera funcionan los talleres de computación

en muchas escuelas, en los que el niño aprende a manejar programas y términos computacionales (¡horror!),² en lugar de que estos espacios sirvan para apoyar el aprendizaje de las materias o como un sitio donde el niño ejercite sus habilidades de aprendizaje. Ante esto, empezamos a desarrollar la idea de que los maestros que tomaran nuestros cursos, además de dominar los programas computacionales, debían saber manejar la computadora como un recurso didáctico en la enseñanza de su materia, y que la función esencial de las computadoras en la escuela sea promover (y aquí nos sentimos tentados a decir “disparar”) el aprendizaje de los niños a partir del uso que ellos mismos hagan de la computadora.

Otro aspecto indispensable es que los maestros deben estar ampliamente informados de los avances de las aplicaciones computacionales en la educación. Asimismo, una tarea que sentimos como nuestra responsabilidad es apoyar a los maestros para alcanzar una amplia cultura informática, que les permita mantenerse a la vanguardia en este campo, ya que estamos convencidos de que el maestro debe ocupar el liderazgo en esta área. Para resumir, podemos usar una frase que sintetiza esta forma de ver la enseñanza de la computación para los docentes: las computadoras son herramientas para el aprendizaje.

A partir de las ideas anteriores se crearon cursos dirigidos específicamente a acercar a los maestros a las aplicaciones pedagógicas de la computadora, como el Curso de Didáctica y Computación, uno de los primeros (o el primero) creados con ese enfoque en la SEP, que se pensó para conseguir que los profesores usaran la computadora como un recurso didáctico más, explotando todas las posibilidades que ofrece. Igualmente, surgieron cursos como el de Introducción a la Informática Educativa o el de Elaboración de Material Didáctico por Computadora, por citar sólo algunos.

Por otro lado, en los cursos en los que habitualmente se aprende la paquetería, como los de procesadores de texto, hoja de cálculo, etc., añadimos un enfoque diferente al incorporar las aplicaciones existentes en el aula: como recurso didáctico y herramienta para construir el aprendizaje o, igualmente importante, para que se conozcan los cambios suscitados en la sociedad a partir del uso de las tecnologías de la instrucción, independientemente de que también se aprenda a manejar la herramienta computacional.

*Una tarea que sentimos como nuestra
responsabilidad es apoyar a los maestros para
alcanzar una amplia cultura informática, que les permita
mantenerse a la vanguardia en este campo,
ya que estamos convencidos de que el maestro debe
ocupar el liderazgo en esta área.*

A continuación mostramos la lista de cursos que tenemos registrados, conforme al escalafón vertical.

Cursos de iniciación para profesores en servicio

Introducción al uso de las microcomputadoras en la educación
Ambiente Windows
Elaboración de material didáctico por computadora
Introducción a la informática educativa
Introducción a la programación en Logo

Cursos de orientación didáctica para profesores en servicio

Didáctica y computación
Elaboración de software educativo I
Introducción a la multimedia
Introducción a la robótica educativa como apoyo al aprendizaje
Manual de multimedia I
Introducción a las tecnologías computacionales como apoyo
a la matemática en educación básica

Cursos avanzados para profesores en servicio

Sistema operativo
Virus informáticos
Conservación y buen funcionamiento de los equipos de
cómputo en las escuelas
Solución de problemas por medio de la PC en la educación básica
Introducción a los microprocesadores
INTERNET para maestros
Procesador de textos en ambiente Windows
Introducción al manejo de las bases de datos
Introducción a la didáctica de la hoja electrónica de cálculo

Ciertamente no hay una secuencia estricta, pero contamos con cinco cursos iniciales y a partir de ahí damos la oportunidad de que el maestro escoja de acuerdo a su interés. Tratamos de agruparlos por aspectos escolares, aunque en todos presentamos ejemplos y actividades relacionadas con la función del maestro. Hay una línea de entrada y a partir de ahí puede escoger cualquiera, ya que hay cursos básicos y avanzados.

Aquí quisiéramos sintetizar cómo hemos desarrollado la docencia en este campo, pues ésta ha sido una de nuestras actividades esenciales. El maestro debe dominar

la didáctica de cada materia, es decir, su naturaleza, de tal manera que cuando ponemos a un grupo de maestros de un mismo nivel, ellos pueden intercambiar muchos datos que conocen. Todo esto, cuando lo vinculan a una computadora, es más ilustrativo porque gracias a ésta se evitan muchas actividades repetitivas, secundarias en el papel esencial del maestro como transmisor de información. Lo secundario se lleva a cabo con el apoyo de la computadora en los ejercicios de matemáticas o de geografía, por citar sólo dos ejemplos. La explicación del tema y el desarrollo de las actividades es lo principal, lo que le compete al profesor, ya que si él puede descargar actividades que le quitan tiempo a sus clases, pero atractivas al alumno a través de juegos, de esa manera el maestro puede aclarar y explicar un tema, para después pasar a prácticas de repetición y ensayo en la computadora, entonces, el maestro tiene disponibilidad para orientar y reforzar el aprendizaje; en suma, es un interjuego entre el uso de la computadora y su práctica docente, en el que la máquina permite descubrir ciertas funciones y estar más atento al avance del grupo, pues hay muchos programas de computación que ayudan al niño, por ejemplo, simuladores de química, de temblores, sin ningún riesgo y con la facilidad de analizar qué falla en algún experimento y a partir de eso rescatar la experiencia del aprendizaje.

Si el maestro usa la computadora para enseñar tiene que transformar su práctica docente, ya no será el profesor frente al grupo al que se explica un tema, sino que ha de proponer una dinámica relacionada directamente con la computadora, con un programa especial, habrá que modificar el salón de clase, es decir, las actividades, para que se centren en el uso que le darán a la máquina.

El maestro tendrá que seleccionar algunos programas o actividades, luego asesorará u orientará el aprendizaje. La computadora brinda la oportunidad de que cada educando vaya a su propio ritmo, y así el maestro estará más al tanto de cada alumno. En una clase tradicional muchas veces esto se pierde, pues el maestro, en un afán por avanzar, desatiende la comprensión que requiere cada uno de ellos.

Por eso hay que cambiar el papel del maestro: debe ser un poco investigador

El maestro debe dominar la didáctica de cada materia, es decir, su naturaleza, de tal manera que cuando ponemos a un grupo de maestros de un mismo nivel, ellos pueden intercambiar muchos datos que conocen. Todo esto, cuando lo vinculan a una computadora, es más ilustrativo porque gracias a ésta se evitan muchas actividades repetitivas.

Sergio Muñoz

de software, de programas o de actividades dentro de los mismos programas, igual que como lo hacía antes sólo con los libros. Así, se vuelve escrutador del grupo y verifica cómo progresa cada alumno en su aprendizaje, con la ventaja de poder diseñar estrategias individuales apoyado en la computadora. Quizá pueda no tener un niño por cada máquina, sino parejas, tercias o más, con la posibilidad de que uno que entiende le explique al que no.

Todo esto lo discutimos y ponderamos en equipo en el CAM-DF. Son temas de reflexión y análisis colectivos mediante seminarios, aunque este trabajo no esté validado por las autoridades, de cualquier manera lo llevamos a cabo. También compartimos experiencias con otras instituciones, ya sea individualmente o en congresos; también por medio de investigaciones, que pueden no estar formalizadas, pero que ya hemos realizado, es decir, juntamos a un grupo de niños y observamos qué hacen, cómo se comportan, qué tanto manipulan, sin mayor explicación, un material nuevo en la computadora y observamos sus habilidades; además, recurrimos a lecturas e intercambios, desgraciadamente ya no nos dejan traer niños ni podemos dar esos cursos. Ahora, los maestros que vienen aquí deben observar a sus alumnos.

Trabajar para construir

Al recordar nuestra labor a lo largo de estos años, evocamos la imagen de un elemento que nos ha mantenido trabajando —aunado al cariño que tenemos por la institución—, a pesar de la falta de apoyos, de las adversidades, de los ataques y de nuestras propias limitaciones. Esa imagen es la siguiente: vemos a los compañeros que formamos el área en aquellos primeros tiempos, quienes llegaban y siempre preguntaban: “¿en qué ayudo?”, o “¿qué hay que hacer?” Siempre existió (y aún existe) una actitud de cooperación, de apoyo, un espíritu de equipo, cuya principal visión es trabajar para construir. Dicha actitud se nos ha quedado grabada y ha propiciado un ambiente al que con certeza calificamos como de auténtica fraternidad, de abierta camaradería, en donde se encuentra apoyo tanto para trabajar como para resolver asuntos más personales.

No sabemos si sea difícil crear un ambiente similar en otros lugares de trabajo, pero de lo que sí tenemos plena certeza es que esa actitud haría realidad cualquier proyecto. Obviamente, esta forma de relacionarse no puede ser artificial, ni darse por “oficio”: ha de construirse con paciencia, tolerancia y respeto. Claro, no todo ha sido fácil, en ocasiones la visión de los responsables del rumbo de la educación es muy peculiar, por ejemplo, burocráticamente estamos limitados, porque ahora somos “el CAM-DF” y no podemos “cruzar la calle”, porque del otro lado ya es otro estado de la República, y no debemos auxiliar a los profesores que nos lo solicitan, todo esto en una época en la que la tecnología educativa está superando las fronteras. Además, en ocasiones hemos tenido que hacer uso de nuestras vacaciones pendientes o días económicos para poder asistir a eventos académicos, porque participar en éstos durante periodos normales de trabajo pareciera algo pecaminoso que hay que realizar a escondidas.

Todos tenemos sueños. El nuestro es llegar a tener un auténtico centro de tecnología para el aprendizaje, un espacio dotado de equipo y programas de cómputo de primera, que sirva para atender con toda la calidad que se merecen nuestros maestros. Otro, naturalmente, es que todas las áreas académicas del CAM-DF cuenten con el equipo necesario en las labores docentes de investigación, extensión y difusión.

Ésta ha sido una breve crónica de cómo hemos construido nuestra área académica de computación educativa: primero sin computadoras, después con ellas, pero adquiridas con recursos propios; luego contamos con el apoyo que nos brindaron instituciones fraternas; ahora estamos en la etapa en que la SEP nos ha proporcionado más computadoras. Sin embargo, más allá del número o la calidad de los equipos, ha persistido la decisión de existir, de no rendirse, para que los maestros puedan tener un espacio en donde se les actualice en el vasto campo de las ahora llamadas tecnologías de la información, que son el sustento y la variable que nos lleva a la nueva sociedad del conocimiento. Y, ¿es posible que ante esa incipiente sociedad del conocimiento los maestros se mantengan ajenos a ella? No se puede. Ellos son los responsables de enfrentarla, de conducirnos a través de ella y, sobre todo, de brindar una orientación que permita a la sociedad acceder al conocimiento, que sea el factor de cambio que nuestro país ha estado esperando durante tantos años. No queremos una sociedad que se mantenga al margen de esos avances, porque estaría condenada al rezago.

Naturalmente no hemos descrito todas las actividades desarrolladas. Día con día logramos pequeñas cosas que al final se aglutinan en un proyecto... y siempre tratamos de tener alguno en el horno.

Notas

- ① Empezamos a desarrollar la idea de que los maestros que tomaran nuestros cursos, además de dominar los programas computacionales, debían saber manejar la computadora como un recurso didáctico en la enseñanza de su materia, y que la función esencial de las computadoras en la escuela sea promover (y aquí nos sentimos tentados a decir “disparar”) el aprendizaje de los niños a partir del uso que ellos mismos hagan de la computadora.
- ② Una tarea que sentimos como nuestra responsabilidad es apoyar a los maestros para alcanzar una amplia cultura informática, que les permita mantenerse a la vanguardia en este campo, ya que estamos convencidos de que el maestro debe ocupar el liderazgo en esta área. Para resumir, podemos usar una frase que sintetiza esta forma de ver la enseñanza de la computación para los docentes: las computadoras son herramientas para el aprendizaje.
- ③ El maestro debe dominar la didáctica de cada materia, es decir, su naturaleza, de tal manera que cuando ponemos a un grupo de maestros de un mismo nivel, ellos pueden intercambiar muchos datos que conocen. Todo esto, cuando lo vinculan a una computadora, es más ilustrativo porque gracias a ésta se evitan muchas actividades repetitivas, secundarias en el papel esencial del maestro como transmisor de información.
- ④ Si el maestro usa la computadora para enseñar tiene que transformar su práctica docente, ya no será el profesor frente al grupo al que se explica un tema, sino que ha de proponer una dinámica relacionada directamente con la computadora, con un programa especial, habrá que modificar el salón de clase, es decir, las actividades, para que se centren en el uso que le darán a la máquina.
- ⑤ Por eso hay que cambiar el papel del maestro: debe ser un poco investigador de software, de programas o de actividades dentro de los mismos programas, igual que como lo hacía antes sólo con los libros. Así, se vuelve escrutador del grupo y verifica cómo progresa cada alumno en su aprendizaje, con la ventaja de poder diseñar estrategias individuales apoyado en la computadora.
- ⑥ Todos tenemos sueños. El nuestro es llegar a tener un auténtico centro de tecnología para el aprendizaje, un espacio dotado de equipo y programas de cómputo de primera, que sirva para atender con toda la calidad que se merecen nuestros maestros. Otro, naturalmente, es que todas las áreas académicas del CAM-DF cuenten con el equipo necesario en las labores docentes de investigación, extensión y difusión.

1 El aprendizaje distribuido combina diferentes modos de envíos electrónicos; también se le conoce como redes de aprendizaje. La Computer-Mediated Education se refiere al envío de materiales de aprendizaje a través de los medios componentes de la INTERNET.

2 Imaginen a un niño de 8 o 9 años investigando los conceptos de memoria RAM y ROM como parte de sus tareas de “laboratorio” de computación. ¡Esto es verídico!

Estos son los cursos de cómputo que usted profesor puede tomar con nosotros

Del 7 al 21 de noviembreCurso: **Elaboración de material didáctico por computadora**

Conductor: Julio Flores Medina

Antecedente, haber cursado: Ninguno

Horario: 9:00 a 13:00

40 horas

Curso: **Fundamentos de internet para maestros**

Conductor: Sergio Muñoz Solorio

Antecedente, haber cursado: Ambiente Windows

Horario: 9:00 a 13:00

40 horas

Curso: **Fundamentos de internet para maestros**

Conductor: Agustín Andrade Romero

Antecedente, haber cursado: Ambiente Windows

Horario: 16:00 a 20:00

40 horas

Curso: **Ambiente windows**

Conductor: Laura Vázquez Gutiérrez

Antecedente, haber cursado: Ninguno

Horario: 9:00 a 13:00

40 horas

Curso: **Procesador de textos en ambiente windows**

Conductor: Francisco Juárez Baldelamar

Antecedente, haber cursado: Ambiente Windows

Horario: 16:00 a 19:00

30 horas

DIPLOMADO: La informática como apoyo a proyectos escolares en educación primaria*.

Conductores: varios

Horario: 16.00 a 19:00

60 horas

Del 22 de noviembre al 5 de diciembreCurso: **Elaboración de material didáctico por computadora**

Conductor: Julio Flores Medina

Antecedente, haber cursado: Ninguno

Horario: 9:00 a 13:00

40 horas

Curso: **Ambiente windows**

Conductora: Laura Vázquez Gutiérrez

Antecedente, haber cursado: Ninguno

Horario: 9:00 a 13:00

40 horas

Curso: **Ambiente windows**

Conductor: Salvador Rivera Gallegos

Antecedente, haber cursado: Ninguno

Horario: 9:00 a 13:00

40 horas

Curso: **Fundamentos de internet para maestros**

Conductor: Agustín Andrade Romero

Antecedente, haber cursado: Ambiente Windows

Horario: 16:00 a 20:00

40 horas

Curso: **Ambiente windows**

Conductor: Francisco Juárez Baldelamar

Antecedente, haber cursado: Ninguno

Horario: 16:00 a 20:00

40 horas

DIPLOMADO: La informática como apoyo a proyectos escolares en educación primaria*.

Conductores: varios

Horario: 16.00 a 19:00

60 horas

* Se inicia nueva promoción del diplomado La informática como apoyo a proyectos escolares en educación primaria. Un grupo en modalidad sabatina y otro grupo con clases entre semana. Inscripciones del 9 de julio al 31 de agosto. La duración del diplomado comprende el ciclo escolar 2001-2.

Requisitos de ingreso:

Llenar solicitud en la oficina de control escolar del CAM DF

Presentar credencial actualizada y fotocopia del último talón de cheques, dos fotografías tamaño infantil del profesor.

Mayores informes en Fresno 15, ventanilla de control escolar o a los teléfonos: 5328 1000 y 5328 1097 extensiones: 144-47 y 144-65

SERIE DE ILUSTRACIONES:
Benjamín Murguía**Apoyo al aprendizaje
de las matemáticas***Rafael Everardo
Sánchez Andrade*

El área de Computación Educativa del CAM-DF ha sido pionera también en la elaboración de guiones didácticos a partir de software educativo.

Los maestros y maestras que han asistido a nuestros cursos y talleres no sólo los han manejado, sino que han cumplido en revisarlos y, con una copia de ellos, experimentarlos en sus grupos.

El resultado obtenido por ellos lo hemos registrado por sus características e interés lúdico de niños y niñas de primaria, así como por la integración del aprendizaje de los temas matemáticos y su acercamiento con la realidad.

Todos estos materiales están enmarcados dentro de proyectos y situaciones didácticas que recuperan la experiencia infantil; cuentan con varias opciones entre las que se ofrecen juegos, ejercicios, aplicaciones o exámenes y terminan con una opción denominada ¿Qué aprendimos?

He aquí veinte de estos materiales para que el profesor en servicio los solicite en nuestra área.

¿Sexo con la computadora?
Óscar López Castillo

Nací en 1960. Tengo una experiencia docente de 19 años, y a lo largo de este tiempo con frecuencia me ha sorprendido la rapidez con la que ha cambiado el mundo. Recuerdo que en mi niñez solía visitar el puesto de periódicos de la esquina de mi casa. La limitación de información, hoy me doy cuenta, era grande; rememoro que entre las publicaciones especializadas estaban *Mecánica Popular* y *Life*; por supuesto no podía faltar *Chanoc*, *Capulinita*, *Lágrimas y risas*; efectivamente, en ese entonces no había mucha información disponible; actualmente me sorprende observar en cualquier puesto de periódicos entre quince a veinte revistas especializadas de los más diversos temas, por ejemplo: sexo, pornografía, mecánica automotriz, computación, fotografía, video, música, videojuegos, armas, etcétera, es decir, hay una gran cantidad de información, y el acceso a ésta es a través de una muy rigurosa

selección temática. Muchas veces me he preguntado cómo acceden a ella los alumnos y cómo procesan ese gran cúmulo de información tan variada y tan fugazmente cambiante.

Estas reflexiones me obligaron a revisar cuidadosamente mi ejercicio profesional, los métodos de enseñanza, el tipo y nivel de información, el desarrollo de técnicas, las dinámicas de trabajo, de motivación, de fomentar en los alumnos hábitos de trabajo, estudio y de investigación para que seleccionen esta gama de información.

Y fue a partir de estas reflexiones, que decidí tomar un curso en el CAM-DF acerca de la sexualidad del adolescente, me sorprendió el enfoque que se hizo de los temas, relacionados con la comprensión de mi propia sexualidad, tanto como papel y como función orgánica natural. Se nos explicó de qué manera se debe orientar a los alumnos en estos temas si desconocemos nuestra propia sexualidad, cuando estamos atados a

una serie de prejuicios que nos han limitado a explorar y desarrollar plenamente nuestra sexualidad; esta experiencia corroboró mis sospechas: cómo entender a los alumnos, si como profesor me encuentro muy alejado del conocimiento y comprensión de sus motivaciones principales, de entendimiento y lógica, que en gran parte el desarrollo de la computación y su influencia han trastocado nuestras vidas y he estado muy lejos de comprender.

Es innegable que el gran desarrollo de la ciencia, en general, ha repercutido en cada uno de nosotros, en nuestra forma de vivir y de pensar, es por ello que en los adolescentes, como materia más dúctil, el impacto ha sido mayor porque fungen como potenciales y furiosos consumidores. Gran parte del desarrollo actual, en cualquier rubro de la ciencia y la tecnología, se debe a los adelantos en la computación. Por tanto, entender mi entorno inmediato y el presente me ha obligado a adentrarme en la computación.

Así, compré una computadora IBM 486 extendida de segunda mano, adquirí el manual de manejo para encontrarme con el gran misterio y las grandes ventajas de la modernidad: dolores de cabeza, desesperación; mucho después estuve preparado para diseñar mis planes de trabajo anuales, mis ajustes ordenados y limpios; de tal forma que cada año escolar hago entrega de mi documentación e informes en tiempo y forma, sin necesidad de rehacer todo el trabajo y con la ventaja de introducir sistemáticamente mejoras en éstos.

Sin embargo, el desarrollo tecnológico tiene sus inconvenientes, y uno de ellos —fundamental— es que, al desconocer los principios básicos de la computación, el rezago cultural es evidente, y se pasa a formar parte de una nueva forma de analfabetos. Analicemos: prácticamente donde quiera que vayamos o estemos se halla presente la computadora: el banco, el centro comercial, el estacionamiento, la organización administrativa, la escuela, la casa, el trabajo, etcétera, aclaro que no es necesario convertirse en ingeniero en computación, sino en un simple y mortal usuario.

A través de la constante aplicación requerida para introducirse a la computación, el uso de nuevos términos, el desarrollo del autodidactismo, los constantes errores y aciertos y la satisfacción de vencer el reto impuesto, el manejo de la computadora se ha convertido en una pasión limitada por el tiempo del que disponemos; por supuesto que el siguiente objetivo es obtener una más poderosa que me permita navegar a mis anchas por el ciberespacio, conocer más sus aplicaciones y con una forma de canalizar mi curiosidad y testarudez.

Hoy, como profesor en servicio, me siento un poco más cerca de mis alumnos, no precisamente por la computadora como herramienta de trabajo, sino gracias a la comprensión de su lógica que me permite acceder al pensamiento de muchos de mis alumnos, con la posibilidad de encontrarnos en campos afines, con un lenguaje común, en otro camino en el que pueda compartir el gusto por la investigación, la selección de temas y el aprovechamiento y canalización de sus potencialidades.

Creo que una de las grandes responsabilidades de los maestros reside en que no es posible cerrar negligentemente tanto nuestros ojos como los de nuestros alumnos a la realidad; sabemos que en la calle hay todo tipo de información, no podemos seguir quejándonos de la incomunicación que nos imponen, a los atropellos de programas y a todo tipo de bajezas televisivas; es posible aprovechar los ejemplos que nos brindan los diversos medios de comunicación (impresos y no impresos) para que nuestros alumnos los superen a través del desarrollo de su capacidad, en aprender a aprender, a desarrollar hábitos de estudio acordes a su tiempo y no con las limitaciones que circunstancialmente nosotros tuvimos.

Software
educativo

Cuidemos el ambiente

1er. grado de primaria

Adición de números de dos cifras sin reagrupamiento

Apoya la construcción de la noción de suma de números de dos dígitos sin transformación. En su opción EL RESCATE se favorece la noción intuitiva mediante el juego de rescatar casas, animales, ... de la contaminación; en TU AMBIENTE se efectúan las acciones concretas para pasar a la fase gráfica y simbólica; en TUS SÍMBOLOS se da la oportunidad de hacer sumas con los propios símbolos; en EL ABACO se utiliza el ábaco como apoyo a la fase simbólica y en LA AMBULANCIA se hace la ejercitación.

Aprender computación es cosa de niños; y enseñar también

Elizabeth Carol Damián Marreros

La primera vez que manejé una computadora fue en la BENM, en la escuela de computación, y aunque el maestro me inspiraba confianza, me moría de miedo, pues aunque sabía que existían nunca había manejado una, me daba miedo todo: encenderla, escribir y, sobre todo, tocar teclas equivocadas que me cambiaran el contenido de lo que se suponía estaba elaborando.

Poco a poco fui aprendiendo lo básico: las partes de la computadora, escribir uno que otro texto y elaborar dibujos. Al llegar el momento de la evaluación me pasó algo muy curioso: recuerdo que el maestro nos calificaría con trabajos que habíamos elaborado y grabado en un disquet. Estaba muy contenta, porque según yo había entregado todo lo que el maestro había solicitado, pero cuando entregó calificaciones me llevé una gran desilusión: obtuve un 6.0, inmediatamente le pregunté al maestro el

porqué y me contestó que mi disquet estaba vacío y que no tenían ningún trabajo guardado; fue tanta mi desilusión que decidí no volver a tocar una computadora. Sin embargo, con el paso del tiempo comprendí que una computadora es muy importante, se utiliza para todo, y una persona que no sabe computación se rezaga en su superación profesional.

Cuando empecé a trabajar en la escuela primaria "Alejandro Volta" conocí a Vicky, la secretaria de la escuela, quien a veces me enseñaba algo sobre la computadora, y de nuevo experimenté el mismo nerviosismo que al principio, cuando manejaba el ratón. A veces le ayudaba a pasar calificaciones; ante esto y otras actividades entendí que quien no sabe computación no progresa.

También hay otra persona que me enseñó, y, aunque no lo crean, es un niño llamado Alejandro, de tan sólo ocho años de edad; él es muy inteli-

gente, cuando vi cómo manejaba la computadora me quedé asombrada, a veces él me enseñaba, pero lo hacía tan rápido que no le entendía y, la verdad, me daba vergüenza preguntarle o decirle que me explicara nuevamente; fue cuando decidí estudiar computación en serio.

Al enterarme que había cursos de computación en el CAM decidí inscribirme. Cuando llegó el primer día de clases el instructor preguntó que cuáles eran nuestras expectativas del curso, a lo que respondí lo siguiente:

- 1) Aprender a encender la computadora hasta lograr imprimir documentos por sí misma.
- 2) Realizar juegos de exámenes para los alumnos.
- 3) Organizar mis actividades y planeación escolar mediante la computadora.
- 4) Elaborar la documentación requerida por la institución.
- 5) Producir los materiales didácticos necesarios para apoyar mi labor docente.

Las clases con el instructor Salvador Rivera fueron excelentes, ya que nos atendía personalmente, si tocábamos un botón y no sabíamos qué hacer nos brindaba su confianza para preguntarle y, si nos equivocábamos no importaba, ya que de esa forma aprendíamos otras cosas.

Estoy contenta de haberme inscrito en este tipo de cursos, porque sé que aparte de serme útil, enriqueceré mi desempeño como docente, además tuve la oportunidad de conocer a más compañeros que, al igual que yo, sintieron la necesidad de acercarse a esta magnífica herramienta.

Software
educativo

La tiendita

2do. grado de primaria

Sustracción de números de dos dígitos sin reagrupamiento

Apoya las distintas fases del aprendizaje de la sustracción de números de dos cifras sin transformación. Su presentación constituye una sugerencia metodológica para este tema en el primer grado ya que en la opción de LA TIENDITA se aborda la noción intuitiva; en LOS ABARROTES se tienen ejercicios para las fases objetivo - gráfica - simbólica asociadas a la acción de quitar; en LA FRUTA, esas fases se desarrollan con la acción de completar y la fase simbólica se atiende en EL ÁBACO. Una ejercitación recreativa se da en LA CAJERA.

La computadora, mis sobrinos y yo

Celia Elizondo Sandoval

Hace un par de años, cuando yo solamente escuchaba maravillas de las computadoras, me di cuenta que nunca había tocado una; es más, ni siquiera me sentía con el valor de hacerlo, pues pensaba que al intentarlo podía descomponerla o arruinar los trabajos que se hacían en ella; pero la verdad es que tenía miedo, porque no sabía ni siquiera prenderla y mucho menos cómo se utilizaba. Sin embargo, más por curiosidad que por necesidad, tuve la oportunidad de acercarme y conocer de manera general su funcionamiento.

Esta oportunidad se presentó gracias a los trabajos escolares que mis sobrinos realizaban en casa. El verlos trabajar con alegría y naturalidad me hizo sentir que en realidad la computadora no era una máquina tan compleja y sofisticada como yo creía, sino que en realidad era cuestión de práctica —como todo en la vida— poder manejarla. En esa ocasión, mis sobrinos

Ángel y Ana Luisa, al ver mi interés por conocer el funcionamiento de su máquina, me invitaron a manipularla siguiendo sus indicaciones. Como todo niño, lo que les pareció más conveniente fue enseñarme a jugar unos juegos que tenía la computadora. Como expertos que eran me guiaron para ganar algunas veces; en otras me dejaban sola e invariablemente perdía.

Al interactuar con la computadora me di cuenta de dos cosas al mismo tiempo: que realmente no era tan difícil utilizarla y la enorme capacidad de este tipo de máquinas. Al estar jugando me sentí que formaba parte del grupo de gente que se encontraba en la modernidad. Me sentí actualizada.

Después de un rato de estar jugando con la computadora y mis sobrinos, comenzó el intercambio de preguntas y respuestas sobre la máquina. Pregunté, con un afán digno de cualquier niño, todas las cosas que venían a mi cabeza. ¿Qué era la computadora y qué podía

hacer? Mis sobrinos, con una limitada experiencia, pero con un entusiasmo desbordado y un interés propio de un sobrino hacia su tía, me contestaban, o se esforzaban en hacerlo, todas las preguntas que les formulaba. Después de escuchar todos sus comentarios y argumentos me percaté que, si algún día yo tuviese la necesidad de aprender sobre computación, iba a ser un camino arduo, debido a los usos potenciales que puede tener una computadora.

Con el paso de los años cambió mi adscripción laboral y, como en toda oficina, ya sea del sector público o privado, descubrí que sería necesario aprender a utilizar la computadora. Con la ayuda de mis compañeros incursioné en este aprendizaje. Los dos programas más comunes que utilizo en mi trabajo son Word y Excel. Desde que inicié las actividades en mi nueva adscripción me esfuero por trabajar en la computadora con el mismo interés y entusiasmo con el que veía trabajar a mis sobrinos. Pienso que en aquella ocasión, paradójicamente, a pesar de ser yo maestra, mis sobrinos me señalaban que eran ellos los que me estaban enseñando y no a la inversa; yo les contesté que la vocación de un buen maestro no estaba en tener o no un título, sino en el cariño e interés con el que se enseñaba. A través del tiempo y debido a mi necesidad de trabajar con una computadora, descubrí que mis sobrinos habían sido unos excelentes maestros que me iniciaron y acercaron a esta herramienta moderna.

Software
educativo

Fábrica automotriz

1er. grado de primaria

*Adición de dos dígitos
con reagrupamiento*

Proporciona elementos para que niñas y niños comprendan el sentido de la suma de números de dos dígitos con transformación en el desarrollo de sus opciones: **PRODUCCIÓN**, juego interactivo en el que hay que cargar camiones que transportan automóviles para la noción de reagrupamiento de decenas y unidades; **DISTRIBUCIÓN** que da apoyo para la abstracción del algoritmo de la adición con transformación; **ÁBACO** donde se hace el manejo del ábaco y **VENTA** para la ejercitación recreativa.

Las máquinas maravillosas

Juan Carlos Fernández Betanzos

En enero de 1995 el Instituto Latinoamericano de Cultura Educativa (ILCE) donó a la escuela secundaria Dolores Castrarrica Albarrán diez maravillosas computadoras, maravillosas no porque fueran lo último en computación, sino por las maravillas que con ellas podríamos realizar con nuestros alumnos. Las máquinas eran marca Jameco 286, las cuales, además del “cerebro” y el teclado, llegaron con diez televisores marca Mitsubishi, no así los monitores correspondientes.

Resulta que en ese momento no las pudimos utilizar, ya que primeramente tuvimos que sortear varios obstáculos administrativos, técnicos y humanos. Relataré algunos de ellos.

En principio se requería la instalación eléctrica adecuada para las computadoras, un aula específica para las mismas, la tarjeta de video que permitiera usar los televisores en lugar de los monitores, ya que el CPU no la traía integrada, se requería de

personal capacitado para el manejo de esas máquinas, pero quizás el obstáculo mayor era vencer la resistencia del director para el uso de las máquinas. Desconozco si por su edad o su falta de visión de la era cibernética, pero siempre encontraba un pretexto para no ponerlas en funcionamiento.

En octubre del mismo año, el ILCE nos resolvió el problema de los monitores proporcionándonos los necesarios para las computadoras; ese mismo año se asignó un aula y la instalación eléctrica para las mismas, sólo faltaba que llegara la orden de las instancias superiores para que el director aceptara poner en marcha las computadoras. Así fue como esperamos más de dos ciclos escolares a que llegara la orden, por lo que en el periodo escolar 1997-1998, en asamblea del Consejo Técnico, decidimos poner en marcha el Taller de computación; ya en meses anteriores me habían comisionado para que tomara los cursos que la Secretaría de

Educación Pública imparte y que abarcan el sistema operativo, Windows, Fox Pro y otros. De esta forma, decidimos que del programa de física trabajáramos una hora a la semana en computación; todos los alumnos se entusiasmaron con esta actividad y, al mismo tiempo, abrimos una convocatoria para que los padres de familia que quisieran tomar el curso introductorio lo pudieran hacer todos los viernes, de cuatro a seis; fue tal la demanda de padres de familia que tuvimos que abrir otro horario, de seis a ocho, también los viernes. Resulta que esta experiencia trajo buenos resultados a nuestro plantel, ya que los alumnos, al ver que sus padres hacían un esfuerzo por acudir a tomar el curso después de sus labores diarias y ver el entusiasmo que ponían a dicha actividad, los motivó para que ellos se esforzaran más e, incluso, la asistencia de nuestros alumnos se regularizó; los índices de retardos e inasistencias descendieron. Por otra parte, los padres, una vez dentro del curso, solicitaron que, así como se había abierto un curso de computación, se les impartiera también uno de matemáticas, con el objetivo de poder auxiliar a sus hijos en las tareas de dicha materia, ya que reconocían estar rebasados por los conocimientos que se imparten. Solicitamos esto al director; la respuesta nunca llegó, ya que en ese ciclo se jubiló. El nuevo director ya no tuvo contacto con los padres de familia que tomaron el curso y desconocía el asunto antes reseñado.

Con todo, las *maravillosas máquinas* lograron su cometido, ya que no sólo los alumnos aprendieron algo, sino que también los padres de familia lo hicieron, y el aprendizaje fue más allá del uso de la computadora, pues revaloramos la perseverancia, el trabajo colectivo y la puntualidad.

Software
educativo

Globos aerostáticos

2do. grado de primaria

Sustracción de números de dos dígitos con reagrupamiento

Apoya la construcción de la noción de sustracción de números de dos dígitos con transformación, operación que tiene distintos grados de dificultad para su aprendizaje. En la opción de LA HUIDA se presenta un juego interactivo para la construcción de la noción; en EL GLOBO se apoya la abstracción del algoritmo; en EL ÁBACO se hace el manejo simbólico de la sustracción con reagrupamiento y en FESTIVAL AEREO se hace la ejercitación recreativa del tema.

Con la computadora, sí se puede

Cecilia Rodríguez Fontecilla

Después de haber tomado el curso Windows logré perder el miedo a usar la computadora, aunque no lo hago con mucha seguridad, pero he insistido, y he alcanzado logros muy significativos.

En la zona escolar donde trabajo me apoyan cuatro personas, tres de las cuales asistieron al mismo curso y uno más ya tenía conocimientos del manejo de la computadora. No obstante, decidí que para desarrollar un trabajo completo debía aprender... y ¡heme aquí!, me siento contenta de poner en práctica lo aprendido, de mostrarlo a mis compañeros de trabajo y escuchar sus opiniones; ahora sé cómo traer del archivo un documento y adecuarlo al nuevo modelo requerido en ese momento, esto es muy importante para mí.

Mensualmente se organizan reuniones con los directores del sector y me gusta elaborar carteles con la orden del día, los propósitos de la reunión,

las estrategias que se emplearán, etcétera. Todo lo hago en la computadora, aunque después lo recorto y lo pego en cartulinas. He visto cómo se ahorra tiempo y que los carteles lucen muy bien; también les platico que son mis primeros pasos y considero importante mencionarlo para que todas las personas que aún no se deciden a tomar estos cursos vean la urgente necesidad de hacerlo para que se actualicen.

No cabe duda que enfrentarme a la computadora fue un gran reto, porque vencí el miedo a hacer el ridículo, pues uno cree que todo el mundo nos ve y que no vamos a poder, que a esta edad ya no es tiempo para aprender algo tan difícil, lo esencial es que lo inicié y ahora lo veo diferente, me gusta, y mucho.

Cada año, al iniciar el ciclo escolar, todos elaboramos un plan de trabajo que contenga las actividades del año, dicho plan lo realicé en la computadora, busqué la letra que me parecía más

bonita, una vez terminada la redacción llevé el *ratón* al menú, justifiqué el texto y resultó un desastre, la división de palabras fue fatal; después de mucho buscar, regresé a *Iniciar*, cambié la letra, retomé el trabajo y por fin quedó, esto me pasó infinidad de veces. Al entregar el trabajo a mi jefe analizamos en primer lugar su contenido y después pasamos a la presentación... fue cuando me sentí feliz gracias a sus palabras de aliento y felicitación por todo lo que le platiqué acerca del curso, y su apoyo me sirvió para continuar en esto que cada día me lleva a descubrir más y más beneficios.

Una de las actividades que se encuentra en el plan es la elaboración de un periódico que llamamos "*El edén buenas noticias*", en el que se publican noticias que envían los niños de las diferentes escuelas de la zona escolar, mi trabajo es pasarlas a la computadora para después exhibirlas en aquél, también para dirigir mensajes a toda la comunidad educativa.

Ahora ingresamos a la INTERNET, un descubrimiento maravilloso. Sergio Muñoz nos dio la oportunidad de navegar algunos momentos y me tocó la página de Edusat, ¡cuántas cosas interesantes vi!, muchas actividades para las asociaciones de padres de familia, toda la información sobre la carrera magisterial, escuchamos también la poesía de Carlos Pellicer en disco compacto, pero nos faltó tiempo para ver tantas cosas...

Por último, debo mencionar que, cuando en algunas reuniones se tocaba el punto de la computación, me sentía incómoda y trataba de desviar la conversación, hoy noto que a muchas personas les pasa lo mismo cuando hablo sobre este curso, pero, gracias a la experiencia que tuve, trato de convencerlas para que la gocen al igual que como yo la disfruté y se den una oportunidad, porque sí se puede.

