
1

CURSO E-LEARNING PARA LA PROMOCION DE LA COOPERACIÓN BASADA EN

CONFIANZA EN EL DESARROLLO DE PROYECTOS DE SOFTWARE LIBRE BAJO

LA METODOLOGIA DE DISEÑO INCREMENTAL

WILMAR ALIRIO GONZALEZ PEINADO

UNIVERSIDAD AUTONOMA DE BUCARAMANGA

BUCARAMANGA

2013

2

CURSO E-LEARNING PARA LA PROMOCION DE LA COOPERACIÓN BASADA EN

CONFIANZA EN EL DESARROLLO DE PROYECTOS DE SOFTWARE LIBRE BAJO

LA METODOLOGIA DE DISEÑO INCREMENTAL

WILMAR ALIRIO GONZALEZ PEINADO

Tesis para optar al título de Magister en Software Libre

Director

Dr. Jorge Andrick Parra Valencia

UNIVERSIDAD AUTONOMA DE BUCARAMANGA

BUCARAMANGA

2013

3

NOTA DE ACEPTACIÓN

__

__

PRESIDENTE DEL JURADO

__

JURADO

__

JURADO

4

DEDICATORIA

A Dios por su amor misericordioso.

A mi familia por su apoyo incondicional.

A mis hijos por tanta felicidad.

5

AGRADECIMIENTOS

Agradezco a cada uno de los profesores de la Universidad por compartir su

conocimiento, a mis compañeros de clase y a mi familia.

6

CONTENIDO

INTRODUCCION 8

1. MARCO TEORICO (ESTADO DEL ARTE) 14

1.1. SOFTWARE LIBRE 14

1.2. HISTORIA DEL SOFTWARE LIBRE 16

1.3. DESARROLLO DE SOFTWARE 18

1.4. DEFINICION DE E-LEARNING 20

1.5. E-LEARNING Y TEORIAS DE APRENDIZAJE COLABORATIVO 25

1.6. COOPERACIÓN, APRENDIZAJE COLABORATIVO, E-LEARNING

Y DESARROLLO DE SOFTWARE LIBRE 27

1.7. MODELO INCREMENTAL 28

1.8. TIC Y E-LEARNING 29

2. METODO DE INVESTIGACION 63

2.1. BASE DE DATOS 63

2.2. DISEÑO DE UNA BASE DE DATOS 66

2.3. SISTEMA DE GESTION DE BASE DE DATOS 69

2.4. ARQUITECTURA INTERACTIVA EN EL DESARROLLO

DEL SOFTWARE LIBRE 72

2.5. INTELIGENCIA COLECTIVA 72

2.6. ACTITUD COLABORATIVA 72

2.7. TECNOLOGIAS DE LA INFORMACION Y LAS COMUNICACIONES 73

3. RESULTADO DE LA INVESTIGACION 79

4. DISCUSION 87

5. CONCLUSIONES 89

6. TRABAJO FUTURO 90

7. BIBLIOGRAFIA 91

7

RESUMEN

Los sistemas e-learning han permitido el desarrollo del pensamiento crítico, la

identidad grupal, la interdependencia positiva, el diálogo y la comunicación, dando

como resultado un espacio virtual ideal para la promoción de la cooperación

basada en confianza especialmente en comunidades de desarrollo de software

libre. La presente investigación propone el diseño de un curso e-learning con

estrategias y actividades bien definidas utilizando a Moodle como Learning

Management System (LMS), permitiendo la promoción de la cooperación basada

en confianza en el desarrollo de proyectos de software libre bajo la metodología de

diseño incremental. Este estudio es una investigación descriptiva con enfoque

cualitativo el cual permite conocer las costumbres, situaciones y actitudes

predominantes en los grupos de desarrolladores de software libre realizando una

descripción exacta de las actividades, procesos y personas permitiendo extraer

experiencias significativas que contribuyen al conocimiento.

8

INTRODUCCIÓN

La enseñanza e-learning es un elemento innovador que ha tenido una gran acogida

dentro del área de la enseñanza, generando un conocimiento basado en la cooperación,

como consecuencia de la confianza generada por los diferentes usuarios. El e-learning

representa un cambio y propone nuevos retos a los educadores, es decir, para todas

aquellas personas que trabajan en la educación: profesores, tutores, diseñadores

instruccionales, etc. Es importante que todos los actores implicados tengan una actitud

positiva y abierta hacia la tecnología.

Los educadores deben tener en cuenta que el aprendizaje con la tecnología da el control

a los estudiantes, y deben saber ceder este control y no caer en la trampa de utilizar la

tecnología para seguir haciendo lo mismo que venían haciendo hasta ahora. Los

estudiantes deciden cómo y dónde utilizan los contenidos educativos y cuál

uso hacen del entorno virtual de aprendizaje. Además tienen a su disposición todos los

contenidos y recursos disponibles y accesibles en Internet.

Es por ello que los formadores se convierten en facilitadores y, aunque el estudiante

tenga el control de su proceso de aprendizaje, la acción docente del profesor es

fundamental dado que guiará y proporcionará criterio para discriminar los recursos que le

pueden ser útiles, dará consejo para sacar el mejor partido del entorno virtual de

aprendizaje y sobre todo aportará lo necesario para que cada estudiante pueda

desarrollar su proceso de aprendizaje de forma satisfactoria. (Verbert, K. and Duval, E.

2004.)

En este orden de ideas, los antecedentes del presente proyecto se establecen en la

enseñanza e-learning como metodología para promocionar la cooperación basada en

confianza en el desarrollo de proyectos de software libre, relacionándolo con el diseño

incremental. Como se puede observar el desarrollo de software libre se debe basar en la

confianza de cientos o miles de programadores, los cuales interactúan entre sí,

iniciándose una comunidad que coopera por un bien común y que generan beneficios

sociales.

Como muestra la teoría, la problemática se ocasiona por la necesidad de generar una

metodología de enseñanza para el desarrollo de software libre que permitan estimular la

cooperación, en la presente investigación se plantea el uso de un modelo e-learning. Por

9

tanto, se ha realizado un estudio de la teoría de la cooperación orientado al desarrollo de

software.

Este estudio ha puesto en manifiesto la importancia de la cooperación en este tipo de

proyectos, los sistemas e-learning han permitido el desarrollo del pensamiento crítico, la

identidad grupal, la interdependencia positiva, el diálogo y la comunicación.

La cooperación significa compartir e implica interactuar y dialogar. "La cooperación puede

ser entendida como recurso metodológico de aprendizaje, pero es en sí misma objeto y

contenido de saberes"

La cooperación debe facilitar a las personas, y en nuestro caso a los programadores a la

descentralización de la propia subjetividad, el aprendizaje de la reciprocidad y de

intercambio, el aprendizaje de la tolerancia, el razonamiento por sobre la imposición, la

confianza en las posibilidades múltiples de comunicación, la armonización de las

emociones, la no discriminación.

Con el término "sistemas de e-learning" se incluye en este trabajo tanto los contenidos y

recursos educativos basados en medios digitales como los entornos virtuales de

aprendizaje. Es decir, se utiliza como término general para hacer referencia tanto a

contenidos educativos como plataformas.

Desde un punto de vista más formal, los sistemas de e-learning se pueden conceptualizar

en un modelo formado por tres componentes básicos: los usuarios, el sistema de gestión

y la interfaz y el curso o cursos formados a partir de los recursos docentes disponibles.

Los usuarios son principalmente los estudiantes, aunque también se incluye como

agentes clave los profesores y los administradores del sistema. El sistema de gestión se

apoya en bases de datos con información sobre los estudiantes y los cursos disponibles.

La interfaz permite la interacción de los usuarios con el sistema gestor y presenta la

información adecuada dependiendo de cada tipo de usuario. Los cursos están formados

principalmente por contenidos y recursos educativos que, al mismo tiempo, están

estructurados en objetos de aprendizaje. Z Cataldi, F Lage. 2010.

Teniendo en cuenta estas tres dimensiones, el funcionamiento es el siguiente: los

estudiantes, profesores y administradores acceden al sistema de gestión mediante la

interfaz. El sistema de gestión accede a los cursos y consulta la base de datos para

proporcionar y visualizar información por los diferentes usuarios, según su tipo y estado.

10

El sistema de gestión recoge los datos generados por los diferentes usuarios y los envía a

la base de datos donde quedan almacenados.

La recogida de datos generados por los estudiantes en cada curso conforma lo que se

llama monitorización o seguimiento del estudiante y registra datos sobre los contenidos

accedidos, ejercicios realizados, tiempo utilizado, etc. Las tres dimensiones son los

elementos básicos y necesarios de un sistema de e-learning y están afectadas

directamente, aunque de diferentes maneras, por la tecnología...

Los componentes de gestión, interfaz y base de datos constituyen los llamados Entornos

Virtuales de Aprendizaje (EVA) aunque también reciben otros nombres como Plataforma

Educativa y también Learning Management System (LMS). Los EVA incluyen también

herramientas relacionadas con la comunicación entre los usuarios del entorno, así como

herramientas de colaboración. Cada vez más los LMS se basan en tecnologías web, de

esta manera se facilita que los estudiantes puedan acceder al entorno

independientemente del lugar, del momento y de su punto de trabajo. Snyder, C.A. 2003.

Otros objetivos de los LMS son centralizar y simplificar la gestión y administración de la

oferta formativa y de las personas. Muchas veces los EVA se focalizan en el sistema de

gestión y la base de datos, dejando en un segundo término la interfaz. Esto es un error ya

que mediante la interfaz es como estudiantes y profesores interaccionan y se comunican

entre ellos, y es como acceden a los contenidos. El diseño de la interfaz influye en la

experiencia educativa y juega un papel importante en la personalización del proceso de

aprendizaje.

De este modo, se plantea en el presente proyecto el aprendizaje cooperativo como mejora

de la conexión grupal y favorecedor de actitudes positivas respecto a la diversidad social.

Estudiaremos el concepto de aprendizaje cooperativo a partir de diferentes autores,

señalando las ventajas que éste conlleva respecto a otros tipos de trabajo.

La metodología e-learning se puede definir como el uso de tecnologías basadas en

Internet para proporcionar un amplio abanico de soluciones que permitan la adquisición

de conocimientos, habilidades y capacidades. Otras definiciones sitúan la tecnología en

un segundo plano y destacan la idea de aprendizaje flexible en contraposición al

aprendizaje fijado. Los autores destacan las nuevas oportunidades y opciones que el e-

learning presenta a los estudiantes en cuanto a la flexibilidad en relación a la localización,

11

el tiempo, los contenidos, los requisitos de acceso, la aproximación instruccional o la

distribución y acceso a los recursos de aprendizaje.

El e-learning constituye un cambio de paradigma en la educación, proporcionando nuevos

retos a instituciones, educadores y estudiantes. Hay un cambio en cómo se ve la

educación y el aprendizaje, en cómo tiene lugar y en cómo se distribuye. Gracias al uso

de la tecnología se rompen los requisitos de lugar y tiempo, pues el aprendizaje no debe

seguir un ritmo dado y ya no está ligado a un lugar establecido en un momento fijado.

Para algunas personas también hace que el acceso a la educación sea más económico

dado que se ahorran muchos de los costos colaterales como puede ser el tiempo y los

gastos de los desplazamientos. Otro cambio es que gracias a la tecnología se pueden

utilizar nuevos y diferentes recursos para el aprendizaje y se pueden tener en cuenta las

necesidades individuales de los estudiantes y adecuar su formación según diferentes

estilos de aprendizaje proporcionando más flexibilidad en el proceso de enseñanza.

En este orden de ideas, la problemática se presenta por la necesidad de promocionar la

cooperación en el desarrollo de proyectos de software libre basada en la confianza y bajo

la metodología de diseño incremental, aumentando de esta forma el impacto positivo a

nivel social.

Siendo necesario identificar las situaciones y actitudes más destacadas en los

desarrolladores de proyectos de software libre, haciendo una descripción exacta de las

actividades llevadas a cabo por estos, teniendo como fin estimular la cooperación basada

en confianza, para ello es necesario obtener información que permita sustentar la

hipótesis de que la promoción de la cooperación basada en confianza bajo la metodología

de diseño incremental en los desarrolladores de proyectos de software libre, permiten

mejorar la colaboración entre ellos.

De esta forma se propone una investigación descriptiva enfocada al área de investigación

educativa direccionada al desarrollo del software, con el objetivo de desarrollar un

entregable para los futuros desarrolladores.

Por tanto, la problemática se suscita por la necesidad de generar una metodología de

enseñanza para el desarrollo de software libre que permitan estimular la cooperación,

para ello se proponer la utilización de un modelo e-learning. Por tanto, se debe realizar un

estudio de la teoría de la cooperación orientado al desarrollo de software proponiendo

12

para ello el diseño e implementación de un curso e-learning. En este contexto surge la

siguiente pregunta:

¿Cuáles son los dilemas sociales que los desarrolladores enfrentan en la metodología

incremental y evaluar y especificar reglas, normas y estrategias que mejoren la

cooperación con base en confianza?

¿Cómo se debe realizar un curso e-learning para el desarrollo de proyectos de software

libre basados en la metodología de diseño incremental que permita el desarrollo de

competencias, habilidades y conocimientos que promuevan el mejoramiento del nivel de

cooperación de grupos de desarrolladores de software libre?.

¿Un curso e-learning facilitará la promoción de la cooperación basada en confianza en el

desarrollo de proyectos de software libre, bajo la metodología de diseño incremental?

Los objetivos planteados para el documento son los siguientes:

• Diseñar e implementar un curso e-learning para el mejoramiento de la cooperación

basada en confianza en el desarrollo de proyectos de software libre basados en la

metodología de diseño incremental.

• Revisar la literatura sobre metodología de desarrollo incremental para el diseño de

software libre, cooperación basada en confianza y dilemas sociales.

• Diagnosticar los dilemas sociales que los desarrolladores enfrentan en la

metodología incremental y evaluar y especificar reglas, normas y estrategias que

mejoren la cooperación con base en confianza.

• Evaluar el curso e-learning para el desarrollo de proyectos de software libre

basados en la metodología de diseño incremental que permita el desarrollo de

competencias, habilidades y conocimientos que promuevan el mejoramiento del

nivel de cooperación de grupos de desarrolladores de software libre.

Con el presente proyecto se alcanzaron los siguientes resultados:

• Una revisión de la literatura sobre la metodología incremental utilizada para la

elaboración de proyectos de software libre, cooperación basada en confianza

aplicable a proyectos de software libre y dilemas sociales.

• Diseño de un curso e-learning para el desarrollo de proyectos de software libre

basados en la metodología de diseño incremental que permita el desarrollo de

13

competencias, habilidades y conocimientos que promuevan el mejoramiento del

nivel de cooperación de grupos de desarrolladores de software libre.

14

1. MARCO TEÓRICO (ESTADO DEL ARTE)

1.1 SOFTWARE LIBRE

El Software Libre es un término que hace referencia a la libertad, hay que pensar en libre

como libertad. Este término ha dado pie a confusiones en los anglosajones, ya que free

en inglés tiene dos significados, el de libre de libertad y el de libre de gratuidad.

Tal y como definió Richard Stallman, creador del proyecto GNU, el software libre viene

determinado por cuatro libertades que siempre deben cumplirse para que un programa

sea considerado de software libre:

1. Libertad para ejecutar el programa con cualquier propósito y por tiempo ilimitado.

2. Libertad de estudiar cómo funciona el programa y adaptarlo a las propias necesidades.

El acceso al código fuente es una precondición para esto.

3. Libertad de distribuir copias de manera que pueda ayudar a los demás.

4. Libertad de modificar el programa, y publicar las mejoras al público de tal

modo que toda la comunidad se beneficia. El acceso al código fuente es una

Hay muchos términos que hacen referencia al software que crean conflictos o confusión.

Uno de estos términos es el Open Source, el cual está estrictamente ligado al software

libre, ya que ambos se refieren al mismo tipo de objetivo, pero donde hay muchas

discrepancias es en la filosofía del concepto, ya que uno da más énfasis en el hecho que

el software sea libre, en contra el otro hace más hincapié en el hecho de que el software

sea de código abierto.1

Más adelante se entra más a fondo en el tema del Open Source, aunque

hay mucha gente que no diferencia los dos términos, ya que el objetivo no deja de ser el

mismo. A continuación se enumeran y describen los diferentes tipos de software que hay,

y que muchas veces se confunden:

1Martínez, A. & Cambiano, R. (2003) Colaborando en la Red. Congreso Internacional Edutec' 2003: Gestión
de las Tecnologías de la Información y la Comunicación en los diferentes ámbitos educativos. Caracas: Ciudad
Universitaria de Caracas.

15

• Freeware: Son programas gratuitos, pero no se puede acceder a su código fuente. Por lo

tanto no se puede ver su contenido, funcionamiento, no lo puedes modificar ni mucho

menos redistribuirlo.2

• Shareware: Son un tipo de programas que no gratuitos, pero que habitualmente los

puedes utilizar durante un cierto periodo de tiempo. Este tipo de programas son un

puente para atraer compradores, lo que hacen es dejar probar el programa durante

un tiempo antes de comprarlo. Suelen tener una vigencia limitada, o pueden

recortar su funcionalidad, incluso, continuamente te remarcan el hecho de que

te registres pagando la correspondiente cantidad de dinero que vale el producto.

• Dominio público - Public Domain: No se protege la propiedad intelectual, el autor

renuncia a todos los derechos respecto a ese programa. En este caso si el propietario

proporciona el código fuente, entonces se podría considerar software libre.

• Careware – Charityware: Es similar al shareware, ya que por el hecho de poder utilizar el

programa sepide una pequeña contribución, que no es obligatoria, para poder contribuira

su desarrollo.

• Copyleft: Quizás, este no es un tipo de software diferente, ya que está englobado por

software libre. El Copyleft es un tipo de software libre con una licencia

aplicada que se llama copyleft, la cual obliga a que sus modificaciones y

posteriores distribuciones continúen siendo libres. Más adelante se explicará en

más detalle.

• Propietario: Es el software que todo el mundo conoce, el cual no es libre ni se dispone

de su código fuente. Estos son, actualmente, la mayoría de tipos de software más

conocidos, los cuales entre ellos pueden tener muchas cosas en común, como por

2Martínez, A. & Cambiano, R. (2003) Colaborando en la Red. Congreso Internacional Edutec' 2003: Gestión
de las Tecnologías de la Información y la Comunicación en los diferentes ámbitos educativos. Caracas: Ciudad
Universitaria de Caracas.

16

ejemplo el Freeware y el softwarelibre, habitualmente, son gratuitos (no siempre), el

software libre y el software de dominio público en un caso siempre se dispone del código

fuente y del otro también se suele disponer de código fuente, y así se pueden encontrar

varias características comunes entre diferentes variedades de software.

1.2 HISTORIA DEL SOFTWARE LIBRE

En los últimos años se ha oído hablar mucho del software libre, dando la sensación de

que es algo nuevo, algo innovador para hacer frente al software propietario. Pues en

contra de lo que mucha gente cree el software libre es un tipo de software que hace

años que existe. Es hablar del nacimiento del movimiento del software libre a finales de

1983 principios de 1984.

En los inicios de la informática el panorama estaba dominado por grandes empresas

de informática, las cuales, básicamente se dedicaban a la venta de hardware y por qué

este funcionara, suministraban un software asociado, sin darle la importancia

que se le da ahora. El software era una pieza que ya iba asociada al hardware, ya que

lo que se venía era el hardware, el software quedaba en segundo término, entonces no

había una conciencia comercial de venta de software, fue más tarde, en 1969 IBM

anunció que a partir del próximo año, el software se vendería por separado del hardware,

ya que hasta ese momento IBM venía el hardware y el software venía junto con el

hardware, como una parte de éste, incluso ofrecía el código fuente.

Este acto fue el detonante para que otras empresas lo tomaran de ejemplo, ya

mediados del año 1970 ya era habitual que todas las empresas de informática vendieran

el software separado del hardware, comenzó entonces un nuevo modelo comercial de la

informática.3

En la década de los 80 surgió un movimiento, aparecieron de una manera más o menos

organizada, proyectos que llamaron de software libre. Fue entonces cuando

surgieron los fundamentos éticos, legales y podríamos decir incluso económicos, que han

ido madurando hasta el día de hoy. Es en esta década cuando nace el término Software

libre.

