
 3 

 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 
 
 

n p 
u 
         UNIVERSIDAD 
PEDAGÓGICA         
         NACIONAL 

SECRETARÍA DE EDUCACIÓN PÚBLICA 
SERVICIOS EDUCATIVOS 

DEL ESTADO DE CHIHUAHUA 
UNIVERSIDAD PEDAGÓGICA NACIONAL 

UNIDAD 081 
 
 
 
 
 
 

 
“LA FORMACIÓN DE VALORES A TRAVÉS DE 

SITUACIONES MORALES Y MULTIMEDIOS” 
 
 
 
 
 

 
PROPUESTA DE INNOVACIÓN DE 

ACCIÓN DOCENTE QUE PRESENTA 
 
 
 
 

MARÍA EUGENIA ESCÁRZAGA GÓMEZ 
 
 

PARA OBTENER EL TÍTULO DE 
LICENCIADA EN EDUCACIÓN PRIMARIA 

 
 

                                                  CHIHUAHUA, CHIH. JUNIO DEL 2005 
 


 4 

ÍNDICE 
 

Página 

 

INTRODUCCIÓN………………………………………………………………    6  

  

CAPÍTULO I  

DIAGNÓSTICO PEDAGÓGICO  

A. La problemática significativa…………………………………………….... 9 

B. El contexto y la formación valoral………………………………………… 10 

C. La formación en valores…………………………………………………… 23 

  

CAPÍTULO II  

PLANTEAMIENTO DEL PROBLEMA  

A. Problematización…………………………………………………………… 33 

B. Delimitación…………………………………………………………………. 36 

C. Planteamiento…...…………………………………………………………. 36 

D. Conceptualización…………………………………………………………. 37 

  

CAPÍTULO III  

LA ALTERNATIVA DE INNOVACIÓN  

A. Idea innovadora……………………………………………………………. 40 

B. Tipo de proyecto…………………………………………………………… 42 

C. Los propósitos generales y metas a alcanzar con la alternativa……... 44 

D. Los valores…………………………………………………………………. 45 

E. Los valores, la escuela y el proceso de desarrollo…………………….. 49 

F .Multimedios y sus ventajas……………………………………………….. 55 

G. Factibilidad de la alternativa……………………………………………… 62 

H. Evaluación………………………………………………………………….. 63 


 5 

  

CAPITULO IV  

LAS ACCIONES  

A. Plan de trabajo……………………………………………………………... 68 

B. Estrategias…………………………………………………………………. 76 

C. Reporte de aplicación……………………………………………………... 109 

  

CAPÍTULO V  

LOS RESULTADOS  

A. Análisis……………………………………………………………………… 133 

B. Procesamiento de datos………………………………………………….. 142 

C. Disposición de datos………………………………………………………. 145 

  

CAPÍTULO VI  

PROPUESTA  

A. Propuesta innovadora…………………………………………………...... 149 

  

CONCLUSIONES…………………………………………………………….. 152 

  

BIBLIOGRAFÍA……………………………………………………………….. 156 

  

ANEXOS………………………………………………………………………... 158 

 
 

 
 
 
 
 
 
 
 
 


 6 

 
 
 

 
INTRODUCCIÓN 

 
 

    Este documento que se presenta tiene la finalidad de dar a conocer los 

resultados de un proyecto aplicado acerca de  cómo favorecer los valores de 

respeto, cooperación y tolerancia en los alumnos de sexto año mediante la 

utilización de multimedios para que repercuta en la práctica docente de los 

profesores y siendo los valores  objeto de estudio  dentro del ámbito de 

educación. 

 

El proyecto de innovación pretendió transformar las actitudes de los alumnos 

a partir de que resuelvan situaciones morales a través del uso articulado de 

multimedios para analizar, reflexionar y comprender los valores, así como 

también  Mi práctica educativa  y la  de la escuela Luis Urías Balderrain. 

 

El proceso de investigación que orientó este proyecto fue la investigación-

acción desarrollada en un paradigma crítico-dialéctico ya que se reflexionó y 

analizó la práctica educativa y se actuó en ella. 

 

La metodología etnográfica llevada a cabo permitió realizar un análisis e 

interpretación de los datos en base a las evidencias de los resultados del 

desarrollo de la aplicación de cada estrategia. De esta manera, analizando cada 

aspecto se reflexionó y reconstruyó la práctica clasificando temáticas o 

categorías indispensables para traducir los resultados y para formular 

finalmente una propuesta. 