Software
educativo

Viaje a Marte

Ejercitación de la adición y sustracción de números de dos dígitos

Apoyo a la ejercitación de la suma y la resta de números de dos dígitos, con las opciones: *AVENTURA EN MARTE*, juego en el que se capturan naves con operaciones con un «transformer» y se encuentran sus resultados; *LOS MARCIANOS*, opción que permite la ejercitación con ayuda gráfica y *EXÁMEN* en donde se dan pruebas por equipo.

Para mandar hay que saber hacer

María Inés Genoveva González Hernández

Cuando en un seminario para directores se planteaba la necesidad de apoyar las supervisiones y las direcciones con aparatos de tecnología avanzada para realizar con más rapidez y mayor calidad el trabajo que se hace en esos sectores de la educación, pensé que estábamos muy lejos todavía de esa posibilidad. Dudé, incluso, de la posible adquisición de los equipos, pensé que quizá las únicas afortunadas serían las direcciones operativas por la gran cantidad de datos que manejan.

Pero llegó el día en que se nos dotó de computadoras y, en mi caso, no sabía ni me imaginaba cómo se operaba dicho aparato, me quedé viéndolo y pensé: “Ahora qué hago”, pues ni mis secretarios ni yo sabíamos. Afortunadamente, días más tarde hubo un curso de computación al que debía asistir una persona por zona escolar, pues sin pensarlo designé a un secretario, así fue como empezamos a usarla, pero

con mucho recelo, pues una semana no bastaba para todo lo que se hace en una inspección.

Me puse a reflexionar en un dicho que dice “Para mandar hay que saber hacer”, y cómo podría mantener mi posición si yo desconocía el manejo de la máquina. Así que, sin pensarlo más, en vacaciones me puse a estudiar las funciones, características y cualidades de la computadora, desde cómo se prende, cómo se toma el ratón, por cierto, mis primeros pasos fueron muy torpes, muy temerosos, cómo se usa el teclado, ya que requiere menos presión que una máquina de escribir, y aprender también que tiene más funciones que aquella.

Una vez que ya pude escribir un texto, pude también elegir el tipo de letra, el tamaño, agrandar u oscurecer, darle forma al escrito por columnas, por ejemplo, centrar o recorrer a la derecha o a la izquierda.

Después aprendí que lo que aparece

en pantalla son accesorios que nos ayudan a realizar nuestro trabajo: la barra de menú, herramientas, desplazamiento, etcétera.

Por otra parte, una cosa que me preocupaba mucho eran las rayitas de colores que aparecían debajo de algunas palabras escritas, como subrayándolas, hasta que me dijeron que esos eran errores de escritura y me enseñaron cómo quitarlas, porque yo me regresaba borrando todo hasta volverlo a escribir y eso me atrasaba mucho. Otra cosa que ni me imaginaba era la palabra *formatear*, yo nunca la había empleado ni sabía su significado, cuando pregunté me dijeron que era preparar un disquet para almacenar información, descubrí también cómo era uno de ellos, porque yo tenía otra idea sobre los mismos.

Posteriormente fui incursionando y me metí a otro programa que se llama Excel, y supe que esos rayados que tiene eran muy útiles, pues en la supervisión se usan mucho esos modelos, aprendí a agrandar las columnas, insertar filas, colocar bordes o tipos de líneas, sombreados, colorear alguna columna, cambiar tipos de letras o modelos y, más aún, insertar alguna imagen de las prediseñadas que tiene la computadora.

Ahora puedo elaborar formatos para datos estadísticos o guardar algunos para no repetir una y otra vez lo que nos piden constantemente, además de que se pueden corregir los errores que tengan.

Considero que no he avanzado gran cosa, ni muchos menos he aprendido todo lo que se puede hacer en una computadora, pero para eso estoy estudiando y practicando siempre que puedo, espero aprender mucho más y tomar tantos cursos como pueda para hacer más fácil mi trabajo y cada vez presentarlo mejor.

Uno de los primeros escritos que hice fue una carta que le escribí a mi papá (quien tiene 92 años), en la que le narraba que estaba estudiando computación y le dio mucho gusto y me dijo: “Qué bueno que tú aún procuras superarte, porque uno nunca termina de aprender”.

También ahora sé que puedo ayudarle a mis secretarios y a veces hasta les enseño algo de lo que yo estoy aprendiendo. Es más, quieren, en cuanto se abran las inscripciones, apuntarse a unos cursos, ojalá alcancen a hacerlo, yo los animo mucho porque todos formamos un buen equipo, y mientras más aprendamos, mejores resultados obtendremos en nuestro trabajo y también serán más las satisfacciones, pues todos estamos comprometidos en esta gran tarea de la educación de nuestro país.

Software
educativo
Las carreras
1er. grado de primaria

Problemas de adición y sustracción con números hasta 99 sin reagrupamiento

Apoya la fase de solución de problemas necesaria en la construcción de las nociones de adición y sustracción de números de dos dígitos sin transformación. Tiene las siguientes opciones: LA COMPETENCIA que es un juego de carreras para llegar a una meta de donde se derivan problemas; DESDE LAS GRADAS que tiene problemas ilustrados; LOS MEJORES con problemas derivados a partir de datos de tablas y LOS REGISTROS que es el módulo evaluativo de la lección.

Cuando ella llegó a mi vida...

Alejandra Jasso García

Desde que la computadora llegó a mi vida quedé impresionada, descubrí que con sólo oprimir un botón aparecían muchas funciones con subniveles, de las cuales surgían otras, de ahí nació mi interés por aprender a manejar la computadora y todo lo que en ella puedo realizar.

Al principio tenía miedo de mover botones, pues no sabía si se borraba lo que escribía o si quedaba guardado. Una vez que fui aprendiendo las funciones, me sentía como una niña practicando y cuando llegaba la hora del término de la clase no quería irme, quería seguir trabajando.

Realmente uno puede pasarse horas frente a la computadora y no darse cuenta cómo pasa el tiempo, porque en ella el trabajo es más placentero. Por

ejemplo, si tuviera que entregar un trabajo y lo realizara en máquina de escribir, tendría que estar metiendo hoja tras hoja; y si quisiera presentar una gráfica o dibujo tendría que dejar espacios para hacerlos; en cambio, en la computadora todo es posible con sólo oprimir botones, pero de manera lógica.

La computadora forma parte ya de la educación y sirve de apoyo tanto a profesores como a alumnos, ya que si yo en clase les dejo buscar sobre el basquetbol, ellos, sin salirse del salón a buscar fuentes de información, lo pueden realizar en el propio salón, y además buscarlo rápidamente y hasta con dibujos y formas.

Siento que de esta manera para los niños la clase es más amena y dinámica, ya que no se esperan a que yo les

dé la información, participan de un modo más activo; además de esto pueden guardar toda la información que recabaron en un disquet, para ocuparlo cuando sea necesario.

Los cambios que ahora se han presentado en mis clases debido al uso que le doy a la computadora han sido muchos y de gran utilidad, ya que cualquier tema que yo necesite lo podré sacar de una manera más fácil, cambiando estilos de letra, tamaños, formas de acomodar mi trabajo dentro de la hoja, contribuyendo con esto al mejoramiento de la presentación de mi trabajo. Si ahora necesitara realizar algunos trabajos, como los formatos para exámenes, o bien los diagnósticos de mis alumnos, lo haría en la computadora, por rápida y fácil.

Software
educativo

Naves espaciales

2do. grado de primaria

Problemas de adición y sustracción con números hasta 99 con reagrupamiento

Apoya la fase de solución de problemas necesaria en la construcción de las nociones de adición y sustracción de números de dos dígitos con transformación. El programa presenta las siguientes opciones: PELIGRO EN EL ESPACIO que incluye problemas planteados con base a la construcción de una nave y un juego recreativo; LA BASE ESPACIAL con problemas ilustrados; PRESUPUESTO ESPACIAL en donde se resuelven problemas a partir del análisis de tablas; el CENTRO DE CÓMPUTO que contiene una base de problemas para evaluación del tema.

La tecnología revolucionaria en la escuela

Raúl García Cruz

Estamos iniciando un nuevo milenio y los responsables de la educación básica en este país nos damos cuenta del rezago en que se encuentra con respecto a las instituciones particulares del mismo nivel.

Por todos lados nos enteramos de que en la actualidad existen los recursos tecnológicos para mejorar el aprovechamiento de los alumnos en el aula, materiales didácticos interactivos, recursos audiovisuales, la INTERNET y un sinnúmero de materiales relacionados con la computación. Pero ¿hasta dónde los maestros de escuelas oficiales estamos preparados para aprovechar las ventajas de esa tecnología que está revolucionando la enseñanza en los países desarrollados?

Un gran número de maestros están integrándose a este amplio campo del conocimiento, pero encuentran las siguientes limitaciones:

Los equipos de cómputo son caros para la mayoría de los maestros.

Los cursos que imparte la SEP se saturan rápidamente, salvo los del CAM DF, que lamentablemente muchos de los profesores en servicio no saben que constantemente están impartiendo en su sede de Fresno 15, por lo que deberían tener mayor difusión.

Algunos cursos con valor curricular para la carrera magisterial son tomados por los profesores que sólo buscan puntos, sin importarles si aplicarán esos conocimientos en su trabajo diario.

Los directores e inspectores acaparan los cursos, cuando la mayoría de las veces quienes realmente usan las computadoras son las secretarías.

Los cursos en instituciones particulares son costosos, por lo que el maestro se desalienta, pues invertirá dinero y tiempo que preferiría dedicar a sus hijos.

En la mayoría de las escuelas, el maestro de grupo no tiene acceso a la computadora, pues ésta es de uso exclusivo de la dirección.

Existió el proyecto COEEBA, pero se canceló porque los maestros no querían utilizarlo.

Considero que la computadora puede tener aplicaciones cotidianas en el proceso educativo, por ejemplo, en la elaboración de planes, avances programáticos, proyectos y, en general, la planeación; elaboración de listas, promedios, exámenes, material para el periódico mural, ejercicios además del que, en ocasiones el maestro compra ya impreso; antologías de cuentos, trabalenguas, canciones y los materiales elaborados por los alumnos, los cuales pueden ser expuestos ante la comunidad escolar.

Mi experiencia me permite recomendar a mis colegas de educación primaria y secundaria el uso de la computadora, pues aunque al principio de año trabajo como lo hacía anteriormente, con mi máquina de escribir mecánica, el resto del curso no me preocupo, pues las listas, los exámenes y los promedios me los facilita la computadora y, sobre todo, estoy creando un banco de exámenes que aplicaré en los próximos ciclos.

Una experiencia favorable es la elaboración de los exámenes extraordinarios en secundaria que, además de redituarme felicitaciones por mi trabajo, me permite hacer algunas modificaciones que puedo utilizar en los siguientes ciclos.

Software
educativo

El caballero hace cuentas

3er. grado de primaria

*Ejercitación de las
operaciones básicas*

Apoya la ejercitación de las operaciones de adición, sustracción, multiplicación y división de una manera recreativa a través de una opción que presenta un juego de rescate y una opción de ejercicios y exámenes, de manera que se estimule el cálculo mental, la estimulación rápida de resultados y la aplicación de los algoritmos.

Aprendizaje ilimitado, meta de la educación por computadora

Silvia Baranda

El principio me pregunté: ¿por qué tomo estos cursos si en casa no cuento con computadora, en el trabajo (en la escuela secundaria) sólo hay una para uso exclusivo del personal administrativo y ésta no tiene actualizado el programa Windows? Realmente donde la utilizo es en este curso, sin temor de dañarle el sistema operativo. Yo creo que por eso sigo aquí, pues aprendo y conozco las maravillas que se pueden hacer con la misma. Por ejemplo, para elaborar este escrito tuve muchas dificultades: errores de dedo, sin alineación, como sí la hay en la computadora, que tan sólo con apretar un botón hubiese corregido el desperfecto, por mencionar algunas.

Por lo visto, en cualquier ámbito están presentes las computadoras, y ese

es otro motivo por el que sigo aquí, hay mucho por aprender, aunque los límites los ponemos nosotros al negarnos la oportunidad de hacer e ir más allá de la rutina, asomarnos un poco al mundo exterior y decirnos: hoy voy a aprender algo nuevo. ¿Quién puede predecir el futuro?

Ya es una realidad que las clases se imparten mediante la computadora, lo cual es fabuloso, ya que la educación va a la par de la ciencia, lo que permitirá presentar u ofrecer a los educandos una nueva modalidad educativa. Ojalá que pronto repercuta esto de manera institucional.

Por otra parte, cabe preguntarse qué pasará con las bibliotecas, con los periódicos y otros medios de información, creo que, al igual que nuestros antecesores nos legaron un cúmulo de

conocimientos, así ocurrirá con las generaciones venideras, las cuales retomarán nuestros conocimientos de la mejor manera posible.

Espero que todos resultemos beneficiados y no sólo unos cuantos disfruten de esos adelantos (como los servicios de INTERNET y otros más), pues tendríamos alumnos con un mejor aprovechamiento, porque conocerían los últimos avances y los límites territoriales no serían un obstáculo para el conocimiento. Tal vez alguien ponga al alcance de todos el uso de las computadoras, como sucedió con las bibliotecas, para que de esa forma quien quiera consultar o utilizar las computadoras lo haga sin ningún problema.

Si todo esto se hace realidad, tendremos un mejor avance científico, habrá más oportunidades de tener una mejor vida en todos los aspectos. Esperemos que, a corto plazo, en cada escuela haya un taller de computación y espacios donde estos cursos estén al alcance de las clases menos privilegiadas.

Software
educativo

El comercio

3er. grado de primaria

Problemas de división exacta

Se aplican las divisiones exactas en la solución de problemas, en las opciones de EL REPARTO, juego en el que se realiza la acción de reparto de mercancías para el análisis de la solución de problemas; EL MERCADO, problemas ilustrados sobre división exacta; LOS PRECIOS, problemas con datos propios de los mismos estudiantes en relación con la inflación; LAS NOTAS, módulo evaluativo.

La calidez de una computadora

Raúl Cano Ramírez

La computadora ha despertado en mí una gran inquietud, muchas personas de diversas edades y ocupaciones hablan de ella con familiaridad, los chicos abordan el tema con mucho interés y dominio del instrumento, desde el nivel preescolar se anuncian los cursos de computación, los niños aprenden, juegan y se divierten con la computadora. Su uso, pues, se ha generalizado entre la población. Los estudiantes de cualquier nivel han reducido el tiempo de investigación y elaboración de sus trabajos escolares gracias a la computadora.

Siento incertidumbre y angustia a la vez por no poder comprender todo este nuevo mundo, puesto que en “mi época” de estudiante no existía, no se oía, ni siquiera se mencionaba la palabra *computación*.

A finales de los años setenta la manera de transportarse en la ciudad de México vivió un cambio muy importante, empezó a funcionar el Metro,

con él se redujo significativamente el tiempo de transportación. El avance tecnológico ha propiciado grandes transformaciones en la forma de vida de muchas personas, la mayoría para bien de la humanidad, por ejemplo, la televisión evolucionó de ser únicamente en blanco y negro a color y de control remoto; en los medios de difusión se escuchan noticias acerca de microcirugía, ultrasonidos, avances científicos y tecnológicos que asombran, se han vuelto realidad muchas cosas que antes sólo imaginábamos.

Así como nos hemos adaptado a un gran número de avances tecnológicos que afectan nuestra vida, es necesario ir generalizando más las actividades que la computación e informática nos ofrecen. He llevado a mis grupos al aula de cómputo después de haber asistido al curso, pues antes no me atrevía a cruzar esa gran muralla por desconocer el área, y he observado que los alumnos van con agrado a realizar las actividades,

he usado programas (software) en CD-ROM, como las enciclopedias, diccionarios, y en alguna ocasión la INTERNET, pero siento que para mantener interesados necesito tener mayores conocimientos acerca de la herramienta, lo que implica involucrarme más, ya que la computadora la maneja el encargado del taller, que no cuenta con los conocimientos de la especialidad, y no obtengo los resultados que deseo.

La experiencia que obtuve al apoyarme en la computadora cuando vimos el tema del calor fue muy enriquecedor, pues aunque ya lo habíamos visto en el aula y realizado prácticas en el laboratorio, el impacto que causó en el grupo estar frente a la computadora fue impresionante, pues atrajo la atención de los muchachos y los motivó a seguir investigando. La manera en que percibí ese impacto fueron las preguntas que se suscitaron durante la sesión en el aula de cómputo, esto no sucede en el laboratorio, ni en el salón de clases: ver la flama ardiendo en la pantalla, en forma casi real, con colores vivos, fue tan impresionante que llamó la atención del grupo en un cien por ciento y, al aplicarles un cuestionario de evaluación, lo resolvieron con mayor facilidad.

Así, en la labor docente el uso de la computadora mejora el proceso de enseñanza-aprendizaje, puesto que capta la atención de los alumnos, asistir al laboratorio de cómputo es algo que les gusta y los estimula a que ellos mismos realicen investigaciones. Utilizar un instrumento de trabajo como la computadora les ofrece muchísimas posibilidades, de ahí que como maestro me interese mucho capacitarme lo mejor posible en este campo y transmitir mis conocimientos a los alumnos.

Software
educativo
Medios de
comunicación

3er. grado de primaria

División no exacta

Apoya el aprendizaje de la división no exacta, al permitir que se objetive y se maneje gráfica y simbólicamente en sus opciones: PRENSA, juego en el que se presenta la noción intuitiva de la división no exacta, constituye un modelo para el manejo objetivo computacional de este concepto; RADIO, brinda apoyo para la construcción de la fase objetivo - gráfica y gráfico - simbólica para la estructuración de la noción de la división no exacta hasta llegar al algoritmo; CINE se da la explicación del algoritmo de la división y TELEVISIÓN en donde se hace la ejercitación recreativa.

De las habilidades a las
megahabilidades en computación

Marisela Cristina Marbán Quiroz

Debido a los vertiginosos cambios que ocurren en el mundo y la entrada a la sociedad del conocimiento, en el curso “Introducción a las tecnologías computacionales en el aprendizaje de la matemática”, nos preguntamos ¿cuáles habilidades se requiere que desarrollen los alumnos en la escuela?, ¿y en qué consisten éstas?

Se entiende por habilidad la disposición que muestra el individuo para realizar tareas o resolver problemas en áreas determinadas, basándose en una adecuada percepción de estímulos externos y en una respuesta interna activa que redunde en una actividad eficaz. Debido a que el campo en el que actúa el ser humano es muy complejo, se puede hablar de diferentes tipos de habilidades.

La reflexión inició lúdicamente. Se elaboró un tangrama con papel de reaprovechamiento, aceptamos el reto de formar figuras, ¡el trabajo que nos costó! Y eso que se trata de un juego incluido en los libros de texto de educación preescolar, primaria y secundaria. Al término del mismo hicimos un

listado de las habilidades desplegadas para construir las figuras. Después, en cada clase, al finalizar la actividad con la computadora, completamos la lista. Entre otros, obtuvimos los siguientes conceptos: observación, colaboración, exploración, confrontación, estimación, flexibilidad, clasificación, ubicación espacial, reversibilidad, verificación, predicción, registro, recolección de datos, abstracción, autocorrección, comparación, comunicación, coordinación visomotriz, generación de estrategias, identificación, medición, memoria generalizada y perseverancia.

Continuamos el trabajo con la computadora y tuvimos acceso a la INTERNET, además de la exploración, la navegación, la lectura con saltos (hay mucha información con texto, imágenes, ventanas e iconos

En la cuarta sesión advertimos que estábamos manejando siete tipos diferentes de habilidades, ya que el curso inducía al aprendizaje de conceptos de pedagogía, matemáticas y computación, para lo cual, además de desarrollar habilidades de aprendizaje, debíamos poseer habilidades para

el manejo de la computadora, para manejar la información y la comunicación, así como capacidad para elaborar proyectos y al término de cada sesión se nos cuestionaba: ¿cómo se sintieron?, ¿qué habilidades *actitudinales* y de la voluntad pusieron en juego?

Hablamos de la superación del error, de la perseverancia, de la autonomía, etcétera, importantes destrezas, aunque, desde el punto de vista formal, encontramos algunos matices. Por ejemplo, Krutetskii, psicólogo ruso, señala que la estructura de las habilidades matemáticas se centra en aquellas que son necesarias para obtener la información, para procesarla y recordarla, y la capacidad y voluntad para esforzarse. Las conclusiones del grupo se externaban cada determinado tiempo para comentar los avances de cada clase.

Para ilustrar las habilidades que los alumnos requieren en esta etapa de su vida, en la que tendrán que hacer uso de la tecnología para aprender las distintas asignaturas, se elaboró el siguiente listado:

Habilidades de aprendizaje cognitivas

Habilidades comunicativas

Habilidades para el manejo de la información

Habilidades actitudinales y las relacionadas con la voluntad

Habilidades para el manejo de la computadora

Megahabilidades

Habilidades en la realización de proyectos

Las habilidades que llamaron nuestra atención, pues las descubrimos cuando estábamos creando nuestra página Web y presentábamos los trabajos al grupo, fueron las *megahabilidades*.

Al respecto, encontramos el artículo de Germán Escorcía, “Aprendiendo la democracia del próximo siglo”, quien además nos visitó durante el curso. Ahí Escorcía resume las megahabilidades recomendadas para los niños de hoy, a quienes les tocará vivir los albores del siglo XXI. Entre esas megahabilidades se encuentra la abstracción, que supone el juicio, la interpretación, la creatividad, la curiosidad y la crítica. Esto conduce al descubrimiento de patrones y significados, la simplificación y manipulación de la realidad, la formación de síntesis, analogías, modelos, metáforas, la reinterpretación/reordenación del caos, la integración, la asimilación de problemas y opciones. En tanto que el *pensamiento sistémico* nos lleva a realizar exámenes, al discernimiento, la prueba/validación, habilidades con las que somos capaces de identificar causas y consecuencias, examinar las relaciones dinámicas. En cambio la *experimentación* es otra megahabilidad que incluye la exploración, la observación, la comparación y el análisis, incluyendo el ensayo y error, la composición del orden, la comprensión de causas y consecuencias, la distinción de diferencias y similitudes, la estimación, la predicción y la suposición intuitiva. Y por último la *colaboración*, que junto con la comunicación permite la presentación de ideas, modelos, bocetos, proyecciones. La colaboración conduce al trabajo en equipo, a reformular y aceptar la crítica, a la negociación y al análisis de perspectiva.

Con este nuevo conocimiento sobre las destrezas del aprendizaje en la computación y los resultados obtenidos, surgen algunas interrogantes: ¿podremos lograr los docentes que nuestro alumnos desarrollen estas habilidades?, ¿podremos lograr, así como ocurrió con nosotros en el curso mencionado, que ellos mismos descubran lo que están haciendo? Esperamos que así sea, y aunque aún falta mucho por aprender, quienes nos acercamos a la computadora, no por ella misma, sino para hacernos reflexionar sobre el aprendizaje y las habilidades, cualquiera que sea el área de conocimiento, ya hemos dado un buen paso.

Software
educativo
**Matemática en
la industria**

3er. grado de primaria

*Aplicación de la
división no exacta*

Apoya la construcción de la noción de división, con base en aplicaciones que permiten la visualización de las relaciones y operaciones concretas contenidas en el proceso de dividir. Se manejan divisiones de números hasta de 3 dígitos entre un dígito. Para ello el programa cuenta con las siguientes opciones: LA EMPACADORA, LA ENVASADORA Y LA TEXTILERA.

Inquietudes de un docente

Ulises Sigfrido Ángel Vega

La calidad del conocimiento que el alumno recibe depende mucho de cómo lo impartan los docentes, del estatus social al que pertenezca el alumnado, de nuestra calidad académica, cultura, tolerancia, imaginación, creatividad para impartir las clases; la motivación y confianza que le demos a los alumnos, así como las ganas y empeño que tengan en sus estudios, etcétera. Podemos mencionar muchísimos aspectos de los que depende la calidad del aprendizaje, pero una de las problemáticas en nuestra materia es que no contamos con el equipo de cómputo necesario para preparar a los alumnos con las herramientas que les serán útiles. Para enfrentar los problemas en los equipos de cómputo, se les dan nociones básicas y un poco del co-

nocimiento actual, pero no tiene caso si ellos trabajan con un sistema operativo obsoleto, mientras que en las empresas, instituciones y en el mercado de la computación existen máquinas con procesadores Pentium III, y en nuestro taller sólo tenemos equipos anticuados, pero los adolescentes se enfrentarán a nuevas versiones actualizadas de software; el problema no radica en los alumnos, sino en el material con que contamos: los equipos no están en buen estado, no contamos con buenas impresoras, únicamente existe una, pero es de matriz de puntos, y la calidad de impresión es deficiente en relación con la de inyección de tinta, o bien con la de una impresora láser. No hay discos flexibles para que el alumno pueda trabajar, aparte de todo únicamente

tenemos diez equipos de cómputo para grupos de veinte alumnos o más.

Entre otros, estos son los problemas inmediatos a los que nos enfrentamos en nuestro campo de trabajo. Otra dificultad u obstáculo son los padres de familia, quienes piensan que sólo basta mandar a sus hijos a la escuela y que se educarán, que aprenderán solos y, ciertamente, ellos mismos lo harán, mas no del todo, todavía les hace falta un guía, alguien que los oriente, una persona responsable que los haga ver su camino, sus errores, sus virtudes; alguien que los forme, en suma, que los eduque, pues ellos son nuestro futuro y el de nuestro país.

Software
educativo

La colonia
3° de primaria

Tratamiento de la información

Favorece la actitud del niño como investigador de su medio, a través de sus opciones: LA LIMPIEZA, juego tipo pacman en el que se analizan los registros de limpieza de distintos tipos de basura que fueron recogidos por un basurerito; LA MANZANA DONDE VIVO, noción de registro a partir de investigar lo que hay en la colonia; INVESTIGACIÓN, modelo abierto en el que se puede hacer una investigación del tema que se defina.

Estilos cercanos de cuatro tipos

María Teresa Orta Salinas y Ramón Hernández Martínez

¿Somos diferentes?
En esta época en la que la computadora ejerce un fuerte impacto en los modelos educativos, se ha puesto en evidencia cómo cada uno de nosotros tiene un estilo distinto para acercarse a la información, para organizarla y procesarla, además de comunicarla de diferente manera. Y esto no sólo es privativo de nuestro trabajo con la computadora, sino que se da en todo momento en el que nos enfrentamos a la resolución de problemas y al aprendizaje.

Nuestro propio estilo de aprendizaje es creado mediante las combinaciones formadas por nuestros procesos personales de percepción y procesamiento. Los seres humanos percibimos la realidad y la información de diferentes maneras.

El estilo de aprendizaje, según algunos autores, consiste en comportamientos diferentes que sirven como indicadores de cómo una persona aprende y se adapta al ambiente.

¿Para qué nos sirve conocer los estilos de aprendizaje?

El estilo de aprender es un aspecto que los maestros deben tomar en cuenta porque repercute en la forma de enseñar, con la computadora o sin ella, en matemáticas o en otras asignaturas.

Los estudiantes necesitan sentirse cómodos en su propio estilo de aprendizaje y todos son igualmente valiosos. Mientras más se atiende al estilo de cada estudiante, mejor se encontrarán

consigo mismos y podrán aprender más libremente de los demás.

Una de las principales ventajas del uso de la computadora como apoyo al aprendizaje es que permite atender la diversidad de estilos, dando la oportunidad a cada estudiante de manifestarse según sus propias características.

¿Cuáles son los tipos de aprendizaje?

Son cuatro los aspectos importantes que se distinguen en el funcionamiento cognoscitivo: el espacio concreto o el espacio abstracto, el orden secuencial o aleatorio, los procesos de inducción e inducción y las relaciones individuales o de compartir y colaborar con otros.

Los estilos de aprendizaje se relacionan con las funciones del cerebro derecho y del cerebro izquierdo. En el derecho existen dos estilos de aprendizaje: el intuitivo divergente y el experimentador sintético y divergente. En el cerebro izquierdo se localizan el estilo analítico formal y el práctico convergente. Aunque diferentes autores dan clasificaciones diferentes, en general hay una coincidencia en los que aquí anotamos.

Tipo uno. Los estudiantes del tipo uno se interesan principalmente en el significado personal; los maestros necesitan crear una razón.

Perciben la información de manera concreta y la procesan reflexivamente, buscan significado y claridad. Aprenden a través de escuchar, compartir ideas e

integran la experiencia con ellos mismos. Son personas imaginativas, perspicaces, solucionan los problemas reflexionando ellos solos y después compartiéndolo con otras personas; tratan de ayudar a que la gente adquiera confianza, gustan de las discusiones y trabajo en equipo. Son gente cuidadosa, tienden a volverse temerosos bajo presión y a veces carecen de atrevimiento.

Tipo dos. Los estudiantes del tipo dos se interesan principalmente en los hechos, al guiar éstos a un entendimiento conceptual; los maestros deben de presentarles hechos que profundicen el entendimiento.

Perciben la información de manera abstracta y la procesan reflexivamente, sobresalen en los ambientes de aprendizaje tradicionales, buscan alcanzar sus metas y efectividad personal, son excelentes en los detalles y en el pensamiento secuencial. Forman la realidad: crean estructuras, son estudiantes impacientes que piensan a través de ideas, trabajan hacia metas bien definidas. Enfrentan los problemas con raciocinio y lógica, se interesan en transmitir el saber, tratan de ser tan certeros como sea posible, les gustan los hechos y detalles en general, son perfeccionistas y laboriosos.

Tipo tres. Los estudiantes del tipo tres se interesan principalmente en el funcionamiento de las cosas; los maestros deben de permitirles ensayarlas.

Perciben la información de manera abstracta y la procesan activamente, buscan utilidad y resultado, tienen una tolerancia limitada hacia las ideas ambiguas, experimentan y juegan con las cosas, es decir, necesitan saber cómo funcionan las cosas. Se muestran abiertos al encontrarse en un conflicto, atacan los problemas actuando, ejercitan la autoridad por medio de la recompensa y el castigo. Tratan de aprender las habilidades que necesitarán en la vida, alientan las aplicaciones prácticas; tienden a ser inflexibles y egoístas, carecen de habilidades para trabajar en grupo.

Tipo cuatro. Los estudiantes del tipo cuatro se interesan principalmente en descubrir las cosas por ellos mismos. Los maestros deben dejarles enseñarse a ellos mismos y enseñar a otros.

Perciben la información concretamente y la procesan activamente, buscan influenciar a los demás, aprenden por medio de práctica y error, es decir, creen en el descubrimiento personal, son flexibles y adaptables. Alientan a las personas a que piensen por sí mismas, les gusta correr riesgos y conviven con todo tipo de gente, superan los retos y crisis, solucionan los problemas intuyendo nuevas posibilidades. En general construyen la confianza al ser auténticos.

¿Cuáles son algunas implicaciones pedagógicas que tiene el reconocer y respetar los estilos de aprendizaje?

Cada uno de estos estilos ha de ser atendido en cualquier asignatura, ya que los alumnos aprenden de manera más efectiva cuando ellos generan sus propias estrategias de aprendizaje.

Se trata, pues, de que los maestros y maestras reconozcamos la diversidad de estilos que tienen nuestros alumnos para enfrentarse a las situaciones, con lo que se podrá ser más tolerante, respetuoso y colaborador. ¡Seguro que la reprobación disminuiría muchísimo!

Cuando el maestro diagnostica el estilo de aprendizaje de sus estudiantes puede aprovechar las bondades de la computadora y seleccionar los programas de apoyo que permitan avanzar al propio ritmo de cada estudiante y atender a su estilo de manera que se sientan cómodos y respetados, pudiendo tener mejores resultados. Podemos suponer que, en general, el uso de la computadora y su aprendizaje está relacionado con estos estilos.

Software
educativo

El Rally

3er. grado de primaria.

*Aplicación de las operaciones
básicas en la solución
de problemas*

Propone una serie de problemas en los que de manera recreativa, los alumnos aplican las operaciones básicas, efectuando la estimación rápida de resultados y la comprensión y aplicación de los algoritmos. Se utilizan números de hasta cuatro cifras.

Memorias de una exploradora un poco miedosa

María Alejandra Pérez Flores

La experiencia de enfrentarme a la computadora fue de gran utilidad para mí, ya que en mi trabajo veía que usaban la máquina, pero con mucha reserva, como si se fuera a descomponer; incluso a los inspectores de educación física les ofrecieron (en préstamo) una computadora para su uso personal, el único requisito era que tomaran un curso de ambiente Windows, algunos sí lo tomaron, pero no quisieron aceptar la computadora, pues decían que era una gran responsabilidad y que si se les descomponía tenían que pagarla. A mí, en cambio, me pareció que era un gran desperdicio que no aceptaran este útil instrumento

de trabajo, y surgió en mí ese “gusanito de aprender”, considerando que no sería tan difícil el poder utilizarla, y, así, poco a poco fui venciendo el miedo de usarla, simplemente la usé y la exploré.

Trabajo como enlace de planeación en el sector Álvaro Obregón, lo que significa que no me enfrento a grupos de niños, pero sí con grupos de profesores dándoles cursos de actualización del Programa de Educación Física, y la computadora ha venido a simplificar mi labor y la elaboración de mis materiales de trabajo (dípticos, trípticos, programas, invitaciones, manuales, etcétera). El empleo de la computadora

ha contribuido en el mejoramiento de los materiales que utilizo en mis cursos y he sentido una gran satisfacción cuando escucho comentarios favorables por parte de los profesores, cuando se refieren a aquéllos.

Es tan grande el deseo de eliminar el miedo a la computadora que me he interesado por saber más acerca de sus programas (Word, Power Point, etcétera.) y he estado tomando algunos cursos de sistema operativo MS-DOS, ambiente Windows y Excel, los cuales me han sido de gran utilidad, a tal grado que en marzo y abril impartí un curso denominado “Introducción a la computación (sistema operativo)”, con valor de carrera magisterial, a los profesores de mi sector, y aunque no dejé de sentir cierto temor, sin duda alguna esto enriquece mi vida profesional. Ahora miro hacia atrás, hace tan poco tiempo que yo no sabía nada de computación y hoy creo que he avanzado, poco a poco, pero bien.

He cambiado, pues, mi incertidumbre por la confianza en mí misma en beneficio de mi labor educativa. Y también he podido comprobar que la computadora es una herramienta muy eficaz para el mejor desarrollo de mis cursos de actualización.

Software
educativo
La casa
1er. grado de primaria*Noción de medida con
unidades arbitrarias*

Apoya la fase de la construcción de la noción de medida, consistente en el manejo de unidades arbitraria. Se utilizan diferentes unidades, desde las tomadas del propio cuerpo hasta reglas de diferente tamaño. En la opción de LA CASA se tienen medidas arbitrarias con partes del cuerpo y diferentes objetos; en EL JARDÍN se afirma el concepto de unidad de medida y de aproximación la fase de la construcción de la noción de medida, consistente en el manejo de unidades arbitraria. Se utilizan diferentes unidades, desde las tomadas del propio cuerpo hasta reglas de diferente tamaño. En la opción de LA CASA se tienen medidas arbitrarias con partes del cuerpo y diferentes objetos; en EL JARDÍN se afirma el concepto de unidad de medida y de aproximación

El futuro ya está aquí

Roberto Paulin Zambrano

A mis 40 años de edad y con 21 años de servicio docente, en enfrentarme a la computadora me ha llevado a hacer algunas reflexiones. Hace 30-35 años mucha gente que en ese entonces éramos niños y cursábamos la primaria escuchábamos a la gente adulta y a nuestros maestros afirmar que en el año 2000 el mundo sería o estaría muy tecnologizado, que habría muchas máquinas para hacernos más cómoda y confortable la vida cotidiana; máquinas que podrían realizar actividades de manera eficiente y rápida, y que simplificaría enormemente las labores cotidianas de bastante gente.

En ese momento, esos comentarios nos parecían increíbles y sorprendentes y se nos hacía difícil creer que eso llegaría a ser cierto. Esta visión futurista era reforzada por lo que escuchábamos y veíamos en los medios de comunicación (televisión, radio, prensa, etcétera). A mí me parecía maravilloso ese mundo y pensaba que era probable que ese fu-

turo se volviera realidad. Sin embargo, al mismo tiempo tenía la sensación (al igual que varios de mis amigos) que el año 2000 estaba muy lejano y que aún faltaba mucho tiempo (una eternidad) para llegar y no sabíamos qué podía pasar en tantísimo tiempo. Más aún, teníamos la idea de que quizá para ese año el mundo se acabaría y ya nada tendría importancia.

Pero, inevitablemente, el tiempo pasó, finalmente llegamos al mencionado año y, tal como lo habían pronosticado, hoy en día el desarrollo tecnológico alcanzado en muchas áreas de la actividad humana hace que el mundo esté lleno de máquinas que facilitan el trabajo. Una de ellas es la computadora, instrumento que en la década de los sesenta ocupaba grandes espacios y requería de cierto tiempo para realizar las operaciones que se le solicitaban; ahora un gran porcentaje de familias cuenta con una computadora en su casa, y sólo ocupa un pequeño escritorio.

Este recurso ha revolucionado la

vida de las personas, porque en la computadora se pueden realizar numerosas actividades personales, comerciales, sociales, educativas, de comunicación, de proyección de películas y videos, de información, de entretenimiento y de correo electrónico. En suma, en muchos aspectos la computadora le permite a las personas organizar y aprovechar su tiempo y poder realizar muchas actividades sin salir de casa.

Resultaría insuficiente este espacio para citar con detalle todas las aplicaciones y usos que se pudieran capitalizar con la computadora. Se puede decir que mucha gente que posee una no la utiliza a su máxima capacidad. La mayoría sólo le explota alguna de sus aplicaciones, pero es evidente que se ha convertido en un gran auxiliar.

Como todo recurso tecnológico moderno, la computadora implica también ciertas consideraciones que deben tomarse en cuenta. La primera y más importante es que al abusar de su uso las personas corren el riesgo de aislarse socialmente y su trabajo volverse un tanto frío e impersonal. Desde mi punto de vista, al igual que con la televisión, abusar en su empleo puede ser dañino, ya que la persona dedicaría mucho tiempo y energía al estar frente a esta máquina. No debe perderse de vista que es una herramienta a nuestro servicio, no a la inversa. En este caso, y a diferencia de la televisión, la computadora posee mucho más potencial para entretener y mantener a la gente sentada frente a un monitor. El riesgo, por supuesto, es mayor para los niños y jóvenes, si no se hace un uso crítico y creativo de ella.