3ÁFZ Rodríguez, JLA Berrocal. Herramientas de software libre para el trabajo científico colaborativo. 2011.
books.google.com

17

Si a alguna persona se le puede dar el mérito de ser el creador del movimiento software

libre, este sin duda es Richard Stallman. A principios de 1984 Richard Stallman, quien

trabajaba de programador en la empresa MIT AI Lab (Massachusetts Institute of

Technology), abandonó su trabajo para comenzar el proyecto GNU. El nombre de GNU

viene dado por el acrónimo recursivo GNU No es Unix, ésta era una

metodología muy utilizada por los hackers, ya que en definitiva, Richard Stallman era

considerado un hacker, pero no lo que ahora se considera equivocadamente un hacker,

"como quebrantador de seguridad", sino lo que entonces se consideraba, o ellos

mismos se definían por, "alguien apasionado de la programación y que disfruta

empleando de manera inteligente", o como Richard Stallman define en su libro

Software and free society: un hacker es quien ama la programación y disfruta

adquiriendo conocimientos.4

En el "GNU manifiesto", tal y como se puede apreciar, Richard Stallman todavía no tenía

claro que era el software libre, él tenía una idea que más adelante se iría gestando como

software libre. Tras la publicación de este e-mail, durante el 1984, Richard Stallman, junto

con algún colaborador, comienzan a trabajar con el famoso editor GNU Emacs. Había que

crear toda una base para este proyecto, y se fueron creando una serie de herramientas

similares a las que había con Unix, como el editor y posteriormente el compilador GCC.

Aquí estaba gestando la creación de un sistema operativo totalmente libre. Inicialmente

para distribuir el software que iba creando, puso un servidor FTP, pero

debido a que mucha gente no disponía de Internet, decidió que mediante el pago

de 150 $, les grabaría los programas en una cinta y se los remitiría. De esta manera

fue como se empezó a distribuir el software libre.

El problema surgió con el X Window System, un sistema gestor de ventanas, cuando

desarrolladores en la MIT entregaron este sistema como software libre con una

licencia permisiva. Esta fue rápidamente adoptada por varias compañías, que añadir el

sistema X a sus sistemas Unix propietarios, algo modificados o encubiertos, sin darlo a

conocer. Según se mire se podría decir que es software libre, pero por otro lado se están

perdiendo libertades sobre el software.

4ÁFZ Rodríguez, JLA Berrocal. Herramientas de software libre para el trabajo científico colaborativo. 2011.
books.google.com

18

La meta de GNU era dar libertad a los usuarios, por lo tanto tenían que utilizar términos

distribución que impidieran que el software libre GNU se transformara en software

propietario, de ahí surgió el método / licencia Copyleft, anteriormente explicada.

El Copyleft utiliza la ley copyright, pero le da la vuelta para servir por el contrario del

propósito usual: en lugar de ser un medio de privatizar el software, se transforma en un

medio de mantener libre el software.

En 1985 Richard Stallman funda la Free Software Foundation, entre muchas funciones,

se encarga de recoger fondos y recursos para el desarrollo del proyecto GNU y como

dueño de la propiedad intelectual generado en el proyecto.

En 1990, intentando cubrir una carencia abismal del proyecto, deciden trabajar en un

Kernel que dirían GNU Hurd, de esta manera podían construir un sistema operativo

completo, pero este kernel nunca estuvo lo suficientemente preparado para ponerse en

productividad.

Fue en 1991, cuando un estudiante finlandés de informática en la universidad de Helsinki

de tan solo 21 años, llamado Linus Torvalds hizo la revolución con la creación de un

nuevo kernel libre que lo bautizó con el nombre de Linux, gracias a Linux podemos ver

funcionar el sistema GNU en la actualidad. Esta versión se llamó GNU / Linux,,

para expresar su composición como combinación de un sistema GNU con Linux como

núcleo.

1.3 DESARROLLO DE SOFTWARE

Aunque pueda parecer una incongruencia, ya que en el mundo del software libre

siempre se está hablando de libertad y de evitar la propiedad intelectual (Copyright), ha

necesitado el uso del copyright para hacer frente a la apropiación indebida y poder

proteger las libertades del software libre.

Fundamentalmente lo que diferencia el software libre del resto de software, es el tipo

de licencia en que sus autores la publican. Las condiciones o restricciones que

imponen en una licencia sólo pueden ser precisadas por los propios autores, que según la

normativa de propiedad intelectual son los propietarios de la obra.

Así pues, la propiedad de la obra será del autor, ya que la licencia no supone traspaso de

propiedad, sino sólo el derecho de uso y de distribución.

19

Actualmente existen cientos de tipos de licencias, por lo tanto la gran mayoría de autores

utilizan estas licencias ya existentes, sin embargo, el autor de la obra es totalmente libre

de crear su propia licencia, poner o quitar las restricciones que él crea

apropiadas. El autor es, tanto el arquitecto de su obra como el arquitecto de su

licencia.

La forma general de hacer un programa de software libre es mediante el Copyleft, el

que requiere que todas las modificaciones y versiones derivadas del mismo sean también

software libre. La manera más simple de hacer un programa libre es ponerlo en dominio

público sin copyright. Esto permitiría que la gente comparta el programa y sus mejoras, si

es que así lo deseen, pero también permitiría a quien quisiera cooperar, convertir

programa en software privado, pudiendo hacer cambios y distribuirlo como software

privado.

La intención del proyecto GNU, es la de dar a todos los usuarios la libertad de redistribuir

y cambiar software GNU. Si el intermediario pudiera coartar la libertad, podría haber

muchos usuarios, pero esos usuarios no tendrían libertad, así pues, en lugar de poner

software GNU bajo dominio público, se hace con "Copyleft". Copyleft significa que

cualquiera que redistribuya el software, con o sin cambios, no podrá restringir a nadie

la libertad de copiarlo, redistribuirlo o cambiarlo. Copyleft garantiza que el usuario

mantenga su libertad.

Para asignar a un programa la licencia de copyleft, lo primero que hay que hacer es darle

un copyright, entonces se le añaden cláusulas de distribución, que son un instrumento

legal que le da a cualquiera el derecho de utilizar, modificar y redistribuir el código fuente

del programa o de cualquier programa derivado del mismo, pero sólo si los términos de

distribución no se cambian.

De esta manera se consigue que el código y las libertades se vuelvan legalmente

inseparables. Los desarrolladores de software privado utilizan el copyright para quitar la

libertad a los usuarios, GNU utiliza este copyright para garantizar su libertad. Por eso

cambiar el nombre de "copyright" por "copyleft". Copyleft es un concepto general, hay

muchas maneras de entrar en detalles.

20

En el proyecto GNU, las cláusulas específicas de distribución que se utilizan están

incluidas en la Licencia Pública General de GNU, la Licencia Pública General Reducida de

GNU y la Licencia de Documentación Libre de GNU.

1.4 DEFINICIÓN DE E-LEARNING

A pesar de que la mayoría se cree capaz de intentar dar una definición y

relacionarla con la tecnología y los ordenadores, explicar qué es el e-learning resulta más

complicado de lo que podría parecer a primera vista. Uno de los problemas del e-learning

es que se ha desarrollado a partir de conceptos más tempranos como TBT (entrenamiento

basado en tecnología), CBT(entrenamiento basado en ordenador) y de otras siglas que

han ido cayendo en desuso con el paso del tiempo.

En un momento en que aquellos conceptos no tenían definiciones plenamente aceptadas,

la posibilidad de definir qué era el e-learning era bastante remota. Otro problema es que el

e-learning es una disciplina todavía en evolución y lo que hoy podría ser considerado una

buena definición posiblemente no lo sería en un futuro próximo consideran que hay cuatro

categorías de e-learning, partiendo de las aplicaciones que ésta puede tener:

• Transmisión de nueva información.

• Transferencia de conocimientos importantes.

• Desarrollo de nuevas habilidades.

• Capacitación de operarios.

En esta sección se presenta el concepto de e-learning, haciendo un especial énfasis en la

tecnología, que aplicada al aprendizaje (Technology Enhanced Learning) no sólo la

mejora sino que produce un cambio de paradigma. El e-learning es una nueva tendencia

de la educación que emerge de la sociedad de la información y hace referencia a la

interrelación de la tecnología y el aprendizaje, suponiendo una transformación cultural de

lo que es y significa la experiencia en un entorno educativo.5

Se hace difícil encontrar una definición de e-learning ampliamente aceptada y

consensuada. Además, muchas de las definiciones se presentan sesgadas o bien hacia la

tecnología o bien hacia la educación. Por otra parte, se encuentran otros términos que se

5Mauro Callejas Cuervo. La Ingeniería de Software Libre y sus Herramientas Aplicadas a Proyectos
Informáticos. Facultad de Ingeniería, Universidad Pedagógica y Tecnológica de Colombia

21

utilizan en lugar de e-learning. Estos términos son, entre otros, Web-Based Learning,

Technology Enhanced Learning, o Distributed Learning.6

Así por ejemplo, la American Society for Training & Development define e-learning

como todo lo distribuido, presentado y facilitado mediante la tecnología, con la

intención del aprendizaje. Por su parte, Cisco Systems define el e-learning como el

aprendizaje basado en Internet que incluye la distribución y entrega de contenidos,

el desarrollo de cursos, y la gestión del aprendizaje y de la red formada por la

comunidad educativa.

Por tanto, se puede definir el e-learning como la instrucción que se distribuye mediante los

medios digitales, ya sea Internet u otros medios. Rosenberg basa su definición en tres

elementos: la red, la distribución y una nueva mirada ala educación. El e-learning es en

red y se distribuye, almacena, comparte actualiza gracias a la red; se distribuye a los

estudiantes mediante un ordenador conectado a la red y mira más allá de los paradigmas

tradicionales en la educación.

Otros autores ponen el énfasis en la conectividad, definiendo el e-learning como la

tecnología aplicada a la educación que aprovecha las ventajas de la conectividad que

ofrece Internet y la web, así como otras redes como intranets o extranets. Sea

como sea, cualquier iniciativa educativa etiquetada como e-learning debería

contemplar el modelo pedagógico, el modelo tecnológico y el modelo organizativo, y con

esta visión global es cuando se pueden incluir aspectos que mejoren la experiencia de los

estudiantes, como es la personalización.7

La utilización de Internet en la educación se está convirtiendo en algo habitual y normal y

por este motivo el e-learning se está convirtiendo en sinónimo de la utilización de Internet

con todos sus recursos, abiertos o cerrados, para la distribución de contenidos y por

el establecimiento de entornos virtuales de aprendizaje. La tecnología aplicada a la

educación proporciona la posibilidad de hacer las mismas cosas con nuevos medios, pero

6Jose Emilio Labra Gayo. Una Experiencia de aprendizaje basado en proyectos utilizando herramientas
colaborativas de desarrollo de software libre. S/F. Recuperado de:
http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf

7Jose Emilio Labra Gayo. Una Experiencia de aprendizaje basado en proyectos utilizando herramientas
colaborativas de desarrollo de software libre. S/F. Recuperado de:
http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf

http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf
http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf

22

lo más importante es que proporciona la oportunidad de hacer nuevas cosas con nuevos

medios.

Este es el motivo principal por el que la tecnología aplicada a la educación produce un

cambio de paradigma y se basa principalmente en aprovechar las oportunidades que

ofrece la tecnología. La retroalimentación de la tecnología que se ha presentado en la

sección anterior sucede de forma importante en el e-learning. El uso de entornos virtuales

de aprendizaje y de materiales en soporte digital hace que aparezcan nuevas

oportunidades de interacción y aprendizaje, y estas posibilidades derivan en nuevos

requerimientos hacia la tecnología que, al mismo tiempo, ofrecerá nuevos avances

tecnológicos para el aprendizaje que representarán nuevas oportunidades. Lo importante

no es la tecnología de por si, sino el uso que hacen las personas de esta tecnología.

Uno de los cambios más importantes que supone la aplicación de la tecnología a la

educación es que cambia quien lleva el control o conduce el proceso, pasando del

profesor al estudiante, que es quien decide cuándo, cómo y dónde estudia.

Esto supone un cambio de perspectiva de lo que era el proceso de enseñanza y

aprendizaje hasta ahora. También supone un espaldarazo definitivo a la educación a

distancia, que deja de ser un modelo educativo secundario y se convierte en un nuevo

paradigma educativo adaptado a las necesidades formativas de las personas, a lo largo

de la vida.8

Esta cesión del control abre el camino hacia el autoaprendizaje y el aprendizaje

colaborativo, reconociendo que el primero genera espacios de responsabilidad individual y

autoreflexión a través de la búsqueda individual de la información y es innato en el ser

humano. Mientras que el aprendizaje colaborativo requiere de un conjunto de métodos

apoyados por la tecnología que propicien el desarrollo de habilidades mixtas (aprendizaje

y desarrollo personal y social).

Desde el punto de vista del mundo empresarial, el e-learning es un buen ejemplo del

cambio hacia la economía del conocimiento donde los cambios tecnológicos hacen que

los entornos profesionales y los puestos de trabajo cambien rápidamente y las

competencias de los trabajadores necesiten una actualización continua. Se habla del

8Julio Cabero Almenara. Bases pedagógicas del e-learning. Revista de Universidad y Sociedad del
Conocimiento, RUSC, ISSN-e 1698-580X, Vol. 3, Nº. 1, 2006

23

cambio de la era industrial en la era del conocimiento donde la tecnología cambia

rápidamente, se reducen los tiempos de desarrollo de productos y por lo tanto aparece

una necesidad de formación continua de las personas para que puedan adaptarse a estos

cambios.9

La innovación tecnológica está cambiando continuamente, y a veces de forma

imperceptible, la manera en que el trabajo se realiza. Esto hace que la formación y el

aprendizaje en el lugar de trabajo sea necesario también de manera continua, en el

instante y lugar que se necesite. Las organizaciones deben tener en cuenta el cambio

cultural que conlleva la tecnología y la economía del conocimiento y utilizar el e-learning

como una ventaja competitiva superando la trampa de la resistencia al cambio y

favoreciendo un cambio cultural de aprendizaje a lo largo de la vida. Así, el e-learning se

presenta como una alternativa a la educación tradicional que presenta un gran valor para

las empresas y para las personas.

APRENDIZAJE COLABORATIVO

A finales de los años noventa el uso de Internet y el correo electrónico era incipiente pero

no generalizado en la mayoría de la población. En el campo de la investigación se

revelaba como una herramienta de fácil uso para comunicarse con otros investigadores

situados en grandes distancias. En este sentido se encuentran varias experiencias que en

aquellos momentos tratan de demostrar ventajas en este uso. Como por ejemplo el uso

del e-mail como soporte de discusión para mejorar el aprendizaje de una asignatura

respecto a la metodología tradicional.

Muestra del estado del arte de la época es el uso de cierta terminología. Comienzan a

escribirse artículos de opinión sobre la futura importancia del Courseware. Es significativo

también encontrar la palabra groupware escrita entre comillas, por tanto se utiliza pero

con cierta precaución, hecho sintomático de la situación.10

9Jose Emilio Labra Gayo. Una Experiencia de aprendizaje basado en proyectos utilizando herramientas
colaborativas de desarrollo de software libre. S/F. Recuperado de:
http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf

10Z Cataldi, F Lage. La promoción de competencias en el trabajo grupal con base en
tecnologías informáticas y sus implicancias didácticas. 2010. Recuperado de www.dialnet.unirioja.es

http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf

24

Como se ha comentado el aprendizaje mejorado mediante la tecnología aparece en los

finales de los años noventa (1996-1998) tras el primer boom de Internet. Sin embargo la

idea de potenciar la forma de aprender a través del trabajo cooperativo es mucho más

antigua.

Ejemplo de ello es el Collaborative Learning Project 9 que a principios de los años

ochenta se pone en marcha en Londres, creando una red de cooperación de

profesionales de la enseñanza de la Unión Europea. El proyecto se centra en la inclusión

de las minorías étnicas, y otros colectivos con necesidades especiales a la hora de

aprender.

A diferencia de otros enfoques pedagógicos el modelo colaborativo se basa en

considerar el proceso de aprendizaje o comprensión de un temario como un proceso de

construcción común basado en las aportaciones realizadas por todos los aprendices

involucrados en el proceso. Siendo las contribuciones de los colaboradores el input más

relevante.

Las experiencias de aprendizaje colaborativo implican en muchos casos la cooperación

con un profesor no local. Para que la colaboración sea eficiente la flexibilidad es

básica. A pesar de ello la flexibilidad y la programación del curso son a menudo aspectos

contradictorios, ya que existe una inercia hacia la programación debida a ciertas rutinas

"Administrativas" del mundo académico.

La ventaja de esta situación es que los cambios se hacen con cuidado y con objetivos a

largo plazo, evitando los cambios bruscos, lo que proporciona una cierta estabilidad. Por

contra la flexibilidad para poder introducir nuevos métodos o ideas se restringe.

En este marco los Open ended Group Projects aparecen como una solución al

problema de mantener la estabilidad y los objetivos a largo plazo a la vez que se permite

incorporar nuevas ideas, hot topics, sin necesidad de modificar la estructura del curso.

Esta metodología propone que los alumnos tengan que afrontar a resolver situaciones

ni familiares ni predecibles en base a lo que han aprendido.

Por un lado se sienten motivados para poder aplicar los conceptos adquiridos en un

problema nuevo y de aplicación real y por otro aprenden a resolverlo con ayuda de los

conocimientos de sus compañeros. Así los Open ended Group Projects promueven la

25

capacidad de interrelacionarse con la gente y potencian el pensamiento creativo entre los

alumnos. Los estudiantes, como grupo, se les plantean una situación de múltiples

soluciones correctas.11

La tarea que se les pide debe suponer un reto para ellos y el esfuerzo para solucionarla

debe ser común. El trabajo colaborativo amplía la capacidad de resolver cuestiones de

una persona ya que supone una suma de backgrounds de todos los componentes del

grupo de trabajo. Por lo tanto se da una optimización en la resolución de problemas

resultado de la suma de conocimientos y de la forma de ver las cosas, es decir de encarar

las situaciones.

De esta manera se evita caer en la resolución del problema de una forma estándar,

como están acostumbrados. En el caso de las colaboraciones a nivel internacional si se

deja de lado la visión de la cooperación como un conjunto de barreras culturales,

idiomáticas, etc. a superar se descubre es una fuente de inspiración de nuevas ideas y

formas de pensar que ayudan a resolver problemas. Por lo tanto habría que alentar o

simplemente facilitar a los estudiantes el acceso a este tipo de experiencia.

Ahora bien hasta ahora se ha hablado de grupo, pero hay que distinguir entre grupo y

equipo. Ya que si el grupo se comporta como un equipo consigue que el conjunto sea más

eficiente. Es por esto que a continuación se analizan algunos aspectos clave para lograrlo

en base al análisis de experiencias relevantes.

1.5 E-LEARNING Y TEORIAS DE APRENDIZAJE COLABORATIVO

El aprendizaje cooperativo supone una implicación directa y, al mismo tiempo, una serie

de ventajas para todas las partes implicadas en la enseñanza. Por un lado,

el aprendizaje requiere la participación directa y activa de los estudiantes. Sólo

aprendemos de verdad lo que queremos aprender, y siempre que participamos

activamente del proceso de aprendizaje. Y por otro, la cooperación y la ayuda mutua

posibilitan el logro de cotas más altas en el aprendizaje, nos permite aprender más cosas

y aprenderlas mejor.

11Z Cataldi, F Lage. La promoción de competencias en el trabajo grupal con base en
tecnologías informáticas y sus implicancias didácticas. 2010. Recuperado de www.dialnet.unirioja.es

26

El aprendizaje cooperativo no sólo tiene una repercusión directa en los contenidos y

los aprendizajes de las diferentes áreas del estudio, también tiene una incidencia en

cuanto las relaciones interpersonales, el esfuerzo por mejorar la adaptación psicológica y

las competencias sociales. De esta forma se presenta como una metodología ideal para

diseñar un curso e-learning para estimular la cooperación en el desarrollo de software

libre.

De este modo, el trabajo cooperativo es mucho más que un conjunto de individuos que

hacen algo juntos. Deben tener algo que los una (un objetivo, la pertenencia al mismo

equipo,...), una relación de igualdad (nadie se siente superior, todo el mundo es valorado),

interdependencia entre todos (lo que afecta a un miembro del equipo importa a todos los

otros), una relación de cooperación (la ayuda a otro miembro del equipo repercute

favorablemente en uno mismo y en todo el equipo) y una relación de amistad o de vínculo

afectivo.