Por otro lado, laboralmente la computadora me facilita muchas de mis actividades. Debo mencionar que me desempeño como profesor de educación física adscrito a la Dirección General de Educación Física, específicamente a la Oficina de Investigación Educativa, donde mi principal actividad es la de realizar investigaciones sobre el área. Otra función importante a mi cargo es la impartición de cursos y conferencias en diversos foros y eventos. El apoyo que tengo en la computadora es inmenso: elaboro documentos y escritos diversos que refuerzan mis investigaciones, diseño listas, gráficas, cuadros y dibujos para complementar los reportes finales; en cuanto a las exposiciones, preparo acetatos y diapositivas, acompañados de audio para una mejor presentación. En resumen, la computadora facilita sobremanera mis labores. Sin embargo, lamentable o afortunadamente, el trabajo que realiza la computadora es básicamente cuantitativo y la calidad del trabajo sigue dependiendo del talento e interés de quien la maneja, a pesar de que la máquina aporta mucha calidad en las presentaciones, la creatividad e imaginación son fruto o producto del usuario.

Espero que, aun cuando se vislumbre una mayor "invasión" de las máquinas en la vida de las personas, éstas no disminuyan ni pierdan jamás el sentido social y humano que debemos preservar por encima de la comodidad y confort, ya que las dimensiones humanas van más allá de cualquier máquina, por muy sofisticada y moderna que ésta sea.

Software
educativo

Las cercas y protección

3er. grado de primaria

Noción de perímetro

Apoya la construcción de la noción de perímetro, aplica ese concepto en la solución de problemas y se utiliza como un antecedente para posteriores análisis del tema. La situación didáctica y las opciones SE ESCAPAN, LA CERCA, HACIENDO BARDAS y EL ARQUITECTO motivan la observación de las cercas, bardas y todo aquello que se utiliza para fijar límites en la construcción.

¡A jugar en serio!

Yolanda Puebla Belmont

La computación ofrece grandes posibilidades como recurso de apoyo al proceso enseñanza-aprendizaje. Dirigida al aprendizaje de las matemáticas, la finalidad sería crear experiencias que reflejaran y recrearan situaciones representativas y problemáticas generales que permitan el proceso de construcción lógico-formal de los niños y las estrategias de desarrollo, para vincular el conocimiento escolar con la realidad que interesa conocer. Que el maestro deje entrar el mundo de los niños, permitiendo que se mezcle con los contenidos programáticos, que los recree y transforme.

Un ejemplo de ello puede ser el análisis de las lecciones por computadora del programa COEEBA-SEP, llamadas La colonia y Rompecabezas, que elaboramos en el curso (con valor a carrera magisterial) "Introducción de las tecno-

logías de la computación como apoyo al aprendizaje de la matemática".

Estos programas computacionales se inician con el logo de la SEP, la materia y el grado que corresponde. Se explica el manejo del manual del profesor y de los iconos. Al "jugar" con el programa La colonia (textualmente es jugar, ya que en una de sus opciones, La limpieza, se trata de recoger basura evitando ser alcanzado por un malhechor al que le gusta la suciedad), se inicia la familiarización con el teclado para quienes nunca se han acercado a la computadora. ¡Fácil y divertida manera de hacerlo! A partir del juego se obtienen datos con los que se hacen gráficas y se resuelven problemas. ¡Y con diferente nivel de complejidad!

En la segunda opción del programa se solicita que los niños hagan una investigación de lo que hay en la

manzana en la que viven, y con esos datos seleccionan los elementos a investigar y hacen gráficas, en un ambiente muy ilustrado. Después pueden continuar haciendo investigaciones abiertas, con los datos y problemas que se propongan en el grupo.

En el programa Rompecabezas se estudian los cuadrados, círculos, triángulos y rectángulos con juegos de rompecabezas de diferentes lugares, como el bosque, el desierto, la ciudad y tangramas con diferente nivel de complejidad. ¡Y los estudiantes pueden hacer su propio rompecabezas!

A continuación se hace referencia a la variedad de apoyos didácticos que brindan estos programas y cómo se pueden manejar.

Ilustraciones

Las ilustraciones que aparecen en pantalla constituyen un apoyo gráfico que sustituye a las láminas tradicionales. Con estas ilustraciones se puede platicar sobre la situación didáctica por ejemplo.

Apoyo en la toma de decisiones

Los iconos y las ventanas que aparecen en la pantalla inducen a tomar decisiones propias sobre la ruta, sin esperar a seguir indicaciones en el camino del aprendizaje.

Juego

La computación brinda este apoyo, en el que, además de desarrollar habilidades de coordinación motriz, flexibilidad y memoria, permite la integración grupal y la socialización del niño. Además aportan datos con los cuales se pueden elaborar gráficas o registros, resolver problemas que apoyan el aprendizaje del tema.

Ejercitación

La máquina presenta ejercicios en los que el usuario tiene que encontrar las respuestas, estimulando la observación, dado que el niño se enfrenta a una realidad compleja que debe conocer y dominar, su acción sobre ésta es un aspecto importante en la construcción de su pensamiento formal; aun cuando, en un primer momento, estas acciones son simplemente manipulativas (como reunir, separar, ordenar y repartir), y posteriormente son internalizadas de manera que puedan ser imaginadas o anticipadas mentalmente.

Manejo de información

Software
educativo
Trabajos manuales
3er. grado de primaria

*Perímetro de triángulo,
cuadrilátero y rectángulo*

Apoya la construcción de la noción de perímetro del triángulo, cuadrado y rectángulo, mediante la observación y ejecución de acciones tendientes a rodear figuras. Se utilizan números de hasta tres cifras y se pasa de manera recreativa por un manejo intuitivo, hasta la obtención de la fórmula con apoyo gráfico. Su presentación y la conceptualización de la noción de variables involucradas en las fórmulas, constituye una sugerencia metodológica para abordar este tema en el tercer grado de primaria en sus opciones LAS CARPETAS, LOS MARCOS, EL PREMIO.

La aplicación de contenidos a situaciones reales, aun cuando éstos sean abstractos, permite integrar la teoría y la práctica; este apoyo conduce a la elaboración de gráficas o tablas de datos.

Apoyo a la investigación

Al registrar eventos de los temas que soliciten o sugieran los alumnos, como estaturas, pesos, etcétera, con el icono de observación se efectúa un análisis de ésta y se guarda la información, misma que puede ser modificada al proseguir la investigación haciendo uso de los diferentes iconos que tiene el programa. El apoyo se consiste en la posibilidad de graficar, almacenar o recuperar datos variados que no fueron previamente establecidos.

Apoyo a la creatividad

En el programa Rompecabezas, al ir paulatinamente obteniendo posibilidades para el armado de paisajes y tangramas, los cuales forman parte de la actividad lúdica del niño, se apoya la coordinación visomotora y la creatividad, con la ventaja de ser un programa de fácil manejo.

Apoyo a proyectos didácticos

En estos programas se permite un enfoque integrador de los distintos aspectos de la matemática con otros campos del conocimiento. La posibilidad de la comunicación entre estudiantes para plantear y resolver conjuntamente problemas y discutirlos con otros buscando las mejores soluciones resulta de gran motivación, sobre todo cuando este software se complementa con otras innovaciones tecnológicas que, al igual que los programas analizados anteriormente, conllevan a la interrelación entre medio-maestro-máquina-alumno y que presentan la oportunidad en la cual las nociones abstractas se van construyendo a diferentes niveles, a través de su aplicación directa a diversos contextos. Estas son: los sistemas multimedia, la robótica, el empleo de sistemas expertos, la teleinformática, la realidad virtual y las grandes bases de datos.

Los sistemas multimedia tienen su valor en casi todas las fases del aprendizaje por el uso simultáneo que hacen del video, audio, hipertexto, bases de fotografías, textos en CD-ROM, controlados por la computadora y que ofrecen grandes recursos para el autoaprendizaje.

Con la teleinformática, las redes o la INTERNET se va apoyando que la participación en los proyectos se haga colaborativamente, con acciones coordinadas

y diferenciadas progresivamente debido a su aplicación a múltiples situaciones hasta convertirse en operaciones, en las estructuras cognoscitivas necesarias para la auténtica comprensión de las nociones abstractas. Asimismo, la aplicación de los contenidos a situaciones reales, como he mencionado antes, constituye una necesidad prioritaria en el proceso enseñanza-aprendizaje, ya que permite integrar la teoría y la práctica, el conocimiento escolar y la experiencia cotidiana, transformando el aprendizaje en un auténtico descubrimiento.

La computación aporta apoyos importantes al aprendizaje. Las lecciones en computadora La colonia y Rompecabezas son un buen ejemplo. Se repartieron gratuitamente en las escuelas primarias, y si no se tienen se pueden conseguir también gratuitamente en el Centro de Actualización del Magisterio en el Distrito Federal con fines de investigación. ¡Lo que vale, no cuesta!

Software
educativo

Vamos a la feria
1er. grado de primaria

*Geometría: Círculos,
cuadriláteros y triángulos*

Proporciona un ambiente recreativo para la identificación de figuras geométricas, a través del desarrollo de sus opciones, LA FERIA en donde se identifican las figuras en contextos; TIRO AL BLANCO, se hace la asociación figura - nombre; CONCURSO DE DIBUJOS en donde se hace el estudio formal de las características de las figuras y

CASA DE FANTASMAS en donde se ejercitan los conocimientos adquiridos.

La informática revitaliza a la educación física

Raymundo Sánchez Almaguer

El universo de la computación o procesamiento de datos es impresionante en este nuevo milenio. Desde la década de los cincuenta la computación se erigió si no en la ciencia más importante, sí en una de las más imprescindibles, sobre todo como apoyo a los demás campos de conocimiento.

En otro momento su ayuda era meramente de apoyo matemático o estadístico, como una simple calculadora, con la diferencia que procesaba una gran cantidad de información a una enorme velocidad, o también se ocupaba para distribuir o almacenar un gran cúmulo de información escrita de diversa índole; actualmente no sólo hace eso, sino que en cualquier campo del desarrollo humano, la ciencia, el arte, el deporte, indudablemente en la política, y, lo que es más asombroso, en el campo de desarrollo más antiguo del hombre, la religión, todo esto reflejado en el universo que nos converge y nos vincula más estrechamente: la educación.

Es precisamente en este contexto

que quiero hacer un breve paréntesis. Hoy hay una gran polémica alrededor de los pros y contras que afectan o benefician al proceso pedagógico, hay grupos o sectores que piensan que esto deshumaniza, deprime, contamina, que hace agresivo al alumno o que inserta mensajes subliminales para programar directamente al inconsciente; hay otros que opinan lo contrario, que la computación es un catalizador y un instrumento de gran ayuda y apoyo a los estudiantes para construir conocimientos, comunicar, interactuar, colaborar y estar a la vanguardia en múltiples aspectos pedagógicos, inclusive hay psicofisoneurólogos que categóricamente argumentan que estimulan áreas cerebrales muy inteligentes, inclusive inéditas hasta antes de tener acceso a una computadora personal.

La fiebre del procesamiento de datos es tal que no sólo las empresas lo utilizan, sino que actualmente también tienen uso en una gran cantidad de colegios públicos y privados. No sólo se instalan computadoras en un taller, sino que ya forman parte de los currícula

con carácter de obligatorio, incluso en muchos hogares de clase media baja se cuenta con un equipo, aunque éste sea modesto o teóricamente “obsoleto”.

En educación física da la impresión que estamos relegados en lo que a computación se refiere, o que el espíritu de nuestra profesión es mucho más práctico o motriz que cognoscitivo; sin embargo, el movimiento vertiginoso del mundo lleva hasta nuestras manos información tan fresca y actualizada de cualquier campo de conocimiento, y la cultura física no es la excepción, y es así que entonces podemos tener acceso a auténticas enciclopedias, e inclusive hasta bibliotecas de nuestro específico campo de desarrollo. De educación física tenemos información para ser revisada en equipo de cómputo, desde disquetes hasta discos compactos que contienen hechos históricos, reglamentos, progresiones de enseñanza, eventos mundiales relevantes o demostraciones impresionantes, así como clases modelo monitoreadas por especialistas, contenidas en multimedia, videos o gráficas; al margen de la amplia posibilidad que nos dan los buscadores cuando se navega por INTERNET, de donde podemos *bajar* las aportaciones más actualizadas e impactantes de nuestro tiempo y seleccionarlas.

Así pues, el educador físico tiene con la informática y la computación no sólo la posibilidad de conocer más sobre su campo de conocimiento, sino intercambiar experiencias con otros colegas en diversas partes del mundo a través del correo electrónico u otros accesos.

Sin embargo, en educación física se ha soslayado esta gran aportación del procesamiento de datos, aunque la podamos utilizar para revisar puntos finos de una exposición didáctica; para motivar a nuestros alumnos con una demostración teórica de fundamentos lúdicos, artísticos o deportivos con el recurso audiovisual de un “cañón”; o para obtener información de las aportaciones o avances metodológicos, estructurales o teóricos de diversos programas educativos utilizados en otros países latinos o de habla inglesa, francesa, alemana, etcétera, con la ventaja de que la máquina traduce simultáneamente la información capturada o *bajada*, esto hace que la lectura o visión del educador físico se amplíe, ya que bajo el principio de una educación integral, armónica y equilibrada buscamos hacer crisis estructurales con aprendizajes significativos en el alumno, por lo que el recurso de la computadora suele resultar muy importante, más aún como instrumento de apoyo o innovador, dado que nuestra actividad es eminentemente práctica.

Debemos agregar que en condiciones de contingencia ambiental o exceso de IMECAS, donde las clases deben ser en espacios cerrados, salones o gimnasios, inclusive cuando a los alumnos se les deja sin recreo, el apoyo de la computadora con elementos interactivos de nuestra área suele resultar, aparte de atractivo, diferente y efectivo; evitando así el entretenimiento superfluo de los niños con algunas películas de dibujos animados o de ciencia ficción tan comunes actualmente en el medio educativo.

Específicamente en mi campo de trabajo en la Dirección General de Educación Física en el área en la cual estoy comisionado, Subdirección técnica, Departamento de investigación, el equipo de cómputo resulta no sólo importante, sino imprescindible, ya que al elaborar ensayos, protocolos o desarrollo de investigación, resulta fundamental no sólo la captura, sino su formateo e ilustración, así como el procesamiento estadístico de los resultados.

Para la preparación de cursos y exposiciones al elaborar acetatos, diagramas o digitalización de imágenes también es muy útil, y en la distribución de formatos para la presentación de la información de diversas maneras con alumnos o profesores. Utilizando programas como Power Point para procesar información a través de diapositivas o transparencias, inclusive en algunos casos hasta imágenes con movimiento en multimedia.

Software educativo

Rompecabezas 1er. grado de primaria

Figuras geométricas

Contribuye con la formación de habilidades necesarias para el desarrollo de la memoria visual, el pensamiento sintético, la coordinación viso-motriz, la ubicación espacial y la asociación entre lo objetivo y tridimensional y su representación bidimensional.

En la opción FIGURAS se identifican triángulos, cuadriláteros y círculos en distintos ambientes; en la opción PAISAJES se construyen rompecabezas a partir de la selección de un nivel de dificultad y el paisaje deseado; en TANGRAMA se construyen figuras con las siete piezas de un tangrama, para finalizar con TU DIBUJO que presenta un ambiente para elaborar diseños y rompecabezas propios a base de figuras geométricas.

Finalmente, algo que hemos utilizado mucho es la herramienta que nos proporciona la INTERNET, así hemos obtenido información muy actualizada de otros países y áreas afines, además de consultar autores o escritores de nuestro campo de conocimiento, como también extensos artículos y ensayos de nuestro interés.

Mención aparte merece el correo electrónico que establecemos con colegas y nos retroalimentan consistentemente; todo esto con la permisividad que nos da una simple línea telefónica y una adecuada capacitación sobre la operatividad del equipo. Creo, pues, que este curso tiene una enorme importancia por la sensibilización e introducción a este fascinante, pero complejo mundo de la computación.

Necesidad y responsabilidad ante la computadora

Isidro García Alvarado

En la actualidad los avances tecnológicos son cada vez más útiles a la educación, como la computadora, que es una herramienta que puede y debe darnos muchos elementos para explotarlos en cualquier ámbito educativo.

Como docente, si se desconoce el

manejo de la computadora, uno se rezaga en la productividad y ayuda que recibiría con este aparato, por lo cual es necesario contar con conocimientos de computación para poder enfrentar situaciones de diversa índole que surgen en el diario desarrollo de nuestra actividad pedagógica.

Enfrentar por vez primera a la computadora, siendo ya un adulto, es difícil, pues se cuenta con un tipo de educación diferente a la de los niños de hoy, ya que ellos han crecido con el avance de la tecnología moderna, nosotros no. Es decir, un niño contemporáneo siempre se enfrenta a diversos aparatos similares a la computadora, por lo que sin temor alguno indaga su funcionamiento y los elementos que las forman. A los adultos, por carecer en su época de juguetes o aparatos similares, les resulta más difícil probar, ensayar, etcétera. Esto marca una diferencia enorme entre la mentalidad y el accionar del niño contemporáneo y el adulto de otro tiempo.

Para este último, la mayor dificultad que enfrenta al manejar la computadora es el temor a estropear, borrar o trabar los programas que contiene el aparato (software).

Como adultos, primero pensamos en la responsabilidad que se tiene, ante la posibilidad de causar un problema al sistema, en comparación con los niños que lo toman como un juego que hay que disfrutar.

Lo anterior no significa que el adulto sea incapaz de aprender computación, por el contrario, debe adquirir este conocimiento, pero con un método distinto al empleado con los niños, basados en las características de cada uno.

Como docentes tenemos la necesidad de avanzar al ritmo de la tecnología, misma que genera nuevas necesidades a nuestros alumnos, quienes en su mayoría ya cuentan o tienen contacto directo con una computadora, lo que inevitablemente nos obliga a enfrentarnos a ella.

Software
educativo

Nuestros dibujos

3er. grado de primaria

*Trazos de figuras
con rectas y círculos*

Propicia habilidades viso-motoras y la creatividad en el trazo de figuras geométricas. Presenta un ambiente libre para crear dibujos propios en la opción del PINTOR; en LA COPIA, se ofrecen modelos que tienen que ser copiados y en MÁS GRANDE, se da una figura que tiene que trazarse en un tamaño diferente.

Cómo perder el miedo a la caja mágica

María Virginia Blancas Clavellina

El nacimiento de la informática está relacionado con la necesidad que ha sentido siempre el hombre de disponer de un sistema que le permita manejar gran cantidad de información con cierta rapidez, efectuar cálculos a gran velocidad y de un modo mecánico que nos libere de las penosas tareas asociadas con estas actividades. Los trabajadores de la educación debemos esforzarnos por ir a la vanguardia en cuanto al manejo y conocimiento de la computadora, pues facilita enormemente las tareas no sólo administrativas, sino como una útil herramienta didáctica con la que se puede explotar una serie de elementos y programas que coadyuvan al fortalecimiento de la enseñanza.

Mi primer acercamiento a una computadora fue hace aproximadamente

dos años, la entonces secretaria llamada Mercedes, o Meche como le decimos de cariño, me llamó, al igual que al resto de mis compañeros, a la dirección para notificarme que cada uno de los docentes capturaría en este invento del “hombre blanco” las calificaciones de nuestros alumnos obtenidas en ese bimestre. Por supuesto que me asustó un poco, pues nunca antes había tocado un ratón, y muchos menos conocía el manejo de cada una de las partes de este aparato.

Cuando llegó mi turno Meche me explicó rápidamente cómo hacerle para ubicar con el ratón cada espacio, el renglón y colocar así la calificación de cada alumno. Sobra decir, sin exagerar, que mis manos temblaban y hasta pensé que si oprimía indebidamente un botón

la flechita del cursor saldría de la pantalla. En fin, me senté, ubiqué con temor el ratón y logré anotar varias calificaciones, pero tardé tanto que de pronto la pantalla se llenó de burbujitas, —ahora sé que es el protector de pantalla: —¡Dios mío! ¿qué he hecho? Ya se le borró todo, la información, la imagen... ¡Meche! Ven— le grité. Enseguida entró la secretaria y sonriendo me dijo: “No te preocupes, no sucede nada”, movió una tecla y todo volvió a la normalidad. Después de un tiempo, Meche se fue a trabajar a otra escuela y yo fui elegida por el director para apoyarlo en el trabajo administrativo. Pero había un problema: desconocía totalmente el manejo de una computadora y, por lo que yo entendía, casi todo el trabajo de la oficina debía realizarse en ésta: oficios, pasar información a algún programa, etcétera.

Mis primeros oficios elaborados en computadora eran un desastre y me desesperaba mucho porque de repente, al oprimir cierta tecla, “pum”, se borraba la información, o las letras se movían hacia otro lugar y yo me preguntaba: ¿dónde quedaron? En fin, muchas veces me tardaba hasta dos horas en terminar un trabajo, y para imprimir, ni se los cuento. En ocasiones me angustiaba tanto que optaba por desconectar la máquina sin cerrarla adecuadamente por miedo de borrar algo.

Sobre la marcha he aprendido a no perder la calma y logro terminar el trabajo de la oficina, pero aún tengo muchísimas limitaciones. No obstante, quiero aprender lo suficiente de otros programas para realizar diversos formatos que faciliten el trabajo administrativo a mis compañeros.

También me gustaría, si fuera posible, elaborar el expediente personal de cada uno de los alumnos, que cuente con un estudio socioeconómico, historia familiar, médica y *tests* psicológicos. De esta manera, los profesores contarán con un cúmulo de información que les ayudará a conocer mejor a los niños con quienes trabajan y apoyarlos en las diferentes esferas en las que presenten necesidades y deficiencias.

Quiero crear, también, material didáctico: trípticos, láminas ilustrativas y carteles para brindar información sobre la conducta, los hábitos de higiene y sano esparcimiento y poder repartirlo entre los educandos. Elaborar estadísticas y gráficas que indiquen el aprovechamiento escolar por grado. Realizar juegos de exámenes bimestrales y de diagnóstico.

Lo más grato sería, finalmente, poder ofrecer a los alumnos la oportunidad de manejar la computadora existente en la escuela, tal vez dándoles yo las clases iniciales, y que ellos realicen el primer periódico del plantel.

En fin, éstas y otras actividades podré efectuarlas a medida que adquiera habilidad en el manejo de la computadora. Sé que pronto estaré contenta de haber iniciado esta aventura rica y gratificante, aunque me cueste esfuerzo y, sobre todo, ya no existirá el miedo de acercarme a la máquina, de tocarla y llamarle con cariño “mi caja mágica”.

Software
educativo
La escuela
3er grado de primaria

Simetría

Apoya el aprendizaje de la simetría con el manejo de las opciones LA ESCUELA que contiene un memorama de figuras simétricas con tres niveles de dificultad; EL RECREO en donde se completan figuras simétricas en un ambiente recreativo; LA CLASE en donde se hace la identificación de los ejes de simetría de figuras geométricas y LA SALIDA para la ejercitación de lema de la lección.

¿Para qué un curso
de computación?

Patricia Elizabeth Ayala Tepos

A través de este escrito intento compartir mis puntos de vista acerca de la utilidad que tiene poder interactuar con una computadora. Me parece que hoy en día es de vital importancia conocer el manejo y aplicación de los programas de cómputo.

La computadora está presente en casi todos los ámbitos de nuestra vida: en la casa, la escuela, el trabajo, los bancos, los hospitales, centros comerciales, etcétera, pero el espacio que me interesa, por la labor que desarrollo, es el área educativa, y en particular en el proceso de enseñanza-aprendizaje.

Sé que es imposible o, más bien, casi un sueño pensar que en cada escuela exista un taller de computación (aunque debo decir que sí existen algunas escuelas con estos recursos). Como profesora me gustaría muchísimo que existiera este tipo de apoyos didácticos para mejorar los contenidos de los planes y programas de estudio, y que los

alumnos tuvieran clases más activas y menos aburridas.

Creo que si los maestros tenemos la oportunidad de convertirnos en usuarios de una computadora, podremos posteriormente compartir nuestros conocimientos y habilidades con los alumnos, propiciar clases más amenas, en las que el alumno sea más participativo. Insisto en que lo ideal sería que cada escuela contara con un taller de informática, de esta manera acercar a los alumnos a las nuevas tecnologías, ya que el manejo de un equipo de cómputo será parte muy importante de su formación profesional o técnica en su futuro inmediato.

Me parece que con la computadora podría enriquecer mi trabajo docente, por ejemplo, podría elaborar ejercicios más atractivos, registros personales de los alumnos en una base de datos, o graficar sus avances en cada una de las asignaturas e, incluso, las evaluaciones. La parte administrativa también se ve

ría beneficiada, ya que la computadora ayuda de manera significativa en el control de muchos de los datos que es necesario manejar.

En mi experiencia como maestra de computación, apoyando los contenidos del plan de programas a alumnos de nivel primaria, me percaté que los alumnos adquieren más rápidamente los conocimientos que se les presenta, desarrollan su creatividad, se interesan más por las clases y éstas se vuelven más interesantes y amenas; pueden realizar experimentos sin correr ningún riesgo, pueden hacer investigaciones en equipo, etcétera. He comprobado que los alumnos se benefician en su superación y desarrollo personal, sus promedios aumentan considerablemente en cada una de las asignaturas a partir de que empiezan a interactuar con la computadora.

La actualización de los conocimientos en cómputo es otro de los puntos que debemos cuidar siempre.

En conclusión, la computadora es un instrumento útil que nos permite almacenar una gran cantidad de información que cabe en un pequeño disquete, sin necesidad de trasladar o tener impreso un gran número de hojas o manuscritos; con la computadora también tenemos la opción de modificar dicha información las veces que sea necesario sin tener que repetirla. Por lo anterior, convoco a todos los que aún no han entrado al mundo de la computación a que lo hagan lo antes posible, estoy segura de que no se arrepentirán.

Chatlas sobre la INTERNET

Armando Moscardo M.

INTERNET es sin duda el fenómeno tecnológico de más envergadura de finales del siglo xx. Desde su inicio como una red de investigación y de uso militar, se convirtió en la auténtica precursora de las superautopistas de la información por donde se transmiten imágenes en movimiento, dibujos, sonidos, voz, y por supuesto, una cantidad de datos que en breve tiempo superará el tráfico telefónico existente.

Esta red no es propiedad de nadie y ni siquiera es algo homogéneo, sino que es simplemente un conjunto de redes interconectadas que pueden ser públicas, privadas, internacionales, dedicadas a la investigación o al entretenimiento, etcétera.

Esta red de computadoras, INTERNET, nació en 1969, fue creada por un grupo de investigadores del Departamento de Defensa de los Estados Unidos para establecer un sistema de comunicación con otras agencias del gobierno. El temor a que un ataque pudiera destruir la información almacenada en un mismo lugar obligó a que no fuera solamente una poderosa computadora central la que la guardara, sino varias de ellas conectadas. Frente a esa necesidad la "Advanced Research Projects Agency" (ARPA) diseñó un sistema por medio del cual las computadoras no se conectaban por una ruta única, sino que disponían de diversas rutas por las que alternar las comunicaciones en función de los recursos disponibles. El embrión de INTERNET fue una red denominada ARPANET. Cuando se interconectaron las computadoras de cuatro centros educativos de los estados americanos de California y Utah, en concreto el Stanford Research Institute, la Universidad de California en Los Ángeles, la Universidad de California, Santa Bárbara y la Universidad de Utah.

Tiempo después, en 1972, cerca de 50 universidades que trabajaban en proyectos militares se encontraban conectadas a APRANET. A partir de ese momento el número de universidades y centros de investigación conectados aumentó exponencialmente, por lo que el Pentágono creó una segunda red para uso exclusivo del ejército llamada MILnet.

En 1983 se interconectaron ARPnet, MILnet, y una tercera red, CSNET, acontecimiento que se considera el nacimiento de INTERNET. Ello fue posible ya que dichas redes compartían un protocolo de comunicaciones común, el TCP/IP. En 1986 la “National Science Foundation” conectó cinco superordenadores a través de líneas a enorme velocidad, permitiendo el acceso a sus servicios de procesos de datos. Esta red, denominada NSFnet, se convirtió en el núcleo y provocó la conexión masiva de otras redes y universidades a INTERNET.

En esa época INTERNET fue utilizada principalmente por investigadores y académicos estadounidenses, pero en la actualidad, desde que empezó a popularizarse entre todo tipo de personas, ha crecido a un ritmo desenfrenado. Llevar a cabo un censo en INTERNET es como intentar contar las cabezas de los asistentes a una gran manifestación. Teniendo en cuenta la anterior observación, la población de INTERNET podría estar entre diez y cien millones, más o menos.

INTERNET no tiene director que la administre o controle. Tampoco pertenece a una entidad privada o gubernamental. La mayoría de sus servicios y recursos son ofrecidos en forma gratuita a sus usuarios.

Definiciones

INTERNET es para H.L. Funk de la *INTERNET Society* (<http://www.isoc.org/>) “una red de redes de computadoras, capaces de comunicarse transparentemente uno con otro —usualmente vía el protocolo INTERNET—”. INTERNET actualmente interconecta más de 35 mil redes y el número de hosts conectados a INTERNET en enero de 1995 era de unos cuatro mil 800 millones.

Es la unión de miles de redes de computadoras a las que se conectan millones de personas en todo el mundo. Tiene como finalidad principal la de poner información al servicio de los usuarios. Para poder recibir o emitir esta información las computadoras deben de ser capaces de comunicarse entre sí, para lo cual utilizan protocolos que son reglas o acuerdos. Es como el lenguaje que utilizamos para comunicarnos entre nosotros. Si usted quiere comunicarse con una persona que no habla su mismo idioma se le dificultará, pues lo mismo sucede en las computadoras. Para que exista una verdadera comunicación ambas computadoras deben de utilizar el mismo protocolo al mismo tiempo. El protocolo de INTERNET es TCP/IP.

En INTERNET se puede encontrar documentos científicos, pasando por bibliotecas y sistemas de información, centros de investigación, grupos de discusión, bolsa de valores, hasta publicidad de computadoras y otros productos. Toda esta información que estas personas y que las entidades (educativas, gobierno, comercial, militar, médicas, soporte de redes, etcétera) pueden ofrecerle.

Red escolar: proyecto nacional de cómputo

Andrea Berenice Medina Benítez

En los umbrales del siglo XXI, inmersa en la tercera revolución industrial, la sociedad “juega” —a través de las redes de información o, específicamente, mediante las llamadas nuevas tecnologías de la información— con las nociones de espacio y tiempo; ahora tiene a su alcance durante las 24 horas del día, cualquier tipo de datos, y traspasa los límites de la territorialidad en segundos.

Así, el mundo ha devenido en una nueva sociedad de la comunicación, en la que es válido transformar cualquier objeto en objeto de comunicación. Se han establecido nuevos paradigmas de relaciones sociales, entre los que destaca el cambio en el sistema de conocimientos de las personas. Pero, a diferencia de la primera y segunda revoluciones industriales, en esta ocasión no podemos pasar por alto la vertiginosa velocidad del cambio en el terreno de las nuevas tecnologías, incluida, desde luego, la computación.

Así, el cómputo ha trascendido aun en los rincones más inusitados de nuestra vida cotidiana: existe una variada gama de ofertas que le ofrecen al consumidor el más sofisticado equipo de cómputo, accesorios, software, juegos, etc., vemos que las tiendas de discos, de autos, departamentales, supermercados, librerías, medios de comunicación, restaurantes, empresas e industrias se manejan por

medio de redes informáticas y, por supuesto, no podía faltar el ámbito educativo, donde cada día adquiere más importancia, ya que en los niños se cifra el progreso económico, político, social, tecnológico e ideológico del país.

En este tenor, existe un espacio educativo dedicado a la interacción entre educandos y profesores basado en la computación, que amerita un análisis preciso, pues, por un lado, merece un caluroso aplauso debido a la noble labor que realiza y, por el otro, un estudio exhaustivo que nos permita conocer qué se lleva a cabo en este terreno y cómo se logran las metas propuestas, amén de conocer los principales obstáculos que enfrenta.

¡Claro!, nos referimos al Proyecto Nacional de Incorporación de la Tecnología en la Educación, denominado *Red Escolar*. Este proyecto cuenta entre sus elementos con un portal en la supercarretera de la información al alcance de estudiantes de primaria y secundaria, así como de toda persona interesada en consultarla o participar en ella en el ámbito de la actualización magisterial.

Enriquecer la tarea educativa

El propósito de *Red Escolar* consiste en apoyar la educación para elevar la calidad del aprendizaje mediante un modelo tecnológico flexible, es decir, que se adapte fácilmente a las necesidades propias de cada entidad federativa. Este modelo se sustenta en el uso de la televisión y la informática educativas, principalmente a través de la *Red Edusat* y de la conexión a la INTERNET, es decir, su objetivo general es apoyar, mediante el uso interactivo del cómputo y las telecomunicaciones, el proceso educativo.

Su propósito específico es complementar los proyectos educativos de escuelas que cuentan con el equipo adecuado para ello, a través de su participación en proyectos conjuntos utilizando los talleres de cómputo con nuevos fines didácticos que fomenten la intercomunicación entre profesores y alumnos, así como el enriquecimiento de la tradicional labor docente que, por supuesto, merece toda clase de apoyo.

Diseño y promoción de la Red Escolar

El diseño y promoción de la *Red Escolar* es responsabilidad del Instituto Latinoamericano de Comunicación Educativa (ILCE), una institución innovadora en nuestro país de esta peculiar forma de educación a distancia, que requiere del apoyo de las autoridades educativas estatales para poder funcionar. Además, en el aspecto pedagógico cuenta con la participación tanto de funcionarios como de académicos expertos, nacionales y extranjeros, en el rubro de la tecnología de la información educativa.

La *Red Escolar* es una herramienta que reúne experiencias de quienes se han dedicado a la aplicación de tecnologías implantadas recientemente en México y en otros países, por ejemplo, el Proyecto Enlaces, de Chile; School Net, de Canadá; la Universidad de Carolina, en Estados Unidos, así como proyectos desarrollados en Nuevo León, Puebla y Sonora, entre otros.

La *Red Escolar* dota a las escuelas de computadoras multimedia, conexión a la INTERNET, antena y decodificador para la señal de Edusat, una televisión, una videocasetera y una amplia variedad de materiales

educativos. La plataforma tecnológica asegura al equipo instalado una vida productiva de por lo menos cinco años y, ya que no requiere de un software específico, es independiente de las ofertas de hardware en el mercado.

La Red Escolar, un medio para suprimir las desigualdades

Las escuelas que pertenecen a la *Red Escolar* cuentan con una infraestructura de telecomunicaciones que favorece el intercambio de ideas y opiniones; con esto logran establecer proyectos comunes de trabajo e investigación, y constituye una comunidad integrada por alumnos, profesores, padres de familia y directivos que se comunican a través de una red de cómputo enlazada a la INTERNET.

Mediante la red de cómputo, las escuelas reciben gran cantidad de información acorde con los planes y programas de estudio establecidos por la SEP. No obstante las restricciones que pudieran marcar el uso de la tecnología, permite abordar los contenidos de una manera novedosa. La diferencia estriba en las estrategias de comunicación y socialización del conocimiento.

Además de las aplicaciones de la *Red Edusat*, los componentes con los que se trabaja en la *Red Escolar* son tres: el primero consiste en el uso del correo electrónico; el segundo, en el acceso a la INTERNET, y el tercero en el empleo de discos compactos educativos elaborados con técnicas multimedia.

El correo electrónico es una importante herramienta de comunicación, pues reduce el tiempo y las barreras geográficas en el envío de mensajes. Para niños y jóvenes, así como para todo el mundo, es importante saber redactar e interpretar mensajes que redundan en su aprendizaje.

Página española dirigida a profesores de educación básica que incluye varios servicios: una base de datos sobre las mejores páginas educativas, un boletín de información semanal, un índice de búsqueda de recursos educativos agrupados por área (matemáticas, ciencias naturales), además de la posibilidad de publicar artículos con ellos.

<http://www.maseducativa.com>

El manejo de foros de discusión sobre temas específicos les permite externar sus puntos de vista, siempre de manera cortés, lo que requiere la habilidad para redactar y el empleo correcto de la ortografía. Así, la *Red Escolar* promueve el uso adecuado del lenguaje como premisa para el estudio de todas las materias curriculares.

Además, la participación en discusiones permite que los alumnos se apropien del conocimiento, convirtiéndolo en parte integral de sus esquemas conceptuales. No es lo mismo repetir en un examen las ideas aprendidas, que confrontarlas con los puntos de vista de los demás.

La conexión a la INTERNET permite a maestros y estudiantes el acceso a un rico universo de información, que incluye una amplia variedad de material didáctico y bibliográfico. Esto representa una forma de difundir la presencia de los mejores autores y docentes, hecho que convierte a la *Red Escolar* en un instrumento que promueve la eliminación de las típicas desigualdades contextuales que afectan a las escuelas.

A través de la INTERNET se comparten experiencias significativas en el trabajo dentro del aula. Ahora es posible dialogar con personas a distancia, con un fin común: la educación de niños y jóvenes. Mediante las páginas web la información está al alcance de todos, y en este punto vale la pena subrayar que el mejor reto consiste en formar alumnos creativos y, sobre todo, críticos. Para ello, la *Red Escolar* provee a las escuelas conectadas a ella de bibliotecas, bancos de datos, artículos sobre didáctica y contenidos curriculares, etcétera.

Por otro lado, contar con computadoras en el aula abre nuevos espacios para el trabajo cotidiano: formación de grupos que investigan y discuten algún tema

Otra página española que ofrece diversos servicios que van desde comunidades virtuales de profesores, foros, una revista digital, un banco de recursos educativos, hasta asesoría legal para los profesores, ofertas de trabajo o viajes para profesores. Realmente vale la pena conocerla.

<http://www.profes.net>

específico, que posteriormente plantean a alumnos de otras entidades federativas y después dialogan con niños de otras partes del mundo. Esto es ya una realidad gracias a la *Red Escolar*.

Propuesta pedagógica

El uso de los medios de comunicación permite acortar distancias entre las escuelas al proporcionarles el material didáctico preparado para complementar y reforzar los temas que abordan los planes y programas de estudio.

La combinación de televisión e INTERNET es afortunada, pues a través de la primera es posible difundir la presencia de académicos prestigiosos, que tienen acceso a comunidades lejanas e, incluso, a veces marginadas. Desde luego, esto redundará en la capacitación y actualización de los profesores. Por su parte, la INTERNET representa un canal de retorno para plantear y discutir dudas en espacios académicos. Además, permite incrementar sustancialmente los acervos de las bibliotecas escolares.