Según las teorías de enseñanza colaborativa se puede hablar de los siguientes

beneficios que serán extrapolados al curso e-learning para el software libre propuesto en

el presente proyecto, son los siguientes:

.Interdependencia positiva:

• Aprender juntos. Cada miembro tiene una doble responsabilidad: aprender y que

aprendan todos los miembros del equipo hasta el máximo de sus posibilidades.

Objetivo común y explícito. Interdependencia positiva de finalidades.

• Las diferentes tareas se reparten entre sus miembros, llevándolas como más

bien mejor. Deben coordinarse para completar la tarea de equipo.

interdependencia

positiva de tareas.

• Cada miembro del equipo puede tener sólo tiene una parte de los recursos, de la

información o los materiales. Cada uno debe enseñar a los demás lo que

previamente ha aprendido, para que todos los miembros del equipo completen su

aprendizaje.

• Interés mutuo y conocimiento compartido del proceso. Interdependencia positiva

de recursos.

• Cada miembro de un equipo tiene asignado un papel, complementario al de los

demás miembros. A cada uno le importa lo que hacen los demás y lo que les pasa

27

Es necesario que cada uno lleve a cabo, con responsabilidad y eficacia, la función

que se le ha encomendado. Interdependencia positiva de roles.

Responsabilidad individual:

• Hay que buscar la manera que cada uno aporte su parte al éxito del equipo y

evitar que haya alguien que se aproveche abusivamente del trabajo de los

compañeros. La finalidad es que todo lo que hemos aprendido en equipo podamos

hacer después solo. También se van descubriendo las habilidades sociales que

son imprescindibles para que el equipo funcione y para que haya un compromiso

individual a ejercitarlas lo mejor posible dentro del equipo.

El trabajo cooperativo es una metodología, las habilidades del cual, sin embargo, se han

de enseñar y aprender como un contenido más. Las habilidades sociales y de pequeño

grupo no aparecen por ensalmo cuando las necesitamos. Si se quiere que el trabajo en

equipo sea productivo, debemos enseñar las habilidades sociales necesarias y

motivarlos para que las utilicen. Es un aprendizaje largo, por lo que debe ser

objeto de planificación sistemática y de una enseñanza persistente.

Los participantes en dicho proceso tiene que ir descubriendo las habilidades que debe

practicar para mejorar el funcionamiento del equipo (respetar el turno de palabra, hablar

en voz baja, llevar el material necesario, no distraerse hablando de otros temas...), y, al

mismo tiempo, comprobar que cuando ponemos en práctica estas habilidades el equipo

funciona mejor y alcanza los fines y objetivos propuestos.

1.6 COOPERACIÓN, APRENDIZAJE COLABORATIVO, E-LEARNING Y DESARROLLO

DE SOFTWARE LIBRE

Es evidente que el software libre ha crecido exponencialmente gracias a la creación de

una comunidad virtual repartida en diferentes ubicaciones y países, que tienen como

objetivo el desarrollo y mejora continua de software cuya licencia es libre, generándose

unas relaciones de cooperación que necesariamente conllevan un aprendizaje

colaborativo, toda vez que un programador trabaja en un software desarrollado por varias

personas.

28

Esta situación genera un desarrollo exponencial del conocimiento, a través de una

comunidad que interactúa en tiempo real para lograr objetivos comunes, es bien sabido

que existen en la actualidad plataformas de software libre con mejores prestaciones para

los usuarios que aquellas que requieren pago por la licencia.

De este modo, entraría la metodología e-learning o aprendizaje virtual para promocionar

en mayor medida la cooperación basada en confianza en el desarrollo de proyectos de

software libre bajo la metodología de diseño incremental.

1.7 MODELO INCREMENTAL

Debido al rápido cambio que experimenta el mundo del desarrollo de software, los

programadores requieren de herramientas que permitan acomodarse a la evolución

temporal o progresiva. De este modo se crea un software interactivo, permitiendo

desarrollar diferentes versiones en el tiempo, evolucionando según los cambios que

aparezcan. Como ventajas del modelo incremental se pueden resumir en:

• Combinación de elementos del modelo lineal con la creación de prototipos.

• El primer resultado es el producto esencial, posteriormente el software crece.

• A partir del primer resultado se plantean los incrementos.

• Es un método interactivo por naturaleza.

El modelo incremental permite la entrega del software en partes pequeñas pero

funcionales denominadas incrementos, cada incremento es progresivo sobre el anterior,

de ahí la importancia de que exista un incremento núcleo.

Este modelo está sujeto a la evaluación programada por parte de los usuarios de los

diferentes incrementos, por esta razón el grupo de desarrolladores debe diseñar un plan

estratégico en común acuerdo que permita planificar muy bien las actividades para el

siguiente incremento.

El modelo incremental se centra en la entrega de un producto operacional con cada

incremento, es decir que se hace necesaria la modificación del producto núcleo

reconociendo que los primeros incrementos son versiones incompletas pero utilizables.

29

El modelo en mención permite que el usuario final se involucre más en el proceso de

creación del software, añadiendo características adicionales a cada incremento hasta

llegar al producto completo, permitiendo al grupo de desarrolladores sacar ventaja del

modelo incremental, permitiéndoles entregar un producto más rápido que con la

aplicación de otros modelos.

Desarrollar software bajo el modelo incremental requiere por parte de los participantes del

equipo de mucha planeación estratégica, alineación de los objetivos de la empresa con

los planes de TI, con metas bien definidas, con roles asignados y sobre todo con

competencias comunicativas bien definidas que permitan crear las condiciones optimas

para el brote de la cooperación en el desarrollo de proyectos de software.

1.8 TIC Y E-LEARNING

En primer lugar, se debe clarificar que las Tecnologías de Información y Comunicación

(TIC) son un concepto cambiante y dinámico, en este sentido y a modo de ejemplo, a

finales del siglo XIX el teléfono o la televisión eran considerados como TIC, no obstante,

en la actualidad son elementos de comunicación que se usan masivamente. A pesar de

esto, en un concepto generalizado, se podrían considerar como tecnologías que

favorecen la comunicación y el intercambio de información en el mundo actual.

Los primeros pasos de las TIC estuvieron marcados por el telégrafo electrónico, que

facilitaba la comunicación de personas en tiempo real a miles de kilómetros,

posteriormente se masificó el teléfono y la radiotelefonía, que revolucionaron las

telecomunicaciones, iniciando los pasos de la sociedad que se conoce actualmente.

Se puede afirmar que las TIC son los recursos necesarios para manipular y transmitir la

información, entre ellos los ordenadores, redes de información y computadores. Las TIC

se pueden dividir en tres grupos: redes, terminales y servicios.

• Redes: en este grupo entrarían la telefonía fija, banda ancha.

• Terminales: los terminales son puntos de accesos que las personas pueden utilizar

para conectarse a la sociedad de la información, por esta razón, son

fundamentales y experimentan una evolución constante. En este sentido, la

aparición de nuevas tecnologías han permitido un acceso masivo a la información.

30

Colombia, en los últimos cinco años ha experimentado una masificación de venta de

computadores, que oscila entre el estrato 3, 4, 5 y 6, siendo posible por la drástica bajada

de precios y el aumento de prestaciones de los mismos.

Según ComScore mientras en América latina las conexiones a internet aumentaron en un

23% siendo ahora 99.3 millones a febrero de 2010, Colombia es el país que presentó el

mayor crecimiento con un 36%, esto gracias a que pasó de tener en febrero de 2009, 7.5

millones de conexiones a tener en febrero de 2010, 10.2 millones. De éste modo,

Colombia supera ampliamente en crecimiento a países como Argentina con 28%,

Venezuela y Puerto Rico con 24%, Brasil con 20% y Chile 16%.

No se podría finalizar este apartado, sin hablar del teléfono móvil que ha revolucionado

las comunicaciones entre los seres humanos, haciendo posible que una persona se

pueda conectar desde cualquier ubicación de la tierra con otra, en tiempo real y con una

excelente calidad.

De todos los terminales que ha revolucionado, las TIC, sin duda es una de las más

dinámicas en su evolución, debido a la alta rentabilidad del sector de las

telecomunicaciones, de este modo, se ha creado una gran competencia entre fabricantes

por un mercado en continuo crecimiento, soportando el lanzamiento de un gran número

de novedades anualmente

La telefonía móvil apenas ha iniciado su revolución en la forma de comunicación de las

personas, dispositivos como IPhone son el inicio de una forma de comunicación integral

(visual, auditiva, etc.) entre diferentes grupos de personas (idiomas y ubicaciones

diferentes), revolucionando las TIC.

• Servicios: a continuación se describen algunos de los servicios más importantes

que nos han facilitado las TIC:

Correo electrónico: se ha convertido en un instrumento fundamental en todas las áreas

(empresarias, personal, académico, institucional, etc.), impulsado a su vez por la aparición

de conexión a internet a través del celular, en este sentido, se observa que los jóvenes

han cambiado la forma de interactuar con su amigos y familiares, siendo imprescindible

para muchas personas este servicio.

31

No obstante, el correo electrónico ha generado inconveniente del tipo de correo basura o

spam o los phishing, que consiste en enviar correos fraudulentos con el objetivo de

engañar a los destinatarios para que revelen información personal o financiera.

Búsqueda de información: sin duda es uno de los servicios más usados para

investigación, ocio, etc., los llamados motores de búsqueda como google, permiten

encontrar de una forma ágil y precisa documentos de texto, foros, imágenes, vídeo,

ficheros, entre otros. Las búsquedas se han agilizado gracias a la tecnología de minería

de datos, que operan con unas aplicaciones algorítmicas y humanas.

Trámites: en la actualidad se pueden realizar diferentes trámites administrativos y

personales, algunos de ellos son: pago de impuestos, búsqueda de empleo, bibliotecas

públicas, trámites.

Sin duda, las TIC han sido masificadas y desarrolladas por la televisión, internet,

proveedores de telefonía móvil, etc. De este modo, los usos de las TIC no paran de crecer

y de extenderse, sobre todo en los países desarrollados, con el riesgo de acentuar

localmente la brecha digital y social y la diferencia entre generaciones.

Se puede afirmar que las TIC son los recursos necesarios para manipular y transmitir la

información, entre ellos los ordenadores, redes de información y computadores.

TIC y enseñanza

Las TIC se han conformado como uno de los pilares básicos de la sociedad, y por tanto,

de la educación. En este sentido, las posibilidades de las TIC han de ser desarrolladas en

una doble vertiente: el conocimiento y el uso.

El primero es consecuencia del modelo cultural en el cual habitamos, es decir, no se

concibe el mundo sin la cultura informática. De este modo, es necesario conocer cómo se

genera, almacena, transforma, transmite y cómo se accede a la información en sus

múltiples manifestaciones (textos, imágenes, sonidos) si no se quiere estar al margen de

las corrientes culturales.

En relación al uso, estrechamente concerniente con el conocimiento, se deben usar las

TIC para aprender y enseñar, es decir, el aprendizaje de cualquier conocimiento, materia,

técnica, se debe realizar utilizando la informática y la transmisión de datos. Este objetivo

32

requiere de un esfuerzo por la totalidad de actores implicados, estos son: alumnos,

docentes, centros educativos y gobierno local y nacional. Siendo el objetivo, crear una

enseñanza de forma que teoría, abstracción, diseño y experimentación estén integrados.

Las discusiones que se han venido manteniendo por los distintos grupos de trabajo

interesados en el tema se enfocaron en dos posiciones. Una consiste en incluir

asignaturas de informática en los planes de estudio y la segunda en modificar las materias

convencionales teniendo en cuenta la presencia de las TIC. Actualmente se piensa que

ambas posturas han de ser tomadas en consideración y no se contraponen.

Ventajas y desventajas del uso de las TIC en la enseñanza.

A continuación se enumeraran y analizaran las ventajas y desventajas del uso de las TIC

en la enseñanza (Hahn, K. 1997). Como ventajas se pueden resaltar la aceleración del

tiempo de aprendizaje, y por tanto, el volumen de información canalizada. El alumno

presenta un mayor compromiso y atractivo por los contenidos didácticos. Acceso rápido a

los recursos educativos y entornos de aprendizaje, por tanto, se dinamiza la enseñanza

del estudiante. Se facilita la personalización del contenido curricular y ritmo de asimilación

de los diferentes contenidos. Facilidad para la autoevaluación. Canal permanente de

comunicación con el docente. Flexibilidad con los estudios, lo cual permite maximizar la

agenda del estudiante y conciliar con otras actividades. Excelente instrumento para la

educación especial y aumento del compañerismo y la colaboración.

Entre las desventajas más notorias del uso de las TIC se destaca que el mismo puede

provocar adicción, genera aislamiento al no compartir físicamente con sus compañeros y

docentes en las actividades académicas, si el estudiante se excede puede sufrir

cansancio visual y otros problemas físicos, el alumno pierde la noción del tiempo,

sensación de desbordamiento, comportamiento reprobable e incontrolable, falta de

comunicación y de lenguaje.

Definición de texto digital

Como su nombre indica, el texto digital es aquel que está soportado de forma no impresa,

de tal manera que se puede observar a través de un computador, interactuar, modificar y

33

complementar. En este sentido, el auge de los textos digitales ha ido acompañado de la

implementación masiva de las nuevas tecnológicas y TIC.

Los textos digitales presentan una serie de características que se deben tener en cuenta

para identificar y contextualizar:

Hipertexto: según Salaverría es la “capacidad de interconectar textos digitales entre sí”.

De este modo, el texto digital obtiene un claro beneficio sobre el formato analógico,

debido a que se pueden generar hipervínculos y por tanto conectar diferentes textos.

Multimedia: esta característica genera la motivación del lector, mejorando su aprendizaje.

Al procesar texto, imágenes y sonido, el resultado es más rico y variado que en el formato

de texto.

Interactivos: los textos digitales permiten que el usuario interactúa con los mismos, un

claro ejemplo serían las redes sociales, que han revolucionado las relaciones de usuarios

en internet.

Contenidos personalizados: el texto digital puede dividirse en zonas de mayor o menor

interés, según los diferentes tipos de usuarios. Esta característica fue agregada por Jo

Bardoel y Mark Deuze en un libro sobre Periodismo Web.

Memoria: los textos digitales pueden almacenarse de forma fácil y práctica, de este modo,

un usuario puede transportar en una simple USB, una base de datos bibliográfica,

accediendo a ella en cualquier terminal.

Actualización constante: otra característica de los textos digitales es que pueden ser

actualizados de forma constante en toda la red, de tal forma, los usuarios pueden estar

permanentemente informados.

De este modo, el texto digital como medio de comunicación ofrece diferentes beneficios

en función del uso al que vaya destinado. A continuación se analizarán dichos beneficios:

a) Se presenta como nuevos canales y vías de comunicación que permiten superar las

limitaciones de tiempo, personalidad, privacidad e intimidad presentes en la interacción

cara a cara de los actores en el proceso educativo.

b) Ofrece una mayor y mejor interacción entre estudiantes y docentes.

34

c) Se evidencia un aumento de la interacción con estudiantes y educadores de otros

programas, instituciones y lugares.

d) Contacto directo y frecuente entre los actores del proceso educativo (personas e

instituciones) tanto a nivel local y regional como nacional e internacional. Esto abre la

posibilidad de mejorar la gestión de las instituciones y la práctica docente, a través del

contacto con otras experiencias y propuestas metodológicas.

e) En edición, estudiantes, docentes e investigadores pueden tener contacto directo más

fácilmente con los autores y las fuentes de conocimiento y material didáctico o

investigativo.

f) Transmitir y construir colaborativamente ideas, conceptos, proyectos, visiones y reforzar

la conciencia de las mismas a todos los actores del proceso educativo. Esto permite la

divulgación amplia, rápida y económica de publicaciones y de resultados investigativos.

En relación a la administración y distribución del conocimiento, se pueden enumerar las

siguientes ventajas:

a) Facilidad para generar unas bases sólidas de conocimiento.

b) Ofrece al alumno herramienta para la clasificación, organización y manejo de la

información

c) Ofrece facilidad para que el alumno actualice los contenidos aprendidos y los

materiales didácticos.

d) Más opciones de práctica y aprendizaje por ejercicios. “En un entorno tradicional, un

estudiante sólo contará con las preguntas y los ejercicios indicados por el maestro o

listados en el libro de texto. En un entorno informatizado los mismos temas pueden ser

preguntados incontables veces con distintos formatos y estructuras, valores, orden y

preguntas, ofreciendo desafíos para el estudiante y permitiéndole ejercitar sus

conocimientos mediante la práctica.”

En relación a las fuentes de conocimiento y oportunidades de investigación y estudio, los

textos digitales tienen las siguientes ventajas con respecto al texto convencional:

- El alumno puede acceder a un mayor volumen de información y fuentes.

35

- Estudiante y educador tienen mayor acceso al conocimiento, realidades y

experiencias, informaciones, noticias, eventos, investigaciones y desarrollos

científicos y culturales.

- Los docentes y alumnos obtienen instrumentos válidos para ampliar

conocimientos y materiales.

Al contar los estudiantes con más información y fuentes, se puede fortalecer el proceso de

construcción de conocimiento y dedicar más tiempo al mismo, en vez de la parte

mecánica de búsqueda de información, haciéndose un uso más provechoso del tiempo

dedicado a las actividades educativas.

En relación al aprendizaje colectivo los textos digitales asociados a las TIC como internet

permiten:

 a) Convertir el aprendizaje en una experiencia a nivel colectivo y participativo, en la

cual, los diferentes actores pueden realizar aportes al proceso y aprender, por tanto, se

genera una retroalimentación.

b) El estudiante tiene más oportunidades de participar activamente, consultando,

opinando, proponiendo y contradiciendo en su propio tiempo y sin la presión

proveniente por la competitividad que muchas veces implica el ambiente del aula.

 c) El uso estimula el desarrollo de habilidades de manejo, asociación y

conceptualización que van más allá de la simple adquisición de conocimiento.

d) Permite el acceso de contenidos adicionales y ampliados e incentivar la habilidad de

exploración e investigación del individuo.

En este sentido el docente y estudiante puede conocer de forma más profunda sobre

temas que despiertan su interés y experimentan un crecimiento al socializar con personas

que son afines a la temáticas seleccionadas, por tanto, se produce un proceso de

socialización y crecimiento personal.

En relación con la mejora de la gestión institucional y servicio, se observa:

a) Tanto el docente como el alumno experimentan un mayor control e información

disponible sobre los recursos usados en el proceso educativo permitiendo una mejor

planificación y una distribución y asignación más eficiente de los recursos.

36

b) Mayor transparencia de la gestión a través de más información suministrada

abiertamente.

c) Un mejor servicio a los padres, estudiantes y público en general a través de los

distintos canales de comunicación, de información y de interacción.

d) Automatización, agilización y eficiencia en procesos.

Por último, se observa que el texto digital simplifica el modelo educacional, al presentar

las siguientes ventajas:

a) En ciertas temáticas hace innecesaria la participación del educador y estudiantes en

parte o la totalidad del proceso educativo.

b) Permite la retroalimentación entre los estudiantes entre sí y con los educadores sin

presencia física.

c) Se puede tener acceso sin horario al material, ambiente y herramientas académicas.

d) Se adquiere una visión más global de la realidad y su entorno al entrar en contacto con

una realidad ampliada.

e) Permite formar parte de grupos con interés común o nichos específicos.

f) Permite realizar actividades e iniciativas conjuntas con personas distantes o cercanas.

g) Permite realizar investigaciones y trabajos conjuntos.

h) Intercambiar experiencias como “mejores prácticas”, contenidos, etc.

i) Fomenta enfrentar problemas desde una óptica más global, con la experiencia y opinión

de actores ajenos a la problemática particular.

j) Facilita el aprendizaje continuo y posterior. En particular la participación en programas y

cursos sin necesidad de provocar ausentismo laboral o familiar, desplazamiento y sus

costos relacionados.

De esta forma, los medios electrónicos brindan a los nuevos lectores del siglo XXI (ciber-

lectores) la posibilidad de ejercitar múltiples operaciones en uno o más textos digitales,

pueden confeccionarles sus índices, anotarlos, copiarlos, editarlos, desplazarlos,

reemplazarlos, mejorarlos y ampliarlos con imágenes y sonidos, etc. convirtiéndose en

ciber-coautores.

37

No obstante, el texto digital ha traído nuevas exigencias para los ciber-lectores que se

pueden sintetizar en:

• Capacidad para buscar y ubicar recursos.