La *Red Escolar* diseña actividades que propician la búsqueda de información, la experimentación y el diálogo. Los participantes se familiarizan con el uso del video, CD-ROM, la computadora y la televisión educativos. Por medio de los proyectos de colaboración se busca contribuir a la aplicación de los enfoques pedagógicos de la educación básica, así como valorar la consulta, la expresión de testimonios, el diálogo y el debate como parte de la formación integral del alumno y del magisterio.

La *Red Escolar* tiene un interés especial en motivar a maestros, alumnos e investigadores universitarios a crear proyectos cuyos contenidos sean susceptibles de incorporarse a aquella. Sus actividades académicas se desarrollan a partir

de tres propósitos fundamentales:

Acceso a la información. Los profesores necesitan publicaciones y materiales actuales que complementen los programas académicos y que planteen nuevas formas de abordarlos. Para ello, la *Red Escolar* provee al docente de bancos de información elaborados con base en los planes de estudio de la SEP. Estos bancos relacionan conceptos pedagógicos no sólo a partir de libros y documentos, sino también de imágenes y páginas web.

La biblioteca digital cuenta con testimonios de la práctica escolar de alumnos y maestros, así se ha logrado compartir nuevas ideas, propuestas y éxitos de diferentes comunidades educativas de México.

Comunicación. La *Red Escolar* proporciona una plataforma de comunicación rápida, eficiente y asíncrona. La INTERNET brinda la posibilidad de contar con el correo electrónico: cuando un profesor se comunica con otro, puede compartir ideas, discutir aspectos y problemas didácticos, operativos o sociales. El principal objetivo de la *Red Escolar* es evitar que el profesor se sienta aislado en su práctica docente.

Los alumnos también pueden utilizar este recurso para intercambiar vivencias y puntos de vista con otros estudiantes del país y del mundo entero. Quizá lo que más vale la pena al ingresar en la *Red Escolar* sea que se fomenta el respeto hacia la diversidad cultural e ideológica de las personas. De esta manera, los alumnos aprenden la función primordial del lenguaje: comunicarse. Con esto tal vez se logre algo que para el maestro común, en el aula de clases, significa un verdadero reto, a veces imposible de cumplir: mediante la correspondencia que se establece con otros estudiantes se incrementan las habilidades de lectura y redacción al ejercitar la expresión de ideas, necesidades, opiniones, sentimientos, etcétera, así

Excelente página creada por un profesor de la Facultad de Ciencias Exactas de la Universidad de la Plata, Eduardo L. Varetti, que contiene actividades para desarrollarse en casa, pero también como apoyo a los maestros en el aula. La

<http://dalton.quimica.unlp.edu.ar/pagciencia>

página principal contiene cinco apartados: experimentos de química, física, astronomía, proyectos más complicados y sitios de interés en la red. Cada apartado contiene varias actividades, diseñadas con materiales fáciles de obtener: latas de refresco, lupas, sal, etcétera.

como para interpretar lo que otros desean decirnos.

Proyectos educativos: apertura total

La *Red Escolar* ofrece proyectos educativos que se desarrollan a través de medios diferentes. Por supuesto, cada medio —televisión, informática, videos, materiales impresos, páginas web, etc.— ofrece sus propios recursos didácticos. Por ello es importante que los docentes posean una buena formación en cuanto al uso y aprovechamiento de estas tecnologías.

Los proyectos de la *Red Escolar* son una especie de modelos metodológicos para profesores y alumnos, pero siempre existe la disposición para recibir nuevos modelos que se propongan desde cualquier punto de la República Mexicana y del mundo. Hasta ahora se trabajan tres: círculos de aprendizaje, proyectos colaborativos y uso de CD-ROM.

Círculos de aprendizaje

Están aprobados en todos los centros pedagógicos del mundo y consisten en formar grupos de seis a nueve escuelas que trabajan un tema de manera conjunta durante seis semanas. La investigación se va desarrollando con las aportaciones de los integrantes y al final se publica en la INTERNET como trabajo colectivo.

Esta metodología es especialmente útil, sobre todo cuando se abordan temas como la adolescencia, la sexualidad, la prevención y control de adicciones; o bien para discutir resultados en el terreno de las ciencias. También se trabajan periódicos escolares.

Página creada por la profesora Guadalupe Lomelí Radillo y Ramón Tamayo, en donde los estudiantes encontrarán aspectos relacionados con la contaminación atmosférica, los principales contaminantes de ambientes como el de la Ciudad de México (óxidos de nitrógeno, de carbono y de azufre, ozono, plomo, partículas en suspensión) y algunos de sus efectos (inversión térmica, lluvia ácida y efecto invernadero). También

<http://sagan.uam.mx>

encontrarán sugerencias de actividades experimentales para realizar en casa, pruebas de autoevaluación acerca de los aspectos tratados, glosario de términos, referencias bibliográficas y algunas alternativas para contender con el problema de la contaminación ambiental. En las diferentes secciones encontrarán «ligas» (links) específicas que los lleven a sitios relacionados que complementan y amplían lo expuesto en la página.

Los proyectos colaborativos

Éstos permiten la participación de un gran número de escuelas. La información central se coloca en la página de la *Red Escolar*, elaborada por expertos. Alumnos y profesores participan realizando las actividades sugeridas en el manual correspondiente, que incluye el uso de CD-ROM educativos, videos y consulta de otras páginas de la supercarretera de la información. Posteriormente se envían comentarios a los foros de discusión, que son públicos y los atiende un académico prestigioso. Al final, cada escuela publica los resultados de su trabajo.

Uso de CD-ROM

A las escuelas este material les ha resultado de gran utilidad, del que son dotadas al incorporarse a la *Red Escolar*. Los CD-ROM son cuidadosamente seleccionados: son enciclopedias, guías sobre el cuerpo humano, estudios sobre animales, historia de México y otros.

Los profesores los utilizan en la preparación de sus clases y después llevan a los alumnos al aula de medios para explicar un tema. Los educandos encuentran atractivo este material, debido a su construcción multimedia.

Los proyectos educativos se clasifican en cuatro ejes temáticos, que se abordan de manera integral, es decir, traspasan las barreras impuestas por los programas curriculares, ya que abarcan varias disciplinas en un proyecto. Dichos ejes son: *a)* lengua y literatura, *b)* ciencias experimentales, *c)* matemáticas

y d) historia, orígenes y tradiciones.

Lengua y literatura. Se trabajan a través de proyectos como 'Cuéntame', diseñado para niños de primaria; en éste se leen títulos como los Libros del rincón, publicados por la SEP. A partir de la lectura de un libro se asignan pares remotos de escuelas de todo el país; y a través de la red se realizan actividades para discutir, interpretar y opinar sobre la lectura compartida.

¡Éntrale a leer! está diseñado para alumnos de secundaria. A partir de dos títulos por grado, la lectura se convierte en el tema principal para los foros de discusión.

En ¡Puedo escribir! se invita a toda la comunidad educativa a participar en el taller de redacción. Este proyecto se apoya en programas de televisión transmitidos por la Red Edusat, en los que, bajo la dirección del reconocido escritor Felipe Garrido, se analizan cuentos.

Ciencias experimentales. En la *Red Escolar* estas ciencias se trabajan en un sentido transversal respecto de la currícula, es decir, se aborda el estudio de algún fenómeno natural desde el punto de vista físico, químico y biológico, disciplinas que presentan diferentes aristas de un mismo tema.

En el proyecto *Aventura* en ciencias experimentales mensualmente se resuelve un problema relacionado con las tres disciplinas y con el programa de estudios de secundaria. Un experto integrante de la Academia Mexicana de Ciencias, o de alguna institución de educación superior, dirige cada experimento, guiando un foro de discusión.

Cualquier acontecimiento o fenómeno natural, como la

conquista de la cumbre del Everest por parte de Elsa Ávila de Carsolio, Hugo Rodríguez y Karla Wheelock, dan origen a la elaboración de proyectos, por ejemplo *México en la cima del mundo*, en el que los niños discuten el funcionamiento del cuerpo humano a grandes alturas y aprenden temas de geografía física y política.

De la reciente actividad de algunos volcanes en México surgió la idea de *Volcanes*. La migración de la mariposa monarca es el pretexto para observar la naturaleza a través de *Vida en movimiento: mariposa monarca*. Por su parte, *Acertijos biológicos* introduce al alumno de diversos temas científicos y en su investigación.

Matemáticas. Éstas se abordan preparando a los alumnos para participar en el Concurso de matemáticas, organizado por la Academia Mexicana de Ciencias. Cada semana se publican en la página de la *Red Escolar* problemas basados en los temarios correspondientes. De esta manera se ofrece a los docentes un banco de ejercicios amplio y moderno, que relaciona las matemáticas con la vida cotidiana. También se ofrecen asesorías para aclarar dudas de alumnos y maestros.

Historia, los orígenes y las tradiciones. Se estudian a través de proyectos que tratan temas como *Mesoamérica*, la *Conquista*, la *Colonia*, el *México independiente* y la *Revolución mexicana*. Estos proyectos pretenden integrar las visiones regionales de la historia y compartir actividades de investigación con pares remotos. El espíritu principal consiste en crear conciencia de la pluralidad de opiniones y fomentar el

Dentro del rubro de la investigación espacial y el conocimiento de nuestro universo, una página que no puede dejar de visitarse es la de la NASA (National Aeronautic and Space Administration, Agencia de Aeronáutica y del Espacio de los Estados Unidos). Dentro de ella podemos encontrar diversos recursos que apoyan la educación desde imágenes de la Tierra hasta información sobre la biología de los vuelos espaciales, pasando por reportes de las expediciones más recientes realizadas por la NASA.

<http://www.nasa.org>

respeto a la diversidad cultural. Ya se han producido discos compactos con la aportación específica de niños y niñas para el proyecto de *Mesoamérica*.

Los primeros frutos

El arranque de la *Red Escolar* implicó que las nuevas tecnologías se asentaran en el ámbito educativo, lo que de alguna manera significó un desequilibrio lógico y natural, pues por regla hay un periodo de adaptación, que incluso está determinado internacionalmente. En este lapso se presenta un “acomodo” entre profesor y tecnología, a fin de que haya una respuesta didáctica clara, comenta la física Teresa Vázquez Mantecón, responsable del proyecto de la *Red Escolar* de 1998 a la fecha:

— Se ha notado que cuando la *Red Escolar* llega a una escuela, pasan de seis meses a un año para comenzar a ver resultados; sin embargo, el tiempo depende de las condiciones propias de la comunidad escolar, por ello existe este periodo de espera.

La *Red Escolar* comenzó a funcionar en 1996, en 144 escuelas piloto, a las que se les dio el seguimiento adecuado. Ahora podemos ver avances significativos en estos planteles, pues ahí la *Red Escolar* ya es parte de la planeación didáctica cotidiana del maestro.

Hoy, el proyecto está en marcha en 2 635 escuelas, por tanto, puede apreciarse todo un mosaico de resultados, incluidos los planteles que se incorporaron en septiembre de

1999, donde apenas comienza a despegar, después de que los profesores recibieron la capacitación y actualización correspondientes, y habrá que dar el seguimiento respectivo.

Respecto a las zonas rurales, Vázquez Mantecón sostiene que la *Red Escolar* entró en funcionamiento desde marzo de 1999 en las cabeceras municipales donde hay acceso telefónico, pues Telmex determina de manera importante los lugares viables para realizar este proyecto. No obstante, a principios de 1999 comenzó a ponerse a prueba otro sistema que no depende de la telefonía, llamado IDC (International Data Casting). Mediante éste se envía por satélite la información almacenada en el disco duro de una computadora a otra. Pueden enviarse 500 megas en 5 minutos, lo que permite actualizar los datos incluso cada 12 horas. Esto constituye una nueva tecnología en México, que brinda al maestro la oportunidad de trabajar con la *Red Escolar*. Actualmente 25 escuelas funcionan con este sistema.

En una empresa tan prometedora, no podían faltar los retos

Según la responsable del proyecto *Red Escolar*, lo que se pretende no es sólo el uso de la tecnología *per se*, sino un cambio de actitud frente a la educación. Por ello, el principal objetivo es llevar información a lugares donde difícilmente llega, es decir, su tarea consiste en propiciar el acceso a la información, lo

que en ocasiones redundan en un cambio de actitud positivo. Y aunque esto suena bien, el problema más importante es canalizar correctamente el uso de la información. Por ejemplo, si un maestro nunca ha navegado en la red y de pronto se encuentra con un mundo de datos e imágenes, ¿cómo va a asimilarlos e introducirlos en el proceso educativo?

No se trata únicamente de que el profesor reciba un libro de literatura o de biología, por citar un ejemplo, sino de que haga una lectura funcional y profunda de esa información. Una vez que el profesor se conecta a la INTERNET y tiene acceso a información nacional e internacional, tiene que darse el procesamiento de esa información, y justamente ése es el trabajo de la *Red Escolar*, asegura Teresa Vázquez.

Otro gran reto de este proyecto es saber llegar con oportunidad, darle al maestro la información antes de que él aborde

el tema con su grupo, para que tenga la opción de incluirla en sus clases, señala Vázquez Mantecón.

Ante la realidad

Sin embargo, por nuestra parte creemos que el mayor reto de la *Red Escolar* es incorporar a *todas* las escuelas mexicanas, sin importar dónde se localicen, ya sean privadas o públicas, a fin de que entre estudiantes y profesores se erija una comunidad académica con pensamiento crítico, capaz de cuestionar lo que el medio le ofrece a través de un mundo de imágenes y datos, que se transmiten con tal rapidez que no dejan lugar para la reflexión. ¿Y cómo sería posible esto si sólo el 0.2 por ciento de los alumnos de educación básica tenía apenas acceso a las computadoras a finales de 1999?¹

¹ Nota de Ivonne Melgar para el periódico *Reforma*, 15 de noviembre de 1999.

<http://www.space.com>

Estos son otros sitios que sirven de apoyo en el estudio del sistema solar que ofrecen un archivo que se puede revisar.

<http://www.solarviews.com>

Conclusión

Si bien es cierto que las nuevas tecnologías de información y comunicación (NTC) sólo están en pocas manos, también es cierto que ofrecen al usuario una amplia gama de ventajas. Por su parte, la *Red Escolar* es un proyecto ambicioso y noble: llevar tecnología de punta a manos de los estudiantes más receptivos y sin prejuicios constituye una tarea que requiere todo tipo de apoyo y capacitación; por ello, y porque cada vez llega a más escuelas, lo consideramos ambicioso. Noble porque, dar herramientas y elementos eficaces y provechosos a pequeños y adolescentes con miras a una utilización inmediata representa una tarea eminentemente educativa.

No debemos dudar de que tanto estudiantes como maestros harán buen uso de esta tecnología y, quizá lo más importante, la emplearán en el momento conveniente y para enriquecer el —en ocasiones— tedioso y largo recorrido escolar.

Pero, además, esta comunidad aún naciente ya forma parte de la llamada sociedad de la comunicación: “Sin duda esa sociedad de la comunicación a la que aludía Vattimo desde una perspectiva posmodernista se ha hecho particularmente dinámica a partir del surgimiento de las NTC. Sin embargo, otros autores ven en los modelos teóricos del posmodernismo un esquema que acaba por hacer inviable la comprensión de la realidad, debido a que niega la posibilidad de tener acceso a ella, sobre todo porque sustituye categorías propias de la modernidad, como son clase social y nacionalidad, entre otras”. En este mismo sentido, Jean Baudrillard ha expresado: “En el apogeo de las hazañas tecnológicas, perdura la impresión de que algo se nos escapa, no porque lo hayamos perdido (¿lo real?), sino porque ya no estamos en posición de verlo: a saber, que no somos quienes dominamos al mundo, sino el mundo el que nos domina a nosotros”.²

Si ahora estudiantes y maestros pueden acortar distancias, ahorrar tiempo y traspasar las fronteras con el uso de las NTC, también caracterizará cada vez más a ellos el pensamiento y el lenguaje telegráficos, la falta de hilación al sostener una charla por medio de la INTERNET y un mundo abstracto plagado de íconos y mosaicos de información, ¿cómo enfrentará la *Red Escolar* este laberinto de interrogantes y cómo logrará enseñar al alumno para que asimile la diversidad cultural e ideológica a distancia?

Por otro lado es evidente que la *Red Escolar* aún tiene mucho que hacer, sobre todo en el sentido de llegar a más planteles. Tal vez sea utópico pensar que algún día todas las escuelas la emplearán como parte diaria de su labor educativa.

² Delia Crovi Druetta, “Nuevas tecnologías de comunicación y vida cotidiana”.

¿Qué se necesita para participar?

A fin de compartir el Proyecto Red Escolar, se invita a las escuelas que poseen equipo de cómputo a que participen.

Bases:

- Las escuelas deben contar por lo menos con cinco computadoras Pentium integradas en un laboratorio o taller.
- Las escuelas deben elaborar un reporte que describa los recursos de cómputo y de comunicaciones que posee el plantel en este momento.
- Adecuación de un aula de medios, que cuente con:
 - Instalación eléctrica específica.
 - Mobiliario adecuado.
 - Medidas de seguridad para resguardar el equipo.
- Posibilidad de sufragar los gastos de consumibles, renta de servicio telefónico y de INTERNET.
- Designación de dos maestros para recibir la capacitación correspondiente.
- Presentación de una lista adicional del personal de la escuela interesado en el proyecto.
- Las escuelas interesadas deberán presentar una carta de intención en la que manifieste el compromiso de la comunidad educativa para cumplir con los requisitos señalados y los que se deriven una vez que el proyecto esté en marcha.

Especificaciones del aula de medios:

- Aula específica que cuente con instalación eléctrica, tierra física y voltaje especial.
- Para el cableado: cable UTP nivel 5, de preferencia marca Belden; conectores RJ45, marca AMP; rosetas y canaletas.
- Protecciones de herrería en ventajasy candados.
- Mobiliario adecuado para la red, de acuerdo con el equipo disponible.
- Línea telefónica destinada únicamente al proyecto.

Las computadoras en las escuelas son las armas

Germán

René Nájera y Fernando Velasco

Puntual, con una vehemencia al hablar que descubre la seguridad en todo lo que dice Germán Escorcía Saldariaga nos recibe para conversar en su despacho como director de Global Thinkers.

Sus credenciales académicas lo confirman: investigador y maestro universitario, es ingeniero en sistemas egresado de la Universidad de los Andes, Colombia, de donde salió para especializarse en Francia, Estado Unidos de Norteamérica y Canadá. Consultor del Departamento de Asuntos Científicos de la OEA y de la UNESCO. Premio Internacional de Investigación Lester Pearsons, del Centro Internacional de Desarrollo de Canadá. Asesor y consejero de varios países de América Latina sobre sistemas de investigación científica, tecnología, Reforma Educativa y Sociedad del Conocimiento. Sin embargo lo más evidente de su persona es su trato afable y, desde luego, su convicción al abordar el tema de los nuevos derroteros de la educación ante el avance tecnológico, una pasión que revela su compromiso como profesor.

más inteligentes para combatir a la pobreza:

Escorcia

Un periódico colombiano contiene semanalmente el suplemento “Computadoras” que nos parece que enlaza educación básica y tecnología dirigiéndose al profesor en servicio y al padre de familia ¿Cómo nace esta publicación?

A partir del año 82, el presidente de Colombia, Belisario Betancourt, lanzó una gran campaña de educación a distancia. Además, tenía interés de desarrollar la estrategia que favoreciera la flexibilidad, para que la educación llegara a todas las personas. De aquí se avanzó a una estrategia interesante: vino el periodista y escritor, amigo personal del Presidente, Jean Jacques van Straiber, que a la sazón había escrito varios libros: *El desafío mundial*, *El desafío americano* y *La cuesta europea*, todos eran ensayos políticos sobre el futuro del desarrollo económico de las naciones para los próximos años. Straiber que fue a visitar al presidente Betancourt venía acompañado de un joven profesor de Massachusetts Institute Technology con sensibilidad de genio: Nicolas Negroponte, y con éste venía un profesor universitario muy conocido que se llamaba Ciro Paper. Ellos llegaron e hicieron y crearon una propuesta en 1982 que básicamente le decían al Presidente por qué llegar a correr el último asiento en un tren que está llegando a su destino, en vez de tomar asiento de primera en un tren que está partiendo, es decir, le dijeron al Presidente que tenía la oportunidad de iniciar su mandato sin invertir en las viejas tecnologías, petroquímica y semiindustrialización de productos, sino cambiar totalmente la forma de hacer inversión pública en algo nuevo como la informática.

El Presidente aceptó, eso es lo curioso, y se creó, el Consejo Nacional de Recursos Humanos e Informática, y a la par un plan estratégico para el desarrollo de la informática. La importancia de hacer esta jugada era permitir que la inversión y los préstamos internacionales se canalizaran en este sector. Una tercera operación que se hizo fue la creación de la Secretaría de Informática, la cual desarrolló un primer proyecto, en el que yo participé: la creación de Centros Públicos de Sensibilización o Aproximación a la Informática, y por supuesto era fácil.

La mayoría de las personas entienden que las prioridades básicas, como la salud o la educación y otras, son importantes, pero difícilmente reconocerán que una función tan abstracta pueda ser una prioridad de vida

Si la informática es una nueva realidad, es muy importante que la gente la entienda. La mayoría de las personas entienden que las prioridades básicas, como la salud o la educación y otras, son importantes, pero difícilmente reconocerán que una función tan abstracta pueda ser una prioridad de vida. Entonces queríamos hacer que la gente se pusiera en contacto con este nuevo asunto.

Era muy interesante. Hubo un caso en Bogotá, en un centro, era un centro abierto las personas que sabían manejar, llegaban a navegar o verlas, tocarlas o preguntar cosas, probablemente ninguno se atrevía a manejarla. Poco a poco descubrimos, y esto es un hallazgo importante, que los niños de la calle, que en Bogotá se llaman *gaminos*, se apoderaron del centro. Eran los que más iban, los que más sabían y terminaron siendo instructores de la gente que pasaba a preguntar. Las chicas que estaban a cargo terminaron apoyándose en estos niños de la calle, que de tanto oír las explicaciones que se daban ahí aprendieron a manejarlas.

¿Cuántos centros había más o menos?

En aquella época se crearon 20 o 25 centros en toda Colombia. Dentro de las campañas públicas de sensibilización pensamos que este era un tema que debía llevarse a la prensa y fue cuando se creó, con Guillermo Santos a la cabeza, la primera página de información para computadoras en un diario.

Recuerdo que llevaba a mis hijos los domingos en la mañana a la redacción, mientras escribíamos y armábamos la página ellos montaban en bicicleta en el patio del diario, pues salía el lunes y como no era financiada había espacios que se acomodaban la información. Hoy en día es una separata manejada con criterio propiamente profesional, con buen contenido, con gente responsable, agencias de investigación, tiene secciones de didáctica, muy interesantes desde el comienzo, porque siempre pensamos que los niños y las comunidades deberían entender qué era todo esto y explicábamos e incluimos durante tres o cuatro años glosarios: todos los lunes aparecían palabras nuevas que la gente debería aprender, nos costaba mucho trabajo, porque nosotros mismos no teníamos palabras en español para describir y denotar un determinado fenómeno. Fueron días muy interesantes, ahí surgió también la esfera de información entre la tecnología y las posibilidades del aprendizaje del niño, el inspirador de esto fue el profesor Ciro Paper.

Lamentablemente, el gobierno del presidente Betancourt vivió los primeros asomos de los movimientos insurgentes, como el M19 y la famosa quema del Palacio de Justicia, que cambiaron para siempre el rumbo de su gobierno, entre dos grandes comisiones nacionales: el Consejo Informática, por un lado, la Comisión de Paz, era lógico que todo el esfuerzo se lo llevara la segunda.

¿De dónde nace su orientación pedagógica?, ¿Sus padres eran maestros?

Es una impronta familiar, mi papá toda su vida fue profesor, terminó siendo profesor epónimo de la Universidad Nacional de Colombia en la Facultad de Economía, aún escribe acerca de temas educativos, formó generaciones de alumnos. Somos cuatro hermanos y todos terminamos en docencia de alguna manera: hay un economista, un médico, un ingeniero forestal, que es presidente de una fundación que administra varios planteles educativos, llamados gimnasios psicopedagógicos, y yo que soy ingeniero en sistemas, que vi la ingeniería como algo muy especial, pues me llenaba mucho desde el comienzo sin saber muy bien que era una carrera novedosa en Colombia cuando empecé a estudiar, era tan duro el trabajo en matemáticas que me fue muy fácil, casi por accidente, terminar una licenciatura en matemáticas, pero en realidad trataba de balancear la dureza del trabajo de la carrera de ingeniería con los de la carrera de ciencias políticas, donde me fue extraordinariamente bien. Era el alumno preferido de la Facultad de Ciencias Políticas, un bicho raro que los maestros utilizaban para regañar a otros estudiantes, porque yo sacaba mejores notas que otros.

Esta formación, ¿cómo repercutió en su actividad profesional?

Fue algo que me permitió entender la tecnología no a la luz de sus interioridades, sino a la luz de sus impactos en la sociedad, esto fue muy importante porque me permitió aplicar la informática en el campo de la ciencia y la tecnología en Colombia, fue un privilegio, empecé a diseñar proyectos para ayudar a las universidades: uno fue memorable: con el actual vicepresidente de Colombia, estuvimos recorriendo universidades en Estados Unidos, indagando cuáles eran las razones por las que esas universidades eran exitosas en hacer que los profesores de las facultades usaran las computadoras, el fenómeno que ocurría era que las computadoras existentes no eran usadas por los profesores. Entonces no preguntamos cómo hacer para que éstos tomaran cursos y fueran exitosos, fue una misión que emprendimos con el hoy vicepresidente de Colombia. Vino entonces una coincidencia extraordinaria, en Canadá había conocido a un profesor costarricense, prodigioso, el doctor Alberto Cañas, que fue invitado por el presidente Óscar Arias para que lo ayudara en un proyecto exótico, que había propuesto, como parte de su campaña presidencial en 1984: poner computadoras en las escuelas públicas. En 1986 Arias llamó al doctor Cañas y lo nombró consejero presidencial para que lo ayudara a manejar este proyecto, para el cual se recibieron propuestas de muchas compañías. Hubo entonces una intervención prodigiosa, en aquella época la IBM tenía y tiene un convenio de cooperación muy importante con MIT, con el laboratorio de medios, el

Era el alumno preferido de la Facultad de Ciencias Políticas, un bicho raro que los maestros utilizaban para regañar a otros estudiantes, porque yo sacaba mejores notas que otros.

profesor Ciro Paper que dirigía el grupo de epistemología y aprendizaje de este laboratorio, y les ayudó a preparar una propuesta para el gobierno, en la que quedaron marcadas ideas importantes y que se anticiparon muchos años a su tiempo, más o menos 15 o 20: la primera era un aprendizaje centrado en el estudiante, la segunda, un enfoque constructivista para que el trabajo en el aula fuera más dedicado a construir nuevos conocimientos que a repetir información. Con estas dos claves se fijó un rumbo muy diferente a las computadoras, inimaginable. Eso le gustó a la comisión presidencial y con base en esa propuesta se creó un centro latinoamericano de investigación en educación en Costa Rica con Óscar Arias. Hago aquí un paréntesis, para decir que el primer director de ese centro fue el doctor Cañas, que estructuró y definió las líneas de trabajo y las formas de trabajar, pero cuando la universidad que lo prestó lo reclamó el gobierno de Costa Rica buscó un reemplazo, y pidió a la IBM que nombraran un nuevo director, el presidente para América Latina me propuso para dirigir ese centro porque mis ideas dentro de la IBM habían sido buenas, pero había un problema, pues que un extranjero dirigiera ese centro sería muy mal visto por el gobierno, se tuvo que trabajar acerca de esto. A la sazón, yo había conocido a un ministro de educación de Costa Rica en el Museo de Arte Moderno de Nueva York, éste dio su aval en forma inmediata. Así, me fui a dirigir ese centro; cuando en México el secretario de Educación Manuel Bartlett anunció que iba haber una inversión del Banco Mundial muy grande en reforma educativa y tecnología, el Centro Latinoamericano consideró que se necesitaba un equipo de colaboradores muy cerca, para eso se trasladó el Centro con sus investigadores costarricenses, contratamos algunos mexicanos de la UNAM, maestros con experiencia y con organizaciones mexicanas preocupadas con la tecnología en la educación, como la

Sociedad Mexicana de Computación en la Educación SOMECE, que tenía un recorrido largo en esta materia. Es así como llegué a México en 1990.

¿Cuál fue el resultado de sus experiencias en Costa Rica?

Óscar Arias planteó poner computadoras en las escuelas, pero su propio comité de trabajo le dijo que era inútil porque no iba a ayudar mucho, que se requería hacer algo diferente. Entonces el presidente señaló que no era simplemente poner computadoras en las escuelas, sino que su propuesta era algo de mayor alcance y la: definía de esta manera: “Yo creo que nosotros podemos ser un país de primer mundo, pero para eso se necesitan dos cosas, uno, que el pueblo quiera ser de primer mundo y sienta que puede serlo, y, en segunda, que aprenda a usar las herramientas que los países desarrollados usaron para desarrollarse.”

Esto que parece trabalenguas, es exactamente todo político y todo dirigente deberían estar pensando, con respecto a la información. Arias lo vio así, y cuando en el Congreso le decían que su propuesta era un despropósito porque las escuelas de Costa Rica todavía tenían los vidrios rotos y los techos se llovían, y los niños llegaban con hambre a la escuela; él siempre contestaba que eso era una visión parcial y corta y solía decirles a los congresistas que en ese mismo recinto del Congreso, años antes, un antecesor suyo había propuesto la construcción de una carretera del puerto a la capital, y que la respuesta había sido que qué necesidad había de gastar el poco dinero que había en una carretera cuando la mayoría de los costarricenses no tenía ni zapatos, y él les preguntaba que qué sería de esa nación si no se hubiera construido esa carretera aun cuando todavía hay costarricenses que anda sin zapatos. El presidente no se dejó doblegar por esas palabras porque en lo esencial, y esto es una lección para América, este tipo de proyectos debe entenderse como un proyecto para

GERMÁN ESCORCIA
por Oswaldo Hernández

Se necesita un sistema educativo que ponga la iniciativa en las manos del individuo, porque los individuos con iniciativa son individuos participantes, y los individuos participantes son la médula de una democracia, y en donde hay democracia hay respeto por la justicia y por la paz.

Hemos asistido en este final de siglo a la inserción en un círculo perverso, una espiral descendente que ha provocado que la pobreza se vuelva hereditaria, genética. Existe una alta probabilidad de que los hijos de los más pobres terminen siendo más pobres que sus padres.

el sostenimiento de la democracia y la paz. No sólo son computadoras en las escuelas, decía, el asunto es que la democracia no está en un tanque de guerra en el cual se gasta, sino que es algo en lo que se tiene que invertir a diario para sostenerla, para ello se necesita un sistema educativo que ponga la iniciativa en las manos del individuo, porque los individuos con iniciativa son individuos participantes, y los individuos participantes son la médula de una democracia, y en donde hay democracia hay respeto por la justicia y por la paz. Esta era la visión que se tenía en aquella época por poner tecnología en las escuelas.

Este proyecto tuvo avances interesantes, porque luego fue entendido como una apuesta fundamental de Costa Rica y adicionalmente cuando se instaló el primer laboratorio de computadoras en la primera escuela, la maestra hizo con los niños una manta en la que decía: “Gracias señor Presidente por permitirnos conocer la tecnología en nuestras aulas de clase y no en los campos de batalla”. Esa manta la tenía Arias en su despacho presidencial como uno de sus principales orgullos.

¿Qué cantidad de alumnos tenía cada escuela?

En promedio 800 alumnos; esto fue a su vez una decisión crítica para el presidente Arias, porque él sabía que durante su mandato no se podrían ver resultados, son cuatro años de mandato presidencial en Costa Rica, y aplicar esto en nivel básico excedía con mucho tiempo su mandato.

En México hemos empezado al revés, primero en educación superior y 30 años después el plan propuesto por Francisco Labastida era poner computadoras en escuelas primarias.

La realidad mexicana es un poco más compleja, no es fácil afirmar que el de Costa Rica haya sido el modelo. En México se han hecho esfuerzos grandes desde hace tiempo, unos con aciertos, otros con problemas, pero

cada nación tiene que recorrer sus caminos. Lo interesante, en mi caso, es que me dedico mucho a que este tipo de lecciones aprendidas circulen más rápido entre los gobernantes, precisamente para evitar que inventen estrategias que ya sabemos que fracasaron en otros lugares y por qué.

También en Costa Rica tuve el privilegio de ver en 1998 con la inauguración de la planta de Intel que se estableció para desarrollar procesadores, cómo el entonces presidente Figueres, comparaba que Costa Rica una región cafetera porque le dedica 140 mil hectáreas a la producción de café y genera alrededor de 750 millones por exportaciones anualmente; pero frente a la llegada de la planta de Intel, en tan solo 300 metros cuadrados, en el primer año, iban a lograr exportaciones y que para finales del año 2000 alcanzaron a generar tres mil millones de dólares.

Entonces decía Figueres que tal vez había cambiado la situación del país y la forma de trabajar. Recientemente afirmó que el mundo va a estar dividido en dos clases, las naciones lentas y las rápidas, sembramos el café, lo pizcan las manos de nuestras mujeres, se pone a secar, se pone a tostar, se muele, se pone en los sacos, se embarca, para llegar a su destino, circula y se consume para llegar el cheque de regreso pasan muchos meses; mientras que en la mayoría de los trabajos que se hacen en las empresas informáticas se manda por la mañana y el cheque, la transferencia electrónica llega por la tarde. Así, ahora los pueblos tendrán que decidir de qué lado de la ecuación quieren estar. Personalmente, lo veo como una coexistencia pacífica de estos dos sectores y sus formas de producción.

Con la experiencia que usted tiene en este terreno, quisiéramos que nos hablara, primero, de lo que necesita el medio magisterial para acercarse a la máquina sin tanto tropiezo y miedo, y segundo, que la máquina en sí misma representa, como lo dijo hace un momento, un cambio radical en el concepto de la enseñanza.

Lo primero que quisiera insistir y transmitir a los docentes de educación básica es que las computadoras en las escuelas son las armas más inteligentes para combatir a la pobreza. Esto significa que hemos asistido en este final de siglo a la inserción en un círculo perverso, una espiral descendente que ha provocado que la pobreza se vuelva hereditaria, genética. Existe una alta probabilidad de que los hijos de los más pobres terminen siendo más pobres que sus padres. Esto está aconteciendo en presencia nuestra, y tengo la sensación de que para salir de esta ecuación necesitamos hacer una epopeya, tenemos que tener una actitud épica, más allá del deber. Esto coincide con el enorme desequilibrio con que termina el planeta el siglo veinte, la más grande depredación en toda su historia, la más grande alteraciones en el clima y las especies, con convulsiones aún peores en los aspectos financieros, en la distribución de la riqueza y en la geopolítica. Lo más inteligente que hemos construido como humanidad hasta ahora son las computadoras, porque por primera vez tenemos una herramienta que no es una extensión de la fuerza o la energía, sino que la computadora es una extensión de la mente. Lo que se me hace legítimo es que en esta batalla descomunal, para romper los círculos perversos de la pobreza, lo que necesitamos es usar las más poderosas de esas herramientas: hasta hoy son las computadoras y las telecomunicaciones, y cuando aparezcan otras mejores tendremos que usarlas. No creo que con caridad, pequeños proyectos y los mismos métodos tradicionales que ya sabemos a dónde nos condujeron podamos salir del problema. Decía Albert Einstein, una cosa que repito mucho, que no podremos resolver los problemas con la misma mentalidad con que los creamos. En el fondo de esto veo la necesidad de una gran política, visionaria, aventurera, avanzada, que nos lleve a destinos diferentes a los que nos ha llevado el sistema tradicional de la educación. No debemos comenzar un nuevo milenio con las mismas conductas tolerantes y pasivas con las que hemos visto desencadenarse entre nosotros, oprobios tales que degeneraron revoluciones en muchas partes del mundo. No entiendo por qué esta generación va a pasar de "agacho" de un siglo a otro sin haber dado su cuota de contribución y sacrificio creando las bases de las más grandes transformaciones en la historia de la humanidad. Probablemente no va a ser una lucha de fusiles y tanques, sino una lucha de las inteligencias y de las herramientas más poderosas para apoyar esas inteligencias y ahí es donde esta generación está fallándole a la supervivencia.

La otra vertiente, desde el punto de vista de la educación, que la computadora generó una gran revolución que vino acompañada con un cambio de foco para pasar de la pedagogía al aprendizaje. Suena curioso diferenciarlo, pero la verdad es que el mismo doctor Paper decía que tenemos una palabra para describir el arte de enseñar, pedagogía, pero no tenemos una palabra para describir el arte de aprender, siempre lo vimos de forma vertical, de arriba hacia abajo, del educador al educando, y en la medida en que la humanidad ha entendido mejor la fisiología del cerebro, las fórmulas cognitivas del aprendizaje, debe encontrar métodos cada vez más eficaces para hacer que las personas aprendan cómo es que el ser humano aprende, pues sigue siendo un proceso

misterioso; hemos podido llegar al fondo de los océanos y a otros planetas, pero todavía no entendemos cómo le hacemos para pensar, es un proceso que no llevará todavía mucho tiempo para entender cómo aprendemos.

Paper encontró que el mejor camino para aprender era desafiar a la mente, su primer libro se llama *Desafío a la mente*, la traducción al español fue *Alas para la mente*, y con base en ello propuso que las computadoras fueran aliadas para el aprendizaje. Entonces, en vez de usar las computadoras, como máquinas para enseñar, que califican a los niños en lo que hacen bien o mal, se fue evolucionando hacia formas de pensar diferentes: hacia atributos de la mente a largo plazo, donde poder repetir información o conocimiento era importante, pero era mucho más importante aprender a navegar y seleccionar información y aprender a desarrollar procesos creativos. La creatividad se ha vuelto el factor en más alta demanda del siglo, es el atributo principal que los individuos deberán exhibir para ser exitosos, a nadie se le va a dar valor agregado o remuneración por repetir información que ya los demás sabemos o que podemos encontrar, es por conocimiento nuevo por el cual la mayoría de los individuos va a ser entendido como aportante de valor en la sociedad.