• Habilidad para manipular innumerables bases de datos y para la utilización de

múltiples motores de búsqueda.

• Capacidad de asociación y de navegación para buscar, recorrer, encontrar,

seleccionar, añadir, eliminar, fraccionar, reordenar y extraer de los textos en línea

Gutiérrez Valencia, A. (2006).

Estas habilidades o facultades se conocen con el nombre de “serendipia”, cobrando una

mayor importancia debido al gran volumen de información que existe en la red, resultados

relevantes y haciendo necesario que el lector pueda sintetizarlas.

Destacar que existen diversas investigaciones que afirman que los lectores de textos

electrónicos no leen los textos que localizan en internet, en primer lugar lo revisan

rápidamente, para posteriormente leerlos. Por tanto, existe una gran diferencia con los

textos impresos que exigen una lectura previa para su comprensión.

Por último destacar la afirmación de Gutiérrez Valencia, A. (2006) quien dice: “hoy por hoy,

a pesar de que se asegure que todo el conocimiento actual de la humanidad podría caber

en un circuito electrónico de memoria del tamaño de un “granito de arroz”, se comparte en

lo general, lo expresado por Robert D. Stuart (1989) quien manifiesta que hoy en día,

hasta el usuario más entusiasta de los ordenadores se niega sistemáticamente a leer

Moby Dick o Robinson Crusoe desde la fría pantalla de una terminal de computadora”

Con base en las lecturas se pudo apreciar que los diversos autores coinciden en definir

textos digitales como todo formato que se lee en pantalla y no en texto, en este sentido,

ejemplos de texto digital serian sms, chat, páginas web, etc.

Comprensión lectora

La comprensión lectora es fundamental para la enseñanza de cualquier individuo, debido

a que esta determinará la capacidad de asimilar el contenido escrito, bien sea a través de

un texto impreso y digital, y por tanto del conocimiento adquirido durante el proceso. De

38

esta manera, la comprensión lectora es uno de las áreas más investigadas por la

pedagogía.

Contextualizando la comprensión lectora

Se puede definir la comprensión lectora como la “forma en que el sujeto se relaciona con

la lengua escrita. Implica que el sujeto esté familiarizado con los grafonemas, los signos

de puntuación y otros signos auxiliares como los asteriscos, los guiones o los paréntesis y

su aporte a la claridad de la información. Es también, la apropiación de los significados de

un texto mediante el uso del contexto, la predicción, la recapitulación y la jerarquización

de la información”.

Es decir la capacidad de extraer sentido a un texto escrito, para que ocurra esto en mayor

o menor medida, intervienen diferentes variables como son:

• Nivel de comprensión del lector.

• Características y calidad del texto, si este es abstracto, largo, deficiente en la

redacción o contiene palabras ajenas al lector, dificultará su comprensión hasta el

límite de hacerla imposible.

De este modo, el docente es el encargado de suministrar a los alumnos los textos

apropiados para la comprensión en función de las características y desarrollo mental-

lingüístico del lector.

La comprensión de la lectura, según Fernández (2011) es una reinterpretación

significativa y personal de los símbolos verbales impresos que se justifica sólo en la

medida en que el lector es capaz de comprender los significados que están a su

disposición. Por ejemplo, la lentitud de la lectura de los niños menores (que leen palabra a

palabra o a veces sólo sílaba a sílaba) les impide comúnmente entender el sentido de lo

que están leyendo. Lo mismo ocurre con estudiantes secundarios o, incluso, universitarios

cuando se encuentran con textos de vocabulario difícil.

Una lectura adecuada es aquella en la que el lector es capaz de profundizar en la

comprensión y las intenciones del escrito en la obra, además debe ser capaz al finalizar la

lectura de realizar una lectura crítica.

39

En este punto, es necesario acudir a la educación como elemento asociado a la lectura,

pues la lectura es un medio fundamental para el conocimiento, y éste de la educación. En

este sentido y según Herrera (2005) la educación es “un proceso de comunicación (es

decir, diálogo, reflexión colectiva, puesta en común, participación), siendo indispensable

en una sociedad donde la escuela ya no es la que “forma” al individuo como se creía

tradicionalmente”. De este modo la escuela no forma, pero tampoco deforma, siendo su

capacidad de cambio escasa en relación a otras influencias en las cuales se encuentran

los individuos que conforman una sociedad. Un claro ejemplo de estas influencias, sería la

televisión, la publicidad, la presión de grupo, y por supuesto el acceso a la red (web) a

través de Internet, siendo factores que en la actualidad invaden la sociedad.

Los pilares de la educación según la UNESCO (2002) mediante la Comisión Internacional

sobre la Educación en el siglo XXI son:

• Aprender a conocer

• Aprender a hacer

• Aprender a convivir

• Aprender a ser

Kaplún (2007) afirma expresiones como “se aprende al comunicar”, “conocer es

comunicar” o “del educando oyente al educando hablante”, y afirmaba: “educarse es

involucrarse y participar en un proceso de múltiples interacciones comunicativas”.

“En la medida en que la educación se concibe como un proceso de aprendizaje de toda la

vida, no puede sino acudir a la comunicación como su complemento directo.”

Este enfoque necesariamente ha de incidir en el marco de la escuela, en la cual deben

darse unas condiciones sociales y éticas que fomente el aprendizaje y la conciencia de

aprender. Para esto, es imperativo que exista un ánimo de enseñar por parte del educador

y de aprender por el educador. Según Herrera (2005) “es muy difícil aprender de alguien

con quien poco me comunico, mal me comunico o no me comunico; “es muy difícil

aprender de alguien con quien no comparto tiempos, porque ni él ni yo los tenemos; “es

muy difícil aprender de alguien en quien no creo; “es muy difícil enseñar, promover y

40

acompañar el aprendizaje de las jóvenes y los jóvenes estudiantes si ha sido minada mi

voluntad de aprender.”

En el acto de comunicar, la lectura y su comprensión se presentan como un instrumento

fundamental, de aquí la importancia de una lectura comprensiva por parte del lector.

Ahora bien, que tácticas se pueden emplear para mejorar la comprensión del alumno

lector. Según Kelley son cuatro las estrategias:

• Ejercitar permanentemente.

• Repetir las lecturas.

• Lecturas simultáneas.

• Lectura Eco.

• Procedimiento REPO: consiste en entregar un texto de sentido completo en el que

se han borrado algunas palabras dejando un espacio en blanco que el alumno

debe completar.

• Comentar el texto en conjunto.

En este sentido, el lector al examinar el texto, se enfrenta a procesos orientados a la

comprensión textual a que se refiere como un conjunto de procesos concurrentes, en

continua interacción con las habilidades metacognitivas.

El acto de la observación leer / comprender el texto escrito, el lector desarrolla y

experimenta procesos impulsados con el objetivo de comprender la oración, la búsqueda

de coherencia entre ellos, la construcción de modelos mentales, etc. (Gomulicki, B. R.

1956).

En esta perspectiva, existen cinco categorías de casos dividido en componentes, esto

son:

• Los procesos de micro a través del cual el lector comprenda la información

contenida en la oración.

• Los procesos de integración que permiten la conexión de las proposiciones o

frases.

• Los procesos macro que dan forma a la comprensión global del texto.

41

• Los procesos de desarrollo que permiten hacer inferencias más allá del

texto.

• Los procesos metacognitivos que gestionan y es responsable de entender

ajuste del texto y la situación.

Recopilación de investigaciones sobre la comprensión lectora

A continuación, y para fortalecer el marco teórico en relación a la importancia de la

comprensión lectora y la gran cantidad de estudios que existen al respecto. Estudio

comparativo de la capacidad de lectores competentes y poco hábiles para recordar

información de un texto en formato hipermedial y un texto impreso, para extraer

literalidades sobre algunas de las investigaciones más importantes al respecto.

Destacar el programa de la Junta de Andalucía (2007) a través del programa lectores, el

cual establece un procedimiento para el incremento de la comprensión lectora, el mismo,

permitirá recuperar los resultados obtenidos.

Aragón (2008) realiza una investigación de la enseñanza de estrategias metacognitivas

para el mejoramiento de la comprensión lectora, el autor realiza una revisión bibliográfica

sobre las estrategias metacognitivas con el fin de mejorar la comprensión lectora. Para

ello cruzó los resultados de investigaciones realizadas entre 1998 y 2008, generando una

matriz comparativa, identificando las ventajas de utilizar estas estrategias para aumentar

la comprensión lectora.

En relación al texto digital, se encuentra una investigación que realiza una comparativa

entre el texto impreso y digital, en relación al texto digital, su autor Ana Eugenia Romo

González (2005). El autor afirma que “una de las mayores preocupaciones en el ámbito

educativo es el desarrollo de la comprensión lectora que puede generar aprendizaje a

partir de textos, pero a pesar de su importancia, los indicadores para México obtenidos de

la prueba Pisa 20002003 muestran que aún no se han perfeccionado los materiales

didácticos para alcanzar el pleno desarrollo de esta habilidad, por lo que la comprensión

de texto contenido en medios digitales representa un nuevo reto para los estudiantes. El

análisis y comprensión del texto digital contenido en páginas de internet tiene

características que lo hacen más complejo que el texto impreso, fundamentalmente por el

uso del hipertexto donde el lector emplea diferentes asociaciones mentales. En este

42

documento se presentan los resultados de un estudio comparativo de las diferencias de

comprensión lectora entre el texto impreso y el digital aplicado a estudiantes de la

Universidad Tecnológico de Jalisco (UJT). El análisis de resultados permite identificar

cómo influye el uso de los medios digitales en los procesos cognitivos implicados en la

compresión lectora basado en la teoría general de comprensión de Kintsch y Van Dijk

(1978); Van Dijk, Kintsch (1983).”

Gomulicki (1956) investigó el recuerdo inmediato de pasajes en prosa con una longitud

variable entre 15 y 200 palabras. “Encontró que aunque los sujetos podían recordar

literalmente los pasajes cortos, sólo eran capaces de recordar los aspectos más

importantes de los pasajes con mayor extensión. Observó además que los protocolos de

recuerdo de los pasajes largos eran muy parecidos a un resumen, similitud que fue

ratificada en análisis comparativos de algunos expertos”.

Johnson (1970) desarrolló un método directo para medir la percepción de la importancia

de los elementos que conforman un texto. “Presentó a un grupo de sujetos un texto

previamente segmentado en unidades, y les dijo que algunas de estas unidades tenían un

valor esencial en el texto, mientras que otras eran de menor importancia y podían ser

suprimidas sin afectar significativamente el contenido del texto. Le pidió entonces a

diferentes subgrupos de sujetos que eliminaran una cuarta parte, la mitad, o las tres

cuartas partes de las unidades. El número de sujetos que eliminó una determinada unidad

fue la medida de su importancia en el conjunto del texto. Este estudio reveló además que

la importancia de las unidades era un determinante de su recuerdo, en intervalos de

retención hasta de 63 días”.

Brown y Smiley (1977) pidieron a alumnos de tercero, quinto, y séptimo grado, y a

estudiantes universitarios que diferenciaran la importancia relativa de unidades

lingüísticas en textos en prosa, utilizando el mismo método de Johnson (1970). “Encontró

que la sensibilidad hacia la importancia de los componentes de un texto se desarrollaba

con el tiempo. Los alumnos de tercer grado fueron incapaces de distinguir ninguno de los

cuatro niveles; los de quinto grado lograron diferenciar las unidades más importantes del

resto; los de séptimo grado pudieron distinguir entre las más y las menos importantes,

pero tuvieron dificultades con los niveles medios; y los estudiantes universitarios lograron

diferenciar todos los niveles. Según los autores, es posible que la dificultad de la tarea

hubiera impedido que los alumnos menores expresaran realmente su sensibilidad frente a

lo importante del texto. Pero a pesar de estas diferencias evolutivas en la habilidad para

43

apreciar la importancia de un elemento textual, en todos los alumnos su capacidad de

recuerdo estuvo muy influenciada por la importancia, es decir todos recordaron un mayor

número de unidades textuales importante.”

2.2.3 Importancia de la lectura en el aprendizaje

La lectura nos trae hoy una gran oportunidad de alcanzar nuevos horizontes

mediante el desarrollo de habilidades para la construcción del lector como crítica social

(Johnson, R. E. 1970).

En este sentido, la lectura se observa como un concepto más allá de la

estructuralista concepción del lenguaje y se hace cargo de las condiciones sociales de

hombre, producto y productor de la alfabetización. Por lo tanto, la lectura va más allá de la

decodificación de los signos escritos y se convierte en un producto de la interacción entre

el lector de tema y el texto.

Según Bernardino "En la producción de significado, el lector desempeña un papel activo,

y de las consecuencias de un proceso cognitivo importante al hacerlo. Esta acción

promueve una interacción recíproca entre el lector y texto”.

La escuela tiene un papel fundamental en este contexto, y por tanto, debe promover

estrategias y condiciones para la ocurrencia del crecimiento individual despertando el

interés del lector, aptitud y competencia.

Como resultado de la vida moderna, los ritos y conceptos se han perdido con los

años, entre ellos el hábito de la lectura, en este sentido, se ha perdido no sólo por

estudiantes, sino también por los profesores, como consecuencia de una visión restringida

del mundo y por lo tanto, poca capacidad de pensamiento crítico.

En la actualidad, la diversificación de los medios de comunicación, el uso del internet,

entre otros, han provocado la necesidad de usar esta tecnología para estimular a los

estudiantes, para de este modo, hacer la lectura más atractiva.

La lectura y su comprensión, no sólo debe ser un instrumento de la alfabetización, debido

a las ventajas que esta provoca en el lector, de este modo, con la lectura el individuo

experimente una comprensión mayor del mundo que lo rodea.

44

Concepto de lectura

La lectura es un fenómeno extremadamente complejo que ofrece posibilidades de

comprensión variada de la materia y la sociedad. Esto no se limita sólo a descifrar los

signos de algunos gráficos. Es mucho más que eso, se requiere la efectiva participación

como agentes activos en el proceso, que lo lleve a la producción del sentido y de la

construcción del conocimiento.

Por lo tanto, la lectura, sobre la base de Martín (1982), se puede conceptualizar como un

proceso de comprensión de las expresiones formales y simbólicas, independientemente

del lenguaje que se utilice.

La lectura es muy importante para el aprendizaje, ya que se adquiere métodos y técnicas

que conducen al lector al conocimiento científico y la posibilidad de reflexión. Del mismo

modo, es una herramienta ideal para el aumento del vocabulario y la expresióndefine la

lectura como:

“La lectura es el movimiento crítico del texto de la Constitución, es el momento

privilegiado del proceso de interacción verbal: en el que los interlocutores que se

identifican como interlocutores desencadenar el proceso de significación.”

La lectura es un instrumento esencial de la persona para construir su

conocimiento, ofrece acceso a la información, autonomía, permite el ejercicio de la

fantasía y la imaginación y estimula la reflexión crítica, el debate y el intercambio de ideas.

El acto de leer, es una necesidad real para la adquisición de significado y

por lo tanto, la experiencia en las sociedades donde la escritura está presente. Pero este

acto para ser clasificados como crítico, siempre hay que encontrar, reflexión y

transformación de los significados a través del diálogo y la confrontación en un lector con

un documento concreto.

De este modo, la comprensión lectora se puede medir a través de test que cuantifican la

asimilación de contenido que ha experimentado el lector durante la lectura de un texto

preestablecido. Siendo esta prueba fundamental en nuestra investigación.

45

Estrategias de aprendizaje significativo enfocado a los mapas mentales

Como se comento anteriormente la lectura y el posterior aprendizaje son acciones muy

complejas, siendo necesario establecer por los pedagogos y docentes, diferentes

estrategias de aprendizaje. De este modo, nuestro proyecto se especificará en las

estrategias de aprendizaje significativo enfocado a los mapas mentales.

Aprendizaje significativo

La conceptualización del aprendizaje significativo se debe al psicólogo y pedagogo David

Ausubel , según este para aprender un concepto nuevo debe existir como requisito previo

una información, que sirve para sustentar el concepto, asimilarlo y recordarlo.

Según Mayer, el aprendizaje significativo se establece “cuando el aprendiz o estudiante

relaciona la información nueva con la que ya posee, reajustando y reconstruyendo ambas

informaciones en este proceso.” Es decir, los conocimientos previos condicionan los

futuros, y estos a su vez condicionan los ya establecidos. Por tanto, el conocimiento a

través del aprendizaje se presenta como un elemento dinámico y en continuo cambio.

En este sentido, el aprendizaje significativo se opone al aprendizaje mecanicista, que

sería aquel que está predeterminado y no estimula el cambio en el alumno, mientras que

el significativo conecta una información con un concepto relevante y que es pre existente

en el estructura cognitiva del individuo.

El aprendizaje significativo ocurre cuando una nueva información "se conecta" con un

concepto relevante ("subsunsor") pre existente en la estructura cognitiva, esto implica

que, las nuevas ideas, conceptos y proposiciones pueden ser aprendidos

significativamente en la medida en que otras ideas, conceptos o proposiciones relevantes

estén adecuadamente claras y disponibles en la estructura cognitiva del individuo y que

funcionen como un punto de "anclaje" a las primeras.

El aprendizaje significativo, según Paivio (1991), aborda la asimilación de los conceptos,

de este modo, se habla de un proceso de articulación de los significados, donde se

produce un proceso de integración, en virtud de una propagación de los conceptos

anteriores a los asimilados.

En resumen, aprendizaje significativo es aquel que:

46

• Es permanente y a largo plazo.

• Produce un cambio cognitivo, es decir se adquiere un conocimiento nuevo.

• Se basa sobre la experiencia.

Mapas mentales

Los mapas mentales están relacionados con el aprendizaje significativo, debido a que

sintetizan la información anterior, entregando al alumno una herramienta ideal para

desarrollar un proceso de aprendizaje posterior, donde adquiera nuevos conocimientos.

En este sentido, las nuevas tecnologías entre ellas los textos digitales se presentan como

un medio de adquirir conocimiento y comprensión lectora debido a la propia interrelación

entre el usuario y la información, de este modo, el usuario debe rastrear la información,

analizarla y sintetizarla de forma continua.

Aquí entraría los mapas mentales que incrementará la comprensión lectora al facilitar al

lector a contextualizarse de una forma rápida y precisa.

Los mapas mentales son un método para organizar ideas a través de una representación

gráfica, de este modo, el lector con un sólo impacto visual puede recopilar gran volumen

de información, que de otra manera sería imposible.

Por tanto, y en palabras de Buzan (1996), se define como:“Un Mapa mental es la forma

más sencilla de gestionar el flujo de información entre tu cerebro y el exterior, porque es el

instrumento más eficaz y creativo para tomar notas y planificar tus pensamientos”.

Buzan (1996) fue el creador de la técnica de organización de las ideas, su práctica se

popularizó por la cadena BBC que realizó diferentes transmisiones documentando sus

programas, lo cual popularizó sus prácticas.

Los mapas mentales son útiles en diferentes facetas, entre ellas:

• Organizar información.

• Solucionar problemas.

• Producir y aclarar ideas.

• Estudiar.

47

• Mayor concentración.

• Estimular la imaginación y creatividad.

• Mejorar la comunicación en un equipo de trabajo.

• Planeamiento.

• Toma de decisiones.

• Lluvia de ideas.

En este sentido, los mapas mentales tienen diferentes aplicaciones en la vida académica,

laboral y personal, algunos ejemplos son:

• Tomar notas y estudio.

• Creación de Proyectos.

• Organizar reuniones.

• Planificación de actividades.

• Elaboración de artículos.

La realización de un mapa mental es muy sencilla, se coloca la idea principal en el centro

del documento o pantalla, y posteriormente se desarrollan ramificaciones y líneas con

ideas secundarias y terciarias. En la realización de este tipo de herramientas, es normal

utilizar diferentes colores y figuras, debido a que mejora la capacidad del lector para

retener la idea.

En relación al texto digital, el mapa mental mantiene las mismas funciones que en el texto

impreso, de esta forma, ayuda al lector a comprender y recordar la totalidad del

conocimiento que se expresa en el texto de forma rápida y sencilla.

Destacar que la utilización del mapa mental en el texto digital disminuye el tiempo de

comprensión del texto y de la búsqueda de la información que se requiere. Entendiendo

por mapa mental la representación simbólica y palabras claves de un texto en una

cuartilla. Por tanto, se pueden destacar las siguientes ventajas:

• El lector selecciona de forma sencilla el contenido que desea, sin tener que revisar

el texto en profundidad.

48

• Aumenta la cantidad de información revisada, ampliando la calidad de aprendizaje.

• El usuario asimila y aplica una metodología de lectura que le permite una mejora

en la comprensión del texto.

Pedagogía Activa

La pedagogía activa se enfoca en el método deductivo – inductivo abordando las

experiencias y saberes previos de las y los estudiantes como una herramienta

metodológica para profundizar en el aprendizaje, al considerar que la experiencia

personal del estudiante y su entorno relacionados con los nuevos saberes son un modo

de interacción que permite reubicar o profundizar el conocimiento; de este modo los

conocimientos previos o preconceptos sirven de apuntalamiento para la construcción de

nuevos saberes, siendo el estudiante quien construye significados en forma activa.

Acorde a lo anterior, en este tipo de pedagogía es el estudiante el responsable de su

propio proceso de aprendizaje, mientras que el maestro(a) se constituye en un

orientador(a) de estrategias, de este modo se propicia la relación de saberes entre el

maestro(a) y el / la estudiante, potencializando la generación de aprendizajes

significativos. Implica partir de situaciones problematizadoras que permiten construir

colectivamente el conocimiento.

Fundamentos epistemológicos y pedagógicos de la evaluación.

Mucho se habla de eruditos en la materia acerca de la necesidad de que el sistema

educativo se adapte al desarrollo de las aptitudes del siglo XXI, con el fin de responder,

especialmente a esa sociedad del conocimiento dinámica y en constante cambio.

Las aptitudes que hacen referencia a las tecnologías de la información modernas no van

de la mano con enfoques didácticos tradicionales, porque guardan una gran distancia y

donde la mentalidad del docente aferrada a la tradición tiene notoria incidencia.

El sistema educativo actual está perneado por la influencia del ambiente globalizado y

globalizante, donde economías y países en desarrollo como Colombia, donde prima más

el interés en invertir recursos para la guerra que para la educación, porque además se

busca racionalizar no sólo el recurso humano, con múltiples implicaciones, sino también

49

ahorrar en lo económico, donde un aspecto importante como es la remuneración del

docente es secundario, lo que conlleva a que sea un ser humano con gran formación pero

sin estímulos para realizar su labor con eficiencia y eficacia.

Se requiere para el siglo venidero, para no ir muy lejos que se contribuya

significativamente a preparar a los profesionales del futuro, utilizando procesos de

aprendizaje que se fundamenten en iniciativa de cada estudiante, individualizados, en

grupo y con base en la colaboración, que se combinen con la información, las

comunicaciones y la tecnología.

El sistema de la información, las comunicaciones y la tecnología se debe diseñar en tal

forma que sea compatible con enfoques actuales y futuros buscando adaptar la

enseñanza dependiendo de los diferentes modos en que aprende cada estudiante.

Es por ello, que se requieren recursos para que en el estudiante se promueva la iniciativa

e incluya modelos novedosos que respalden y comprenden el progreso, el estilo y su

enfoque de aprendizaje, los cuales contribuyen en que el dúo docente-estudiante

encuentre un método de aprendizaje eficaz para maximizar su potencial. El aprendizaje

ha de darse utilizando cualquier momento y lugar: con entornos de aprendizaje virtuales

que refuerzan los métodos de aprendizaje del individuo.

La motivación, ha de ser mayor, acompañada de confianza y autoestima para que el

estudiante se sienta acompañado, creando un ambiente propicio que atraiga y capte su

atención. Una educación fundamentada en el enfoque de desarrollo de competencias ha

sido una de las estrategias de mayor efectividad para mejorar la calidad de la educación y

enfrentar el reto de un nuevo milenio.

Estas se catalogan como los conocimientos, habilidades, actitudes y valores que se

desarrollan en las personas a través de la interacción con los demás (personas y objetos

de conocimiento), permitiendo comprender, interactuar y transformar ese ambiente en el

que pernoctan.

En el sistema educativo, es importante que la función de la escuela trascienda sólo más

allá de brindar conocimientos para desarrollar destrezas y habilidades, actitudes y valores,

los cuales se evidencian interaccionando con otros, en ciertos contextos. Primordialmente

y sin apartarse de lo anterior, se necesita que los estudiantes aprendan a hacer, a través

del desarrollo de destrezas y habilidades requeridas para el uso de la información y

conocimientos adquiridos, tras la búsqueda de solucionar problemas, construcción de

50

objetos, desarrollo de proyectos individuales y colectivos para responder así a las

demandas y retos del contexto en el que viven.

Evaluación como mediación: enfoque sociocrítico

Michel y Toranzos entienden el acompañamiento como una acción de estar al lado del

desarrollo del proceso educativo y de cada uno de los subprocesos, y la conducción como

“una forma particular de acompañamiento, con una dinámica proactiva de estar en el

hacer educativo que requiere información frecuente, oportuna y revelante, para regular

desde el centro y en una perspectiva sincrónica y diacrónica, favoreciendo la

descentralización y autonomía de las unidades del sistema”

La mediación pedagógica consiste precisamente en este proceso de acompañamiento en

la escuela y en aula de clase, por medio del cual el profesor se convierte en una especie

de “conciencia reflexiva”, tanto para él como para el estudiante. El profesor acompaña al

estudiante mientras éste va internalizando el proceso de aprendizaje, para luego dejarlo

sólo, progresivamente, a fin de dar cabida a la autonomía del estudiante, al paso que va

consolidando nuevos espacios de su zona de desarrollo próximo, según la teoría de

Vygotski.

Esta “mediación” encuentra el instrumento más importante de realización en la

evaluación, y por eso definen la evaluación cono un “proceso que debe preocuparse por

tomarle el pulso a todos los aspectos del microambiente escolar en forma permanente

para que pueda desarrollar las estrategias necesarias en el momento oportuno y de

acuerdo con el contexto regional y local, así como en forma acorde con las personas

involucradas”

En este proceso el estudiante es el principal protagonista y el docente solo suscita y

promueve la reflexión y potencia el aprendizaje del estudiante en la medida que adquiere

conciencia de sus logros y los encarna.

Esta mediación se realiza, tanto sobre los significados que el mismo estudiante elabora,

como sobre la forma de estructurarlos, en un proceso de generación de conocimientos

que selecciona e internaliza, como herramientas cognitivas y como contenidos

51

proposicionales que se transforman en su capital intelectual, pero, que luego estructuran

su propia biografía personal y social, como parte más importante de su formación.

El vehículo para la reflexión - dice Latorre el al. – “es el lenguaje, la comunicación, que

trasciéndela subjetividad del estudiante y entra en un juego de intersubjetividades en el

que la valoración que hace de sí mismo se valida al confrontarla con sus pares, al

someterla a interpretación que exige argumentos, búsqueda de relaciones, indagar por las

casuales de diferencia en el aprendizaje”. En este proceso, el rol mediador del docente

consiste en abrir las perspectivas de mejoramiento, de transformación del estudiante, de

su comunidad y de su entorno.

Impacto de la inteligencia emocional en el éxito de la persona

En la actualidad se está empezando a comprender la relevancia de la inteligencia

emocional, en este sentido, la investigación realizada a nivel mundial por The Consortium

for Research on Emotional Intelligence in Organizations, arrojó un resultado sorprendente

y vinculado a Cociente de Éxito, de este estudio se deducía que el éxito de una persona

se debía en un 23% a capacidades intelectuales y un 77% a aptitudes emocionales, de

esto se deduce la importancia de la inteligencia emocional como instrumento para el

aprendizaje, sobre todo en niños que cursan estudios de primaria. (Rubio, 2009)

En este sentido, destacar que actualmente la mayoría de empresas estas creando

departamentos especializados en formar y motivar la inteligencia emocional en los

trabajadores, esto se debe, a que el éxito de una persona, ya sea laboral o personal, está

en el grado en el que conozca y controlen sus emociones.

El docente como modelo y promotor de la inteligencia emocional del niño

Un factor fundamental para que el alumno desarrolle todas sus habilidades emocionales y

afectivas es la figura del docente emocional. El alumno pasa gran parte de su tiempo en

las aulas, , por tanto, esta etapa supone una oportunidad de socialización emocional,

donde el tutor se convierte en un referente, siendo un agente activo. De este modo el tutor

debe abarcar actividades como son:

• Estimular los afectos y expresión tanto de sentimientos positivos y negativos.

52

• Desarrollar las capacidades socio-emocionales y de solución de conflictos.

• Capacidad de exposición.

• Enseñanzas de habilidades empáticas.

Realizando actividades cotidianas como son:

• Intercambio de opiniones y consejos,

• Resolución de conflictos interpersonales entre alumnos,

• Anécdotas que pueda contar el propio profesor sobre cómo resolvió problemas

similares a los que pasan los alumnos

• La creación de tareas que permitan vivenciar y aprender sobre los sentimientos

humanos

Las competencias comunicativas

La concepción que daba por sentado que el uso de la lengua materna estaba

prácticamente desarrollado al llegar el niño a la escuela, y que la función de esta se

reducía a enseñar al niño a codificar y decodificar el lenguaje escrito, objetivo que se

podía lograr en el primer año de escolaridad, enseñándole al niño a leer y a escribir,

carece hoy en día de vigencia.

Una vez el niño lograba este primer enriquecimiento lingüístico, todo lo que tenía que ver

con el lenguaje se transformaba en “materia de estudio”, básicamente gramática e historia

de la literatura. (Freitas, 2007).

Las demás áreas simplemente les exigían a los niños reproducir los conocimientos que

los profesores impartían, sin detenerse en los desarrollos que el lenguaje debería

aportarle en la estructuración del pensamiento y en especial de la concepción de mundo

al niño

Este modo de concebir las cosas ha ido cambiando, este cambio obedece:

1. Las carencias en la adquisición y uso del lenguaje que se observan en los alumnos

que egresan del bachillerato.

53

2. La conciencia que se tiene hoy de la función del lenguaje en el desarrollo del

pensamiento y en la configuración del mundo.

Los problemas lingüísticos de los alumnos durante la educación empiezan a hacerse

evidentes cuando al finalizar el primer año muchos niños no logran aprender a leer y a

escribir, con lo cual se ha hecho corriente que los egresados de la primaria se

caractericen por su incapacidad para redactar o por no tener gusto por la lectura, por

cometer gran cantidad de errores ortográficos o por no saber expresarse de manera oral

en situaciones formales o de expresarse pobremente en situaciones informales. Este

fenómeno da como resultado que los egresados del bachillerato no saben leer o que

vuelvan rápidamente a un analfabetismo funcional, todo como consecuencia del criterio

asignaturista centrado en la gramática y en la historia de la literatura, desde la perspectiva

del área del lenguaje, y desde la demás áreas centrado en la repetición de conceptos

“sellados” que no tienen significación ni sentido en el mundo interior construido hasta el

momento por los niños.

Las tendencias actuales de la enseñanza de la lengua materna tratan de superar estos

problemas. Los contenidos declarativos de corte factual han dejado de ser el eje de la

asignatura y se le ha ido dando importancia cada vez mayor al uso del lenguaje oral y

escrito. Para muchos, la raíz de todos estos problemas se encontraba en prácticas

totalmente inadecuadas en el aprendizaje de la lectura inicial. Un mal contacto inicial del

alumno con el lenguaje escrito generaría una impronta negativa que se extendería no solo

a toda la escolaridad, sino a toda la vida. Surge así un fuerte movimiento de crítica a los

métodos tradicionales de enseñanza de la lectura y la escritura.

De este trabajo siempre se había responsabilizado a los profesores de lengua castellana,

sin embargo hoy se considera que la formación en estas habilidades corresponde a la

escuela, entendiéndose por ella toda la infraestructura que la constituye, es decir, que la

formación de lectores y escritores críticos, capaces de decir y contradecir de manera

razonada se “construye” en una escuela capaz de decir y contradecir, capaz de relacionar

y comprender la unidad del conocimiento y capaz de comprender que el desarrollo de las

funciones cognitivas y las operaciones mentales es el fin último que se persigue.

Pero no son solamente las deficiencias lingüísticas observadas las que han llevado a un

cambio en la concepción del lenguaje en el ámbito escolar. Más significativo es aún la

54

progresiva conciencia que se ha tomado acerca de la importancia de las funciones del

lenguaje y del conocimiento del mismo con un enfoque distinto.

Una primera fuente de cambio surge al tener presente la función comunicativa del

lenguaje. Se toma conciencia de que entre las actividades básicas del lenguaje hay que

incluir el escuchar comprensivamente, junto al hablar, leer y escribir. Se observa, además,

que el dominio de la expresión oral debe tener una importancia mayor que la que había

tenido hasta entonces y que se le debe vincular a la capacidad de comunicarse de

manera adecuada.

Quizá lo más importante, es que hoy se valora la lengua materna como el medio principal

de que disponen el niño y el adolescente para aprehender el mundo, para instalarse en él

y para construirlo. Hoy se sabe con certeza que el mundo no le es del todo dado al

hombre por el mero hecho de nacer. El mundo, en su totalidad, se hace consciente a

través del lenguaje (homo linguisticus) y en gran parte surge a partir de él. El niño se

instala en el mundo por medio del lenguaje. La acción formativa de la escuela tiene que

traducirse en personas capaces de construir un mundo cada vez mejor. Gran parte del

mundo se construye por medio del lenguaje: un lenguaje pobre determina un mundo

pobre; un lenguaje agresivo hace agresivo al mundo; un lenguaje torpe se traduce en un

mundo lleno de obstáculos y vacilaciones; un lenguaje creativo, alegre y fluido incrementa

el mundo y lo hace más alegre y más fácil.

La noción de "competencia" es compleja, y a menudo se confunde con las de

conocimiento, capacidad o destreza, olvidando que adquirir una competencia es más que

poseer una habilidad respecto a un dominio básico. Tener conocimientos y habilidades no

significa ser competente. En efecto, la competencia implica conocimientos, capacidades y

destrezas, pero sólo se manifiesta cuando estos recursos se aplican a la acción,

resolviendo una situación o problema en condiciones de incertidumbre.

La competencia implica comprender la lógica interna de los propios recursos, sopesar los

mismos como medios para la acción y elegir aquellos que, en cada caso, acercan más y

mejor al objetivo. Esto significa poner en marcha tácticas de racionalidad práctica a la

hora de tomar decisiones y actuar.

Desde el punto de vista de la racionalidad, la persona competente sabe lo que quiere,

conoce sus aptitudes, entiende la situación en que se encuentra y actúa de la mejor

manera para conseguir lo que se propone. Por tanto, la competencia incluye saberes y

55

destrezas, pero también un grado elevado de iniciativa personal, responsabilidad,

flexibilidad y capacidad crítica. (Rubio, 2009)

La sociedad actual necesita individuos competentes, capaces de renovar sus

saberes y habilidades, usarlos en terrenos muy diversos y convertirse en trabajadores

eficaces y ciudadanos activos y responsables. En el mundo laboral, la competencia

no proviene del título conseguido en la escuela, ni de la antigüedad en el trabajo, sino

del hecho de haber adquirido experiencia en la práctica.

Las competencias a las que nos estamos refiriendo se denominan competencias

básicas o competencias clave para el aprendizaje y la vida, y constituyen una

condición necesaria para que el individuo se realice como persona y se inserte con

éxito en la vida social y laboral.

Las competencias se desarrollan en contacto con las otras personas y,

particularmente, dentro del contexto escolar, donde se dan condiciones favorables para

el intercambio social, el aprendizaje de todo tipo de contenidos y la aplicación de lo

lo aprendido en la resolución de problemas. (Rubio, 2009)

Hay que advertir, sin embargo, que las competencias no se transmiten de manera

mecánica, sino que son el resultado de estimular las potencialidades del individuo, de

proporcionarle informaciones útiles y de crear las condiciones más favorables para que

pueda ejercerlas.

El logro de las competencias necesita, pues, conocimientos, habilidades y actitudes que,

en principio, se adquieren en la escuela, y requiere también un espacio propicio para que

estas competencias se puedan aplicar. De ahí la necesidad de relacionar las

competencias y el currículo escolar y pensar las mejores estrategias para adquirirlas y

hacerlas crecer.

El informe Delors sobre la educación en el siglo XXI relaciona el aprendizaje a lo largo de

toda la vida, la adquisición de las competencias y el modelo de ciudadano a que

aspira a la sociedad actual. A grandes rasgos, el ciudadano competente cultivar las

siguientes capacidades:

. Aprender a ser, es decir, desarrollar la personalidad para actuar cada vez con más

autonomía de juicio y responsabilidad personal.

56

· Aprender a conocer: ser capaz de compaginar una cultura amplia con la posibilidad de

profundizar en algunas materias, y aprender a aprender para poder continuar este

proceso durante toda la vida.

· Aprender a hacer, de manera que todos puedan afrontar las diversas, y muchos golpes

imprevisibles, situaciones que se presentan en la vida.

· Aprender a convivir, conociendo y comprendiendo mejor a los demás, el mundo y las

interdependencias que se producen en todos los niveles. También es necesario aprender

a trabajar en equipo.

Por su parte, destacar las siguientes competencias, a la vez que cuestiona la capacidad

de la escuela actual para desarrollarlas:

“· Considerar las limitaciones del conocimiento humano y las posibilidades de ilusión o

de error al que nos puede llevar.

· Adquirir un conocimiento global y contextualizado de los temas que la especialización de

las asignaturas dificulta.

· Conocer las características de la condición humana, extraídas como síntesis

de las diversas disciplinas.

· Saber vivir en un mundo globalizado, interrelacionado y cambiante.

· Aprender a afrontar las incertidumbres, que se dan en todas las ciencias, y asumir que la

solución de unos problemas genera problemas nuevos.

· Ser comprensivo con los demás en un mundo donde los intercambios y la movilidad de

las personas conlleva contactos con gente de diversa condición física, mental y cultural.

· Disponer de una formación en valores democráticos y ejercerlos constantemente a

la práctica.”

Las administraciones educativas saben que deben dar una orientación competencial a sus

currículos, al tiempo que la escuela y el profesorado debe crear las condiciones para que

todo el alumnado alcance las competencias básicas. Hacerlo patente y recordarlo es una

de las finalidades de las pruebas que el Departamento de Educación plantea cada año en

la comunidad educativa.

57

El gran reto de las sociedades es garantizar que nadie quede excluido en la sociedad del

conocimiento y el enfoque competencial de la educación es un los recursos para

conseguirlo. Por lo tanto, cabe esperar y exigir de los gobiernos que orienten en esta línea

sus políticas educativas.

Clasificación de la competencia

Abundan las listas de competencias. Algunas ponen el énfasis en competencias

de carácter general, como las de saber, saber hacer, saber ser y saber estar. Otras

identifican las competencias de algún ámbito del conocimiento o la actividad productiva

(competencias en tecnologías de la información, de la profesión médica, del profesorado,

etc.). Otros relacionan competencias y currículo escolar, a partir de los objetivos generales

de las distintas etapas educativas, los ámbitos en los que se divide el currículo

(lingüístico, matemático, artístico,...) o de sus materias (competencias de ciencias

sociales, competencias de inglés, de matemáticas, etc.).

A continuación presentamos algunas de estas clasificaciones, ligadas a iniciativas

institucionales:

El proyecto de la OCDE "Definición y Selección de Competencias" (DeSeCo) ha creado

un marco de análisis que identifica tres categorías de competencias clave: 1) las

competencias que permiten dominar los instrumentos socioculturales necesarios para

interactuar con el conocimiento, como el lenguaje, los números y símbolos, la información

y el conocimiento previo, y las tecnologías de la información y la comunicación (TIC), 2)

las competencias que permiten interactuar en grupos heterogéneos y relacionarse bien

con los demás, cooperar y trabajar en equipo y negociar para resolver conflictos, y 3) las

competencias que permiten actuar con autonomía, comprender el contexto en que se

actúa y decide, crear y administrar planes de vida y proyectos personales, y defender y

afirmar los propios derechos, intereses, necesidades y limitaciones. El proyecto DeSeCo,

además, considera la evolución de estas competencias a lo largo de la vida, dado que,

con el tiempo, las competencias se pueden enriquecer o perderse, volverse irrelevantes o

transformarse, a medida que la persona cambia y se adapta a nuevos contextos sociales.