Esto puede ser en muchos tipos de procesos, desde ahora podemos pensar que los niños son principalmente creado-

res de cosas nuevas. Yo solía dirigir talleres de invención para niños y encontraba consistentemente, en trabajos de robótica, que los ganadores de las patentes eran los niños más pequeños, los demás sólo hacían modificaciones de lo que conocían en la realidad. Entonces creatividad se vuelve un factor crítico en este nuevo proceso de aprendizaje, también la colaboración. Pongámonos a pensar en el reto que tenemos en las escuelas al enfrentar procesos de colaboración transfronterizos con personas que no conocemos y con la obligación de ser exitosos en proyectos de creación. Esta es la misión; por eso las computadoras, en general, prefiero proponerlas como locomotoras que jalonan el tren de la educación hacia nuevos puertos de destino o aviones que van hacia nuevos aeropuertos, en vez de verlas como máquinas para hacer el mismo proceso de aprendizaje que hasta hoy hemos recibido. Prefiero que se usen menos en las asignaturas tradicionales y más en el desarrollo de las habilidades que convencionalmente nunca desarrollamos. Digo creatividad y colaboración, una tercera capacidad crítica es la de aprender permanentemente, para construir nuevos conocimientos, la estrategia de búsqueda, de ensayo, de error, etcétera, que contribuye a mantener en los individuos una capacidad de aprender permanentemente. Esto es algo que no hemos logrado, el sistema de desconecte, las cosas que aprendemos en el colegio tienen sentido mientras estamos

GERMÁN ESCORCIA por Oswaldo Hernández

en la escuela, saliendo de ésta, los niños salen a vivir la vida sin usar esos conocimientos.

Hay algo peor, estudian para el examen, pasando éste todo lo aprendido se les olvida. Es un error que la educación tradicional tiene y se lo hemos fincado a los niños a conciencia.

Aporto a esta observación algo más, que llamó el contrato social fácil y perdedor: los estudiantes saben, claramente, que su objetivo en la educación es uno solo, pasar las pruebas. Y los que nos dedicamos a la educación nos complacemos en hacer exámenes para determinar si los estudiantes pasan o no, y los padres de familia sólo se preocupan cuando los muchachos no pasan. Esa es una conducta perdedora, porque define el proceso de aprendizaje como la capacidad de repetir el mensaje original dicho por el docente hasta cierto grado de fidelidad, pero luego la sociedad empieza a requerir de los individuos creaciones y nuevas ideas, y éstos sólo exhiben una magistral capacidad de repetir conocimientos que nosotros les machacamos. Esto genera desventajas competitivas para el futuro. Justo la otra habilidad crítica que considero es la comunicación, próximamente estaremos viviendo un siglo signado con inventos cuyo nombre ni conocemos en el campo de las comunicaciones, cambiarán desde el lenguaje hasta los medios, hoy ya tenemos una enorme presencia de medios, hoy la comunicación entre de las personas a través de las redes están cambiando radicalmente las formas de comunicación del pasado. Tenemos en las escuelas las generaciones de niños que vivirán este fenómeno extraordinario, gran parte de la misión de la tecnología en las escuelas va a ser proveer a los niños de espacios de práctica no dolorosos para ensayar cada vez mejores habilidades de comunicación, intercambio, participación, democracia,... fórmulas totalmente nuevas que van del aprendizaje individualista a la construcción colectiva del conocimiento.

Cuando se habla de comunicación surgen dos dudas, la escuela tradicional con todas sus fallas sí ha propiciado que el alumno mantenga la capacidad de comunicación interpersonal muy importante, a veces muy cálida o extremista, pero el uso de la computadora tiende a desarrollar otras habilidades de comunicación, pero no precisamente las interpersonales en términos colegiales, por ejemplo, existe la maravilla de que la computadora ha despertado en el muchacho una creatividad muy grande por escribir cartas, con los correos electrónicos se recuperó lo que parecía perdido, hoy gracias a la Internet las cartas son, además de lacónicas y concretas, eficaces como medio de comunicación. Sin embargo, como comunicación interpersonal, cara a cara, hay muchas deficiencias, habla como en confesionario, con temor a la pronunciación de las palabras, lo vivimos como maestros. El uso de la computadora tiene sus claroscuros, tiende a desarrollar la creatividad, el sentido de colaboración y aprender permanentemente, pero también deja al margen ciertas

cosas, es en este sentido que queremos que nos platiue, porque el maestro omite el trato directo con los alumnos y el afán formador y tradicional del maestro corre peligro, el aspecto humano, formativo, ético, es lo que podemos llamar la soledad de la máquina.

Difiero de casi todo lo que acaban de decir. Vamos por partes: se habla mucho de que la computadora descuida algunos aspectos de la educación, como la comunicación interpersonal. No, la computadora ni cuida ni descuida nada, es un objeto que esta en el aula para que nosotros hagamos con ella lo que queramos, política, tecnológica y socialmente. Yo veo algunos aspectos que se han convertido en lugares comunes y no son visiones correctas. Creemos que la comunicación interpersonal es una de las cosas efectivas y válidas de la escuela tradicional, y no es cierto. Los mexicanos se conocen menos entre sí que lo que debieran, tienen muy pocos proyectos juntos, en el tiempo que llevo en México descubro pocos proyectos entre Chiapas y Chihuahua, ¿hay alguno? Ni de la ciudad de México con Tlaxcala; ni de Tlaxcala con Nuevo León. Se conocen muy poco. La verdad, y en mi propio país lo vivimos dolorosamente, es que creíamos que habíamos aprendido a convivir y resulta que nuestras ignorancias,

miedos y la incomunicación terminaron dividiéndonos, al final, cuando llega la factura, la calificación es más baja de lo que creíamos que estábamos haciendo en la escuela.

No es que la computadora haya dictaminado el éxito o el fracaso, es que ahora necesitamos apoyarnos para resolver nuestros problemas con fórmulas nuevas. Voy a otro punto: probablemente la creación de comunidades a través de estos medios sea mucho más eficaz, práctico, incluso más unido y mucho más frecuente que con los medios convencionales. La capacidad de conocer más personas y de mantener relaciones con ellas aún a distancia será mejor. Entonces yo no pongo a competir a las computadoras contra las conductas tradicionales, sino que a las deficiencias que le hemos encontrado a la forma de comunicación con las personas hoy, necesitamos ponerles remedios, y las mejores que tenemos son éstas. Como dije, vamos a ver muchos prodigios y portentos en las comunicaciones en los próximos años, y éstas cambiarán dramáticamente las formas de participación de los ciudadanos. Cuando veo en las zonas agrícolas, pese a que todavía es muy costoso, campesinos usando su celular comunal para mantenerse en contacto con otros, veo que ya ha cambiado la manera de participación de los individuos. Gran parte del problema que tenemos es que, como mencioné, tenemos muy pocos proyectos en conjunto, porque hablamos

muy poco entre nosotros, no tenemos esos proyectos, si acaso tenemos algo son intercambios comerciales.

Pero no por las razones que uno quisiera.

Otro punto más: no es que sea la soledad de la máquina lo que impera, ni que estas formas de comunicación hayan alterado las formas de comunicación pasadas. Estos son productos normales de la evolución, nosotros hoy no leemos las novelas como las leían nuestros abuelos aunque el medio siga siendo el mismo. El medio no es el que produjo el cambio, son otras formas de vivir y otras actitudes de las personas; como aparecieron estos nuevos medios, éstos traen un tanto de ancho como de largo, por ejemplo, en el último año, sólo de la maestra Yolanda Campos, he recibido más poemas por correo electrónico que en los últimos veinte, nadie en los últimos años me mando nunca poemas, pero Yolanda tiene una red en donde circulan poemas y reflexiones, entonces la circulación de poesía hoy en la red es más grande que nunca en la historia, la circulación de rock, de chistes, de caricaturas es más alta, la gente empezó a darle un uso social, los ameri-

canos piensan que eso es para comercio electrónico y nosotros lo usamos para operaciones subversivas. Creo que para los maestros de educación básica esto no debe ser nada distinto, tiene un solo objetivo: dominio y confianza, esto es lo único que no deben perder, estas herramientas están a su servicio, deben manejarlas de la misma manera que hoy confiadamente y sin preguntarle a nadie utilizan el gis y el pizarrón, sólo que el gis y el pizarrón son la expresión de una conducta poco participativa y muy unidireccional y aislante, por más que el maestro quiera hacer la fiesta en el salón de clase, si esa es la conducta unos están en condición de recepción y otros en condición de emisión, unos están pasivos y uno activo. Lo que hacen los nuevos medios es activarlos a todos y generan con ello nuevos puertos de destino. La ignorancia es el más grande de los pecados que los docentes de educación básica pueden cometer frente a esta proposición. No pueden seguir los profesores comportándose como si jamás se hubieran inventado las computadoras, están ahí, e ignorarlas con la cabeza enterrada en la arena es la peor de las conductas. Saliendo de esta conducta, todo lo que venga es ganancia. Los maestros encuentran en esta tecnología, primero, un instru-

mento de desarrollo personal, como individuos. Si estamos viviendo en una sociedad del conocimiento los maestros no pueden quedarse al margen de esto. Segundo: las computadoras son un instrumento de desarrollo profesional, el ejercicio de la docencia hoy requiere de estos instrumentos, es como si uno pusiera a un niño en los brazos de un médico, que dice: yo no tengo estetoscopio para medir los latidos del corazón porque la Secretaría de Salud no me ha dado ninguno. Por qué vamos a poner a nuestros hijos en esas manos, de la misma manera, por qué ponemos a nuestros hijos en manos de docentes que dicen que la Secretaría de Educación no me ha dado computadoras y no le puedo enseñar lo último que está apareciendo. Sé que lo que estoy diciendo es una herejía, pero creo firmemente que hasta que los docentes no entiendan que son instrumentos personal de desarrollo no vamos a salir de donde estamos. Puede el señor Labastida o la generación completa del Banco Mundial o todos los estados, decidir la inversión de millones de dólares para comprar tecnología y satélites, pero de nada servirán si el maestro en la escuela no se decide a dar este salto en su profesión.

La creatividad se ha vuelto el factor en más alta demanda del siglo, es el atributo principal que los individuos deberán exhibir para ser exitosos

El próximo número de la revista parte de la propuesta de Yolanda Campos, que dijo que el primero que se tendría que capacitar es el maestro, y de esto no se habla. Como dice usted, mientras el maestro no entienda que es parte de su desarrollo personal acercarse a la máquina no va a pasar nada...

Déjenme comentar algo sobre este punto. Yo he llegado a hablar con los sindicatos de maestros para decirles que si el objetivo principal del sindicato es velar por los intereses de los docentes, por qué no han convertido las computadoras en una demanda sindical, ¿qué están buscando: prebendas tradicionales? Los sindicatos deberían estar a la cabeza de un movimiento que busque que todos los afiliados tengan acceso a estas máquinas por los medios que sean, ya sea negociando con el gobierno, ya sea con sus propios recursos y arreglando el bienestar de sus familias para entrar en esta alternativa.

Debo decirle al maestro en servicio que la formación dividida para desarrollarse con las tecnologías, de acuerdo con mi experiencia personal en más de diez años que tengo en doce países, indica que no fracasan los profesores; otra propuesta estratégica es que no acabaremos ese ciclo sin for-

mar nuevos maestros con relucientes y nuevas tecnologías, hasta que no salgan de la Normal bien preparados en esta materia. La inversión necesaria para resolver ese problema es mínima, comparados con los devastadores efectos que provoca su falta. ¿Cuánto puede costar arreglar este problema? Mucho menos que actualizar el cuerpo policiaco u otras cosas en las que se gasta mucho dinero.

Pero el problema de la actualización no sólo es de los maestros que salen de las universidades pedagógicas o de las normales, sino de los miles de maestros que ya están frente a grupo, pero que no tuvieron ni tienen esa actualización. De ahí la idea de Yolanda Campos y otros maestros de crear un departamento que se encargara de esa actualización.

Tienen razón, es un problema muy grave y me deja perplejo ¿por qué las autoridades bien preparadas y enteradas no han tomado una acción verdaderamente seria, formal, a la altura del país en esta faceta? Yo podría decirles a los dirigentes de la educación del Distrito Federal que esta ciudad representa la comunidad educativa más grande del planeta y que da mucha tristeza ver la pobreza con que esta comunidad está enfrentando el reto del futuro. Si todo indica que las empresas más exitosas serán las de carácter intangible, de esas que producen cosas que casi no podemos tocar, las cuales se fundamentan sólo en ideas, pónganse a pensar si esto es ahora cómo estará la situación de aquí a 25 años de distancia. Creo que tenemos una responsabilidad enorme con esa generación de profesores en servicio darle esas herramientas necesarias para trabajar, y pues no como decía el profesor

Robert Ralf en *El trabajo de las naciones*, la tragedia de los países en desarrollo es que invierten mucho en educación y muy poco en su renovación y actualización, porque la mayoría de las habilidades y conocimientos que la escuela provee a sus ciudadanos puede calificarse de irrelevante, por eso sus sacrificios se alejan del objetivo.

En México también influye mucho que cada Presidente que asume el poder aplica su propio programa educativo, es decir, no hay continuidad.

Ustedes mismos como maestros y por medio de esta revista, con *sus Palabras Propias*, con el talento docente, con las formas de comunicación de la que hemos hablado, el contacto de los docentes con sus comunidades no sólo con los estudiantes se podría crear una conciencia de la importancia de este tema en la sociedad e impedir que la veleidad de las políticas pueda comprometer el manejo de una función estratégica. Como lo mencioné, cuando la gente no comprende que apareció una nueva prioridad que es más crítica que la prioridad biológica de comer, de salud, de vivienda o una menos biológica como el trabajo, cuando la gente no comprende esto no sabe que es una conquista que tiene que defender, aquí es donde entra la labor pedagógica de todo el sistema educativo tratando, podemos decirlo así, de usar la fuerza del contrario y usar estas herramientas poderosas para generar comunidades capaces en el futuro. Ya deberíamos de tener política de Estado en esta materia y si no la hubiera, debiera ser un reclamo popular permanente sobre sus necesidades en estos

La tragedia de los países en desarrollo es que invierten mucho en educación y muy poco en su renovación y actualización, porque la mayoría de las habilidades y conocimientos que la escuela provee a sus ciudadanos puede calificarse de irrelevante, por eso sus sacrificios se alejan del objetivo.

Ustedes como profesores pueden hacer que comprenda la gente que la sociedad está en una fase en que muchas cosas se han revolucionado por la llegada de estas nuevas tecnologías.

temas. Claro, como todavía tenemos muchos problemas básicos sin resolver la esperanza de que la gente empiece a reclamar por computadoras en vez de la harina para las tortillas, está lejana. Es ahí donde entran los dirigentes, personas que saben que pagaremos un precio muy alto dentro de pocos años, que estaremos condenando a generaciones a una pobreza genética, que sean más pobres que su padres. Aquí es donde yo veo el trabajo, ustedes como profesores pueden hacer que comprenda la gente que la sociedad está en una fase en que muchas cosas se han revolucionado por la llegada de estas nuevas tecnologías. Este es un punto esencial, el mundo con su globalización y con todas estas redes de comunicación creará una fuerte tendencia hacia la homogeneización cultural. Lo vemos en la televisión, quien viaja mucho se da cuenta que la tele casi es la misma en cualquier país, lo cual quiere decir que pronto las culturas serán homogéneas, y la única forma de proteger la identidad va a estar basada en algo que tiene México en abundancia: la diversidad. Existen otros pueblos poderosos que tienen mucho menos diversidad cultural. Entonces la misión que tenemos es hacer valer esa diversidad y su fortalecimiento provendrá del reconocimiento de una identidad fuerte, que será alimentada por las raíces de la diversidad, tan coloridas, creativas, llenas de contenido local. Así, en un mundo globalizado esta parece ser una estación perfecta pues estaremos mejor posicionados que otros pueblos, es ventaja a favor y no la estamos entendiendo, no estamos haciendo nada para entenderla, por ejemplo, si analizamos los contenidos de los textos escolares, la mayoría demuestra

algo de cultura universal, algo de cultura local, pero no tiene raíces profundas en las culturas antiguas. Nos quedamos en el canal más estrecho, en el que nadie quiere estar. ¿Adónde no conduce ese tipo de educación? Nos estamos matando en las calles...

Tenemos aquí una apuesta fijense, la mayoría de las personas ve esto de las computadoras y las telecomunicaciones como las grandes novedades para poner en las escuelas, yo difiero radicalmente de eso, porque creo que es una propuesta tardía, lenta y pequeña con respecto al problema que tenemos que resolver, pues utilizar esta tecnología apenas es el inicio para enfrentar un problema descomunal. Más que nunca, desesperadamente, la llegada de las computadoras demandan más maestros, los mejores. Es una falacia que las computadoras van a remplazar a los docentes, ninguno de éstos cree esa mentira. Lo que sí demandan, hoy más que nunca estas tecnologías es la verdadera labor del docente como conductor para el enriquecimiento del contacto con sus estudiantes, para la conformación y creación de valores, una enorme proporción, más del 80 por ciento, del tiempo de contacto durante 12 años entre los estudiantes y los docentes se va en repetir información y con esto perdemos la oportunidad de formar valores, de crear proyectos, de desarrollar propuestas, pero no, lo que hacemos es repetirle al maestro lo que dice para que quede satisfecho; además, los libros de texto ni son lo globales que debían ser ni lo locales que se suponen, lo que hacemos es repetir cosas que ya sabemos, que nos conducen a perder.

Con respecto a las habilidades que mencionaba, ¿qué hacer con la información en Internet, porque es tan abundante y repetitiva que se dificulta saber cuál es útil que cuál no?

Esta es una de las más grandes tragedias que tenemos en América Latina y cada día nos van a llegar facturas más altas por no haber hecho lo que teníamos que hacer y los maestros son víctimas por no encontrar en la red lo que nunca pusimos. Yo les propongo a los maestros que leen *Con Palabras Propias* una metáfora: la red es como un gran despoblado, una gran ciudad, como las llanuras que se encontraban los pioneros del viejo oeste. Así veo a la Internet, y todavía falta mucho para llenarla, creo que podemos ser mejores si le enseñamos a los niños a poblarla. Si ponemos a 800 niños por escuela en todo el país ante la red para que pongan lo que piensan, creen o imaginan, a lo mejor no nos gusta, pero muchas veces los niños tienen mucho que decir, tal vez ellos sean los sucesores de los maestros de hoy, y para ese entonces ya va a estar poblada la red. Pues no estamos poniendo nada, estamos creando una sociedad de consumidores de información, netos, acrílicos, no estamos desarrollando productores de nuevo conocimiento. Esto es lo que marca la pobreza o riqueza de las naciones en los próximos años y los que van a vivir el resultado de esa actuación los tenemos hoy en las escuelas, estamos en riesgo por no tomar las previsiones necesarias. Ojo: esto se puede revertir, como en el círculo de la historia, pues vamos a volver a ser países consumidores, como cuando se dio la industrialización, ya no pudimos entrar en esa fase y somos por consecuencia consumidores netos. Tenemos mucho trabajo que hacer si no queremos repetir la lección. El llamado a los maestros a unirse a este trabajo, debe ser como un comunicado que convoque a una subversión. Es muy curioso, porque por menos iniquidades de las hemos vivido se han generado conspiraciones y revoluciones en el pasado. Y así como la gente se reunía para saber que hacer para salir de la iniquidad, hoy tenemos la oportunidad de usar la fuerza del contrario, pues sus herramientas son muy poderosas y en nuestras manos pueden serlo mucho más, pero ni siquiera las estamos entendiendo,

sí, son muy costosas, los automóviles también lo eran y ya los tenemos. Es lo mismo que pasa con las comunicaciones y los satélites, si no los hubiésemos adquirido hasta que no tuviéramos la capacidad de producirlos, no hubiéramos resuelto el problema de las comunicaciones. El problema más grave es que el poco dinero que tenemos lo gastamos en comprar computadoras para seguir haciendo más de lo mismo, entonces ahí sí perdemos. La dirección intelectual de estos procesos es la que vale y por eso necesitamos más aliados a la causa y la participación de los docentes, y que éstos despierten ante un enemigo feroz que nos hará más pobres, ya no es el imperialismo yanqui ni la invasión extranjera, el peor de los enemigos está en nosotros mismos y es con trabajo con lo que podemos salir adelante, pero lo estamos evadiendo.

¿Cómo califica las propuestas educativas en este sentido en el pasado periodo electoral en México?

Cuando se hace una campaña política del calibre de la que acaba de vivir este país, la armas que se usan en esa guerra son sobre todo de movilización de la intención, mediante frases y lemas cortos, pero sabemos que después de terminadas las campañas casi nada de lo que se prometió se hace. Los gobiernos luego tienen que enfrentar la realidad, lo prioritario, lo urgente. Para mí, más que una mala señal fue una cosa positiva, de hecho casi todos los partidos fijaron sobre esto posiciones importantes, me hubiera gustado ver un poco más de vigor, sensatez y más visión en las propuestas desde el punto de vista político a alto nivel, aunque no se comprometieran a nada en particular, sí una visión más integrada del juego que tienen estas cosas en el desarrollo económico y social de los próximos años. El presidente del Banco Interamericano de Desarrollo, Enrique Iglesias, dijo en México que el desarrollo económico de los pueblos latinoamericanos tiene sólo una puerta es la del dominio de la informática, fue una señal a los jefes de Estado, a los empresarios, al sector productivo y a las comunidades, sólo la informática, nada más. A mí me hubieran gustado oír planteamientos de ese nivel en las campañas presidenciales.

Más que nunca, desesperadamente, la llegada de las computadoras demandan más maestros, los mejores. Es una falacia que las computadoras van a remplazar a los docentes, ninguno de éstos cree esa mentira.

¿Qué computadora comprar?

Rubén Esparza Carvajal

No existe una única respuesta, son muchos los aspectos a considerar. La gama de ofertas y los modelos son cada vez más variados. Equipos con diferentes características son ofrecidos por empresas como IBM, Hewlett Packard, Acer, Compaq, etcétera. También las tenemos sin marca, es decir, las ensambladas, éstas incluso con una mayor variedad de características y precios.

Para orientar en la compra de un equipo de cómputo, empezaremos por contestar algunas preguntas:

¿Para qué se quiere?

Ésta es la primera pregunta a la que debemos responder antes de iniciar la búsqueda del equipo de cómputo que nos hará compañía por algún tiempo. Si el equipo que buscamos es para labores de oficina o el hogar, con funciones múltiples y generales, como son la utilización de un procesador de textos, hojas de cálculo, editor de presentaciones electrónicas, reproducción de programas multimedia, así como la conexión a INTERNET, entonces, materialmente cualquier equipo en el mercado cumple ampliamente con las expectativas. Las computadoras que predominan actualmente son equipos en los cuales se integran, dentro de la misma tarjeta madre, todos los elementos que se incluyen al momento de hacer

la compra, esto tiene el objetivo de hacer los equipos más competitivos al mercado de consumo masivo, ya que de esta manera se abaten los costos. Sin embargo, es necesario recalcar que presentan pocas posibilidades de expansión al incorporar sólo dos o tres ranuras para ello, además la circuitería integrada no suele ser la que es líder en el mercado, tanto por su tecnología como por su calidad.

Si la compra obedece a la necesidad de un equipo que cumpla con funciones específicas, es decir, además de las ya mencionadas, se utilizará para el desarrollo de programas multimedia, la edición de revistas, periódicos, libros, videos, entonces deberá cumplir con condiciones especiales que cubran otras expectativas, como tales la de un monitor más grande y de óptima calidad, más memoria para los procesos, además de los elementos de multimedia líderes en el mercado, tanto en tarjetas de video como en las tarjetas de sonido y altavoces. Debemos asegurarnos de que el equipo tenga lo mejor en tecnología para la función a la que

estará destinado, es decir, deberemos buscar por separado los elementos que se incorporarán al equipo, cuidando siempre la posibilidad de expansión en el futuro. En estas circunstancias, las mejores opciones se encuentran en las computadoras ensambladas, en las que podemos elegir desde el gabinete y tarjeta madre más adecuados, hasta el juego de bocinas para la reproducción del sonido envolvente y de 3D, que actualmente se incorporan en los programas multimedia.

¿Compra de contado o a crédito?

En una sociedad de consumo como la nuestra, en la que se nos trata de convencer que adquirir lo último en tecnología es lo más importante, el presupuesto es, generalmente, el factor que determina la compra. Si contamos con el dinero suficiente para adquirir un equipo de contado tendremos la opinión de hacerlo con las características más deseables. En el caso contrario, es decir, si utilizamos una línea de crédito, generalmente la gama de posibilidades se reduce a

Las tiendas departamentales el personal que atiende el área de informática generalmente no cuenta con la capacitación adecuada. Intentarán venderle cualquiera de los equipos que tengan en existencia o en oferta

Si contamos con el dinero suficiente para adquirir un equipo de contado tendremos la opinión de hacerlo con las características más deseables.

unos cuantos equipos, y si queremos ampliar esa gama el precio se incrementa en casi el cien por ciento sobre su precio de contado.

¿En dónde comprar?

Esta pregunta es probablemente la más complicada, pues un equipo de cómputo se puede comprar hasta en los mercados ambulantes. Donde hacerlo dependerá del nivel de conocimientos que se tenga.

Bueno, bonito y barato, así he escuchado que dicen algunos de los “distribuidores” que se encuentran en los mercados sobre ruedas. Cuidado, en el mejor de los casos, el equipo que se adquiera será de medio uso o ensamblado con piezas recicladas. ¿Qué garantía ofrecen sobre ellos? ¡Ninguna! Desde el momento en que no se sabe si el próximo fin de semana seguirán en el mismo sitio.

En las tiendas departamentales el personal que atiende el área de informática generalmente no cuenta con la capacitación adecuada. Intentarán

venderle cualquiera de los equipos que tengan en existencia o en oferta. Si sus necesidades no son las de un especialista, una de estas ofertas podría ser la opción adecuada, recuerde que para uso general cualquier equipo existente puede servir, pero es necesario comparar precios tomando en cuenta las características de la máquina, ya que incluso una misma marca y modelo dentro de una misma cadena comercial podrían tener un precio diferente de una sucursal a otra.

En las tiendas especializadas, aunque no suelen encontrarse las mejores ofertas, puede encontrar la mejor opción, si sus necesidades son especiales. De todos modos es preferible que sea una tienda recomendada por algún conocido, pues me he enterado de algunos casos de establecimientos muy bien instalados donde se han sucedido verdaderas “tomadas de pelo” a sus clientes.

En las tiendas virtuales que existen en INTERNET suelen encontrarse buenas ofertas, pero no habrá quién le asesore en su compra, simplemente

usted elige el producto, proporciona sus datos y espera, con la esperanza de que le cumplan al cien por ciento lo prometido, la entrega del equipo. En esta modalidad las experiencias han sido muy variadas.

Para el que no tiene ni la menor idea de qué adquirir, la mejor opción es asesorarse por alguien de confianza y con conocimientos en la materia, aquí deberá tener cuidado de los “voluntarios expertos”, quienes pueden convertir la compra en una verdadera frustración.

¿Qué hay de la garantía?

Ésta suele ser variable y va desde uno hasta tres años, aunque generalmente los que tienen aparentemente una mayor garantía excluyen, con una serie de cláusulas en ésta, algunos componentes como son el disco duro y los monitores. En estos casos es muy importante el tiempo de respuesta al reclamo de una garantía.

¿Cuál es el valor agregado que ofrecen?

Algunos distribuidores ofrecen el servicio de instalación, en algunos casos con ciertas restricciones, además del soporte telefónico y corrección o mantenimiento en el mismo sitio donde se ha instalado el equipo. Incluso llegan a ofrecer un equipo de respaldo si es necesario retirar el primero para una reparación mayor. Pero deberán asegurarse previamente de la seriedad de dicho ofrecimiento, ya que generalmente esta clase de servicios suelen encarecer el equipo. Lo que sí es muy importante saber es el tiempo de respuesta.

Finalmente, ¿qué computadora comprar?

Todo lo anterior es simplemente un bosquejo de las condiciones existentes actualmente en el mercado, que son, por cierto, muy confusas y poco claras en cuanto a nuestra pregunta original.

Mi recomendación es comprar un equipo de cómputo al contado, pues de esa manera obtenemos más por el dinero que gastamos. El equipo de mi preferencia es el genérico, también conocido como “patito”, esto no quiere decir que no tenga marca, ya que existen muchas en el mercado con estas características, y es mi preferido por su versatilidad y facilidad para el crecimiento y actualización. En este tipo de equipos podemos elegir desde la marca del procesador, pues Intel no es el único que existe y no para todos es el mejor, pasando por cada uno de sus componentes: monitor, teclado, ratón, tarjeta de sonido, memoria y cantidad de ésta, tarjeta madre, disco duro, unidad de CD, bocinas, módem-fax, tarjeta de sonido, etcétera.

Esta clase de equipo y con estas características generalmente no lo encontramos en tiendas departamentales y tiendas especializadas de ventas con gran volumen, se consigue sólo a través de distribuidores que pueden ensamblar y hacer los crecimientos y actualizaciones. Sobra recalcar que es muy importante investigar la seriedad del sitio donde estemos llevando a cabo la compra. Suerte y ¡buenas compras!

Juegos computacionales de apoyo al aprendizaje

Yolanda Campos Campos

De 1989 a 1992 en el Centro de Actualización del Magisterio en el Distrito Federal se diseñaron juegos para apoyar el aprendizaje de la matemática en la educación primaria y secundaria. El diseño y la programación computacional estuvo a cargo del equipo Libro Electrónico, que fue contratado por el Instituto Latinoamericano de la Comunicación Educativa, mismo que distribuyó los juegos gratuitamente a las escuelas a través del programa de Computación Electrónica para la Educación Básica (COEBA).

Estos juegos se han puesto al alcance de las profesoras y profesores que asisten a los cursos de computación, tanto del CAMDF como de otras instituciones del país, y se ha comprobado que a partir de ellos adquieren seguridad en el manejo de la máquina, y lo que es mejor, interés por aplicar la computación en apoyo al desarrollo de habilidades informativas, comunicativas, actitudinales y de pensamiento.

Desde el punto de vista teórico, las habilidades pueden desarrollarse haciendo uso de los juegos, cuyos elementos sean abstractos, como figuras geométricas, puntos, entes cualesquiera, sin embargo, como síntesis de una postura de didáctica integradora que se ha trabajado en el CAMDF por varios años, la propuesta consistió en que se incorporara el juego como un factor motivacional importante en el desarrollo de habilidades, pero éste deberá estar enmarcado en una situación integrada con la realidad, con otros aspectos de la matemática y de la vida e interés del alumno, siguiendo la filosofía de que:

- Deben estar acordes con los programas curriculares.
- Cada juego debe abordar un tema específico de la materia y el nivel de estudios.

- Deben servir de apoyo en el aula.
- Su uso principal es grupal. Esto, por supuesto, no limita el hecho de que además puedan ser utilizados en equipo o de manera individual; como apoyo en la clase o fuera de ella. Es más, si hubiese suficientes recursos, se propondría su uso en casa, con amigos que se reunieran a jugar. La tarea sería jugar con el programa, lo que aseguraría el repaso, la comprensión, la ejercitación, la aplicación y el desarrollo de habilidades aun fuera del aula
- Reconozcan el papel preponderante del factor emocional en el aprendizaje.
- Los pensamientos que más se asimilan son los relacionados con sentimientos significativos y con conductas dadas en contextos
- Consideren los intereses reales de los alumnos por los juegos computarizados.

Estos juegos son considerados como educativos y de apoyo al aprendizaje de la matemática, en función de ciertas características que se han derivado y que en algunas cuestiones, principalmente en el aspecto de reto y motivación, les hacen diferentes a otras opciones de los programas que atienden más al manejo formal, al condicionamiento o al hábito.

Las características que tienen estos juegos y que fueron verificadas en un estudio exploratorio con niños y maestros son:

- Siempre plantean un problema a resolver.
- Se hace evidente un motivo que lo causa.
- Provoca en el usuario un reto para resolverlo.
- Con reglas claras, guía al usuario a que experimente y descubra por la acción.
- Permite a lo largo del juego el deseo de solución.
- Ofrece diferentes estrategias de solución.
- Propicia que ensaye varias soluciones.
- Obliga a identificar los elementos que forman parte de la solución y los que son distractores
- Estimula la estimación de resultados.
- Logra interacción en todo momento.

Se han clasificado estos juegos, según su función en el aprendizaje, de la siguiente manera:

I - Apoyan la interacción para llegar a la noción intuitiva.

E - Apoyan la ejercitación.

A - Apoyan la aplicación.

Por el tipo de juego que presentan, se han clasificado en:

CO - computarizados. Juegos tipo Pacman o de los que se tienen en las “maquinatas” o el Nintendo.

TR - tradicionales. Juegos que simulan los de mesa: memoramas, dominós, loterías, cartas, etcétera.

FR - feria. Juegos como los que tradicionalmente hay en las ferias: chicos y grandes, dados, globos, tragamonedas, canicas, etcétera.

GR - gratificadores. A la respuesta correcta corresponde un gratificador, ya sea visual, de construcción o de llegada a una meta, etcétera.

LO - lógicos. Juegos que requieren de lógica especial para encontrar las direcciones que deben seguirse en el juego.

SI - simuladores. Juegos en los que la simulación permite la verificación de hipótesis.

El siguiente cuadro presenta la cantidad de juegos computacionales propuestos en relación con la fase del aprendizaje y el tipo de juego.

TIPO FASE	COMPUTACIONALES	TRADICIONALES	FERIA	GRATIFICADORES	LÓGICOS	SIMULADORES	TOTAL
<i>Intuitiva</i>	50	6	6	0	6	2	70
<i>Ejercitación</i>	11	2	2	20	3	0	38
<i>Aplicación</i>	11	1	1	0	1	5	19
<i>Total</i>	72	9	9	20	10	7	127

Algunos ejemplos de estos juegos que apoyan la generación de estrategias, la memoria generalizada, la clasificación completa, la flexibilidad, la ubicación espacial, la estimación, el cálculo mental, la búsqueda de patrones y conexiones, la reversibilidad, etcétera, complementados con la coordinación viso-motriz y la actitud de superación de retos son:

Dentro de todas las limitaciones de recursos, tiempos y costos, se pretende que la población a la que van dirigidos, alumnos de educación básica de las escuelas oficiales del país, cuenten con un apoyo importante en su comprensión de la matemática y en su formación integral

Encéstale I - CO

Juego en el que se debe encestar el balón en un aro, esquivando al jugador contrario. Se estimula la construcción de la noción de múltiplo y factor o divisor, en un nivel intuitivo, así como la generación de estrategias y la memoria generalizada. Se complementa con la coordinación viso-motriz y la actitud de superación de retos.

Tragamonedas I - FR

Se eligen figuras de frutas y se simula el juego del tragamonedas, en el que las figuras giran pasando por ventanas. Se ve si se acierta en la elección siempre, a veces, nunca. Se estimula la memoria generalizada y la clasificación completa.

La escuela I - TR

Juego de memorama de figuras simétricas. Cada nivel presenta niveles en la conceptualización de la noción. Estimula la memoria generalizada, flexibilidad, ubicación espacial. Se propicia el manejo adecuado de la superación del error.

Odisea naval E - CO

Juego en el que en el primer nivel se estimula la estimación y aproximación de resultados de operaciones con números naturales con apoyo de la recta; en el segundo nivel la estimación se hace numéricamente, y en el tercero se piden cálculos exactos y rápidos, obligando a la operación mental. Se propicia la generación de estrategias, el cálculo mental y la estimación de resultados.

Squash E - CO

Una pelota rebota sobre tabiques con números siguiendo la dinámica del squash. Los números de cada tabique en el que pega la bola forman operaciones cuyos resultados deben

estimarse rápidamente, para que la pelota continúe en juego. Los puntos obtenidos dependen de la aproximación con la que se dio el resultado. Se estimula la estimación, la flexibilidad, la reversibilidad, además de la coordinación viso-motriz, la actitud de reto y la superación del error.

Casa de fantasmas E - GR

Se presentan ejercicios sobre triángulos, cuadriláteros y círculos. Por cada respuesta correcta, sale un fantasmita bueno. Si es incorrecta, otro fantasmita malo se presenta. (No se habían considerado estas acciones como juego; pero después de ver las reacciones de niños y maestros, que deseaban resolver más ejercicios para ver más fantasmitas, se estableció como juego de tipo *gratificador*). Propicia la memoria generalizada y la clasificación completa.

Las porristas E - TR

En este juego se tiene que armar un mosaico con las tarjetas de las porristas que cumplan determinadas condiciones, de ser factor, divisor, múltiplo, factor primo de un número dado por la máquina. Se estimula la clasificación completa y la reversibilidad.

Derrumbe en las minas E - LO

El juego consiste en salvar del derrumbe a las minas que probablemente están ubicadas en las posiciones que indican los números enteros que se van descubriendo. Este juego estimula la generación de estrategias, la toma de decisiones con base en información adecuadamente interpretada, el desarrollo de habilidades de pensamiento como la memoria generalizada e implica un reto y una actitud de superación del error.

Viaje por el cuerpo A - CO

*La risa, la alegría, la colaboración que hemos
podido ver en las niñas y niños, maestras y maestros
que los juegan, nos han llevado a la
conclusión de que son útiles.*

Estamos conscientes de las limitaciones que estos juegos tienen desde el punto de vista de los avances tecnológicos de los que puede hacer uso la computación.

YOLANDA CAMPOS POR IVONNE CARTÍN

Una nave viaja por el torrente sanguíneo encontrando a su paso obstáculos. La solución de problemas sobre el cálculo de los glóbulos rojos, blancos, latidos del corazón, minutos vividos, etcétera, que tiene la persona de la edad y peso que el mismo alumno define, le permiten continuar con el viaje hasta el corazón. Todas las habilidades del pensamiento tienen que ponerse en juego, además de la coordinación viso-motriz, la superación del error y la actitud de reto.

Las carreras A - FR

Se coloca una canica que cae aleatoriamente por diferentes caminos obteniendo puntuaciones, que son los datos del kilometraje recorrido por un caballo, una bicicleta o un auto, según se seleccione. Con los datos de tres avances, se generan problemas de adición o sustracción. Se propicia la flexibilidad al intentar obtener mayores puntuaciones colocando las canicas en diferentes posiciones, la estimación al posicionarla en el lugar que se considera más probable para llegar a una mejor puntuación y en la solución de los problemas planteados. Hay reto.