58

El estudio PISA completa el proyecto anterior con la evaluación estandarizada y

competencial de algunas áreas de conocimiento, consideradas clave para el aprendizaje y

el desarrollo de la persona. Básicamente se trata de medir el conocimiento de la propia

lengua, las matemáticas y los conceptos científicos que tienen los alumnos de una

determinada edad. Las pruebas PISA se diseñaron para hacerlas en ciclos de tres años

(2000, 2003 y 2006), y aplicarlas sobre una muestra de alumnos de 15 años,

escolarizados en los centros educativos de los países que participan en el projecte8. En

estas pruebas se evalúa el dominio de los procedimientos, la comprensión los conceptos

y la capacidad para actuar de los alumnos, en diferentes situaciones, dentro de cada

ámbito del conocimiento. Por lo tanto, subrayan el dominio de competencias generales y

no sólo la adquisición de contenidos conceptuales.

Por esta razón, además del rendimiento en comprensión escrita, matemáticas o ciencias,

se evalúa la motivación del alumnado y la puesta en práctica nde actitudes y habilidades

que facilitan seguir aprendiendo. Estas pruebas reflejan la capacidad de los estudiantes

para aplicar en contextos no escolares lo que han aprendido en la escuela, así como la

capacidad para valorar las propias elecciones a la hora de tomar decisiones.” (Otero,

2007)

Es una responsabilidad de la Administración elaborar los currículos de manera

integrada, de forma que faciliten el establecimiento de vínculos entre los saberes. Por

Por su parte, el profesorado debe conseguir que lo que aprende el alumnado se

convierta en competencia y mejorar la capacidad de los alumnos a la hora de aprender,

pensar y actuar.

Ahora bien, ¿cuáles son las estrategias didácticas que facilitan la mejora de las

competencias? Según la definición, una persona competente debe haber adquirido

determinados conocimientos, destrezas y actitudes, y debe utilizarlos de manera

inteligente.

Muchos de estos contenidos, seguramente los más específicos, los puede

haber adquirido en la escuela (por ejemplo el vocabulario científico, el dominio de la

gramática, los métodos de cálculo, las formas elementales de representación

matemática, el conocimiento de los derechos del ciudadano, etc.) Otros, los puede haber

mejorado a lo largo de la escolarización obligatoria (las habilidades comunicativas, por

ejemplo). Sin embargo, como habría que trabajar los contenidos para que se convirtieran

59

en competencias? Daremos una respuesta genérica: habría trabajarlos con un

enfoque competencial. Ahora bien, ¿qué queremos decir con esto? Como se puede llevar

a la práctica?

En primer lugar, el enfoque competencial considera que el logro de las competencias es la

principal finalidad de la educación y, por tanto, habría que poner los objetivos, contenidos

y criterios de evaluación de las áreas al servicio de esta finalidad. El enfoque

competencial pretende que el alumnado piense y actúe con criterio, autonomía y eficacia,

no sólo que acumule conocimientos, adquiera destrezas o manifieste determinadas

actitudes.

En segundo lugar, nos recuerda que la competencia es, fundamentalmente, acción y

que llega a ser competente poniendo en práctica los propios recursos. Por tanto, el

alumnado debería poder aplicar los contenidos que aprende a medida que los va

aprendiendo, a través de ejercicios en los que deba resolver problemas progresivamente

complejos, integrar conocimientos y transferirlos de un contexto a otro.

· El enfoque competencial subraya que el principal mecanismo de fijación lo que se

aprende es la vivencia de su utilidad. Aprende lo que funciona en la ráctica, lo que es útil

y válido para la construcción de la propia vida. Por lo tanto, el alumnado debería

experimentar la utilidad de lo que aprende, resolviendo cuestiones significativas, y

dándose cuenta de que lo que ha aprendido es la condición que le permite

seguir aprendiendo.

· Dado que una competencia conlleva seleccionar los recursos más adecuados al caso, el

alumnado debería conocer el entramado de lo que aprende y entender las posibilidades

de su uso. Debe tener conciencia, pues, de la relación que existe entre los diferentes

contenidos de aprendizaje y las condiciones para usarlos.

· Normalmente, la resolución de problemas implica la integración de diferentes tipo de

saberes, por lo tanto, la escuela debería favorecer aprendizajes que relacionaran las

áreas del conocimiento y mostraran la utilidad de usar lo se sabe en otros contextos.

Saber transferir conocimientos de un contexto a otro es la finalidad del aprendizaje

competencial.

Y ya que las competencias son capacidades generales que pueden aplicarse a cualquier

territorio de la realidad, hay que trabajar de manera transversal.

60

· Finalmente, como que la competencia es acción y la acción se da siempre en un

contexto social, hay que integrar la reflexión moral y la educación en valores en el trabajo

de cualquier área. También hay que favorecer la interacción social y, por tanto, proponer al

alumnado la resolución de cuestiones en que haya de aplicar sus recursos en

colaboración con otros compañeros.

Los contenidos (conceptuales, procedimentales y actitudinales) que hay detrás los cuatro

saberes que conforman las competencias (saber, saber hacer, saber ser y saber estar),

vienen definidos por el currículo. El enfoque competencial de estos contenidos

recomienda trabajar de manera que el alumnado comprenda su lógica interna y sepa

utilizarlos, de manera selectiva y razonada, cuando los necesite, evidenciando así que es

competente.

Por todo ello, sugerimos idear tareas educativas en que el alumnado pueda aplicar

lo que sabe, en contextos diferentes y en relación con cuestiones diversas,

preferentemente significativas y funcionales. Pero pidiéndole, al mismo tiempo, reflexión

sobre lo que hace, y discernimiento a la hora de elegir los recursos más adecuados al

caso, teniendo en cuenta, además, la dimensión social de las acciones.

Estas recomendaciones sirven también para las actividades de evaluación, que

deben ser coherentes con el enfoque competencial de los aprendizajes. Por tanto,

deberían medir la competencia a través de actividades en las que el alumnado deba elegir

los conocimientos, las destrezas y las actitudes más adecuadas para resolverlas, construir

su respuesta y, de vez en cuando, explicar el proceso que ha empleado en la resolución.

Todo un programa de actuaciones que, a través de la concreción de objetivos, contenidos

y metodología, aspira a educar a los alumnos para hacerlos ciudadanos competentes.

Lenguaje, significación y comunicación.

La concepción del lenguaje que aquí se plantea tiene una orientación hacia la

construcción de la significación a través de los múltiples códigos y formas de simbolizar;

esta significación se produce a través de los complejos procesos históricos, sociales y

culturales en los cuales se desenvuelven los sujetos en el lenguaje y desde él. Este

sentido nuevo nos lleva más allá de la simple competencia lingüística, y nos ubica en la

competencia comunicativa referida, de acuerdo con Dell Hymes, al uso del lenguaje en

actos de comunicación particular, concreta y social e históricamente situada.

61

De este modo, Hymes introduce una visión más pragmática del lenguaje en la que los

aspectos socioculturales resultan determinantes en los actos comunicativos.Las unidades

de análisis que se derivan de este planteamiento, más que a enunciados lingüísticos, se

refieren a actos de habla, inmersos en actos comunicativos reales en los que los aspectos

sociales, éticos y culturales resultan preponderantes. Las ideas centrales del enfoque

semántico-comunicativo siguen teniendo actualidad dentro de este planteamiento: el

trabajo por la construcción del significado, el reconocimiento de los actos comunicativos

como unidad de trabajo, el énfasis en los usos sociales del lenguaje, el ocuparse de

diversos tipos de texto y discursos, la atención a los aspectos pragmáticos y

socioculturales implicados en la comunicación, son el soporte sobre el cual descansa el

enfoque comunicativo de acción que se persigue.

En los procesos de constitución de los sujetos, además de centrarnos en la comunicación,

resulta fundamental la construcción de la significación. En razón a que es por medio de

ella que se configura el universo simbólico y cultural de cada sujeto. Esta idea va más allá

de comprender el lenguaje únicamente como comunicación, es decir, como mensajes que

se configuran por medio de un código y que circulan a través de un canal entre un

receptor y un emisor.

Hablamos de significación desde una concepción semiótica del mismo, es decir,

entendiéndola como aquella dimensión que tiene que ver con los diversos caminos por

medio de los cuales los humanos llenamos de significado y sentido a los signos, en otras

palabras, los diferentes procesos de construcción de sentidos y significados; esta

dimensión tiene que ver con las formas como establecemos interacciones con otros

humanos y también con procesos a través de los cuales nos vinculamos a la cultura y sus

saberes.

Este enfoque, desde la perspectiva semiótica, en términos de Umberto Eco en Los límites

de la interpretación (Editorial Lumen, Barcelona, 1992) en la página 287, puede

entenderse como una semiótica general: “la semiótica estudia tanto la estructura abstracta

de los sistemas de significación (lenguaje verbal, juegos de cartas, señales de tránsito,

códigos iconológicos y demás) como los procesos en cuyo transcurso los usuarios aplican

de forma práctica las reglas de estos sistemas con la finalidad de comunicar; es decir, de

designar estados de mundos posibles o de criticar y modificar la estructura de los

sistemas mismos...” El desarrollo de la enseñanza en la vida se debe dar a partir de un

enfoque comunicativo en donde tiene especial importancia la lingüística textual. Cuando

62

nos expresamos no lo hacemos tan solo con palabras, las palabras que expresamos se

traducen en términos de intencionalidades que comunican los intereses que tienen los

sujetos. Cuando no hay intencionalidad se pierde el criterio de necesidad, y si esto no

existe lo que comunicamos carece de sentido y si carece de sentido carece de

construcción interior que permita ver hasta dónde el desarrollo del contexto cognitivo del

individuo está en un proceso de evolución y comprensión del mundo que lo rodea.

El lenguaje, entonces, cumple la función de enlace entre el pensamiento y el mundo

exterior. Son las palabras, su significado e intencionalidad, lo único que nos permite

descifrar lo que se esconde detrás de cada uno de los conceptos “sellados” que nos

brinda el mundo cultural. No es simplemente la nominación de los objetos lo que nos

permite instalarnos de manera inteligente en el mundo, son las razones que tenemos y las

relaciones que establecemos lo que nos permite crecer como seres inteligentes, lo que

nos permite evoluciones del hommo habilis al hommo sapiens.

La ciencia progresa en la medida en que el lenguaje adquiere mayor proyección, esto es,

mayor comprensión de los fenómenos que rigen el mundo cultural. Es a partir del

desarrollo de la lengua como entidad que proyectamos los demás elementos que hacen

parte del contexto y, a su vez, se ve reflejado en el desarrollo de mejores niveles de

pensamiento. Son estás las razones que hacen del lenguaje un producto social y vivo

que nace, crece y se modifica con el uso que de él hacen los hablantes en situaciones

reales de comunicación.

63

CAPÍTULO 2: MÉTODO DE INVESTIGACIÓN

En el presente estudio se utiliza el método basado en una investigación descriptiva con

enfoque cualitativo el cual permite conocer las costumbres, situaciones y actitudes

predominantes en los grupos de desarrolladores de software libre realizando una

descripción exacta de las actividades, procesos y personas con el fin de extraer

experiencias significativas que contribuyan al conocimiento.

La metodología o la secuencia en la que se desarrolló esta investigación es la que se

muestra a continuación:

Se comenzó por realizar una documentación sobre los puntos a trabajar, referente a

sistemas e-learning, software libre, cooperación basada en confianza y modelo

incremental.

El diseño del curso se realizó tomando como referente percepciones derivadas de las

experiencias obtenidas en otras investigaciones que fueron documentadas en el proceso

de revisión de la literatura. Así mismo se hizo uso de los conceptos de metodologías de

trabajo en equipo, comunidades de aprendizaje, constructivismo social, interdependencia

positiva, dilemas sociales, aprendizaje colaborativo, pensamiento crítico y entornos

virtuales de aprendizaje.

Estos conceptos permitieron la selección del LMS Moodle para el diseño del curso debido

a los recursos digitales que brinda, facilitando el desarrollo de actividades para el diseño

de un curso e-learning que permitiera desarrollar las competencias comunicativas básicas

para la promoción de la cooperación basada en confianza.

Con Moodle se desarrolló el Sistema de Gestión el cual fue el encargado de recolectar los

datos generados por la actividad en el curso de cada participante, estos datos se

almacenaron en una base de datos diseñada con el propósito de poder monitorear y

realizar seguimiento a los participantes.

2.1 BASES DE DATOS

Las bases de datos (BD) representan un grupo de datos que pertenecen a un contexto

semejante y se almacena para su uso posterior. Actualmente la mayoría de las BD se

64

encuentran en formato digital, lo cual amplia el rango de soluciones al almacenamiento de

datos. Estas a su vez pueden ser pequeñas (30.000 registros) según la cantidad y diseño

de los campos que los contienen (pj. Excel y Access), medianas (millones de registros)

habitualmente relacionales y usadas en aplicaciones de escritorio como por ejemplo

Dbase y FoxPro, esta última manipulable por SQL, y de simple mantenimiento. Esta es

empleada por el equipo de Servicios JFP. Además se encuentran las grandes usadas en

grandes servicios públicos y empresas (PostgreSQL, Microsoft SQL Server, Oracle y

MySQL), particularmente MySQL es la más utilizada para Internet conjuntamente con

PHP. Estos son de mantenimiento más complejo requiriendo una persona entrenada para

su manipulación.

Requerimientos de las bases de datos

Al analizar los requerimientos para las bases de datos es notable que utilice las mismas

tareas que los requerimientos del software. Es preciso un estrecho contacto con el cliente;

se necesita la especificación del flujo; es vital la identificación de las interfaces y

funciones; así como la estructura y asociatividad correspondiente a la información.

Además requiere del desarrollo de un documento formal de dichos requerimientos.

Dentro de los requerimientos de tipo administrativo, es de señalar que se necesita

considerablemente más para el desarrollo de sistemas de BD que exclusivamente

prefieren un modelo de tipo lógico de BD. Su manejo precisa de modificaciones

conceptuales y organizacionales ya que representa un método, más que una tecnología o

herramienta.

Elementos claves de organización en un ambiente de Bases de Datos

• Sistema de administración de base de datos

• Tecnología de modelaje

• Usuarios Planeación de información

• Administración de información Tecnología de administración de base de datos

Características de las bases de datos

65

Una base de datos alberga elementos de información que se encuentran relacionadas a

través de la organización y la asociación. Su arquitectura (lógica) es definida a través de

un esquema que constituye los elementos que definen las relaciones entre los elementos

de la información. Luego su arquitectura física es dependiente de la configuración que

posea el hardware residente. No obstante, tanto la organización como la descripción

lógica deben acomodarse en beneficio de los requerimientos comportamiento y

funcionales para acceder al análisis y la consecuente generación de informes.

Ventajas en el uso de bases de datos

1. Independencia de datos y tratamiento. Indica que es posible la modificación de datos

sin cambio de programas y viceversa lo cual reduce el costo del mantenimiento.

2. Coherencia de resultados. A través de la reducción de la redundancia, ya que las

acciones lógicamente únicas, evitando inconsistencias.

3. Mejora en la disponibilidad de datos. Carece de dueño de datos de aplicaciones y

usuarios (que no públicos) y se guarda discreción.

4. Cumplimiento de ciertas normas: Existen restricciones de seguridad en cuanto a

accesos y operaciones.

5. Otras ventajas:

El uso de bases de datos a manera plataforma desarrollar Sistemas de Aplicación en las

Organizaciones ha tenido un incrementado notablemente debido al grupo de ventajas en

cuanto a su utilización como:

- Globalización de la información: Los diferentes usuarios tienen la información

como un recurso de tipo corporativo carente de dueños específicos.

- Permite compartir información.

- Eliminación de la información inconsistente.

- Mantenimiento de la integridad en la información: Sólo es almacenada la

información correcta.

- Independencia de datos: Implica una separación entre programas y datos. Existe

el sistema manejador de bases de datos (dbms) que engloba a un conjunto de

66

programas responsables de manejar la creación de las bases de datos incluidos

los accesos a las mismas. Está compuesto por un lenguaje de definición de datos,

de manipulación y de consulta. Este sistemas (DBMS) además se puede invocar

desde programas de aplicación pertenecientes a Sistemas Transaccionales de alto

nivel, orientados ya sea a la creación, actualización o bien destinados a efectos de

consulta en las bases de datos mediantes los lenguajes de las BD o lenguajes

pertenecientes a la cuarta generación.12

- Ambiente moderno de base de datos: Eliminar radicalmente muchos problemas

pertenecientes a la organización tradicional de datos. De manera que un concepto

más especializado de bases de datos refiere que “es una colección de datos

organizada para dar servicios eficientemente a muchas aplicaciones al centralizar

los datos y minimizar aquellos que son redundantes”. Esto se debe a que en vez

de separar los datos para cada aplicación, estos se almacenan de manera física

para que aparezcan como almacenados en una ubicación única visible para los

usuarios, de manera que una base de datos única puede ser útil a múltiples

aplicaciones. Esto ha sido de gran provecho para el manejo de datos en empresas

con grandes recursos humanos y su manejo.

2.2 DISEÑO DE UNA BASE DE DATOS

Existen diferentes maneras de organización de la información así como para la

representación de las relaciones entre los datos que se encuentran en una base de datos.

Los sistemas convencionales para estas funciones utilizan para el seguimiento de las

entidades, relaciones y atributos uno de los tres modelos lógicos de BD(jerárquico,

relacional y de redes).

Modelo de jerárquico de datos: Fueron los primeros sistemas administradores de BD.

Presenta una estructura arborescente con un registro que se subdivide en segmentos

interconectados en relaciones padre e hijo entre otros. Puede establecer relaciones entre

los datos de uno a muchos o de uno a uno.

12J. Benavides Abajo; J. M. Olaizola Bartolomé; E. Rivero Cornelio. SQL: Para usuarios y programadores.
Tercera Edición. Madrid: Paraninfo, 1997. ISBN:84-283-1821-2.

67

Modelo de datos en red: Constituye una variante del modelo anterior. Las BDs pueden

ser traducidas de modelo jerárquico a modelo en redes y viceversa con el propósito de

perfeccionar la conveniencia y la velocidad del procesamiento. A diferencia de las

estructuras jerárquicas que describen relaciones de muchos a muchos.

Modelo relacional de datos: Es el más actual de todos, y en consecuencia supera

algunas de las limitantes de los predecesores. Este representa todos los datos en la BD

como tablas de dos dimensiones (más sencillas) denominadas relaciones. Dichas tablas

se asemejan a los archivos planos, con la diferencia que la información en más de un

archivo puede ser combinada y extraída de formas más fácil.

La confección de una base de datos debe contribuir a la adecuada planeación de datos a

nivel institucional. Para cumplir con los requerimientos correctamente es necesario

realizar una fase inicial de diseño (implementada mediante dos ejercicios). Esto permite

agrupar los elementos de datos eficientemente, logrando una correcta relación de los

mismos, generando como resultado final una imagen lógica general. Por una parte, debe

realizarse el diseño lógico, que consiste en la proyección de un modelo genérico, que

tome como premisa la identificación de toda la información de negocios que necesita el

cliente (los usuarios finales), debido a que debe responder precisamente a este perfil.

Una vez culminada esta fase, debe quedar descrito cómo se agrupan los datos. Por otra

parte, es muy importante la realización del diseño físico por especialistas en bases de

datos, debido que establece el orden real de la misma en los dispositivos de

almacenamiento de acceso directo. Y de manera general, esta etapa debe incorporar en

el análisis, tanto la identificación de elementos redundantes, como la organización de

grupos de datos según los programas de aplicaciones específicos. 13

Bases de datos documentales: Son las que permiten organizar la información disponible

para optimizar el tiempo de acceso a la misma en el puesto de trabajo. Los documentos

se estructuran convenientemente tomando en cuenta tanto, su frecuencia de utilización,

como la diversidad en el origen de la información.

Bases de datos distribuidas: La peculiaridad de estas bases de datos, es que el

almacenamiento físico de la información se fragmenta en diferentes lugares. Esta práctica

de distribución se puede realizar de dos maneras. Un primer mecanismo es particionar la

13J. Benavides Abajo; J. M. Olaizola Bartolomé; E. Rivero Cornelio. SQL: Para usuarios y programadores.
Tercera Edición. Madrid: Paraninfo, 1997. ISBN:84-283-1821-2.

68

base de datos central, acción que permite distribuir la información de acuerdo a las

necesidades del cliente por área local, debido a que los procesadores remotos

involucrados disponen de los datos necesarios en cada caso. La operación, que

generalmente se realiza en horarios menos complejos como la noche, implica que las

transformaciones realizadas en los archivos se justifican en la base de datos central sobre

las bases de lotes. El segundo mecanismo de distribución que se realiza implica la

actualización de la base central de datos en hojas no laborables, incluso en bases de

datos extensas se maneja centralmente solo un índice central de nombres como guía de

referencia, pero los registros se distribuyen localmente. La utilización de este tipo de base

datos debe realizarse tomando en cuenta sus implicaciones. Positivamente, este

funcionamiento desagregado, contribuye al mejoramiento de la atención al cliente, debido

que con la participación activa de los usuarios locales, debe mejorar el servicio y la

capacidad de respuesta. Desde el punto de vista del operador, este funcionamiento

disminuye los riesgos operativos, debido a que la disponibilidad y conservación de los

datos no dependen únicamente de un núcleo. Además, la utilización de minicomputadoras

posibilita la disminución de los costos, y a su vez, aumenta la potencia de los sistemas. A

pesar de todas las ventajas que presenta, depende de un grupo de factores para su

correcto funcionamiento. En primer lugar la infraestructura disponible, debido a que se

requiere de líneas de telecomunicaciones de alta calidad para disminuir vulnerabilidad, y

por otro lado, las condiciones de acceso a la información, debido que las bases de datos

locales son más sensibles a presentar problemas de seguridad por la descentralización de

la información, y con ello, de las normas y definiciones de los datos centrales.

Bases de datos orientadas a objetos e hipermedia: Estas bases de datos son más

complejas, debido a que almacenan tanto datos como procesos. Su implementación se

relaciona con la programación orientada a objetos (por ejemplo: lenguaje C/C++), por el

hecho de que incorpora el almacenamiento de información no convencional (imágenes

estáticas o en movimiento, colecciones de sonidos, entre otros). Su aplicación es

ventajosa, porque posibilita ampliar el rango de casos a incorporar en la base de datos de

acuerdo a los esquemas preestablecidos. Se disminuye, de esta manera, la cantidad de

patrones o requisitos que se introducen en la información para poder ser registrados.

Incluso, para la utilización de la base de datos es más viable trabajar con estos que con

las tradicionales.

69

Gráficos y tablas: Estos instrumentos permiten que el usuario asimile la información de

una manera más clara. Generalmente, la presentación de los datos de manera aislada

dificulta la comprensión, debido a que el contenido se presenta poco relacionado. Sin

embargo, mediante gráficos se puede resumir toda una serie de datos, brindando la

información de manera más expresiva. Estas aplicaciones requieren la utilización de la

hoja electrónica y bases de datos para su correcta implementación. Existen diversos

ejemplos que muestran las ventajas de estos instrumentos, entre ellos, proyecciones de

ventas, análisis de costos, o el comportamiento de un indicador ante la variación de sus

componentes.

Gráficos de barras: Es un instrumento específico que para su aplicación requiere

identificar las variables que determinan los ejes. En este sentido, se define la variable

vertical que debe ser la principal (considerada la altura de la barra) y las horizontales.

Gráficos de pastel: Es un instrumento específico que requiere identificar las variables

que se utilizarán para realizar un análisis porcentual respecto al total. Como resultado del

gráfico de pastel, se muestra una circunferencia fragmentada (indicando los por cientos

individuales) y el total representa el cien por ciento (%) de los datos.

Gráficos discretas: Es un instrumento específico que requiere seleccionar las variables

que determinan cada eje (vertical y horizontal). Como resultado de la aplicación, la

pantalla de la hoja electrónica muestra el gráfico con los valores correspondientes a cada

variable representados en una escala apropiada, tomando como fuente las bases de

datos. Adicionalmente, con la información disponible para este gráfico se pueden generar

tablas resumen.

2.3 SISTEMA DE GESTIÓN DE BASE DE DATOS

El sistema de gestión de bases de datos es un sistema desarrollado específico, que

permite la interacción entre la base de datos, el usuario y las aplicaciones que se utilizan.

De esta manera posibilita acceder a los datos de manera integrada, incluso superando los

límites operacionales, funcionales u organizacionales de una entidad.

Objetivos en la utilización de un sistema de gestión de base de datos:

• Oportunidad, por las ventajas que proporciona tanto en eficiencia como en

eficacia.

70

• Disponibilidad y acceso a los datos.

• Desarrollo continuo para adaptarse a los cambios.

• Vínculo directo entre el nivel de los datos y el sistema.

• Independencia de los datos, que posibilita cambiar el diseño, sin que implique

modificar las aplicaciones.

• Limitaciones para el acceso.

• Datos actualizados y sin repeticiones o redundancias.

• Consistencia de datos, a partir de herramientas que facilitan la programación de

estas condiciones

• Interfaz única

• Introducción directa de los datos

• Recuperación por disímiles accesos

• Función completa de interrogantes

• Normalización

• Protección

Administración de los datos: La administración de los datos contribuye al adecuado

manejo de los mismos, tomando en cuenta que según su principio fundamental, son

propiedad de la institución como un todo. Por ello, es necesario que la información se

considere pilar estratégico de las entidades, como base fundamental de la administración

y planeación institucional, y en este sentido debe ser el director (DI) o vicepresidentes de

la información los principales defensores de la implementación de estos sistemas. Las

acciones deben estar orientadas a administrar la información considerando los datos

como recursos institucionales, y en este sentido, definir su accesibilidad tomando en

cuenta los diferentes niveles (todo el personal o los directivos) según corresponda. De

acuerdo a este criterio, se debe analizar la información que requiere cada área para

cumplir su misión, y en función de ello, será el acceso a los datos. Como resultado, los

datos pueden pertenecer exclusivamente a un área, sin que el resto pueda disponerla. De

manera general, toda entidad debe establecer una política de información que defina

71

claramente las condiciones de acceso y distribución, tomando como base reglas

vinculadas a la clasificación, estandarización e inventario de la misma. Además se debe

registrar una traza de procedimientos y responsabilidades, especificando criterios como:

unidades que comparten información, puntos donde es posible que se distribuya,

responsables de actualizar y mantenerla. 14

Métodos para la planeación y el modelaje de datos: Inicialmente la empresa debe

realizar una planeación de todos los datos, e identificar las necesidades de la institución

como un todo, independientemente de las aplicaciones individuales. Debe lograr de este

ejercicio, la identificación de las entidades y relaciones claves de los datos. Este

procedimiento se realiza porque los intereses a nivel agregado (institucional) son más

amplios que aquellos del ambiente tradicional de archivos.

Tecnología y administración de las bases de datos: La complejidad que incorpora el

Sistema de Gestión de Base de Datos (SABD), implica que las entidades deben

adaptarse a los requerimientos. Si es un sistema más desarrollado, lógicamente implica

nuevo personal capacitado, software acorde con los requerimientos, e incluso, renovación

en las estructuras administrativas. El funcionamiento de la mayoría de las operaciones y

su implementación técnica a nivel institucional, se ha implementado mediante el desarrollo

de un grupo específico dedicado al diseño y administración de bases de datos,

subordinado a la división de sistemas de información.

Las funciones de este grupo son:

• Diseñar (definir y organizar) la estructura y el contenido de la base de datos en

coordinación con los usuarios, y establecer las relaciones lógicas, reglas y

mecanismos de acceso a la información.

• Implementar mecanismos de protección, que aseguren la información de la base

de datos.

• Desarrollar el contenido (la documentación) de la base de datos.

• Garantizar el funcionamiento del software de administración de la base de datos,

asegurando su mantenimiento.

14J. Benavides Abajo; J. M. Olaizola Bartolomé; E. Rivero Cornelio. SQL: Para usuarios y programadores.
Tercera Edición. Madrid: Paraninfo, 1997. ISBN:84-283-1821-2.

72

2.4 ARQUITECTURA INTERACTIVA EN EL DESARROLLO DEL SOFTWARE LIBRE

La interactividad web cada vez tiene más acogida entre los desarrolladores y los usuarios.

Ahora que los computadores son más eficientes, la conexión a internet se vuelve cada

vez más veloz y los usuarios buscan una buena experiencia de uso se ha implementado

nuevos lenguajes de programación paquetes de software es proporcional a la escala y al

dinamismo de los datos que ayuda a gestionar por ejemplo, FrontPage, GoLive,

NetObjects Fusión o Dreamweaver, proporcionan formularios tipo que puedes adaptar y

utilizar en tus diseños, todas estas herramienta hacen que la web sea interactiva y

moldeable hacia el usuario.

2.5 INTELIGENCIA COLECTIVA:

Si una parte esencial de la Web 2.0 es el aprovechamiento de la inteligencia colectiva,

convirtiendo a la web en una especie de aplicaciones de éxito de la red son los sistemas

de aprovechamiento de la inteligencia colectiva.

Muchas personas ahora entienden esta idea en el sentido de "crowdsourcing15", es decir,

que un grupo grande de personas puede crear una obra colectiva, cuyo valor supera con

creces la proporcionada por cualquiera de los participantes individuales. La Web como un

todo es una maravilla de crowdsourcing, como son los mercados como los de eBay y

colecciones craigslist, técnicas mixtas, tales como YouTube y Flickr, y las vastas

colecciones personales corriente de vida en Twitter, MySpace y Facebook.16

2.6 ACTITUD COLABORATIVA:

Todos los usuarios de la web participan masivamente, aportando sus ideas y estilos; los

usuarios son los que añaden valor a la web.

15 Crowdsourcing : consiste en externalizar tareas que, tradicionalmente, realizaba un empleado o

contratista, a un grupo numeroso de personas o una comunidad, a través de una convocatoria
abierta.
16 Esta referencia es tomada [online]:http://www.web2summit.com/web2009/public/schedule/detail/10194,
consultado 10 de abril del 2011

73

Figura 1. Arquitectura de la web 2.0

2.7 TECNOLOGÍAS DE LA INFORMACIÓN Y LAS COMUNICACIONES, TIC:

El conjunto de tecnologías que permiten la adquisición, producción, almacenamiento,

tratamiento, comunicación, registro y presentación de informaciones, en forma de voz,

imágenes y datos contenidos en señales de naturaleza acústica, óptica o

electromagnética.

Las TIC incluyen la electrónica como tecnología base que soporta el desarrollo de las

telecomunicaciones, la informática y el audiovisual.

PROTOCOLO HL7: en 1994 fue acreditada como SDO por la ANSI La mayoría de las

SDO producen estándares (a veces llamados especificaciones o protocolos) para un

dominio particular de la salud, por ejemplo farmacia, imágenes diagnósticas, seguridad

del paciente o transacciones de seguros (tramites de reclamaciones) El dominio de HL7

comprende información clínica y administrativa.

1) La web como plataforma, Se manejan grandes cantidades de información, contenidos

para toda clase de usuarios de forma sencilla, segura y gratuita, por medio de

http://es.wikipedia.org/wiki/1994
http://es.wikipedia.org/w/index.php?title=SDO&action=edit&redlink=1
http://es.wikipedia.org/wiki/ANSI

74

plataformas sencillas con códigos abiertos, bases de datos robustas, portables, todo

se ejecuta por medio de la web.

Un gran iniciador de la web 2.0 como plataforma, Google, comenzó su vida como una

aplicación web nativa, nunca vendida o empaquetada, con un servicio gratuito, en forma

directa o indirecta los usuarios pagaban por el uso del servicio. No hay programación de

las actualizaciones de las versiones del software, sencillamente mejora continua. Ninguna

licencia o venta, sencillamente uso. Ningún tipo de portabilidad a diferentes plataformas

de forma que los clientes puedan ejecutar el software en su propio equipo, sencillamente,

una colección masiva de PCs escalables en los que corren sistemas operativos de

software abierto junto con aplicaciones y utilidades de su propia cosecha, Google no es

sencillamente una colección de herramientas software, es una base de datos

especializada. Sin los datos, las herramientas son inútiles; sin el software, los datos son

inmanejables. El licenciamiento del software y el control sobre las APIs, es irrelevante

porque el software no necesita ser distribuido sino ejecutado, y también porque sin la

capacidad de recoger y de gestionar los datos, el software es de poca utilidad.

De hecho, el valor del software es proporcional a la escala y al dinamismo de los

datos que ayuda a gestionar .17

Figura 2. Plataforma Google

17 Esta referencia es tomada: Redes de la web 2.0 , consultado el 9 de febrero del 2011

75

2) Inteligencia colectiva, los contenidos que surgieron en la web 1.0 ahora con la

revolución de la web 2.0 estos contenido son el inicio y la participación activa de los

usuarios.

Hipervínculos18constituyen los cimientos de la web, los usuarios tiene la posibilidad de

interactuar con el contenido de la pagina a medida que van realizando actividades tales

como editando, agregando y modificando información da la posibilidad a muchos más

usuarios de diferentes redes que interactúen, es una comunicación de usuarios de

diferentes redes que le dan el valor a la participación y dinamismo a la web.

Las empresas que son pioneras e implementan estos servicios que son un claro ejemplo

son:

✓ Yahoo!: nació como un catálogo, o un directorio de enlaces (links), un agregado del

mejor trabajo de millares, su papel como portal del trabajo colectivo de los usuarios de

la red sigue siendo la base de su valor.

✓ Google: en la búsqueda, que rápidamente le convirtió en el indiscutible líder del

mercado de la búsqueda, fue PageRank19, un método para usar la propia estructura

de enlaces de la web para proporcionar mejores resultados de búsqueda, en lugar de

usar sólo las características de los documentos.

✓ Amazon: ha creado una ciencia de la gestión del usuario, utilizan actividad del usuario

para producir mejores resultados de búsqueda.

✓ Wikipedía: es icono más destacado de la web 2.0 por su contenido y la gestión que

hace cada usuario por medio del código abierto.

✓ del.icio.us y Flickr: la nueva generación de compañías que han implementado el

nuevo concepto llamado ”folksonomías”20 (en contraste con la taxonomía), un estilo de

clasificación colaborativa de sitios usando palabras claves libremente elegidas, a

menudo denominadas etiquetas (tags). El marcado con etiquetas permite la clase de

18Un hipervínculo es un enlace, normalmente entre dos páginas web de un mismo sitio, pero un enlace
también puede apuntar a una página de otro sitio web.
19es una marca registrada y patentada por Google el 9 de enero de 1999 que ampara una familia
de algoritmos utilizados para asignar de forma numérica la relevancia de los documentos o páginas
web indexados por un motor de búsqueda.
20es una indexación social, es la clasificación colaborativa por medio de etiquetas simples en un espacio de
nombres llano, sin jerarquías ni relaciones de parentesco predeterminadas.

76

asociaciones múltiples, y solapadas que el propio cerebro humano utiliza, en lugar de

categorías rígidas

Blogs, Son sitios webs que permiten a los usuarios subir artículos, con breves

comentarios en un orden cronológico.

A medida quela información es publicada genera un movimiento de información por medio

de la red, la expansión de dicha información crea la cultura blog

Figura 3. Características de la cultura Blog

Fuente: Fumero & Sáez Vacas 2006, Tomado del libro Redes web 2.0

Una de las plataformas más destacadas dentro de la web 2.0 por su gestión de contenido,

presentación de servicios de publicación de contenidos y colaboración, su diseño y

estructura para la creación, manipulación, compartición y publicación de contenido, es un

complemento de herramientas que hacen los sitios web dinámicos basados en base de

datos (metadatos y microformatos) con el contenido dinámicamente generado.

Lo que es dinámico en la web viva no son sólo las páginas, sino los enlaces. Se espera

que un enlace a un weblog señale a una página que cambia perennemente, con los

77

enlaces permanentes “permalinks” para cualquier entrada individual, y con notificación de

cada cambio.

Surgen nuevas herramientas como Una fuente RSS y Atom, son estándares para acceder

a todo tipo de información de forma rápida y sencilla.

3) Participación como principio, la importancia de la web 2.0 conjuntamente todas las

herramientas nombras determina que lo más importante dentro del sistema dinámico

es el usuario añade el valor, la nueva generación de aplicaciones usan métodos

con el fin de agregar datos del usuario que genera el valor (comentarios y votaciones),

dinamismo y retroalimentación del mismo sistema con el uso continuo de la aplicación

y el aprovechamiento de la inteligencia colectiva.

Podemos concluir, que los medios sociales son grupos nuevos tipos online, en el cuadro

se puede observar sus características más relevantes:

4) Las compañías siempre han brindado a los usuarios software restringidos y con

muchas actualizaciones, la nueva generación del software debe ser con lenguajes

dinámicos, los usuarios debe ser tratado como co- desarrolladores de cualquier aplicación

cada uno de ellos tendrá la supervisión en tiempo real del comportamiento, detectar qué

funcionalidades nuevas se utilizan, y cómo se utilizan tendrán el poder absoluto de la

plataforma para generar nuevos contenidos dentro de la web.

 5) Modelos de programación, con la reingeniería y cambios que ha obtenido la web en

los últimos años así mismo, el paradigma de la programación ahora se desarrolla códigos

Web participativa

Tecnologia de la
comunicacion

Medios de conexion

Tecnologias de la
informacion

Maquinas y
aplicaciones

Tecnologias de la
participacion

Personas

78

ligeros con la reutilización de los servicios, la sindicación de los contenidos y apoyando

los modelos ligeros que permitan sistemas débilmente acoplados.

6) Experiencias Enriquecedoras Del Usuario, con la utilización de la tecnología Ajax brinda

al usuario experiencias diferentes con modelos de programación ligeros y la interfaz rica

en contenido, hay que destacar que Ajax es la unión de varias tecnologías21 :

✓ Visualización e interacción dinámicas usando el modelo Documento Object Model.

✓ presentación basada en estándares usando XHTML y CSS;

✓ intercambio y manipulación de datos usando XML y XSLT;

✓ recuperación de datos asíncrona usando XMLHttpRequest;

✓ y JavaScript aglutinándolo todo junto.

21Esta referencia es tomada: Redes de la web 2.0. Una conferencia por el autor Tim O'Reilly en 2004,
consultado el 9 de febrero del 2011

79

CAPÍTULO 3: RESULTADO DE LA INVESTIGACIÓN

Teniendo en cuenta los objetivos trazados al comienzo de la investigación, se presentan a

continuación los resultados obtenidos a partir de la aplicación de un curso e-learning, en

la promoción de la cooperación basada en confianza, mediante la observación del

desarrollo de actividades en línea entre los miembros de grupos de desarrollo de software

libre. Esta observación se realizó por medio del análisis de informes generados por el

Sistema de Gestión del LMS Moodle utilizado en el diseño del curso, convirtiéndose en

una bitácora de registro de actividad de los participantes en foros, chat, mensajes

grupales, wikis, consultas y talleres en los que participaron miembros de la comunidad de

software libre, grupos de investigación y estudiantes de ingeniería de sistemas.

Registro de actividades OnLine

146 participantes

1757 registros de actividad

Wiki; 62

Login; 280

Login error; 13

Foro
aprendizaje

col; 171

Actualizacion
curso; 35

Foro colaborar con
el software libre; 79

Consulta definicion
del proyecto; 94

Encuesta final; 80

Encuesta inicial; 63

Glosario ; 47

Inicio del proyecto;
70

Introduccion ; 39

Novedades; 31

Chat; 200

Wiki; 445

Taller revision entre
compañeros; 48

80

Figura 4. Registro de actividades OnLine

Con el fin de poder determinar la literatura más apropiada para el desarrollo de la

investigación, se realizaron búsquedas en bases de datos científicas, utilizando palabras

claves que permitieron obtener resultados precisos de la literatura adecuada, generando

un cumulo de datos que se convierte en la base para el cumplimiento de los objetivos

trazados en cuanto a la literatura se refirió.

Para poder obtener lo anterior se realizo un proceso de filtrado, consultando los abstract,

y teniendo en cuenta consideraciones como el numero de citaciones de artículos,

publicaciones no mayores a cinco años y la pertinencia del contenido con el tema de la

investigación. Estos resultados son detallados en la sección de revisión bibliográfica.

Dentro de esta revisión se capturan datos importantes que destacan los conceptos de

sistemas de e-learning (Z Cataldi, F Lage, 2010) (Mauro Callejas Cuervo) (Julio Cabero

Almenara); cooperación basada en confianza (Snyder, C.A. 2003); trabajo colaborativo (Z

Cataldi, F Lage, 2010); entornos virtuales de aprendizaje (Snyder, C.A. 2003); aprendizaje

colaborativo (Paivio, 1991); software libre (Martínez, A. & Cambiano, R. 2003) (ÁFZ

Rodríguez, JLA Berrocal, 2011), (José Emilio Labra Gayo) y competencias (Z Cataldi, F

Lage, 2010) (Otero, 2007), (Hernández, Carmen Julia, 2011).