Estamos conscientes de las limitaciones que estos juegos tienen desde el punto de vista de los avances tecnológicos de los que puede hacer uso la computación. No son programables, ni dan la posibilidad del uso de herramientas, ni son programas autores. Pero, a cambio de esto, no necesitan muchos requerimientos desde el punto de vista del equipo, pueden correr en cualquier PC, con tarjeta CGA, EGA, VGA, etcétera y con 512 kb.

Además, la risa, la alegría, la colaboración que hemos podido ver en las niñas y niños, maestras y maestros que los juegan, nos han llevado a la conclusión de que son útiles.

Dentro de todas las limitaciones de recursos, tiempos y costos, se pretende que la población a la que van dirigidos, alumnos de educación básica de las escuelas oficiales del país, cuenten con un apoyo importante en su comprensión de la matemática y en su formación integral.

Estos juegos se encuentran a disposición gratuita de los profesores en las escuelas primarias y secundarias que estaban en el programa COEBA y en el área de Computación Educativa del Centro de Actualización del Magisterio en el Distrito Federal, en donde invitamos a los lectores a explorarlos.

Educación y tecnología:

Seguramente pocos se acordarán de la revista *Chispa*, pero quizá muchos sí recuerden al personaje del Tío Bolita, que en sus páginas con ingenio y entusiasmo se encargaba de enseñar a los niños la ciencia de manera fácil, divertida e ingeniosa, y así los problemas, aparentemente complejos, se hacían sencillos. El secreto estaba en la manera de abordarlos, y el Tío Bolita siempre tuvo su caja llena de secretos, que hacían de la ciencia “cosa de niños”.

Ese personaje tiene nombre y apellidos: Roberto Sayavedra Soto, que entre la enseñanza y la divulgación de la ciencia divide constantemente su labor. En el CAM-DF es la de actualizar a los profesores que,

entusiastas, acuden a sus cursos. Podemos afirmar que el motor que lo mueve es el afán por enseñar y una inquietud de búsqueda, como el mismo lo dice: “Hubo un momento en la vida en el que tuve que decidir si me dedicaba a la investigación o a la educación. En el mundo de la educación existe una actividad muy fuerte e interesante: la divulgación de la ciencia; de tal manera que no he hallado la raya que divida la educación formal de la no formal. Entonces para poder pensar en divulgación me puse a pensar en la educación formal”.

Roberto Sayavedra estudió física en la UNAM y actualmente imparte clases en la Facultad de Ciencias; también es investigador de la educación en ciencia. Durante 27 años ha dado asesorías; ha trabajado en Conacyt, en los consejos de ciencia de los estados de Querétaro, Tamaulipas, Quintana Roo y Sinaloa; ha trabajado con importantes instituciones, además de Conacyt, con la SEP y la USEBEQ de Querétaro y Michoacán, en donde ha diseñado material didáctico, estrategias de estudio y manuales para la enseñanza de la ciencia. Con todo, también se ha dado tiempo para participar en la Sociedad Mexicana de Computación en la Educación, participa en la Academia Mexicana de Profesores de Ciencia y Técnica, y es integrante de la National Science Foundation.

En el siguiente artículo, entre otros temas, Sayavedra expone una particular estrategia para que los maestros se den una idea de cómo deben impartir sus clases de computación, por qué deben actualizarse y por qué su papel como profesores, con el uso de nuevas tecnologías, debe cambiar.

las profesiones que no se definen con una palabra

Roberto Sayavedra Soto

La intención de este artículo es buscar la reflexión sobre la influencia del uso de la tecnología en la educación y los cambios que estamos observando en ella. La forma de llevar al lector a esta reflexión será, primero, describiendo una actividad dentro de una clase de ciencia y el uso de la computadora y, segundo, analizando esta actividad escolar desde un punto de vista socio-cultural. Con esto, un docente reconocerá la importancia que representa su actualización permanente para enfrentar el reto que significa el proceso de enseñanza y aprendizaje.

Escogí una actividad de ciencia debido a los prejuicios que tienen los educadores sobre las materias «duras» y, por otro lado, por que me permite hacer el análisis desde el punto de vista socio-cultural, debido a que hoy la educación busca que los alumnos participen en su formación.

¿De cuántas manera se enciende un foco?

En esta actividad, realizada en los cursos de «Didáctica y Computación» en el CAM DF, involucramos a los profesores en tres espacios o momentos: el primero, con la familiarización y conocimiento de los principios básicos de un circuito eléctrico. Un segundo momento, con el uso de la teoría para predecir y utilizar lo aprendido a través de una situación práctica. Y en el tercero se utiliza la computadora para que los estudiantes mismos verifiquen y evalúen ellos mismos su aprendizaje.

Para comenzar, en un primer momento, se reparte material: focos de lámpara (de 3V y de 12 V), cortes de alambre delgado para conexiones, cinta de aislar, pinzas de corte. Y se da la consigna de trabajo: ¿de cuántas manera se puede encender un foco? Pidiéndoles que hagan anotaciones y dibujos sobre los resultados que vayan encontrando. Ellos se enfrentan y tienen que sacar lo que saben y con su actividad; en este caso un circuito eléctrico. La naturaleza les dice “esto

no se vale, esto sí se vale”. De la información que sacan de esta experiencia surge una pregunta sencilla: ¿De cuántas maneras se enciende un foco? El maestro sabe que sólo hay una manera, pero el interlocutor no lo sabe, entonces el equipo de alumnos al enfrentarse con lo que saben van descubriendo lo que se encuentra en un circuito eléctrico.

El segundo momento es ponerle una figura impresa en donde aparece el circuito y anotaciones que los obligan a compartir el conocimiento y a cuestionarse sobre lo aprendido. Mi intención es que aprendan el concepto de circuito eléctrico y lo relacionado con éste: una resistencia, un interruptor, la batería... en este segundo paso el maestro no aplica un examen, sino que el alumno con lo que sabe, con lo que jugó y aprendió resuelve el problema. Esto lo conduce a aprender el código de la ciencia porque luego se habla de lámpara, de interruptor, de circuito, etcétera. Lo que quiere decir que cuando nos involucramos en una actividad que está dirigida hacia el trabajo de las personas, éstas empiezan a manejar el código de manera natural, porque resolver un problema de este tipo, a diferencia de un examen tradicional obliga, al alumno a ponerse en otro nivel.

La forma de utilizar la tecnología nos lleva al tercer momento de la actividad, es a través de la utilización de la computadora en el ámbito escolar. En vez de que revise una hoja en donde respondan preguntas, optamos por otro camino: se lo decimos a la computadora, entonces apoyados en la simulación del *software: Crocodile clips elementary*. Este es un software de tipo educativo donde se pueden hacer circuitos.

Aquí hay varias cosas interesantes: una sería que el maestro consiguiera del laboratorio de la escuela los materiales para que construyeran el circuito, pero tenemos un problema: nunca se tiene completo el material, hay que decir que en la primera actividad el profesor si proporciona el material, pero esta tercera actividad ya no es en el laboratorio, porque las diferencias son en costos, en gastos, este es el primer logro al ponerlos a trabajar en la computadora. Así, cuando están frente a ésta tienen que armar ese circuito, lo cual implica una serie de pasos que involucran al código de la ciencia, del segundo momento, y la máquina le dice al usuario si está bien o está mal o tiene que regresar para poder hacerlo bien. Lo anterior nos lleva a definir las habilidades que debe manejar el docente para lograr hacer responsables a los alumnos de su aprendizaje. En el primer momento nos damos cuenta que la adquisición de información es diferente y debemos reorientar

la tarea, decirles, por ejemplo, toma nota, haz un diagrama porque cuando plati-quemos sobre cuántas maneras se enciende un foco poner las dudas en el pizarrón para que todos se enteren. Si un profesor hace todo el trabajo se desgasta mucho desde el primer momento, porque se brinca a la consigna de reorientación de la tarea y deja pasar lo demás: la actividad –el tema en el que involucraste a tu gente, la acción– es la oportunidad que le das al alumno de trabajar de manera consciente cómo se tiene que conectar y hacer contacto para que aquello funcione– y la ope-ración– que es el trabajo automático de construir un circuito. En estos momentos tenemos una acción y una operación de ciertos niveles, sobre todo cuando está en la computadora porque no es la acción sobre el circuito eléctrico y el concepto de ciencia, sino que es la acción sin el teclado y saber para qué sirve cada tecla y, en su caso, el ratón. Todo esto se hace para poder manejar la computadora con un circuito eléctrico. Es como subirse a los patines sin estar consciente de que podemos caernos y como pretexto jugar el juego del pañuelo en el cinturón para olvidarse que estamos arriba del patín y aprender a patinar. Pasa lo mismo con la computadora: al armar un circuito eléctrico aprende el alumno a usarla resolviendo una tarea. El profesor debe tener la habilidad de medir, en su alumno, sus aprendizajes y sus carencias, y evaluar sus avances.

Esto lleva a que el instructor y los alumnos se encuentren en un momento de reflexión que tiene que ver con el aspecto social y la trascendencia de la tecnología en la sociedad. Con esto se quiere decir lo siguiente: la utilización de la tecnología conlleva un fenómeno recursivo en el aula. Se utiliza y se habla de ella al mismo tiempo, se aprende sobre ella y al mismo tiempo, se ve su trascendencia social.

Hasta hace unos cinco años todo esto lo hacía de manera empírica, me percataba de que funcionaba y era muy atractiva. Leí por esos días a Vigotski, a los teóricos de la enseñanza de la ciencia, la corriente socio cultural y acerca de las funciones del hemisferio derecho del cerebro. Y en los cursos de computación que daba en el CAM DF puse a trabajar a los maestros y me encontré con una pareja, era impresionante como uno le explicaba al otro, como éste probaba en la computadora y él le respondía... era la dinámica de trabajo entre pares de la que habla Vigotski, la zona de desarrollo próximo. Encontré en la práctica esta teoría y organicé los materiales para hallar esos momentos. Son las habilidades que tiene el profesor, una investigación educativa a través de la práctica confrontándola con la teoría, en donde cuando una cosa no funciona no es que la teoría esté equivocada, sino que lo que tenemos que hacer es mejorar y avanzar en la investigación educativa.

En sus “aproximaciones al estudio del discurso educativo” César Cool y Derek Edward parten del análisis de tres estratos de la actividad social desarrollado por Leontiev (1978,1981) los tres estratos son: *Actividad, Acción y Operación*. Para explicar la *Actividad* Leontiev ejemplifica con la necesidad básica de satisfacer su alimento, es *Actividad* la del trabajo que ocupa una gran parte del tiempo de la ma-

La utilización de la tecnología conlleva un fenómeno recursivo en el aula. Se utiliza y se habla de ella al mismo tiempo, se aprende sobre ella y al mismo tiempo, se ve su trascendencia social.

yoría de la personas y es un medio para obtener alimento y en el aula, ubica como *Actividad* predominante la educación, esto incluye una gama de prácticas variadas y, en ocasiones, mutuamente incompatibles, que los autores llaman *la práctica de la educación*.

Es en la *actividad*, la del salón de clase, donde hay que poner atención a la forma y como la realizan los estudiantes, ya que sus actividades son las que los involucran a la sociedad para incorporarse a ella. Hoy en día ya no resulta tan sencillo encontrar una respuesta a la pregunta “¿A qué me voy a dedicar?”. La sociedad nos muestra cada vez más nuevas *actividades* a que dedicarse, *actividades* que resultan “nuevas” profesiones; y esto implica un cambio si estás dispuesto a encontrar trabajo. ¿Por dónde comenzar? Debemos empezar porque esas actividades en el aula propician la participación activa, crítica y reflexiva de los alumnos. Es así como observo que la computadora es un instrumento consecuente con los avances tecnológicos.

Hoy los alumnos casi son expertos para copiar y pegar textos tomados de enciclopedias y bajarlos de Internet, lo cual indica que el profesor necesita poner atención a la hora de pedir trabajos tradicionales. Es el momento en el que tiene que idear otro tipo de trabajos con los alumnos, ya que tienen la posibilidad de utilizar la tecnología, es decir, ambos tienen que darse cuenta que están en otro nivel al estar usando la computadora y se tienen que abocar al análisis, discriminación y conclusión de la información acorde a su aprendizaje. Los estudiantes se darán cuenta que este tipo de actividades están más vinculadas con lo que ocurre en la sociedad actual, pues estas actividades llevan implícitas habilidades del pensamiento para el manejo de información

Otra alteración que sufren las prácticas de la educación con el avance tecnológico es la falta de sincronía entre espacio y tiempo. (Cada estudiante lleva un tiempo distinto aunque el lugar donde realiza su *actividad* no varía.) Por esta razón se ha hecho necesario que en *la práctica de la educación* maestros y alumnos se impongan otro estrato el de *acción*, que se define como meta por alcanzar. Así queda en el estrato *acción* implícita la *actividad*, de tal manera que aún terminando sus estudios en la escuela, siga aprendiendo otras formas de trabajar, de encontrar soluciones a los problemas y eso implica afirmar “encontré trabajo”. Lo que sucede hoy en día es que tenemos la escuela tradicional con un aprendizaje en el mismo espacio, que está en la esquina y en la que entramos a las 8 de la mañana y salimos a las dos todos los días; pero frente a ella con diferente tiempo y el mismo espacio, subsiste la escuela asíncrona, que es la escuela abierta las veinticuatro horas para que en el momento que tengamos tiempo de dedicarlo al aprendizaje regresemos a ella, no pensarlo como tiempo en un día sino tiempo en la vida pues será bueno regresar a la escuela en el tiempo que se quiera, que implica cosas que se tienen que buscar con el mundo de la educación. De ahí la aportación de Brunner, que, cuando le preguntaron que escuela prefería, la tradicional o la escuela de la vida, contestó que prefería la tradicional a pesar de que los maestros hacen como que dan clase y los alumnos como que las toman, pero un error en la escuela de la vida te cuesta la vida, en cambio un error en la escuela tradicional no trasciende.

Dentro de la organización de actividades hay aspectos como la acción y la cooperación. La primera está orientada hacia una meta y como tal requiere que los actores le presten su *atención consciente*. La operación es el medio para alcanzar

Hoy los alumnos casi son expertos para copiar y pegar textos tomados de enciclopedias y bajarlos de Internet, lo cual indica que el profesor necesita poner atención a la hora de pedir trabajos tradicionales.

la meta de la acción, probablemente sea una rutina muy practicada que no requiere de la atención consciente, pues bien puede ser un comportamiento que comienza con una acción y puede convertirse con el tiempo en una operación para desempeñar otra acción. Un ejemplo citado por Leontiev es el aprendizaje de las letras al empezar a escribir, tarea que empieza por ser una acción, que requiere de la atención consciente, y al aprender a escribir con fluidez se convierte en una operación automática

Las habilidades del profesor para generar un ambiente de aprendizaje

De acuerdo a lo expuesto en los párrafos anteriores, se pueden describir las habilidades que debe poseer un profesor para sacar el máximo provecho en un ambiente escolar. Para comenzar podríamos hacernos una pregunta: ¿cómo sabemos que en el aula se está haciendo ciencia? Se puede responder buscando los parámetros que indiquen que efectivamente se está llevando una actividad que tiene que ver con esta disciplina. Uno de ellos sería el hecho de que un profesor debe ser conocedor de su materia, lo que depende de los años que haya dedicado al conocimiento de su materia. Esto lo podemos confirmar a partir de Newton con uno de sus preceptos para hacer ciencia: “No debemos aceptar más causas para los eventos naturales que aquellas que son tanto verdaderas como suficientes para explicar su aparición”. O sea, para explicar algo de lo que nos rodea a nuestros alumnos debemos hacerlo en término de los conocimientos básicos de nuestra disciplina, ¿Cómo saber cuándo se tienen las causas verdaderas y suficientes? Sólo se puede hacer en términos de la experiencia que da el conocimiento y la actualización en

la disciplina que profesamos.

¿Cómo mantenerse informado? Vivimos en un mundo en donde abunda la información. Lo que hay que hacer es saber discriminar con cuál nos quedamos y cuál desechamos. ¿Cuál es la verdadera y suficiente información que nos explica lo que queremos saber? Einstein sabía toda la física que se había escrito hasta ese entonces, antes de pronunciar su teoría de la relatividad. ¿Dónde debe buscar un profesor? Existe un medio que ha revolucionado la información: la Internet. Existe en este medio todo, en muy variadas calidades, en información sobre educación o sobre cualquier otro tema. Deben los profesores aprender a analizar, discriminar, clasificar y procesar la información, por ejemplo, analizar las notas de divulgación de ciencia de Shahen Hacyan que aparecen en la sección Ciencia, los jueves en el periódico *Reforma* en la Ciudad de México (<http://www.reforma.com>), contrastarlos con los no tan afortunados artículos que escribe Javier Cruz, columnista de ese periódico, para obtener información procesada y transmitir a los alumnos una imagen de que la ciencia es una actividad dinámica.

Cuando se habla de imponer la presencia de la computadora en el aula y demás, pienso en dos cosas: en un maestro que tiene conocimiento y sabe cómo trabajar con la computadora, los alumnos están entrando al mundo de la computación, están entendiendo su máquina, utilizando su ratón, están haciendo trabajos, pero en el proceso de aprendizaje de los distintos programas resulta que la máquina está fundamentada con sentido lógico que le va enseñando al mismo tiempo con márgenes de acierto y error cómo resolver los problemas con la máquina. Ahí la computadora sí cumple un papel didáctico porque le está enseñando al usuario pero

si de repente algo ya no funciona es cuando tiene que intervenir el profesor. Este papel quizá no lo pueda realizar con éxito porque va a querer seguir dando la clase a la manera tradicional, lo que necesita él es otra dinámica para hacer que con la máquina el alumno recapacite regrese y encuentre donde está el error. En concreto, el papel del maestro cambia radicalmente a partir de que hay de por medio una máquina. ¿Cómo cambia la relación entre la máquina y el profesor y qué hacer para que no cometa errores y su trabajo sea exitoso?

Tendríamos que analizar el concepto de error. Creo que es más bien la simplificación de las tareas, es decir, si antes el profesor pedía una monografía de cualquier estado de la República, iba el alumno a la papelería y la compraba, la copiaba en el cuaderno, le ponía margen y hacía su dibujito, con eso al menos leía la monografía; hoy en día la computadora simplifica las tareas porque ella misma copia la monografía. Es el profesor, entonces, quien tiene que reconocer que al usar tecnología se encuentra en un nivel diferente a cuando no la usaba y que ahora tiene que pensar en cómo impartir su clase, ya no va a decir al alumno “tráeme una monografía de tal estado de la República”, ahora debe decir: “hazme un análisis comparativo de esa monografía con otra que se escribió en tiempos de Juárez”, por ejemplo. El alumno así va a tomar de aquí y de allá, tiene que ponerse a escribir y pensar para que logre algo bueno.

Otra cosa que nos está ocasionando la tecnología es que el análisis que se haga de cualquier problema se tiene que hacer más profundo y más fino, porque las cosas no son sólo en blanco y negro, y el profesor tiene que darse cuenta que también hay cosas y formas diferentes.

Entonces un profesor debe tener habilidades para poner atención a la actividad que realiza en el aula, a la acción en la que involucra a los alumnos y a la operación que éstos manejen. Tiene que ser paciente, orientar y reorientar la acción consciente para que después se haga de manera inconsciente, esto es lo que busca la escuela, llegar al conocimiento y al aprendizaje, cosa que no pasa en la educación no formal, como los museos.

Otro aspecto que tiene que ver con las habilidades del maestro es enseñar y aprender a manejar el tiempo. Y el trabajo de capacitación de *enseñar a pensar* a sus alumnos para que *piensen en aprender* y así transformar los conocimientos frágiles, rituales e ingenuos que se aprenden en la escuela tradicional, en conocimientos que se puedan transferir a las problemáticas cuando se trabaje productivamente en la sociedad. Porque para el siglo XXI el tiempo en el trabajo va a ser de 24 horas y los problemas a resolver se van a dar a minuto a minuto.

Lo que es cierto es que cuando se le pregunte a un profesor sobre las actividades que realiza cuando trabaja en el aula, nos daremos cuenta de que su profesión responde a las características de cualquier profesión del próximo siglo. Profesiones que no se definen con una palabra.

La metáfora mente-computadora y sus implicaciones instruccionales

“el cerebro es sólo una máquina de carne”

MARVIN MINSKY

Enrique Morales Beristáin

Antecedentes

Hace ya 50 años que el famoso matemático inglés Alan Turing (1912–1954) proponía la posibilidad del pensamiento y aprendizaje de las máquinas y, con ello, la existencia de inteligencia artificial. La verificación de tan audaz propuesta es conocida como el “test de Turing” (1950), el cual tiene por objeto determinar si un observador puede distinguir entre inteligencia real e inteligencia simulada. La prueba consiste en la presencia de un interrogador que hace preguntas a una máquina y a una persona (a los cuales él no puede ver), cuando el interrogador no puede distinguir entre quién de ellos da la respuesta a sus preguntas, entonces se puede decir que la máquina ha alcanzado un estado de inteligencia similar a la humana.

Por la misma época, en 1947, el matemático norteamericano Norbert Wiener (1894–1964) funda la cibernética y la define como... “el estudio de los sistemas de control que utilizan la retroalimentación como medio para producir procesos automatizados” (1948). La cibernética, cuyo significado original proviene del griego (*Kybernetiké*), y está relacionado con el arte de la navegación, es actualmente considerada como la ciencia que estudia el cómo los sistemas se organizan, regulan y reproducen por ellos mismos, y también el cómo evolucionan y aprenden. Se trata de crear objetos inanimados que se comporten de la misma forma que un sistema viviente, a partir de un sistema de memoria y procesamiento de información, que les permita la toma de decisiones “inteligentes”.

El impacto científico y tecnológico de las aportaciones de Turing y Wiener han sido notables en el campo de la computación y la creación de sistemas autorregulados: las computadoras digitales, los sistemas expertos, la robótica, la telemática y las teorías de la comunicación, información y de los sistemas, son algunos de los productos desarrollados a partir de esas propuestas.

La idea de sistemas autorregulados, dio incluso pie para que el científico británico James E. Lovelock (1972) formulara su famosa y ecologista hipótesis GAIA, llamada así, en referencia a la diosa griega de la Tierra, según la cual nuestro planeta

es un enorme sistema autorregulado mediante mecanismos de retroalimentación que mantienen un balance natural. El planeta entonces funciona como un solo organismo, o como una célula gigante y ya que la vida y el ambiente están tan íntimamente relacionados, se hace necesario, para nuestra propia supervivencia, comprender y mantener la integridad del ambiente físico y de los seres vivos que habitamos la Tierra.

La influencia de estos conceptos ha permeado también a la Psicología, particularmente en lo que se refiere al estudio de la cognición y en su aplicación en los procesos formales de instrucción y de aprendizaje. Así, es en el marco de la revolución cibernética que surge el modelo del Procesamiento Humano de la Información (PHI), el cual se sustenta en una analogía entre el trabajo cognitivo de la mente humana y el funcionamiento de la computadora.

El modelo, originalmente propuesto por Newell y Simon en la década de los 70's, tiene como eje central el trabajo de la memoria y parte de la idea –la cual previamente fue verificada por la psicología cognitiva y posteriormente por las neurociencias– de que nuestro sistema cognitivo cuenta con dos tipos de memoria: una de corto plazo (operativa o de trabajo), la cual tiene una permanencia en el sistema de menos de un minuto (30 segundos en promedio), antes de perderse completamente y que puede procesar únicamente entre cinco y nueve unidades (*bits*) de información; y otra de largo plazo, la cual funciona como un almacén permanente de datos y con capacidad para procesar alrededor de mil millones de unidades (*bits*) de información, es decir, finita, pero prácticamente ilimitada, ya que no hay ser humano que llene el espacio disponible.

Es ahí, en la memoria, donde se encuentra el significado de la analogía, ya que para almacenar y, posteriormente, recuperar la información, ambos sistemas (hombre y máquina) requieren de eficientes operaciones de procesamiento de información.

El estudio de la memoria

Los seres humanos damos mucho valor a la memoria, pues sin ella la cotidianidad no existiría. Nuestras costumbres, hábitos y conocimientos, se fundamentan en ella. Es debido a ello, que la construcción de apoyos externos para almacenar datos y la elaboración de estrategias interna (metamemoria), para mejorar e incrementar nuestra memoria es de una alta prioridad para nuestra sociedad.

¿Qué es la memoria? ¿Dónde se localiza? ¿Es un proceso o un producto? ¿Es un mecanismo rígido o flexible? Son algunas preguntas que desde hace muchos siglos, se hacen filósofos y científicos, y que, sin embargo, en la actualidad, aunque se ha avanzado notablemente en el conocimiento de su naturaleza, las respuestas continúan siendo parciales y provisionales.

Podemos partir de que la memoria es un proceso neurofisiológico y cognitivo,

¿Qué es la memoria? ¿Dónde se localiza? ¿Es un proceso o un producto? ¿Es un mecanismo rígido o flexible? Son algunas preguntas que desde hace muchos siglos, se hacen filósofos y científicos.

que se encarga de organizar la información que ingresa al sistema por medio de nuestros mecanismos senso-perceptuales. En tal sentido, siguiendo el modelo de PHI, la memoria representa el mecanismo por medio del cual se establece la relación entre la entrada de información, el aprendizaje y la organización y utilización del conocimiento.

Por su parte, los neurocientíficos señalan que la memoria depende, a la vez, de algunas zonas específicas de la corteza y subcorteza cerebral, así como del conjunto total del cerebro. No existe una región específica del cerebro que contenga a la totalidad de las funciones de la memoria; toda la corteza y varios núcleos subcorticales intervienen en el almacenamiento y la recuperación de información, pero la explicación de cómo ocurre exactamente su activación, es algo aún incompleto.

La investigación sobre la incorporación, retención y recuperación de la información, ha permitido establecer algunos principios generales sobre el funcionamiento de la memoria, por ejemplo: retenemos bien aquello que directamente nos concierne (un primer amor, un amargo fracaso); lo agradable, más que lo desagradable; aquello que es vital recordar. Olvidamos con más facilidad lo que es neutro, mal estructurado o poco significativo.

La capacidad de la memoria está asociada con variables de diferencias individuales y con variables de la tarea y de la naturaleza del material que se intenta retener. La memoria incluye un conjunto de mecanismos más o menos flexibles y por tanto su eficiencia para retener y recuperar es incrementable en la medida que sepamos utilizar mejores estrategias: mnemotécnicas, para la memoria de corto plazo; y de codificación y organización de la información, para la memoria de largo plazo.

Pero lo cierto es que la memoria humana, a diferencia de la artificial, no es nunca verdaderamente fiel, el recuerdo evocado siempre contiene un cierto grado de falsedad, ya que éste es producto de una reconstrucción llevada a cabo por la cognición en su totalidad. La memoria no es un mecanismo fisiológico automatizado, sino un proceso mental que expresa las cualidades psicológicas del individuo. Esto, lejos de ser una desventaja, constituye el gran valor de la cognición humana; pues es esta característica lo que posibilita nuestra gran capacidad de aprendizaje (conceptual y procedural) y de razonamiento divergente, el cual es la base de la creatividad y del pensamiento crítico.

Ya que hablamos de procesos mentales, conviene en este punto señalar que la mente humana puede concebirse, desde un punto de vista cognoscitivo y dentro del

modelo del Procesamiento Humano de Información, como un sistema complejo que incorpora, selecciona, almacena, recupera, transforma y transmite información, lo que lo caracteriza entonces, como un sistema: abierto, adaptativo y autorregulado, que tiene la finalidad de aprender (datos, procedimientos y procesos) para solucionar problemas.

El procesamiento de la información

Como señalaba anteriormente, el modelo de PHI fue desarrollado por Newell y Simon en 1972, teniendo como antecedente el modelo clásico de memoria propuesto por Shiffrin y Atkinson, durante la década de los años sesenta; posteriormente, J.R. Anderson (1983) diseñó un sistema computacional que intenta explicar la relación memoria-aprendizaje, denominado “Control Adaptativo del Pensamiento” (CAP). El modelo PHI se fundamenta en la metáfora mente-computadora, metáfora con un sentido funcional, en la que ambos sistemas recogen información, operan con ella y generan una respuesta apropiada a la demanda.

En este modelo se parte del hecho de que durante el aprendizaje se comparan, clasifican y transforman los datos que ingresan a la estructura cognitiva.

En el esquema anexo, basado en el modelo de Newell y Simon, puede apreciarse que los estímulos del medio generan impulsos nerviosos, los cuales son registrados por los analizadores centrales. De la información sensorial registrada, una pequeña fracción es mantenida para continuar con la construcción de su formato de representación en la memoria

de trabajo o de corto plazo, realizándose una percepción selectiva. El resto de la información se desvanece rápidamente, en este punto se asume que puede existir una *memoria sensorial*, diferente de acuerdo a cada modalidad sensorial (visual, auditiva, táctil, etcétera).

La información retenida por la memoria sensorial, puede transferirse, por efecto de la selección perceptual a otra instancia; la *memoria de corto plazo*, en donde se codifica a otra modalidad, para ser almacenada posteriormente en la *memoria de largo plazo*.

Finalmente, para recuperar propositivamente los datos almacenados en la memoria de largo plazo será necesario operar un *generador de respuestas*, el cual puede resultar en múltiples posibilidades: movimientos, lenguaje, pensamientos, evocaciones, emociones, etcétera.

Es importante también señalar, que el camino que se recorre desde el registro sensorial, hasta el generador de respuestas, requiere de *procesos ejecutivos*, los cuales van tomando las decisiones necesarias para guiar el proceso o, en su caso dar caminos alternativos.

El PHI, parte de tres suposiciones teóricas básicas:

1) *Existen procesos formales de información*. Por lo que la información y sus procesos pueden ser estudiados como patrones o como manipulación de patrones de información. Por ejemplo, cuando utilizamos algoritmos en la resolución de cierto tipo de problemas, como las sumas, la importancia radica en recordar el procedimiento para sumar, más que en recordar el sinnúmero de resultados que podemos obtener.

MODELO: PROCESAMIENTO HUMANO DE INFORMACIÓN (PHI)

Lo cierto es que la memoria humana, a diferencia de la artificial, no es nunca verdaderamente fiel, el recuerdo evocado siempre contiene un cierto grado de falsedad, ya que éste es producto de una reconstrucción llevada a cabo por la cognición en su totalidad.

2) *El procesamiento de información requiere de usar representaciones.* Las representaciones son los formatos (códigos) que nos permiten registrar internamente la información que ingresa al sistema (cognitivo o informático), las cuales tienen la finalidad de simplificar la información y facilitar su recuperación, su utilidad depende de su generalidad, es decir, debe englobar un número amplio de dominios a los cuales puede ser aplicado. Por ejemplo, nuestra representación de “casa” es un esquema que incluye características comunes a todas las casas, y particulares de nuestra propia casa.

Las representaciones pueden ser: proposicionales, imaginales, o bien, elaboraciones combinadas, por lo que nuestra memoria de largo plazo puede tener diferentes modalidades: semántica, episódica y procedimental.

3) *Los procesos de información, pueden ser estudiados sin referencia a lo físico o biológico.* Podemos, por ejemplo, utilizar el algoritmo de la suma sin necesidad de saber que está ocurriendo a nivel neuronal.

El núcleo de trabajo que define actualmente a la psicología cognitiva, puede resumirse en dos preguntas:

- ¿Cómo se almacena la información en la memoria?
- ¿Cómo se recupera el conocimiento almacenado para ejecutar tareas intelectuales?

La manera en que registramos la información es mediante representaciones imaginales y conceptuales, y su uso requiere de procedimientos que podemos definir como una secuencia propositiva de acciones abiertas (conductuales), las cuales son producto de operaciones mentales.

Cada paso en el registro se traduce en dos tipos de actividades, una recodificación, la cual transforma la información de un código a otro (verbal a imaginal, por ejemplo); o bien, una intracodificación, en la que se cambia un contenido dentro del código.

Implicaciones instruccionales

El estudio del cómo procesamos información los seres humanos ha posibilitado el desarrollo de una nueva visión en la relación enseñanza–aprendizaje, la cual intenta aprovechar

los avances en el conocimiento de la memoria, los procesos ejecutivos y la metacognición (aprender a aprender).

Estos conocimientos aunados a las propuestas, ya clásicas, de la Tecnología Educativa y con los nuevos conocimientos generados por la investigación en el área de la motivación y las emociones, han llevado a la Psicología Educativa a una propuesta tecnológica denominada Psicología Instruccional.

Así, con los fundamentos teóricos del modelo de PHI (entre otros), la Psicología Instruccional, con una orientación cognitiva, se plantea la posibilidad de que la escuela, no sólo proporcione conocimientos inertes, carentes de creatividad y de operadores para la solución de problemas, sino que preferentemente desarrolle habilidades cognitivas, tales como: pensar, razonar y continuar aprendiendo.

El desarrollo de esas habilidades implica varios aspectos a considerar, entre los que se encuentran:

- 1) El control de los mecanismos de memoria y aprendizaje.
- 2) El análisis de los requerimientos cognitivos de la tarea.
- 3) El fortalecimiento de procesos, estructuras y estrategias cognoscitivas.
- 4) El moldeamiento de pericias.
- 5) El conocimiento de los fenómenos de “aprendiendo a aprender” (metacognición y autorregulación).
- 6) En general, la direccionalidad de los procesos ejecutivos que guían el procesamiento de la información.

Lo anterior significa que el punto central para el desarrollo de habilidades cognitivas radica en el hecho de conocer ampliamente los mecanismos del procesamiento de la información, pues esto permitirá el elaborar estrategias que permitan una mayor eficiencia intelectual.

La relación entre instrucción y procesamiento cognitivo es entonces evidente; un buen modelo instruccional debe fomentar no solo la incorporación de la información, sino también la elaboración de estrategias de aprendizaje (metacognitivas y de autorregulación), que permitan al estudiante facilitar su proceso de elaboración, recuperación, y por tanto, de utilización del conocimiento.

Esto quiere decir que es necesario que los profesores conozcamos más sobre la forma en que la mente procesa información, ya que eso redundará en la elaboración de mejores estrategias con lo cual se incorpora, almacena y recupera dicha información para apoyar y facilitar el proceso de planeación, realización, monitoréo y modificación del conocimiento.

Tomemos como ejemplo dos tipos de tareas frecuentemente utilizadas en la situación escolar: el recuerdo libre y el reconocimiento.

Este tipo de actividades son, sin lugar a dudas, las de mayor uso por los profesores en el diseño de instrumentos de evaluación. Sabemos, sin embargo, que el recuerdo evocado mediante reconocimiento produce, en situaciones experimentales, una mejor ejecución que el recuerdo libre.

En la situación escolar, las dos técnicas pueden ser útiles, aunque es muy común que se utilicen sin mediar criterios de contexto y sin tomar en cuenta los contenidos y objetivos instruccionales y mucho menos las aportaciones del modelo PHI, esto debido a que en muchas ocasiones la evaluación es vista como un mecanismo meramente administrativo o de control conductual, soslayando así su función más interesante, que es la de retroalimentar para que, como señala la cibernética, el sistema pueda ser eventualmente corregido y actualizado.

Lo primero que debemos considerar es que para utilizar los diferentes mecanismos de activación de la memoria, es necesario que el alumno cuente con instrucciones precisas y adecuadas para la ejecución que se espera de él, siendo perfectamente claros al establecer la relación entre la tarea y su finalidad.

Si las instrucciones son del tipo... “el examen incluye los temas a, b, y c; estúdienlos completos”, y posteriormente se pide una recuperación de recuerdo libre, los resultados pueden ser desastrosos, tal vez un poco menos, utilizando reconocimiento.

Si queremos utilizar recuerdo libre debemos incorporar estrategias de recuerdo guiado e instrucciones específicas, que ayuden a organizar y jerarquizar la información.

Por ejemplo, podemos utilizar:

- Organizadores que definan las relaciones entre los conceptos estudiados.
- Jerarquización de conceptos mediante redes semánticas, mapas conceptuales, mapas mentales, esquemas, diagramas de flujo, etcétera.
- Instrucciones generativas para la posterior ejecución, señalando: cuáles son los conceptos más importantes de cada tema, qué nivel de análisis es el adecuado y cómo deberá reconstruirse la información.
- Incluir entrenamiento previo a la ejecución evaluada para la organización y comprensión del material de estudio.

Por otra parte, cuando se utilizan instrumentos de evaluación con un diseño de reconocimiento, tales como exámenes de opción múltiple, de relación de columnas, de falso-verdadero o de completamiento de información es factible que encontremos un mejor rendimiento, pero esto también dependerá del nivel de complejidad con que han sido construido los reactivos. Si los niveles de análisis requeridos no corresponden a las expectativas de los alumnos su rendimiento será aún menor que en el caso del uso de recuerdo libre.

Las tareas de reconocimiento requieren, al igual que las de recuerdo

Es necesario que los profesores conozcamos más sobre la forma en que la mente procesa información, ya que eso redundará en la elaboración de mejores estrategias con lo cual se incorpora, almacena y recupera dicha información para apoyar y facilitar el proceso de planeación, realización, monitoréo y modificación del conocimiento.

Las aportaciones de la metáfora mente-computadora han resultado, sin duda, benéficas al campo de la educación; no obstante no son, ni con mucho, la respuesta total y única a toda la problemática que contiene la instrucción escolarizada.

libre, de ciertas estrategias específicas para incrementar el éxito en su afrontamiento.

Una forma muy sencilla de entrenamiento, consiste en que los alumnos practiquen con exámenes “tipo”, los cuales deben estar estructurados con el mismo nivel de dificultad que los utilizados para la evaluación.

El reconocimiento y el recuerdo libre comparten, como método de instrucción, la finalidad de producir el recuerdo de los conocimientos aprendidos, bajo una situación estable.

Así, las estrategias de reconocimiento que pueden elaborarse para coadyuvar con los objetivos instruccionales, pueden ser:

a) Reconocimiento de hechos, mediante: elaboración de acrónimos que apoyen su memorización y revisión de peculiaridades, como fechas, lugares y personajes.

b) Reconocimiento de conceptos y principios, mediante ejemplos, analogías, definiciones y establecimiento de relaciones (antecedentes y consecuentes) entre los diversos conocimientos; también mediante el establecimiento de semejanzas y diferencias con otros conceptos.

c) Reconocimiento de procedimientos mediante el ensayo y la repetición de elementos importantes, donde se tomen en cuenta: las metas, los pasos del procedimiento, el orden en que se presentan; cuáles decisiones se pueden tomar y qué alternativas se pueden seguir.

Por su parte, las estrategias para el recuerdo libre, deben ser generativas, de tal forma que el alumno elabore sus propias claves de recuperación. El recuerdo libre exige una mayor intensidad en tareas de repaso para que el alumno logre construir por sí mismo todas las respuestas.

Es entonces importante que el profesor dé suficiente oportunidad de entrenamiento para generar estrategias del tipo de elaboración y organización, mediante el encadenamiento entre los conceptos y principios del material.

Estos encadenamientos pueden ser:

- Temporales (antes-después).
- Agrupamiento de conceptos (inclusión de clase o categorización).
- Elaboraciones verbales (oraciones tópico u oraciones resumen).
- Elaboración imaginal (imágenes mentales o espaciales).

En resumen, a los estudiantes debe dárseles la oportunidad de un repaso sistemático y organizado para así activar sus procesos de recuperación de la información, de acuerdo con los objetivos instruccionales que se pretenden lograr. En el sentido del modelo de Newell y Simon, se trataría de inducir en los estudiantes habilidades en la elaboración de estrategias para el uso consciente e intencional de sus procesos ejecutivos.

Conclusiones

Es evidente que la cognición, en general, y la memoria, en particular, vistos como un conjunto de procesos adaptativos, filogenéticamente desarrollados, han cristalizado como la parte de mayor complejidad en el comportamiento de los seres humanos, por lo que su estudio es una parte muy importante, tanto de la psicología como de disciplinas afines; la filosofía, la lingüística, la comunicación, la cibernética y en general todas las llamadas ciencias cognitivas. Una alternativa para el estudio de la cognición es el modelo de Procesamiento Humano de la Información.

El uso eficiente de nuestra memoria supone la participación de tres

mecanismos: su activación, su reactivación y su mantenimiento. Lo que hemos aprendido con el modelo de PHI es que el uso de la memoria puede ser positivamente moldeado mediante el uso de habilidades inducidas en los alumnos, y mediante un diseño del contexto, adecuado a la naturaleza de los contenidos a aprender.

Entonces, el moldeamiento de los procesos ejecutivos para el uso eficiente de la memoria será el punto de partida para el mejor desempeño de tareas cognitivas de mayor complejidad, tales como: discriminar, generalizar, transferir, comparar; y así desarrollar: pensamiento conceptual, operadores para la solución de problemas, creatividad y pensamiento crítico.

Nuestros procesos mentales tienen la importante misión de elaborar una representación coherente del mundo que nos rodea, esta representación requiere de la conjunción de varios sistemas (fisiológicos, cognitivos y socioafectivos), los cuales, al actuar en conjunto, componen un macrosistema con un orden de complejidad creciente, paralelo al proceso de desarrollo ontogenético del individuo.

El mejor conocimiento de nuestros sistemas de procesamiento de la información nos permitirán desarrollar modelos instruccionales que incorporen, paralelamente a los contenidos académicos, una serie de estrategias didácticas y de aprendizaje, que coadyuven en el logro de los propósitos educacionales.

Conceptos como codificación, almacenamiento, recuperación, aplicación, ejecución, etcétera, tomados del modelo PHI, han permitido darle cuerpo a importantes competencias cognitivas, como son: la metacognición, el moldeamiento de pericias mediante una aproximación experto–novato, la planeación instruccional y de la evaluación apoyadas en el análisis cognitivo de tareas, el desarrollo de habilidades de pensamiento (deductivo, inductivo y analógico), etcétera

Las aportaciones de la metáfora mente–computadora han resultado, sin duda, benéficas al campo de la educación; no obstante no son, ni con mucho, la respuesta total y única a toda la problemática que contiene la instrucción escolarizada.

Queda pendiente por incorporar (con la misma eficiencia teórica) otros aspectos de similar importancia para el logro de los objetivos educativos, a saber:

- El manejo de los aspectos afectivos: autoestima, necesidades de logro, manejo del estrés, control de la acción, valoración de la tarea, autoimagen de competencia, *locus* de control, estilos de atribución, etcétera
- El conocimiento de los aspectos sociales: percepción del ambiente, aprendizaje cooperativo, percepciones de género, expectativas del profesor, interacción social, habilidades para la socialización, etcétera.

Pero eso será motivo de otras disertaciones.

Referencias:

- Minsky, M. (1986) *The society of Mind* New York, Simon and Schuster.
- Turing, A. M. (1950) Computing Machinery and Intelligence. En *Mind. A Quarterly Review of Psychology and Philosophy*.
- Wiener, N. (1948) *Cybernetic* London, Wiley and sons.
- Lovelock, J. E. (1988) *The Ages of GAIA* Oxford University Press.
- Newell, A. Y Simon, H. A. (1972) *Human problem solvin*. Prentice Hall. Englewood Cliffs. New Jersey.

Una revolución silenciosa

Pablo Flores Farías

Los movimientos humanos que se estudian en las ciencias sociales traen consigo una serie de consecuencias complejas, sólo explicables a la luz de razonamientos basados, la mayoría de las veces, en la filosofía, ya que dentro del “vasto campo del espacio humanístico”, ésta se ocupa de los razonamientos propios e íntimos de los individuos, en los distintos campos del saber, tratando de dar respuestas a cuestiones trascendentes, buscando sus causas primigenias y sus razones últimas.

Así, reconocer la génesis de algún movimiento sociopolítico o económico es percatarse de una serie de fenómenos, actos y hechos irrepetibles, por lo menos en su particularidad social, que dan a esta área del conocimiento humano su peculiaridad y características fundamentales; expresadas en teorías y tesis que tratan de empatizar con profanos y legos dentro del entorno perceptual, tratado por lo tanto, los acontecimientos y fenomenologías que estamos viviendo en la actualidad vienen revestidas de distintas singularidades, que muchas veces encubiertos, no nos permiten entender dichos actos o hechos fenomenológicos, que en lo económico, lo político, lo social o lo cultural muchas veces se contradicen, otras ocurren tan rápido que no nos dan tiempo de reflexionarlos, ni comprenderlos, más aún si suceden en las altas esferas de gobierno o en las complejas redes secretariales.

Lo anterior nos servirá de base para explicar lo que denominamos una “revolución silenciosa”, antes mencionaremos los acontecimientos que, según nuestra opinión, conforman este movimiento, tanto en los espacios estatales internos como externos que nos servirán de base para analizar el decurso contemporáneo en el terreno educativo donde se gesta tal movimiento.

Ámbitos externos

Con frecuencia escuchamos en los noticieros o leemos en los periódicos notas de índole económica, política, social o cultural del mundo que nos sobresaltan; a veces se circunscriben a una sola región —globalización—, pero repercuten, debido a los medios de comunicación, en las demás naciones pese a la distancia —internacionalismo— ambos casos destacan por su influencia e impacto temporoespacial, cuyo resultado afecta a los estados, y provoca una serie de ajustes o reajustes en todos los ámbitos, de sus respectivas sociedades dependiendo del grado de desarrollo en que se encuentren. Consecuentemente, los estados menos desarrollados son los que resienten más esos impactos por su poca o nula infraestructura.

Al analizar la actual reordenación mundial, debemos reconocer una serie de movimientos que han influido en la lucha por el poder. A raíz del triunfo aliado en la segunda guerra mundial, se estableció una carrera y lucha armamentista, sobre todo el incremento del armamento nuclear y la hegemonía continental, con lo que se creó un frágil equilibrio entre las dos potencias de la época: Estados Unidos y la ex URSS “equilibrio bipolar de potencias” que entablaron lo que se conoce como guerra fría.

Este frágil equilibrio generó durante varios años el temor fundado e infundado de que se desataría una guerra nuclear, con las consecuentes pérdidas humanas y materiales, que gracias a las negociaciones diplomáticas llegó a su fin con la firma del Tratado de Malta. Este acuerdo derivó en una serie de reordenamientos y la creación y firma del Tratado del Atlántico Norte, mediante el cual sus miembros retomaron las riendas y control de los destinos del mundo, junto con la Organización de las Naciones Unidas.

Dentro de este breve espacio histórico contemporáneo se halla el resque-

brajamiento y caída del “régimen de cortina”. La ex URSS realizó una serie de reajustes y cambios, orillada principalmente por los movimientos separatistas de las otras repúblicas soviéticas, lo que obligó a la ONU a intervenir en tal conflicto interno, gracias a lo cual el equilibrio bipolar pasó a ser unipolar.

Debido a lo anterior, podemos señalar los graves y polémicos acontecimientos económicos que han sucedido al mundo: la crisis financiera propiciada por los fenómenos bélicos, aunados a los económicos, han generado los efectos “tequila” y el “dragón”, el primero iniciado en nuestro país, con resonancia en Centro y Sudamérica; el segundo en Asia y resentido en todo el mundo.

Ámbitos internos

Estos ajustes y cambios en el concierto internacional se reflejan en el Estado mexicano, algunos leves y otros notoriamente trascendentes en el nivel económico, político, social y cultural.

Durante la administración de Miguel de la Madrid Hurtado inició la implantación del modelo político-económico imperante hoy en día: el neoliberalismo, modelo que pugna por la menor injerencia del Estado en la vida de un país, es decir, la concesión del poder a las clases económicamente más poderosas, de acuerdo con la tesis de David Ricardo y Adam Smith: “Dejar hacer, dejar pasar, el mundo rueda por sí solo”.

La imposición de este modelo en los países en vías de desarrollo ha provocado una serie de efectos negativos, tanto políticos como económicos, los cuales han desajustado los regímenes internos y propiciado una débil cohesión social, financiera y gubernamental. En México,; después de dos sexenios y medio, se dio un resquebrajamiento en la soberanía interna, por las constantes presiones financieras derivadas de la firma y puesta en marcha del TLC.

Así, a finales del sexenio salinista, por presiones internas en el ámbito po-

lítico y económico, el Estado mexicano tuvo que reorientar su política y abrir vías de expresión política, social y cultural nacional. El resultado de esta apertura fue una nueva conformación de grupos de poder, con lo que se limitó la preponderancia del Partido Revolucionario Institucional y se vio obligado a compartir el poder con la oposición. En la economía, los resultados no fueron tan halagüeños, pues los efectos de la globalización y las crisis internacionales afectaron sobremanera a la economía nacional y finalmente estalló en 1994, causando una estrepitosa caída de la economía nacional.

La revolución silenciosa

A raíz de estos cambios inició, velada mas contundentemente, un fenómeno por demás inusual en muchos sentidos, una revolución silenciosa, pero con ecos en muchos sectores. Así aparecieron en los sectores políticos, la defensa de la soberanía nacional y estatal, el fortalecimiento del federalismo, la pretendida y malograda reforma del Estado, por los conflictos armados de grupos rebeldes en el sur del país, las constantes variaciones dentro de los espacios económicos y, finalmente, una modificación en el sector educativo.

Ante estos cambios, modificaciones y depresiones financieras y políticas, la educación pública en México empezó a modificar poco a poco sus planes y programas

de estudio, y a argumentar una mejor calidad de la misma. Al instalarse un nuevo orden político, el Estado mexicano enfrenta un largo y friccionado camino, ya que las instituciones, anquilosadas y viciadas, ven trastocados sus sistemas interno y externo, es decir, en el burocratismo gubernamental.

Con este cambio de estrategia, el gobierno de Carlos Salinas, a través de su secretario de Educación Pública, Ernesto Zedillo, hizo público el Acuerdo Nacional para la Modernización de la Educación Básica, en el que se adoptan medidas tendientes a reajustar el sistema educativo, invitando a los sectores público y privado a presentar sus propuestas y mejorarlo.

Este acuerdo considera muchos problemas políticos, económicos, sociales y culturales que aquejan al sistema educativo, pero no plantea las soluciones viables, porque se centra más en cuestiones de carácter político que en las de operación en los servicios.

Así, a finales de 1993, se decretó la abrogación de la Ley Federal de Educación por la Ley General de Educación Pública, la cual sí contiene, además de los postulados filosóficos derivados del Artículo 3° de la *Constitución*, parte de los presupuestos derivados de ese acuerdo, pero que en su aplicación han provocado muchos problemas, pero se han olvidado de algo importante: la Iglesia que, veladamente

o con permiso de las autoridades, imparte educación, con lo que se convierte en una seria competidora del Estado.

Cuando se analiza el fortalecimiento del federalismo, tanto educativo como político, se soslaya la operatividad formal, en la que el Estado ha encontrado graves diferencias, porque algunas entidades desarrollan bien sus programas educativos y aplican recursos suficientes para sostener una plantilla de maestros de buen nivel; aunque otras enfrentan serias e insalvables dificultades en el mismo aspecto, compárense si no las entidades del norte de la República y las del sur, donde éstas, además de tener un elevado gasto social, deben solventar otras dificultades que merman el presupuesto estatal.

Es innegable que las disparidades políticas y económicas generadas por el neoliberalismo y la globalización han motivado reacciones a favor de los más desprotegidos, con lo que surge la inestabilidad social, por ejemplo los levantamientos armados en Chiapas y Guerrero, la aparición del narcotráfico, los delitos de cuello blanco y un alto índice delictivo. Todo esto implica la ingobernabilidad en el país, con el consecuente deterioro en los cuerpos policíacos.

La Ley General de Educación Pública prevé que de una buena educación, de calidad, dependerán muchos de los logros futuros, y que de ello depende, a la vez, la viabilidad del propio Estado, su equilibrio y razón de ser. Además, pondera la figura del maestro como un promotor y propiciador de los cambios, forjador de

las nuevas generaciones y figura señera en muchos aspectos, todo esto lo obliga a prepararse continua y sistemáticamente, con su justa remuneración.

De las obligaciones derivadas del Ejecutivo Federal, se desprende la de presentar planes de desarrollo sexenales, entre los que destaca el Plan Nacional de Desarrollo Educativo, que plantea más específicamente los derroteros políticos y sociales sobre los cuales se deberá encauzar la educación, y donde sobresale la creación, modificación o reorganización de todo el sistema, la cobertura de las clases más desprotegidas, como los indígenas y los habitantes de zonas marginales, y se nombra al profesor agente y promotor de los cambios.

Respecto a la política internacional, derivada del internacionalismo y la reordenación mundial, los países desarrollados han permitido que Estados Unidos asuma el papel de rector del destino político, económico, social y cultural del orbe, sin que medie un equilibrio entre las naciones, con lo que se ha convertido en una hegemonía unipolar.

Desafortunadamente, esta reordenación no ha establecido un desarrollo equilibrado entre los países, sino que, por el contrario, cada vez se abre más el abismo entre países en vías de desarrollo y los desarrollados.

Las consecuencias en México son múltiples, pero la más grave afecta a la

economía personal de los mexicanos, lo que provoca insatisfacción social, ingobernabilidad, criminalidad creciente y marcadísimas desigualdades sociales, problemas que debe resolver el Estado por medio de sus instituciones, ante la amenaza de los consiguientes problemas económicos y conflictos armados. Pero en el renglón educativo, que es el que nos atañe, el Estado ha impulsado reformas, algunas de forma y otras de fondo, cambiando su papel paternalista por uno más apegado a la época, en que la competitividad y la calidad de la enseñanza-aprendizaje son primordiales. Sin embargo, ha incurrido en el error de clasificar y conformar castas doctas extranjerizadas, que con desconocimiento de la realidad del país aplican soluciones virtuales a los problemas reales que aquejan a la educación en México.

La educación básica ha sufrido en el presente sexenio modificaciones en sus planes y programas de estudio y en los materiales didácticos empleados, pero aún hoy no se han podido reestructurar las grandes disparidades entre un nivel y el inmediato superior, pues quedan pendientes por resolver,

como la tomicidad de los sistemas, nos referimos al establecimiento de maestros especialistas por materia en la primaria, asunto que por lo menos aliviaría algunos de los cortes que existen en relación con la educación secundaria.

Hasta hace poco se consideraba que a mejor educación, mejores individuos, y que por medio de ellos se librarían las barreras sociales, culturales, políticas y económicas. Hoy la educación se considera como una herramienta de competencia y sobrevivencia, con un presunto equilibrio de fuerzas sociales, mas no económicas, motivo por el cual el Estado aplica mayores recursos y mejores fórmulas, algunas virtuales y otras reales, que son las que el maestro en servicio trabaja y aplica a diario.

Esta es la revolución silenciosa, la que inició en el aula, sin doctrinismos ni tantos títulos en el país o en el extranjero, sino con el ánimo y las innovaciones de la práctica docente constante y consciente de los buenos maestros para educar alumnos que brinden lo mejor de sí mismos al país.

A manera de presentación

Animación a la lectura

Producción de textos

Valores

Esta representa la tercera propuesta académica que los profesores en servicio de secundaria hacen a partir de los cursos curriculares del Área de Español del CAM DF. La historia de cómo se gestaron es la siguiente:

En 1994 y 1995, a través de los cursos de Literatura Universal, Literatura Española y Literatura Contemporánea, se contempló la necesidad de enriquecer la práctica docente de los profesores incorporando algunos ejemplos de materiales literarios en audio, es decir, que grabados en casete, pudieran ser escuchados por sus alumnos mientras los mismos estudiantes leían en forma simultánea el mismo texto en clase. La respuesta fue excelente, porque los profesores acreditaron sus cursos elaborando infinidad de propuestas con estos dos elementos: grabación en casete y folleto con el mismo texto impreso pero, además, y esto fue lo creativo de su iniciativa, ellos mismos elaboraron el audio e incorporaron a ese folleto otros elementos didácticos, desde notas de presentación, cronologías, semblanzas biográficas, hasta recomendaciones de carácter operatorio, a manera de guías de trabajo en clase. El resultado fueron innumerables materiales que, a partir del primer número de esta revista, fuimos reseñando en columnas laterales, con el rubro: Catálogo de Material Didáctico. Logramos acumular más de ciento cincuenta de estos materiales, entre los que hay excelentes trabajos.

En 1996 se dio la segunda propuesta. A partir de un curso de Literatura Hispanoamericana, dentro del mismo proyecto curricular, casi cincuenta maestros inscritos tuvieron en el curso un enfoque diferente, a petición suya, se les instruyó sobre la manera en que ellos podían grabar algunas emisiones televisivas o películas en videos y darles una intención didáctica. La instrucción que se les dio incluía aspectos elementales, desde cómo grabar hasta aspectos más especializados, como la forma de editar una emisión suprimiendo interferencias o restringiéndola al tiempo máximo de 40 minutos de duración a que debe limitarse la proyección de un video dentro del salón de clase, incluso, aprendieron a insertar al inicio de la grabación un telón con imagen y música ambiental de entrada para sensibilizar al público estudiantil a la captación del mensaje audiovisual que se le ofrecerá unos instantes después. El resultado ha sido tan bueno como el anterior. A partir del número tres de la revista empezamos a dar noticia de estos materiales, bajo el mismo rubro de Catálogo de Material Didáctico.

A lo largo de 1997 y hasta 1999, los profesores en servicio que cursaron las asignaturas de literatura de este programa fueron elaborando en estas dos modalidades, indistintamente, su material didáctico.

A finales de 1999, al reestructurarse el proyecto curricular de Español, se previó una nueva opción para el trabajo magisterial: la elaboración de estrategias de aprendizaje, mediante varios enfoques: la producción de textos, la animación a la lectura, los valores y el trabajo ínter o multidisciplinario. Esta es la tercera propuesta. He aquí algunas de las estrategias elaboradas por maestros en servicio y que, esperamos, sean propuestas prácticas que el magisterio pueda desarrollar en sus cursos. Agradeceremos nos den noticia de aquellas que deseen emplear en sus grupos, así como los comentarios pertinentes en torno a ellas, noticias y comentarios que podrán dirigirnos a nuestro correo electrónico: palabraspropias@yahoo.com.

La razón que nos mueve a solicitar esta amable correspondencia con nuestros lectores obedece a nuestro interés por evaluarlas y, por consiguiente, continuar su publicación en nuestras páginas, abriendo así un debate académico a partir de los trabajos que ahora empezamos a publicar. Esperamos sus amables respuestas.

Las estrategias de aprendizaje que proponen los maestros que asisten a los cursos de Español del CAM DF

Cómo dar la palabra al niño

María Eugenia Madrigal Sauz

Tipo

Estrategia de aprendizaje enfocada a la “Producción de textos”

Cómo dar la palabra al niño propuesta de la antología de Graciela González M.
La imprenta en la escuela. Método de Celestin Freinet.

Tiempo de desarrollo en clase

Tres sesiones consecutivas de hora clase.

Disposiciones del mobiliario y materiales de trabajo que se requieren

El salón de clases, el mobiliario dispuesto en forma circular para que todos los niños participen, los materiales, son: tinta, componedores, espacios, caracteres de imprenta, interlíneas, cajetines, hojas, lápices de colores, cartulinas, etcétera.

Antecedentes de estrategia:

Esta estrategia desarrollará el lenguaje escrito y hablado del alumno, ya que expresará sus propias vivencias y experiencias, con ello estaremos fomentando la creatividad, ya que el alumno estará haciendo una especie de “libro de su vida”, y para él será más significativo leer algo que él mismo ha vivido y le encontrará mayor uso tanto a la lectura como a la escritura por medio de la producción de textos por medio de una imprenta escolar. Este método no tiene nada que ver con que el niño vaya y saque copias de lo que escribió, pues hacerlo manualmente como es el caso de la imprenta escolar tendrá una visión diferente de lo que es la lectura y la escritura ya que él la ha realizado.

Desarrollo

El profesor irá dando instrucciones para que sepan cómo manejar los componedores, los tipos, etc., además de los pasos previos a la impresión.

En la primera sesión los niños hablarán de sus propias experiencias y éstas escribirán en hojas. Contará la cantidad de letras que tiene su texto considerando espacios, acentos, signos de puntuación, etcétera.

En la segunda sesión seleccionarán los tipos necesarios para acomodarlos de acuerdo a lo que han escrito. El profesor tratará de no modificar el pensamiento esencial del niño. Se hará una lectura global, que consiste en impregnarse del espíritu de las formas gráficas de pensamientos que son de los niños. Se identificarán las sílabas y rectificarán los errores. Se trata de fotografiar la forma y la contextura de las palabras y de las frases. El maestro ayudará al niño a que reconozca la traducción de sus pensamientos.

En la tercera sesión hay que componer e imprimir el texto preparado. Algunos niños harán los dibujos para ilustrar las redacciones. Con estos dibujos el niño recreará las escenas de la narración que ha elaborado en clase, en esos dibujos impregnará su personalidad, sus preferencias, los actos, los detalles de su particular interés.

La composición se termina. El maestro indica las faltas que es preciso corregir. Un alumno hace la igualación de los caracteres. El molde está dispuesto. Distribuido el trabajo, un niño se encarga de entintar, otro coloca las hojas, otro de imprimir. Los niños recortan sus dibujos y el trozo impreso para pegarlo todo en cartulina.

Al terminar algunos niños limpiarán las letras y acomodándolas en las cajas.

Los derechos de los niños

María Graciela Caballero Munguía

Tipo

Estrategia de aprendizaje enfocada al tema de los valores

Tiempo de desarrollo en clase

Tres sesiones de 50 minutos

Disposiciones del mobiliario y materiales de trabajo que se requieren

Primera sesión: Se realizará en el salón de clase con una distribución tradicional para realizar una exposición. Los materiales que se usarán serán la copia fotostática, de la lectura “Ofrecen jóvenes de 37 países luchar por un mundo más justo y humano” para el maestro quien realizará la lectura para posteriormente generar un análisis con los alumnos.

Segunda sesión: Se realizará dentro del salón con una disposición para llevar a cabo un debate, en este caso se procurará poner las sillas en derredor del aula y la mesa del escritorio al frente para colocar a los equipos que participarán en el debate.

Tercera sesión: Se realizará fuera del salón en un espacio que sea cómodo para los alumnos, puede ser el patio, un jardín, aula de uso múltiples etc., siempre y cuando esté dentro del plantel. El material que se empleará será el de media cartulina, colores, dibujos y/o recortes y regla.

Antecedentes de esta estrategia

El maestro motivará a los alumnos a investigar lo que significa la palabra *derecho* en su acepción jurídica, y la aplicará en el término *derechos humanos*.

Ofrecen jóvenes de 37 países luchar por un mundo más justo y humano

David Carrizales, corresponsal, Monterrey N.L., 30 de enero de 1999.

Con el compromiso de regresar a sus comunidades, a luchar día tras día por un mundo más justo y más humano, 500 jóvenes de 37 países culminaron hoy los trabajos del For del Estado del Mundo para Líderes Emergentes.

En la ceremonia de clausura se leyó la *Declaración Universal de la Juventud*, un documento de 22 líneas que será llevado a los organismos internacionales, en el que asienta: "Nosotros como jóvenes del mundo y como seres humanos comprometidos a la constante búsqueda del bienestar común para todos los habitantes de nuestro planeta. Declaramos que el ser joven es un estado mental, en el cual la vida es apreciada y los ideales se hacen presentes día tras día".

Asimismo, se establece: "Creemos que el bienestar y el desarrollo sostenible de cada comunidad se alcanza a través de la participación responsable, voluntaria y comunal de todos sus miembros".

"Creemos que debemos vivir en un mundo donde la coexistencia pacífica, el respeto mutuo y la dignidad humana estén por encima de cualquiera barrera económica, política, geográfica, cultural, social, física o religiosa".

De igual forma, los asistentes al foro señalaron: "Nos comprometemos a trabajar con diligencia en colaboración con otros, y no detenernos hasta que podamos alcanzar una sociedad más justa, generosa, participativa y humana".

Reforma, 31 de enero de 1999, p. 7.

Desarrollo

Primera sesión: El maestro partirá del supuesto que no todos los alumnos investigaron el término *derechos humanos*, así que dará un breve recordatorio indicando que el concepto es moderno y que a pesar de que hoy es muy común escucharlo no ha existido como tal, dará un breve ejemplo aplicándolo a la sociedad espartana donde su propia filosofía impedía que los niños con características de debilidad vivieran. Les comentará que el concepto es moderno y que se refiere a las prerrogativas del ser humano, por el simple hecho de serlo.

Mediante la técnica de lluvia de ideas tratará de incluir al grupo en aportar opiniones diversas acerca de acontecimientos recientes que ellos van señalando y en donde se aprecien algunos derechos humanos, al finalizar, se organizarán equipos para preparar un debate (el maestro explicará en que consiste la técnica) para que estudien e investiguen los datos de cómo surgieron los Derechos de los Niños y a quién se le considera niño.

Segunda sesión: El maestro partirá de que no todos los alumnos investigaron, por lo que él llegará a iniciar con una lectura.

“Ofrecen jóvenes de 37 países por un mundo más justo y humano” (anexo).

El maestro:

Preguntará si hay alguna palabra que no entiendan el significado y relacionará la lectura con la investigación.

El maestro comentará acerca de la investigación dejando en libertad de participar. Conforme transcurra la clase ira solicitando su opinión a los alumnos en general.

Al concluir organizará el debate sobre los aspectos siguientes:

¿Cuáles son los derechos humanos más importantes?

¿Cuáles son los Derechos del Niño más importantes?

¿Quiénes son considerados niños?

¿Qué es lo que hay que hacer cuando estos se violan?

¿Por qué educarnos en el respeto a los derechos humanos?

Tercera sesión: Se realizará en un área amplia, primeramente en círculo para concentrar.

Se iniciará recordando el concepto de *derechos de los niños* y se enlistarán:

Derecho a la vida.

Derecho a la libertad.

Derecho a la seguridad.

Derecho a un nombre.

Derecho a escuchar y respetar la opinión de los demás.

Derecho a participar libremente en la vida natural de su comunidad.

Derecho a la educación.

Derecho a la salud.

Hasta completar todos los derechos contemplados en los derechos de los niños.

Realizar en tarjetas un memorama con cada uno de los derechos de los niños en dibujo. Emplearlos para realizar un juego, con las reglas del memorama pero con la variante que para que gane cada ficha recordará en qué consiste el Derecho que señala cada ficha.

Los dibujos que realicen en cada ficha deberán corresponder a los objetivos que se señalan en cada uno de los Derechos.

¿Sólo un mito?

Joel Reyna Mena

Tipo

Aborda el tema de valores.

Tiempo de desarrollo

Cuatro sesiones de hora clase.

Disposiciones del mobiliario y materiales de trabajo que se requieren

Primera sesión: El salón de clase, con sus bancas y pizarrón acomodados de manera tradicional servirá para hacer un trabajo expositivo sobre la vida de Esopo. Las características que tiene la fábula en el género narrativo. Posteriormente las bancas se colocan en forma de círculo para comentar lo expuesto. Gis, pizarrón y explicación por parte del profesor. En la segunda parte técnica de lluvia de ideas para reforzar lo expuesto. Al finalizar la clase, proporcionar el folleto: Fábulas de Esopo que contienen una selección de 20 fábulas, con una semblanza biográfica del fabulista, formato de tres hojas tamaño oficio fotocopiadas por frente y vuelta, de doce páginas.

Segunda sesión: Mover el mobiliario del grupo y formar en equipos. Escoger una fábula de Esopo y según la fábula escogida, reunirse en equipos tomando el número de personajes como base para el número de integrantes de cada equipo. Hacer máscaras de cartulina y coloreadas con crayolas para la representación de dichas fábulas.

Tercera sesión: Terminación de la representación de fábulas. El mobiliario se acomoda en círculo y se habla de la importancia de los valores resaltados, en cada representación Técnica “lluvia de ideas”. Por último el profesor da conclusiones.

Cuarta sesión: Se terminará con la presentación de las dramatizaciones que quedaron pendientes de ser representadas.

Antecedente de esta estrategia

Con ella se intenta abordar el tema de valores de una manera divertida y dinámica. Relacionando el tema con un contenido de la materia como lo es la fábula. Enterados de que el aprendizaje se facilita mejor utilizando la mayor cantidad de sentidos. La estrategia intenta hacer uso de más sentidos en el alumno. Evita la clase expositiva, que en la mayoría de veces resulta ser monótona.

Desarrollo

Esta estrategia es recomendable llevarla a cabo cuando se expone el tema de Género narrativo. Después de haber visto el mito y la leyenda, se explica las características de la fábula y se habla de la vida y obra de Esopo.

En la primera sesión el profesor explicará características de la fábula, relato fantástico que da un mensaje a través de la moraleja.

Contar la historia de Esopo como el personaje que dio origen a este subgénero. Su vida de esclavo y cómo logro obtener su libertad. La importancia que tenía la lengua oral para que él diera a conocer sus historias. La inteligencia que tuvo a pesar de ser un hombre iletrado, con decir sus fábulas de la tradición oral. Contar la manera en que se recuperan sus historias, gracias a la compilación de Demetrio Faléro, en el siglo IV a.C., sabiendo que su probable existencia de Esopo fue en el siglo VI a.C.

Al término de la exposición acomodar las bancas en forma de círculo para que el grupo comente lo expuesto y elabore un esquema de lo aprendido.

Al finalizar la clase se reparte el folleto con las Fábulas de Esopo para su lectura en casa. Además se pide cartulina, crayolas y un cordón de 50 cm, tijeras.

Segunda sesión: leído el folleto, en forma expositiva, se pregunta cuál fábula gustó más y por qué.

Pasarán a formarse en equipos dependiendo la fábula elegida. La actividad consisten en representar dicha fábula, para lo cuál cada integrante representará un personaje y habrá un narrador que presentará la fábula, otro deberá hablar sobre el mensaje que transmite, y el valor que resulta.

La cartulina, las tijeras, las crayolas y el cordón servirán para la elaboración de una máscara que será ocupada en cada una de las representaciones. Cada integrante se aprenderá cada diálogo que tiene su personaje, imitará la voz y los movimientos que corresponden.

En esta segunda sesión el tiempo será destinado, para el trabajo de equipos; tomando acuerdos para la presentación y elaboración de las máscaras.

Tercera sesión: Representación de fábulas. Primero el narrador presenta la fábula y relata lo necesario sin mencionar los diálogos de cada personaje. Al finalizar la presentación, el otro integrante destaca el valor abordado por la fábula. Explica el significado del valor y la forma en que es expresado por la moraleja. El mobiliario se acomodará en forma de auditorio (semicírculo).

Si el tiempo no es suficiente, el resto de equipos representará su fábula en la cuarta sesión.

Cuarta sesión: Se terminará con la presentación de fábulas

Posteriormente, las bancas se forman en círculo para debatir sobre los valores representados, la importancia de estos en la vida del hombre y lo necesarias que en la actualidad se han convertido por pérdida de estos valores en la mayoría de la población.

El profesor desempeñará el papel de moderador y propiciará llegar a conclusiones que ayuden a la reflexión de los alumnos.

Observaciones

Hablar sobre valores en la secundaria resulta en ocasiones complicado y poco entendible. Con esta actividad se pretende que de una manera dinámica y divertida el alumno entienda qué es un valor y para qué sirve.

Para el adolescente es difícil escuchar consejos, pero si los mostramos con otra cara o con diferente forma, sin ser directos o parecer autoritarios al hacerlo, entenderán mejor. Además no somos nosotros como adultos, los que en este caso aconsejaremos, serán ellos mismos con sus representaciones quienes aconsejarán. Harán la diferencia entre lo bueno y lo malo de ciertas actitudes que todos tenemos.

Dramaticemos un texto

Enrique Sánchez Sánchez

Tipo

Estrategia de aprendizaje enfocada a la “producción de textos”.

Tiempo de desarrollo en clase

Cuatro sesiones consecutivas sesiones de hora clase.

Disposiciones del mobiliario y materiales de trabajo que se requieren

Primera y segunda sesiones: el trabajo se realizará dentro del salón de clases con el mobiliario dispuesto en forma tradicional; se empleará el pizarrón y marcadores; cuadernos de los alumnos y folletos de la Rapsodia IX de La Odisea, de Homero.

El folleto está constituido por cuatro hojas tamaño oficio que contiene el texto a leer.

Tercera sesión: el trabajo también se realizará en el salón de clases aunque el mobiliario sufrirá cambios debido a que los alumnos trabajarán en equipos de siete a nueve integrantes. Al final de la clase el salón regresará a su presentación tradicional.

Última sesión: el trabajo se realizará en un pequeño espacio que sirva de foro o, en su defecto, dentro del salón de clases pero con los pupitres replegados hacia un lado del aula para permitir un libre espacio donde los alumnos representarán su trabajo.

Antecedentes de la estrategia:

Ésta puede ser una actividad por medio de la cual los alumnos se sienta motivados no sólo a leer con gusto, sino también a escribir, despertando su creatividad y desarrollando su sensibilidad. Además de lo anterior, dejarán que su ingenio les lleve a darle vida a diferentes personajes, con lo cual habilitarán su expresión frente a otros.

Desarrollo

El profesor iniciará la estrategia exponiendo de manera breve acerca de la vida y obra del poeta Homero, su primer texto, La Iliada, que reconstruye los acontecimientos de origen tanto económico como cultural que propiciaron la Guerra de Troya y, finalmente, cómo fue que Odiseo llegó hasta el palacio de Alcínoo. Todo esto con la finalidad de contextualizar al alumno en la lectura de la Rapsodia IX de La Odisea, expuesta en el folleto. Al terminar su intervención se repartirán los folletos para que los alumnos procedan a su lectura. Es importante tomar en cuenta que se dará la oportunidad a todos los alumnos para leer y el profesor intervendrá cuando sea necesario, ya sea para aclarar significados de algunas palabras o para identificar y distinguir la presencia de valores humanos que incluye el texto. Para iniciar la segunda sesión, se realizará un análisis de las características del texto en cuanto a su contenido y su estructura narrativa; esto último poniendo de relieve el planteamiento, los antecedentes, el desarrollo, el nudo, el clímax y el desenlace del texto. Después de ello, el profesor expondrá los elementos necesarios para redactar un texto-guion dramático o, en este caso, para adaptarlo. Dichos elementos son:

1. Al igual que una obra narrativa:

Planteamiento.- Exposición de la idea central, el tema en torno al cual la obra se desarrolla.

Antecedentes.- Información acerca de la situación dramática así como de los personajes.

Desarrollo.- Desenvolvimiento de las acciones existentes entre los personajes.

Nudo.- Conflicto dado por el encuentro y choque entre el personaje protagónico y antagonico. Este encuentro ha sido propiciado por los personajes secundarios.

Clímax.- Escena más alta en cuanto a interés, sensibilidad y emotividad de la obra.

Desenlace.- Solución al conflicto o nudo presentado entre los personajes.

2. Un texto dramático carece de Narrador, sus textos se substituyen por acciones de los personajes.

3. El texto dramático posee:

Ambientación.- Atmósfera dramática, escenografía, trastos e indicaciones que el autor sugiere al director y a los actores.

Acotación.- Acciones e intenciones que el personaje realiza.

Diálogo.- Parlamentos de los personajes.

Acto seguido, y después de resolver las dudas que llegaran a darse, los alumnos se dividirán en equipos de siete a nueve integrantes para comenzar a elaborar su texto-guion dramático, adaptando la Rapsodia IX de La Odisea. Esta misma actividad será desarrollada en la siguiente clase por los alumnos y bajo la guía y dirección del profesor. Al finalizar la tercera sesión, el profesor indicará el material escenográfico que podría llegar a

emplearse para la dramatización. A continuación se exponen algunos ejemplos:

El vestuario puede ser confeccionado por los alumnos, utilizando papel periódico, estambre, peyón, papel china, peluche y ropa usada. Debe estar ubicado en la época y el lugar histórico.

La utilería puede incluir palos de escoba, alambre, cartón, papel aluminio, fieltro, etc.; para simular espadas, lanzas, una fogata, entre otras cosas.

En la cuarta sesión, los equipos de alumnos dramatizarán los textos que ellos mismos crearon, dividiéndolos en escenas y empleando las indicaciones establecidas anteriormente por el profesor, entre las cuales se sugieren:

ESCENA 1: (Odiseo y parte de su tripulación entran a la cueva del cíclope Polifemo. Al mirar queso y leche algunos soldados sugieren a Odiseo robarlos para calmar su hambre, Odiseo se niega argumentando que se deben pedir los dones de la hospitalidad).

ESCENA 2: (Entra Polifemo, con una carga de leña y cierra la cueva con una gran piedra, enciende una fogata y descubre a los soldados. Odiseo le pide su hospitalidad pero el cíclope mata a dos de ellos).

ESCENA 3: (En la mañana siguiente el cíclope mata a otros dos soldados y sale de la cueva cerrándola nuevamente. Odiseo planea dar muerte al cíclope para escapar de su Isla. Coloca una estaca en la fogata).