Así mismo para el desarrollo del curso e-learning, se tuvieron en cuenta cada uno de los

conceptos y experiencias capturadas a partir de otras investigaciones realizadas, que

fueron detectadas durante el proceso de revisión de la literatura mencionada en el párrafo

anterior. Es así, como surge el desarrollo de las actividades incluidas dentro del curso

e-learning dirigidas a lograr mejorar la cooperación basada en confianza mediante un

diseño incremental entre los desarrolladores de software libre.

Para lograr obtener un resultado se contó con la colaboración de algunos miembros de la

comunidad de desarrolladores de software libre, grupos de investigación en software libre

y estudiantes de ingeniería de sistemas con experiencia en desarrollo de proyectos de

software libre.

La investigación se centro en el planteamiento de actividades y estrategias, que

permitieron la promoción de la cooperación basada en confianza bajo la metodología de

diseño incremental a través del trabajo colaborativo, permitiéndole a los participantes la

81

exploración y participación en equipos virtuales, la creación de comunidades de

aprendizaje y la construcción del conocimiento a través del uso de internet y sus

herramientas.

Las actividades incluidas para lograr el objetivo propuesto en la investigación se centraron

en buscar la cooperación, la interdependencia positiva, la promoción de la interacción, la

responsabilidad individual y en poder inducir a los participantes hacia la construcción del

conocimiento. Estas actividades son descritas a continuación:

• Proyecto en común: A través de esta actividad se buscó que los participantes

trabajaran en una propuesta o proyecto de interés común, para esto se dejó a

criterio de ellos la selección del tema, mediante el uso de la herramienta de

consulta provista por el LMS Moodle. Esta herramienta permitió que los

participantes de manera libre seleccionaran el tema de interés, conformando

grupos que se caracterizaban por la libertad en la escogencia de proyectos que se

ajustaban a sus intereses propios.

Figura 5. Consulta proyecto en común

Esta actividad se complementó empleando herramientas como foros, blogs, chats,

listas de distribución, emails y wikis.

Con esta actividad se alcanzó motivar en los participantes la interdependencia

positiva, destacando temas como el aprender juntos donde a cada uno de los

participantes según sus competencias se le asignó un rol, teniendo un objetivo

común y explícito. La asignación de las diferentes tareas entre los participantes se

llevó a cabo según la disposición de roles en los grupos conformados.

82

Al inicio de esta actividad se pudo observar que los aportes se realizaron de forma

muy participativa y bastante dinámica debido a que sólo se tenía que escoger en

un formulario el interés particular. Sin embargo al momento de interactuar en los

foros y chat para organizar los grupos de trabajo, se notó una desaceleración en la

dinámica observada al comienzo, debido a que en el formulario se participaba de

forma individual y en los foros y chat de manera grupal, dejando en evidencia que

las decisiones individuales se tomaron más rápido que las grupales, generando un

conflicto de intereses entre los participantes.

Esta situación se logró sortear en la medida que cada miembro en los foros y listas

de distribución de correo daba a conocer su punto de vista en cuanto al proyecto

propuesto para ser el elegido como proyecto común.

• Revisión de manera critica por los participantes: En esta actividad se promovió la

interacción y el pensamiento crítico entre los participantes, a través del intercambio

de proyectos propios, donde la lectura y la revisión de cada uno de ellos brindó

como resultado críticas constructivas orientadas a mejorar el producto final. Esta

actividad se realizó de manera automatizada gracias a la herramienta taller que

provee el LMS Moodle en su versión 2, correo electrónico y foros de

comunicación.

La herramienta taller brindó la posibilidad de que los proyectos elaborados por los

grupos se sometieran a una lectura crítica por sus homólogos, cada grupo subió a

la plataforma el documento maestro basado en una estructura brindada por el

docente del curso. Seguidamente el Sistema de Gestión realizó una asignación al

azar de los revisores de este documento, los cuales debieron realizar sus

comentarios de manera objetiva, permitiendo que unos a otros se ayudaran

logrando trabajar en ambientes colaborativos.

En este punto del curso se generó un conflicto a nivel de autoestima, debido a que

los comentarios iniciales ofrecidos por los pares, solo manifestaban los errores

detectados y no alentaban los puntos favorables, generando una respuesta similar

por el evaluado sobre el trabajo que en esos momentos reposaba en sus manos.

Esta situación requirió de la intervención por parte del director del curso,

realizando comentarios generales e individuales en los casos detectados para que

se destacaran también los elementos positivos de cada trabajo.

83

• Distribución de roles: Con esta actividad se consiguió que cada uno de los

participantes hicieran sus aportes de manera activa, es decir promover la

resolución de conflictos propios del proyecto de manera responsable y actuando

en pro de lograr alcanzar el fin común, estimulando el aprendizaje colaborativo en

cada uno de los miembros de los grupos establecidos, en un ambiente

democrático donde no hubo espacio para la competencia, reconociendo que el

logro de un resultado es más importante que las contribuciones individuales de

cada uno, dejando a un lado los dilemas sociales que surgen principalmente por el

uso adecuado de la comunicación, herramienta valiosa que paradójicamente es

también la solución empleándola adecuadamente como se pudo observar en los

foros y chat donde los roles asignados a cada participante fueron aplicados y

respetados por los miembros del grupo facilitando el desarrollo de las actividades.

Esta asignación de roles cumplió un papel muy importante en el desarrollo de los

proyectos, porque al estar basados en el modelo de diseño incremental los

participantes reconocieron que la presentación y evaluación de cada incremento,

implicaba unos cambios significativos al proyecto, generando conflictos potenciales

entre los netamente desarrolladores de código y los que cumplían el rol de diseño

y liderazgo del proyecto. Este proceso permitió a los miembros de los grupos

reconocer que el éxito no se basa en no equivocarse, sino en qué rápido se

corrigen los errores que se cometen, aprovechar las lecciones aprendidas y

potenciar las mejores prácticas por medio de la retroalimentación constante.

Esta situación se pudo solucionar gracias a la comunicación, herramienta

ampliamente utilizada en los foros de debate públicos y chats, permitiendo

manifestar las inconformidades y las posibles soluciones respetando las

actividades desarrolladas por cada individuo según los roles asignados.

Estas actividades fueron dirigidas y monitoreadas por el docente del curso, el cual se

encargo de motivar e incentivar la colaboración entre los participantes, de tal manera que

su retroalimentación permitió el avance significativo de las actividades planteadas.

El rol del docente estuvo encaminado a ser un facilitador en la construcción del

conocimiento a través del aprendizaje, promoviendo la responsabilidad individual, la

84

contribución en los grupos respetando los intereses individuales, generando espacios

para el dialogo constante, a través de entornos virtuales que para el caso de la

investigación, se utilizaron las herramientas de Moodle ampliamente reconocido por su

enfoque constructivista.

Se pudo observar que las relaciones interpersonales aunque se desarrollaron en

ambientes virtuales, fueron precisamente estos espacios los que ayudaron a generar

ambientes más participativos, siendo los foros y blog los más destacados en su

utilización.

El curso e-learning por medio de los diferentes recursos empleados incentivó la

colaboración entre los participantes de un mismo grupo, estos grupos trabajaron en un

proyecto en común siguiendo sus intereses individuales, conformando verdaderas

comunidades de aprendizaje brindando a los participantes la posibilidad de aprender

participando. Esta participación se desarrolló de manera libre y espontanea, las

estrategias y actividades planteadas en el curso estimularon el aprendizaje colaborativo,

donde los participantes interactuaban en un ambiente democrático, con un amplio respeto

hacia los demás, se compartían experiencias y se asignaban tareas específicas con

tiempos establecidos generando confianza entre todos los miembros de los grupos.

Herramientas como wikis que dan la posibilidad de editar a cualquier participante

ayudaron ampliamente en este proceso de generación de confianza, al igual que al

momento de desarrollar código, los sistemas de control de versiones los cuales brindan la

posibilidad de realizar cambios (añadir, borrar, renombrar o mover elementos) alentaron la

participación responsable y el respeto por el trabajo de los demás, actividades que

desembocaron en la generación de una confianza recíproca.

Esta confianza generada fue el punto de partida que permitió romper el paradigma de

organización del trabajo en las organizaciones orientadas hacia la competencia

tecnológica en la denominada era de la información. German Sergio Monroy Alvarado

(2005). En los grupos los seres humanos tratan con todas sus controversias,

contradicciones y confusiones en la vida, portan sus esperanzas, temores, creencias,

valores y ambiciones que conlleva la vida en equipo, dando lugar a situaciones donde el

intento racional de aumentar un determinado beneficio personal, provocan resultados

adversos en el colectivo, que no es otra cosa que problemas de acción colectiva o

dilemas sociales.

85

En situaciones de aprendizaje colectivo cada uno de los participantes está comprometido

con la búsqueda de información y su contribución al grupo no es competitiva sino que

genera una interdependencia positiva, y es precisamente en este punto donde se

presentan “situaciones en las que la racionalidad individual lleva a una irracionalidad

colectiva” Kollock (1998). Este comportamiento se observó al momento de compartir el

código fuente, donde cada miembro “desconfiaba” del trato que se le daría a su producido

intelectual, generando retrasos en el envío individual que afectaron el producido grupal.

Estos dilemas sociales se observaron en el desarrollo del curso, específicamente al

momento se subir código fuente o documentación al respecto. Se pudo percibir un cierto

grado de desconfianza, retrasando el envío o enviando la información de forma parcial.

Esta situación es apenas comprensible en un ámbito donde cualquier miembro del grupo

puede tomar partida del trabajo del otro o en el peor de los casos no hacer nada y vivir a

expensas del resto del grupo. Esta situación se agudizó debido a la metodología de

diseño incremental utilizada, donde se hacía necesario la terminación de un producto para

continuar con el siguiente, esto debido a que esta metodología combina el modelo lineal

con el de prototipos.

En este punto de la investigación fue clave el proceso comunicativo entre los participantes

de un mismo grupo y entre grupos, se utilizaron herramientas como listas de distribución

de correo, el mismo correo electrónico, los foros o debates de discusión. De la misma

forma la asignación de roles permitió distribuir las tareas de manera organizada, dejando

claro desde el comienzo las reglas de juego que permitieron establecer contratos sociales

que no es más que acuerdos y compromisos de cumplimiento incluyendo incentivos y

penalizaciones.

Gracias a las herramientas de comunicación ampliamente elogiadas en los ambientes

virtuales y a las estrategias empleadas en el diseño del curso para la promoción de la

cooperación basada en confianza se pudo evidenciar que la cooperación permite un

equilibrio donde cada participante advierte que se alcanza una mayor cooperación en los

dilemas sociales a través de la comunicación y reconociendo que si se coopera se obtiene

un mejor beneficio desarrollando habilidades grupales como el diálogo constante,

participación activa no competitiva, apoyo grupal y resolución de conflictos.

Z Cataldi, F Lage. (2010) consideran que los sistemas de e-learning se pueden

conceptualizar en un modelo formado por tres componentes básicos: los usuarios, el

86

sistema de gestión y la interfaz y el curso o cursos formados a partir de los recursos

docentes disponibles. Bajo este concepto el curso e-learning diseñado está formado

principalmente por contenidos y recursos educativos que, al mismo tiempo, están

estructurados en objetos de aprendizaje.

En la etapa de diseño del curso se dio especial tratamiento a los recursos educativos que

permitieran mecanismos de comunicación eficientes entre los mismos participantes y

entre docente y participantes que facilitaran el aprendizaje colaborativo, es así como en

esta investigación se puede evaluar positivamente el aporte que los entornos virtuales

brindan al proceso de alcanzar modelos educativos más participativos, el desarrollo del

pensamiento crítico necesario para la heteroevaluación y el aumento de la motivación a

través de la participación.

El curso e-learning diseñado para la promoción de la cooperación basada en confianza,

presenta flexibilidad, formación de grupos, debate constructivo, entornos democráticos

autoaprendizaje y retroalimentación mediante el uso de foros, wikis, grupos virtuales, chat

y herramientas externas como listas de distribución de email, blogger y wikipedia.

87

CAPÍTULO 4: DISCUSION

Se analizaron los resultados obtenidos a partir de la aplicación de un curso e-learning

como solución a la problemática de generar una metodología de enseñanza que

promueva la cooperación en el desarrollo de proyectos de software libre basada en la

confianza y bajo la metodología de diseño incremental.

Al iniciar la investigación se trazaron objetivos específicos que permitieran mejorar la

cooperación basada en confianza de los grupos de desarrolladores de software libre a

través de la aplicación de una metodología específica apoyados en sistemas e-learning.

Los resultados obtenidos permiten responder a la pregunta ¿Un curso e-learning facilitará

la promoción de la cooperación basada en confianza en el desarrollo de proyectos de

software libre, bajo la metodología de diseño incremental?

Estos resultados se obtienen como fruto de una investigación descriptiva con enfoque

cualitativo mediante la observación del desarrollo de actividades en línea, donde se puede

manifestar que los grupos de desarrollo de software libre que son dirigidos en espacios

controlados, con actividades específicas donde se promueve la cooperación basada en

confianza, aumenta la satisfacción y motivación del participante y lo prepara como

investigador. Sheridan (1989).

De manera consecuente con el resultado de la presente investigación Barab, Thomas y

Merrill (2001) defienden el concepto de que los entornos virtuales ayudan a modelos

educativos más participativos y amplían las oportunidades de investigación, comunicación

y distribución del conocimiento.

De igual forma, el curso e-learning incitó la colaboración entre los participantes de un

mismo grupo, estos grupos trabajaron en un proyecto en común siguiendo sus intereses

individuales, conformando verdaderas comunidades virtuales de aprendizaje colaborativo

donde se pudo verificar el concepto de que los alumnos aprenden mejor en situaciones no

competitivas y de colaboración, que en situaciones en donde se enfatiza la individualidad

y la competencia. Brufee (1987).

88

Esta investigación presenta resultados que demuestran que los ambientes virtuales

incentivan la colaboración entre grupos de participantes promoviendo la cooperación

basada en confianza induciendo a la construcción del conocimiento.

89

CAPÍTULO 5: CONCLUSIONES

Se determinó según los resultados de la investigación que existe una relación

dependiente entre el desarrollo de software libre y la cooperación basada en confianza

entre los miembros de una comunidad de desarrolladores.

Los entornos virtuales facilitan y promueven el autoaprendizaje en ambientes

colaborativos que se basan en la confianza generando una interdependencia positiva

donde los intereses colectivos están por encima de los individuales.

En ambientes productivos donde las exigencias del medio obligan a desarrollar

aplicaciones en tiempo record, la metodología incremental es la llamada a ser aplicada en

ambientes de desarrollo grupales donde la cooperación basada en confianza es el

elemento central.

Promover la cooperación basada en confianza conlleva al desapego de la información,

compartir la responsabilidad, reconocer las habilidades de cada miembro del grupo,

explorar y contribuir en la construcción del conocimiento por medio del aprendizaje

participativo, aceptar los intereses individuales como mecanismos de contribución no

competitiva al grupo en la búsqueda del bien común y la resolución de conflictos por

medio de la comunicación.

Se concluye entonces, que un curso e-learning facilita la promoción de la cooperación

basada en confianza en el desarrollo de proyectos de software libre, bajo la metodología

de diseño incremental.

90

CAPÍTULO 6: TRABAJO FUTURO

Por la experiencia adquirida en la investigación para trabajos futuros se sugiere:

- Al director de tesis, director del curso y a los docentes evaluadores, que basados

en los resultados obtenidos, se promueva la cooperación basada en confianza

empleando ambientes virtuales de aprendizaje en los diferentes grupos de

investigación con los que cuenta la universidad, con el fin de propiciar verdaderos

espacios de construcción del conocimiento a través del aprendizaje.

- Al grupo de investigación pensamiento sistémico de la UNAB que tenga en cuenta

esta investigación para la construcción de artículos y ponencias futuras.

- A las autoridades académicas que la presente investigación pueda servir como

marco referencial a trabajos futuros.

91

8. BIBLIOGRAFIA

ÁFZ Rodríguez, JLA Berrocal. Herramientas de software libre para el trabajo científico

colaborativo. 2011. books.google.com

Ana Eugenia Romo González. Comprensión lectora en texto impreso y digital (2005).

Recuperado de

http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_07/ponencias/0

905-F.pdf

Brown, A. L. y Smiley, S. S. (1977) Rating the importance of structural units of prose

passages: A problem of metacognitive development. Child Development, 48, 1-8.

Brufee, K. A. (1987) The art of collaborative learning, Change 19 (2), 42-47.

BUZAN, T. y BUZAN, 8., El libro de los mapas mentales, Urano,Barcelona. 1996.

Gutiérrez Valencia, A. E-reading, la nueva revolución de la lectura: del texto impreso al

cibertexto. 2006. Revista Digital Universitaria, 5, 1-8

Hernández, Carmen Julia. Trabajando juntos: hacia un modelo común de evaluación de la

formación en competencias informacionales. 2011. Recuperado de:

http://minerva.usc.es/handle/10347/3582

http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_07/ponencias/0905-F.pdf
http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_tematica_07/ponencias/0905-F.pdf
http://minerva.usc.es/handle/10347/3582

92

J de Pablos Pons. Universidad y sociedad del conocimiento.

Las competencias informacionales y digitales. 2010. Recuperado

de:www.openaccess.uoc.edu

Johnson, R. T., & Johnson, D. W. (1986). Action research: Cooperative learning in the

science classroom. Science and Childrend (24), 31-32.

Jose Emilio Labra Gayo. Una Experiencia de aprendizaje basado en proyectos utilizando

herramientas colaborativas de desarrollo de software libre. S/F. Recuperado de:

http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf

Julio Cabero Almenara. Bases pedagógicas del e-learning. Revista de Universidad y

Sociedad del Conocimiento, RUSC, ISSN-e 1698-580X, Vol. 3, Nº. 1, 2006

Lucero Aragón Espinosa y Adriana María Caicedo Tamayo. La enseñanza de estrategias

metacognitivas para el mejoramiento de la comprensión lectora. 2009. Recuperado de

http://portales.puj.edu.co/psicorevista/components/com_joomlib/ebooks/PS12-9.pdf

Mauro Callejas Cuervo. La Ingeniería de Software Libre y sus Herramientas Aplicadas a

Proyectos Informáticos. 2005. Facultad de Ingeniería, Universidad Pedagógica y

Tecnológica de Colombia

Martínez, A. & Cambiano, R. (2003) Colaborando en la Red. Congreso Internacional

Edutec'2003: Gestión de las Tecnologías de la Información y la Comunicación en los

diferentesámbitos educativos. Caracas: Ciudad Universitaria de Caracas.

Nuria Hernández Sellés ; Pablo César Muñoz Carril. Trabajo colaborativo en entornos e-

learning y desarrollo de competencias transversales de trabajo en equipo: Análisis del

http://www.openaccess.uoc.edu/
http://bioinfo.uib.es/~joemiro/aenui/procJenui/Jen2006/prDef0050_34173cb38f.pdf
http://portales.puj.edu.co/psicorevista/components/com_joomlib/ebooks/PS12-9.pdf

93

caso del Máster en gestión de Proyectos en Cooperación Internacional, CSEU La Salle.

2012

Parra Castrillón. Educación virtual: potencial para la promoción de competencias socio-

afectivas. Revista virtual UCN. 2007

Scagnoli, N, & Stephens, M (2005). Collaborative learning strategies in online education

Illinois Online Conference for Teaching and Learning (IOC2005), February.

Snyder, C.A. 2003. Paper Prototyping: The Fast and Simple Techniques forDesigning and

Refining the User Interface. Morgan Kaufmann.

Sharp, H., Rogers, Y. and Preece, J. 2007. Interaction design : beyond

humancomputerinteraction. John Wiley & Sons, Chichester, England.

Verbert, K. and Duval, E. 2004. Towards a Global Architecture for LearningObjects: A

Comparative Analysis of Learning Object Content Models.

Z Cataldi, F Lage. La promoción de competencias en el trabajo grupal con base en

tecnologías informáticas y sus implicancias didácticas. 2010. Recuperado de

www.dialnet.unirioja.es

http://www.dialnet.unirioja.es/