ESCENA 4: (Entra Polifemo y mata a otros dos soldados. Odiseo le ofrece vino y el cíclope acepta. Odiseo engaña a Polifemo, diciéndole que su nombre es Nadie. Este cae ebrio y los soldados le entierra una estaca en su único ojo).

ESCENA 5: (Llegan otros cíclopes a ayudar a Polifemo, pero éste les dice que Nadie lo ha herido y ellos se van).

ESCENA 6: (Los soldados escapan a hurtadillas. Odiseo asume la responsabilidad de haber herido a Polifemo. El cíclope los maldice).

Observaciones

El profesor deberá tomar en cuenta que para los alumnos ésta tal vez sea su primera experiencia en cuanto a la actuación, por lo que deberá motivarles a desarrollar sus posibles capacidades. De este modo, seguramente el alumno se dará cuenta de que el teatro, como cualquier otra manifestación artística, tiene el poder para despertar su sensibilidad y desenvolvimiento para expresarle frente a un público.

Hagamos una radionovela

Enrique Sánchez y Adriana Zurita.

Tipo

Estrategia de aprendizaje enfocada a la “producción de textos”.

Tiempo de desarrollo en clase

Cinco sesiones consecutivas sesiones de hora clase.

Disposiciones del mobiliario y materiales de trabajo que se requieren

Primera y segunda sesiones: La estrategia se llevará a cabo dentro del salón de clases. Las bancas de los alumnos se mantendrán en la posición tradicional. Todos y cada uno de los alumnos deben poseer una copia del texto “¿Quién anda ahí?” de Emilio Carballido. El folleto que consta de tres hojas tamaño oficio que contiene el texto a tratar. También se utilizarán el pizarrón, marcadores y los cuadernos de los alumnos.

Tercera y cuarta sesiones: El mobiliario será distribuido de tal manera que los alumnos puedan trabajar en equipos de siete a nueve integrantes. Se utilizarán los mismos materiales empleados en las primeras dos sesiones. Al finalizar la hora de clase las bancas regresarán a su posición original.

Quinta sesión: Se colocarán de siete a nueve bancas al frente del salón. La posición del escritorio estará sujeta a las necesidades de cada equipo. El resto del mobiliario mantendrá su lugar original. Se utilizará un lienzo de tela, cartón o cualquier otro material que permita conseguir los utensilios necesarios para crear los efectos de sonido pertinentes en su radionovela.

Antecedentes de la estrategia

A través de esta estrategia el alumno podrá en práctica todas las habilidades de nuestra Lengua. Desde leer y escribir un texto hasta expresarlo con palabras y sonidos. La posibilidad lúdica de la elaboración y exposición de una radionovela en vivo resulta muy interesante, entretenida y cargada de conocimiento ya que el alumno no sólo convive con sus semejantes sino que experimenta, propone, crea y expone sus talentos literarios y artísticos frente a un grupo.

Desarrollo

Durante la primera sesión el maestro dirigirá la lectura del texto seleccionado; puede resultar pertinente que el profesor asigne a algunos alumnos para que lean la parte que corresponde a cada personaje, permitiendo que la mayoría de los compañeros tenga la oportunidad de leer. El maestro explicará algunos elementos básicos en la lectura del texto dramático en cuestión, tales como:

Se trata de un solo acto y tres escenas.

El lugar en que se desarrolla es la casa de una familia de clase media.

La época es actual.

Las indicaciones y acciones que realizan los personajes se llaman acotaciones y no se leen en voz alta.

Se debe leer con las intenciones sugeridas por el autor; dando énfasis a los diferentes estados de ánimo: enojo, cinismo, desesperación, temor, alegría, etcétera.

En la segunda sesión el profesor destacará los elementos que forman el guión radiofónico y cómo se elabora; por lo que resulta necesario aclarar lo siguiente:

A los encargados de la musicalización se les llama Operadores (OP) y a los efectos especiales (FX). Ambos son responsables de poner la música y los efectos de sonido, ya sean en vivo o grabados, en el momento indicado.

El encargado de la presentación y desarrollo del programa de radio se llama Locutor (LOC). Si existen dos o más se les asigna un número (LOC 1, LOC 2, etc.).

Por tratarse de una radionovela el narrador (NAR) describe el ambiente y las acciones de los personajes.

Los personajes de la radionovela reciben el nombre propuesto por el autor del texto original.

A continuación mostramos la estructura del guión radiofónico:

OP: (Entra música: CD 1, track 3. Se mantiene 10 seg. y sale).

LOC: Buenas tardes estimados amigos, en esta ocasión presentaremos el capítulo 2 de su radionovela favorita: ¿Quién anda ahí? Del autor mexicano Emilio Carballido...

NAR: y cuando más profundamente dormidos estaban...

FX: (Tocan a la puerta)

Diana: (Emocionada) ¡La policía, ya llegó la policía!

Este es el momento que se emplea en los programas de radio, el utilizarlo permite a los alumnos la comprensión y visualización de la parte que le corresponde realizar.

Se debe ayudar al alumno a reflexionar acerca de lo siguiente: Existe entre un guión teatral y un guión radiofónico una gran diferencia. Mientras que en el teatro nos valemos de las palabras, los gestos y los movimientos; en la radio empleamos solamente palabras y sonidos.

La importancia de los efectos de sonido resulta primordial en la realización de una radionovela. No es necesario tener aparatos sofisticados para hacer buenos efectos de sonido, ya que la utilización de artefactos caseros dan más vida a la radionovela.

Por lo anterior el alumno debe comprender que en la radio se requiere de mucha capacidad para captar y mantener la atención del público, a fin de que pueda entender el mensaje que se le envía. Por el momento, no se trata de entrar en la discusión del cuál medio es mejor entre el teatro y la radio; sino de motivar al alumno a buscar métodos dinámicos para presentar al público un texto adaptado para radio. Debe tomar conciencia de que las palabras y los sonidos son sus únicas herramientas para captar la atención de los demás, así como para conmoverlos. Además, y lo más importante, debe cautivar al público de tal manera que se sienta motivado para leer el texto original y otros trabajos literarios.

Durante la tercera y cuarta sesión, el profesor guiará a los diferentes equipos en la elaboración del texto o guión radiofónico, resolviendo dudas, haciendo comentarios que ayuden al alumno a perfeccionar sus trabajos y motivándoles a

dar rienda suelta a su creatividad. Dicha creatividad se verá reflejada en cada momento de la elaboración de esta actividad, como un simple ejemplo, se muestran las siguientes ideas:

En la presentación de la radionovela frente a grupo (Quinta sesión), se produce cierta magia, un encanto que permite retener la atención, cuando los alumnos se encuentran ocultos. Para provocar un impacto mayor en sus compañeros, el equipo expositor puede simular el cuadrante de un radio sobre un lienzo de tela peyón, un trozo de cartón o de papel, etcétera.

Si los equipos seleccionan y practican con los objetos que utilizarán para producir efectos de sonido, lograrán un desarrollo más completo. Por ejemplo, la lluvia se puede simular dejando caer puñados de arroz dentro de una caja de zapatos vacía, moviéndola después lentamente. Golpear sobre una mesa es eficaz para producir diferentes sonidos, como golpes, portazos, etcétera.

Resulta más atractivo y divertido para los alumnos que en su radionovela incluyan segmentos comerciales inventados por ellos mismos, en vez de grabarlos de la radio. Lo anterior permite divertirse mientras aprende a planear, a organizar, a crear y a elaborar.

Las sugerencias anteriores pueden ser comentadas por el profesor durante la tercera y cuarta sesión; de modo que los trabajos expuestos se presenten completos en la quinta sesión.

Observaciones

Como se mencionó con anterioridad, la presente estrategia puede originar en el salón de clases algunas dinámicas de discusión y reflexión en torno al teatro y la radio, el poder de la palabra escrita y hablada, la expresión oral y gradual, etc.; estos temas bien pueden ser retomados por el profesor con la finalidad de concluir la actividad con el desarrollo de un debate dentro del aula.

Ya se dijo que la radionovela como estrategia de aprendizaje debe motivar al alumno a acercarse a la lectura de textos literarios. Conseguir lo anterior determinará parte del éxito logrado con la actividad. Les deseamos suerte.

Correspondencia con el amigo secreto

Alejandro de la Cruz Pérez

Tipo

Producción de textos

Tiempo de desarrollo en clase

Una sesión por mes

Propósito

Promover entre los alumnos el gusto por la redacción de textos, comprensión de la lectura, el uso adecuado de la ortografía y la redacción clara de ideas y sentimientos.

Disposiciones del mobiliario y materiales de trabajo que se requieren

El espacio será el propio salón de clases con el mobiliario dispuesto en forma tradicional, con el empleo de pizarrón y de algunos ejemplos de cartas de personajes famosos.

Antecedentes de la estrategia

Está inscrita en el eje de lengua escrita.

El profesor recordará, en clase frente al grupo, las partes que conforman la carta literaria o epístola y realizará un ejercicio previo, motivando a los alumnos para utilizar su creatividad e imaginación.

Enlaces previos

Dos profesores de español de cualquier grado de escuelas secundarias cercanas entre sí deben aceptar y hacer propios los beneficios de esta estrategia; una vez aceptado el compromiso, deben establecer contacto y definir los mecanismos para el intercambio de cartas y acordar estrategias de evaluación de los resultados esperados.

Desarrollo

En la primera sesión, además de exponer los componentes de una carta, el profesor leerá una carta elaborada por él mismo, dirigida a quien corresponda, con un mensaje de presentación general para que los alumnos se familiaricen y puedan preparar la suya. Se dejará de tarea la redacción de una carta de presentación, con los datos generales de cada alumno, cuidando de no anotar su nombre, la calle y la colonia en que vive, ni la escuela donde está inscrito. Es necesario que las cartas lleven como remitente el nombre de un seudónimo.

La carta será entregada en letra manuscrita, en hojas blancas tamaño carta, en sobre cerrado y con el seudónimo del remitente.

El profesor deberá conocer el seudónimo de cada alumno para entregar la correspondencia dirigida a cada uno.

La intención e importancia de guardar el anonimato es evitar que los alumnos, de acuerdo a su natural curiosidad, descubren quién es su destinatario y se vicie la dinámica de correspondencia.

Los alumnos de la escuela "A" enviará una primera carta a los alumnos de la escuela "B", estos últimos contestarán en un lapso no mayor de cinco días, con una carta similar en contenido y con las mismas características. Es importante que la respuesta sea en un periodo corto para obtener una retroalimentación inmediata y motive la producción de textos.

Una vez que los alumnos de las escuelas "A" y "B" tengan una primera carta, los profesores deben informar sobre los parámetros a considerar para evaluar la correspondencia y motivarlos para mejorar su ortografía y redacción porque serán evaluados por la contraparte.

Con el propósito de que los alumnos participen activamente en el proceso de aprendizaje, ellos mismos evaluarán las cartas que reciben; en este proceso, al saberse evaluados serán más cuidadosos de cometer errores ortográficos, de acentuación y de cambio de letras y escribirán con mayor claridad de pensamiento y de manera más legible.

Cada alumno evaluará la carta de su remitente en base a las indicaciones del profesor.

Los rasgos a calificar pueden ser:

- Componentes de la carta.
- Letra clara.
- Empleo acertado de los acentos.
- Errores ortográficos (empleo equívoco de letras).
- Congruencia entre la correspondencia (que tenga una lógica de comunicación).

Como apoyo para evaluar de una manera metódica y sencilla las cartas, los profesores proporcionarán a los alumnos, en cada sesión, el siguiente formato:

Seudónimo: _____	Grupo: _____
FORMATO	
1. La carta fue elaborada según las instrucciones del profesor	sí <input type="checkbox"/> no <input type="checkbox"/>
2. La carta se redactó con letra legible	sí <input type="checkbox"/> no <input type="checkbox"/>
3. Presentó su texto con limpieza	sí <input type="checkbox"/> no <input type="checkbox"/>
CONTENIDO	
4. Escribió de forma libre y personal con imaginación	sí <input type="checkbox"/> no <input type="checkbox"/>
5. Su respuesta fue lógica con el texto enviado	sí <input type="checkbox"/> no <input type="checkbox"/>
6. Logró una paráfrasis amena	sí <input type="checkbox"/> no <input type="checkbox"/>
ORTOGRAFÍA Y SINTAXIS	
7. Redactó claramente	sí <input type="checkbox"/> no <input type="checkbox"/>
8. Empleó bien signos de puntuación	sí <input type="checkbox"/> no <input type="checkbox"/>
9. Usó adecuadamente mayúsculas y minúsculas	sí <input type="checkbox"/> no <input type="checkbox"/>
10. Acentuó adecuadamente las palabras	sí <input type="checkbox"/> no <input type="checkbox"/>
11. Cometió equívocos ortográficos	sí <input type="checkbox"/> no <input type="checkbox"/>
¿Cuántas palabras omitió acentuarlas?	
En las letras c, s, z.	¿cuántos? _____
En las letras b, v.	¿cuántos? _____
En las letras m, n.	¿cuántos? _____
En las letras j, g.	¿cuántos? _____
En las letras ll, y.	¿cuántos? _____
En las letras h.	¿cuántos? _____

Sugerencias

Es recomendable que el profesor seleccione los temas a tratar, después de la primera carta, para orientar a los alumnos sobre tópicos como la familia, la escuela, la comunidad donde vivo, mi país, el amor y el respeto a los símbolos patrios, valores universales, etcétera, dando siempre libertad de expresión para que los alumnos describan sus sentimientos y percepciones de sus experiencias diarias.

Se puede seleccionar mensualmente la mejor carta de cada grupo y mostrarla como ejemplo a los alumnos.

Al final del ciclo escolar se puede organizar, de acuerdo con los maestros involucrados y el director del plantel, una visita de la escuela "A" a la escuela "B" y viceversa, para que los alumnos conozcan a los compañeros con quienes se estuvieron comunicando a través de las cartas y abandonen el anonimato en el que se mantuvieron durante todo el año escolar.

Es conveniente realizar un examen diagnóstico al inicio del proyecto, para conocer el manejo del lenguaje escrito de los alumnos, y otro examen al final para verificar el avance y cumplimiento del propósito del proyecto.

Esta estrategia sigue un modelo flexible que se puede adaptar a cualquier tipo de escuela y nivel, con las adecuaciones necesarias y se puede enriquecer según las características de los grupos y maestros involucrados en el proceso enseñanza-aprendizaje, y obtener un mayor número de beneficios para los alumnos.

¡Píntame tu calavera!

Naira Marusia Aroche Calderón

Tipo

Estrategia de aprendizaje enfocada a la producción de textos

Tiempo de desarrollo en clase

Cuatro sesiones hora clase (durante la segunda quincena de octubre).

Disposiciones del mobiliario y materiales de trabajo que se requieren

En las tres primeras sesiones se requiere un aula con el mobiliario con colocación normal para una clase expositiva, pizarrón gis, etcétera. Sin embargo, durante las sesiones segunda, tercera y cuarta, después de las explicaciones se moverán los mesabancos para trabajar por equipos en la lectura y elaboración de calaveras (versos y dibujo alusivo en la cartulina).

Material de trabajo

1. Cuadro sinóptico sobre la métrica y la rima.

2. Copia para cada alumno del texto sobre esta tradición llamada calavera “El noviembre mexicano: miscelánea lingüística”.

La palabra calavera se emplea desde los orígenes del castellano, y proviene del latín *calvaria* derivado de *calvus* “calvo”. Calvario es sinónimo de Gólgota, Via Crucis, por referencia a la pasión de Cristo, pues denomina el lugar donde se amontonan las calaveras; en latín, *calvarium* fue el cementario y, después, el sitio donde se ejecutaban a los reos y donde se dejaban sus huesos. Por extensión, *calvario* es una sucesión de adversidades. El mexicano *calaca* parece ser derivado de calavera,

aunque quizá reciba el influjo de calar, “perforar”, “hacer bajar”.

Ya en bajo latín, el verbo *calvere* empezó a emplearse en el sentido de frustrar y engañar, y el sustantivo *calvitas* con el fraude, astucia, engaño, maña para engañar. Sin duda esto se debe a un sentido figurado similar al que hace que llamemos casquivano al “alegre de cascos”, al de pensamientos fútiles, pues casco es cráneo y vano es vacío.

Así entonces, pronto se le llamó calavera al hombre de poco juicio, y calaverada a la acción propia de un “calavera”. Parece ser influencia del personaje de Don Juan la idea de adjudicarle al calavera acciones poco juiciosas, particularmente en el aspecto amoroso. Desde luego, sí se debe al Don Juan de José Zorrilla el surgimiento de las estrofas versificadas que llamamos “calaveras” en México, y se refieran a sucesos o personajes de actualidad a quienes se les mira muertos, un poco a la manera de las “danzas macabras” de la Edad Media.

Carlos, Revista de Revistas. *Semanario de Excelsior*, núm. 4, 213.29 de octubre 1990, pag. 47.

3. Colección de calaveras publicadas en periódicos y revistas durante la época de muertos.

4. Pizarrón, gises, tijeras, pegamento, plumones de colores.

5. Cuadernos para elaborar los cuartetos en sucio y para diseñar un boceto de la calavera. El maestro efectuará la correcciones pertinentes antes de colocar las calaveras terminadas como periódico mural.

6. Media cartulina negra por cada alumno y hojas blancas, así como aditamentos para decorar las calaveras de papel” vestidas” al calce se escribirá los versos elaborados como calavera literaria.

7. Una cartulina para el letrero de “Cementerio del grupo”.

Antecedentes de esta estrategia

Para realizar esta estrategia el profesor deberá iniciar el trabajo en clase con una exposición sobre el metro y la rima como elementos básicos para versificar.

Y para ejemplificar su exposición deberá circular entre los alumnos la colección de calaveras que preparó como modelo.

Desarrollo.

Primera sesión. A lo largo de esta sesión el profesor deberá llevar al grupo a una reflexión sobre las tradiciones que se conservan en México acerca de la muerte.

- a) Concepto prehispánico de la muerte.
- b) Calaveras de azúcar, esqueletos de adorno, catrinas y papel picado.
- c) Ofrendas de muertos, miniaturas y grabados de José Guadalupe Posada.
- d) Juego con la muerte, convivir con ella, y finalmente.

distribuir entre los alumnos el texto: “El noviembre mexicano: miscelánea lingüística”

para relacionarlo con las calaveras literarias dedicadas a políticos y personajes famosos.

Segunda sesión. Los alumnos leerán en equipo la colección de calaveras tomadas de periódicos y revistas que se publican en la época de muertos, que deberá elaborar el maestro previamente.

Al hacer un análisis de las características de las calaveras literarias deberán descubrir entre éstas: a) mención risible de cómo muere el personaje; b) “matarlo” por alguna característica o situación que lo identifique: enojón, guapo, tramposo, estudioso, bailarín, fumador, bromista, peleonero, etcétera; c) empleo de versos con 8 o 10 sílabas; d) presencia de rima asonante o consonante; e) anticipadamente; copiar las calaveras que más les llamaron la atención. Al final cada alumno registrará con el profesor al personaje de su calavera, que puede ser uno de sus compañeros, uno de sus profesores, o bien figuras del deporte, la política o el mundo del espectáculo, etcétera.

Tercera sesión. 1. El profesor explicará, en caso de dedicar su calavera a un maestro o a un compañeros, la importancia de respetar a quienes estén dedicadas, cuidando las expresiones y las palabras para describirlos.

2. Dibujar en sucio una calavera “vestida” con las características de la persona a quienes está dirigida con los atributos que los identifiquen (peinado, aretes, lentes, bigotes, maquillaje, etcétera).

3. Al momento de escribir, los alumnos pueden considerar palabras y expresiones como éstas:

Calaca
Calavera
Catrina
Morir
Hoyo
Cajón
Lucifer
Cementerio
Panteón
Colgar los tenis
Estiró la pata se enfrió
Infierno
Más allá tumba
Sepultura
Camponsanto
Calaca
La pelona
La flaca

4. También deberá probar diferentes combinaciones, variar el orden de las palabras, buscar sinónimos para estructurar los versos que conformen una calavera con métrica y rima adecuada. Al terminar esta sesión tendrá que revisar y corregir los versos de la calavera .

Cuarta sesión. En esta sesión los alumnos revisarán y corregirán sus calaveras y buscarán que el profesor las apruebe. Una vez que tenga el visto bueno del profesor, dibujará en la cartulina negra la calavera con sus características y en una hoja blanca escribirá con plumón los versos que pegarán a lado del dibujo. Todas las cartulinas conformarán el “Cementerio del grupo”

Observaciones

Es importante que el profesor insista en el respeto con que se elaborarán estas calaveras que tienen sentido del humor.

Debemos cuidar la forma en que los alumnos se expresan de sus maestros (porque en algunos casos se molestan al verse caricaturizadas), evitar alusiones a los defectos físicos y expresiones agresivas o groserías.

Los resultados serán sencillos, en ocasiones sólo lograremos cuatro versos, pero habrá quienes descubran que tienen más habilidad y podrán obtener más de un cuarteto.

La parte más complicada de la estrategia será respetar al máximo posible las ideas originales de los alumnos. El profesor deberá sugerir sinónimos o cambios de orden en los versos para facilitar el descubrimiento de la métrica y la rima deseadas.

La toma de decisiones en “El parque hondo”, de José Emilio Pacheco

María Guadalupe Sandoval Álvarez.

Tipo

Enfocada al tema Valores *La amistad, la responsabilidad y la honestidad.*

Tiempo de desarrollo en clase

Una sesión.

Disposiciones del mobiliario y materiales de trabajo que se requieren

El espacio de trabajo será el salón de clase con su mobiliario tradicional y se llevarán copias del cuento, “El parque hondo”, para el número requerido de alumnos que tenga el grupo y realizar primero una lectura individual y en silencio, después leerán en voz alta cada uno de los alumnos uno o dos párrafos procurando que sea más o menos la misma cantidad; esto nos llevará aproximadamente 20 minutos, posteriormente se integrarán en equipos de 3 ó 4 alumnos, ya que se les entregará una tarjeta con alguno de los valores propuestos; como son tres habrá equipos que repetirán el valor, en su cuaderno anotarán ejemplos donde se destaque el valor correspondiente (amistad, responsabilidad y honestidad) aquí ocuparán 10 minutos más.

ILUSTRACIONES DE Oswaldo Hernández

Sinópsis del cuento

Arturo era un niño que vivía solo con su tía Florencia cerca del Parque Hondo. Ahí jugaba con Rafael, su amigo de la escuela. A Arturo le gustaban los animales, pero a su tía no, quien sólo amaba a una gata gris que a él le repugnaba. Una noche escuchó a su tía leer las cartas a una vecina: le confió que Arturo era hijo de su hermano Ricardo. Que de la madre de él nada sabían ni querían saber, porque Ricardo se había vuelto a casar y tenía una nueva familia. Arturo comprendió por qué cada semana los visitaba Ricardo, que le daba dinero y le pedía lo llamara papá, cosa que él nunca quiso hacer.

Una tarde, cuando los dos amigos iban a ver un álbum a casa de Arturo, lo recibió la tía con una orden: vete al veterinario, la gatita no tiene remedio y toma estos veinte pesos para que la sacrifique y no sufra. En el camino Rafael le propuso a Arturo matar a la gata y quedarse con los veinte pesos. Pero él tenía miedo, porque los gatos, dicen, tienen siete vidas y podría regresar. Rafael le propuso matarla azotándole una roca encima. Al intentarlo el animal presintió y escapó. La buscaron infructuosamente por todo el parque, pero nunca la encontraron. Arturo regresó disculpándose por el retraso con su tía. No pudo dormir, sudaba pensando que la gata regresaría. De pie frente al ventana rompió el billete de veinte pesos en pedacitos, desapareció el billete, pero el miedo no.

Desarrollo

A los equipos que les haya tocado el valor de la amistad leerán cada uno quienes son los amigos: Arturo y Rafael compañeros de grupo y amigos, qué hacían, dónde jugaban, qué los unía, etc...

A quienes les correspondió localizar la responsabilidad, mencionarán a la tía Florencia, a Ricardo “papá” de Arturo y a la mamá del niño, que tenía 7 años de no verlo.

En cuanto al valor de la honestidad: Cuando escucha Arturo el comentario de su tía Florencia con una de las mujeres que le pagaban para que adivinara el porvenir, él no conocía muy bien su situación familiar. La sugerencia de su amigo Rafael de quedarse con el dinero y no llevar la gata al veterinario.

La profesora junto con el grupo empezarán a escuchar las posibles respuestas aceptándolas como válidas para reflexionar acerca de la influencia de una amistad para la toma de una decisión, que va aunada a la honestidad y responsabilidad.

El no haber cumplido con el encargo completo de la tía Florencia, hace que el niño tenga remordimientos por haberse quedado con el dinero que no disfrutaron, ya que la gata se les escapó. A pesar de que las mascotas de Arturo no le gustaron a su tía y terminaron, una en el inodoro y el ratón que se comió la gata de su tía Florencia, aunque le causara repugnancia y algo de celos por el amor que le tenía su tía.

Los alumnos escribirán sus conclusiones acerca de los tres valores: La amistad, la responsabilidad y la honestidad, donde se plantearán ¿Qué hubieran hecho ellos en una situación similar? ¿Qué alternativas proponen para la toma de decisiones con alguno de estos valores.

Amistad. Afecto personal, puro y desinteresado, ordinariamente recíproco.

Responsabilidad significa compromiso.

Honestidad, honrado, incapaz de robar, estafar o defraudar, razonable, moderado.

Registro de asistencia

Oswaldo Hernández

La maestra Yolanda Campos Campos coordinó este número de la revista

Hace un par de años se empezó a gestar este número. Partimos de un artículo de Pablo Latapí Sarre, publicado en *Proceso* 1160 en el que el doctor, mediante un cuidadoso análisis sobre la importancia de incorporar nuevas tecnologías a la educación, advertía la necesidad del Estado de capacitar a los profesores en servicio en el uso, manejo e incorporación de la computadora a su ámbito laboral. Al leerlo la redacción de *Con palabras propias* pensó de inmediato en la triste realidad de nuestra vida académica, ya que el CAM DF desde 1989 realiza este trabajo calladamente. Sin embargo, dadas las limitaciones presupuestales a que cada vez lo restringen no sólo resulta silencioso, sino que parece no existir este trabajo, y así pasan inadvertidos todos los esfuerzos de nuestros compañeros del Área de Cómputo por resolver esta necesidad, con una eficiente actualización al magisterio en el uso de la computadora.

Así que buscamos a nuestra compañera Yolanda Campos Campos, investigadora constante en este terreno y quien ha impulsado la actualización de los maestros en esta línea,

e invitándola a leer el artículo del doctor Latapí Sarre, le pedimos coordinar este número de la revista cuyo propósito es informar a los profesores en servicio que el CAM DF les ofrece actualización en el manejo de las nuevas tecnologías, y que tiene una experiencia de once años de hacerlo en forma permanente. A Yolanda Campos le debemos agradecer no sólo su entusiasmo, sino, además, su enorme capacidad de convocatoria para que el equipo de nuestro departamento de Cómputo, encabezado por Sergio Muñoz Solorio, se incorporara con mucho entusiasmo a la tarea central de esta publicación: propiciar que los profesores en servicio que asisten a nuestros cursos escriban, *con palabras propias*, sus experiencias, propuestas y reflexiones en torno a su desempeño en el aula. El esquema de trabajo inicial para sustentar este número de la revista partió de un acercamiento entre el Área de Español y el departamento de Cómputo, ya que, mediante un curso interno que impartieron nuestras compañeras Estela Garza Ramírez, Lourdes Campos y Leonor Bahena, a los compañeros de cómputo, se pudo organizar la tarea de éstos como generadores de testimonios y reflexiones al interior de sus grupos. El resultado fueron 21 textos que son parte medular de este número. Debemos agregar que a este equipo de trabajo que coordinó la maestra Campos se incorporó en la tarea de revisar los textos de los profesores en servicio nuestra compañera Sara Esther Pérez Escalante, a quien agradecemos su atención y trabajo.

El observatorio ciudadano un esfuerzo que el magisterio debe reconocer y apoyar

Hace ya tres años, en 1998, unos investigadores de la educación entre los que destacan María de Ibarrola, Humberto Muñoz Izquierdo y el mismo doctor Latapí, entre otros más, iniciaron la publicación de una plana semanal, después quincenal, "Observatorio Ciudadano" en el diario *La Jornada*. Presentando en cada emisión un análisis de temas educativos nacionales, con un sentido exponencial para hacer evidentes fallas por remediar, irregularidades por corregir, deficiencias por subsanar, y en donde el Estado, obligado por las evidencias, responda en sentido correctivo dando la cara a los destinatarios de todo el proyecto educativo: la ciudadanía. Considerando que el inicio de este "Observatorio Ciudadano" ocurrió en las postrimerías de los sexenios priístas, los resultados fueron, lógicamente, casi nulos. Las autoridades de entonces, poco acostumbradas a responder de sus actos ante la ciudadanía, poco o casi nunca respondieron a las observaciones ciudadanas, ni sudaron ni se acongojaron ante las notables

evidencias de fallas, irregularidades y deficiencias. Pero, al cumplir dos años de existencia el “Observatorio”, realizó dos cosas importantes: publicó la compilación de sus esfuerzos en un solo volumen y ya en plena campaña electoral, la que permitió el fin de la hegemonía priísta, organizó un foro para que los partidos en contienda expusieran sus proyectos de educación en caso de obtener el triunfo electoral. Este acto consolidó el buen papel que cumple el “Observatorio”, ser un foro independiente. Pero también hizo notar la pobreza en propuestas con que las distintas corrientes políticas definen su proyecto educativo para la nación. Dentro de la UPN, que sirvió de escenario para este foro, gracias a su entonces rectora la doctora Silvia Ortega Salazar, hoy subsecretaria de servicios educativos en el Distrito Federal, llamó la atención que un partido minoritario, el de Democracia Social, que encabezaba su candidato Gilberto Rincón Gallardo, fuera la opción educativa más sensata. Hoy, después del 2 de julio del 2000, habrá que seguir puntualmente las respuestas que tenga el “Observatorio Ciudadano” en sus entregas, pero además revisar sus propuestas, porque representan un diagnóstico eficaz del rumbo educativo, que deberá mejorar tarde o temprano.

El próximo mes de septiembre se inician nuevos diplomados en el CAM DF

Con el propósito de ampliar las opciones de actualización a partir de 1999, el Centro de Actualización del Magisterio en el Distrito Federal se abocó a la tarea de implementar estudios de Diplomado. Un equipo de más de veinte integrantes de nuestra comunidad académica, actualmente coordinados por nuestra compañera Martha Orozco Facio, han conformado, por medio de diferentes etapas de trabajo y con base en una investigación diagnóstica sobre las necesidades de actualización del magisterio en el Distrito Federal, una serie de diplomados dirigidos a los profesores en servicio, cuyos cursos se han elaborado al interior de nuestras áreas académicas.

Hace casi un año se inició el desarrollo de los cuatro primeros: “La informática como apoyo a proyectos escolares en educación primaria”, “Recursos y estrategias para la enseñanza y aprendizaje de la matemática en la escuela primaria”, “La socialización como proceso de formación de los adolescentes” y “Aplicación didáctica de los recursos audiovisuales en la educación básica”. Los cuatro diplomados están vinculados a la práctica docente de los profesores que los cursan, hay un puntual seguimiento y evaluación de resultados que permiten mejorar la calidad en el desempeño

escolar y este mes de septiembre se inician otros diplomados más: uno dirigido a docentes de matemáticas en la escuela secundaria y uno del Área de Español, denominado: La lectura y la escritura, ejes operativos en la escuela primaria. A partir del 3 de septiembre los profesores interesados podrán solicitar informes para inscribirse.

El diplomado del Área de Español, dirigido a los profesores de educación primaria

A lo largo de casi un año y medio, los integrantes del Área de Español del CAM DF han ido preparando este diplomado que a partir de septiembre se impartirá a profesores de educación primaria. Entre los aspectos medulares de este conjunto bien articulado de cursos están los que capacitan y actualizan al profesor de primaria en el manejo de estrategias, como la creación de un taller de periodismo infantil, la configuración de espacios libres de animación a la lectura, la conversión de textos narrativos a ejercicios de dramatización en el aula y la producción de textos como un ejercicio constante para los niños de este nivel básico.

La idea central que anima al diplomado, que se impartirá los sábados por la mañana y con una sesión entre semana en turno vespertino, radica en establecer la aplicación de estas estrategias y recursos didácticos de manera simultánea en los grupos que atienden los profesores para ir evaluando su eficacia y pertinencia. Para poder inscribirse en la primera promoción de este proyecto, los aspirantes deberán realizar una entrevista previa y estipular su compromiso de aplicar de manera práctica en sus grupos las dinámicas aprendidas en él, mismo que coordina nuestra compañera Leticia Zapata Uribe.

Asesoría académica a profesores en sus centros de trabajo, un proyecto piloto del CAM DF

Ha llegado a su segundo año consecutivo de operación un proyecto piloto que el CAM DF implantó de común acuerdo con la supervisión de la zona escolar 344 de la dirección 5 de educación primaria, en la delegación Tláhuac del Distrito Federal: se trata de la impartición de asesorías psicopedagógicas y de especialidad por áreas de conocimiento a profesores de escuelas primarias en sus propios centros de trabajo.

Este proyecto que coordina desde su origen el profesor Rafael Durán Ponce, agrupó el esfuerzo de 17 compañeros de distintas áreas académicas del CAM DF y ha tenido por principio de operación el que semana a semana, en horarios previamente establecidos, el que nuestros compañeros se trasladaran a las escuelas de esa zona y atendieran directamente

en sus salones de clase a los profesores que demandaban asesoría específica para mejorar su desempeño frente a grupo y superar obstáculos en el trabajo escolar.

La presencia del personal del CAM DF en estos espacios ha permitido mayor afluencia de profesores en servicio a sus pláticas, conferencias y cursos que se desarrollan obedeciendo la solicitud colegiada de los profesores de aquella región escolar. Esta experiencia de trabajo está enfocada a resolver, de entrada, los dos primeros obstáculos que enfrenta el profesor en servicio en su aspiración por actualizarse: el empleo de gran parte de su tiempo sólo para trasladarse hasta una sede de actualización y la imposibilidad de aplicar y probar de inmediato nuevas dinámicas de trabajo en su propio salón de clases, ahorrando tiempo y resolviendo en la práctica cotidiana cualquier problema escolar. Es deseable que el trabajo de este equipo del CAM DF quede plasmado en un informe que describa su experiencia en Tláhuac, porque es una aportación muy importante para el proceso de actualización magisterial. En el presente ciclo escolar se ha continuado con el trabajo mediante asesorías colectivas en dos escuelas y en otra se desarrolla un proyecto escolar consistente en la capacitación de los docentes en el uso de material manipulativo para la enseñanza de las matemáticas y que persigue la creación de un laboratorio de matemáticas.

Crece la matrícula de nuestros cursos de Nivelación Pedagógica que inicia otra etapa en septiembre

La nivelación pedagógica que imparte el CAM DF es un programa de capacitación para los profesores de educación media general en servicio, los cuales, por no ser egresados de alguna Normal Superior, no tienen una preparación formal relacionada con el campo de la docencia.

El proyecto se inició hace ya varios años, atendiendo exclusivamente a profesores de escuelas particulares y poco a poco se han ido integrando los docentes de las escuelas oficiales que carecen de formación pedagógica.

Hasta hace un año el programa consistía de seis asignaturas; tres de Pedagogía y tres de Psicología, pero a partir de agosto del 2000, se modificó el plan de estudios ampliándolo a ocho asignaturas; tres de Pedagogía, dos de Psicología, dos de Ciencias Sociales y una de Comunicación Educativa. La primera generación con este plan, está por terminar el ciclo.

El Área de Psicología imparte: Desarrollo biopsicosocial del adolescente y Psicología educativa; el Área de Pedagogía: Planeación didáctica, Instrumentación didáctica y Evaluación del aprendizaje; y, finalmente, el Área de Ciencias Sociales: Política y legislación educativa y Administración escolar;

Comunicación Educativa: Comunicación y elaboración de recursos didácticos.

Actualmente se atienden 20 grupos de 35 alumnos cada uno, en cinco sedes. La población de alumnos proviene, tanto de escuelas particulares como de escuelas oficiales, su nivel escolar es generalmente de licenciatura. Adicionalmente se atienden otros dos grupos en el turno vespertino.

El ciclo dura un año, exclusivamente con cursos sabatinos. El próximo ciclo iniciará en septiembre del 2001, las inscripciones serán un mes antes.

Dada la enorme población de profesores contratados en las escuelas que no cuentan con una formación académica docente, este proyecto tiene mucho trabajo que atender en los próximos años. De hecho, además de los 20 grupos que se atenderán en el próximo ciclo, tenemos la solicitud de atender otros 15 para las delegaciones de Xochimilco, Tláhuac y Milpa Alta. Asimismo, se tiene la petición por parte del SNTE para incrementar la matrícula.

Se consolida el equipo de la revista

Con la incorporación de Benjamín Murguía, autor de la portada de este número y de varias de las ilustraciones que acompañan los textos que el amable lector tiene en las manos, se consolida nuestro equipo de ilustradores integrado por Ivonne Cartín Cid y Oswaldo Hernández, quienes han colaborado con nosotros desde los tres últimos números: precisamente en el número anterior adoptamos un nuevo diseño y formato, creación de Roberto de la Torre, diseño que cada vez incorpora nuevos recursos, gracias al trabajo de Benito López Martínez, que ha colaborado desde el primer número en el trabajo de edición, hasta finalmente hacerse cargo del diseño gráfico y producción editorial de sus páginas. Por otro lado, en la mesa de redacción ha habido cambios. Por razones de trabajo, Daniel Guzmán Pelcastre se ha retirado temporalmente, motivo por el cual se han incorporado María del Refugio Campos Guardado y Hugo Espinoza Rubio, cuya colaboración en este número ha sido valiosa. Todos ellos son los autores de la buena imagen de esta publicación, y nos sentimos muy orgullosos de haber consolidado un equipo de primera, garantía para poder presentar bien, los textos de nuestros mejores colaboradores: los profesores en servicio que asisten y escriben a partir de los cursos del CAM DF.

Y si nuestra experiencia es análoga, es que también son análogos nuestros ideales humanos, o sea nuestros ideales críticos. Después de un rato, los más tímidos acaban por cobrar confianza y hablan, no ya con palabras convencionales (o aprendidas de un maestro, o de un libro de texto), sino con palabras propias...

ANTONIO ALATORRE

Portada: Escher virtual por Benjamín Murguía