    

El trabajo está estructurado en seis capítulos. En el primero se presenta el 

diagnóstico pedagógico como elemento importante en el proceso de la 


 7 

investigación donde se explican cada uno de los ámbitos en que está inmersa la 

formación en valores tomando como referencia principal,  la práctica docente 

propia, la investigación teórica y etnográfica  y el contexto, ya que en cualquier 

intervención pedagógica se parte de una realidad situacional cuyas partes se 

encuentran en constante interacción y contradicción determinándose unas con 

otras. Todo esto con el fin de analizar el origen, desarrollo y perspectiva de la 

problemática que se presentó. 

 

En el segundo capítulo se realiza el planteamiento del problema, habla 

sobre el proceso que se vivió  a través de la problematización, delimitación y 

conceptualización. 

 

El capítulo tres  presenta la idea innovadora que surgió para aplicar la 

alternativa. Además,  el tipo de proyecto que  se desarrolló, en este caso el de 

acción docente, mismo que está fundamentado teóricamente. También los 

propósitos generales y metas a alcanzar con la alternativa. Las temáticas de 

valores y multimedios, así como la forma en que se evaluará la alternativa. 

 

En el capítulo cuatro   se especifica y detalla el plan de trabajo, las 

estrategias que tienen como propósito favorecer los valores  y  el reporte de 

aplicación de las mismas. 

 

El quinto capítulo está integrado por el proceso de análisis de datos que se 

desarrolló en el proyecto con el fin de interpretar, describir y comprender la 

realidad estudiada. Incluye la fundamentación teórica del análisis, 

procesamiento y disposición de datos, para presentar en el sexto capítulo la 

propuesta innovadora  acerca de cómo favorecer  los valores de respeto, 

cooperación  y tolerancia  en los alumnos. Donde se pretende explicar que el 

logro favorable de esta investigación se puede generalizar. 


 8 

 

   En el último apartado se habla sobre las conclusiones, las limitantes que 

se tuvieron y las satisfacciones que se produjeron en la realización de la 

investigación.


 9 

 

CAPÍTULO I 

 

EL DIAGNÓSTICO 

 

A. Problemática significativa 

 

En las últimas décadas se ha venido dando un desarrollo acelerado en lo 

científico, tecnológico, económico, político y social en las diferentes esferas , 

afectando al mundo entero, este crecimiento ha superado la capacidad del 

hombre para comprenderlo; el resultado ha sido su enajenación y pérdida de lo 

que verdaderamente se considera valioso.  En esta carrera por existir el ser 

humano se ha perdido de ser comprometido consigo mismo y con los demás; la 

búsqueda del hacer para tener, ha provocado que se olviden de hablar, 

escuchar y sentir. 

 

Actualmente el fenómeno de la globalización provoca incertidumbre; el abrir 

fronteras en lo económico y cultural nos diversifica, pero también en ello 

arriesgamos nuestra identidad; nuestros niños y jóvenes, los mismos adultos, 

“quienes se consideran ya formados,” tienen centrado su Interés en los valores 

materiales dejando en segundo lugar lo que enaltece verdaderamente para la 

vida y lo dignifica como ser humano. 

 

No es posible seguir sin rumbo; es urgente una reorientación cuyo objetivo 

fundamentalmente sea educar en valores  ya que el hombre como ser 

transformador tiene la capacidad de crear mejores alternativas. 

 

La sociedad para trascender hace uso de la educación y mediante ella 

prepara a las nuevas generaciones; la escuela tiene la función de introducir 


 10

formal y sistemáticamente lo que los sujetos requieren para un desarrollo 

integral; lo que en el hogar se favorece en la institución educativa se fortalece y 

orienta.  El maestro como promotor de conocimientos, actitudes y hábitos 

requiere asumir el compromiso que se le demanda.  Es fácil quedarse con los 

“brazos cruzados” y decir que existe “crisis de valores”, cabe entonces el 

cuestionamiento de ¿qué es lo que se ha hecho? 

 

La misión en la escuela no se reduce a informar conocimientos, su principal 

tarea es la formación integral del sujeto; esta labor recae sobre el docente quien 

tiene la responsabilidad de conscientizar e involucrar a todos los agentes 

educativos; la formación valoral en los maestros puede ayudar a reorientar la 

misión de la escuela, es en ella donde se unen los procesos a través del 

análisis de las situaciones reales tendientes a favorecer una mejora en la 

formación de valores, ya que estos se viven día a día pero pocas veces nos 

detenemos a reflexionar el por qué se actúa de tal o cual manera.  

 

Por todo lo anteriormente expuesto es evidente que la incorporación de una 

metodología adecuada que apoye al docente en la formación de valores en la 

escuela primaria permitirá que haya una congruencia entre el pensar, decir y 

hacer de los alumnos en su vida cotidiana.  Es por esto que en el presente 

trabajo se expondrá aspectos que fundamenten legal, conceptual y 

contextualmente la formación en valores.  

 

B. El contexto y la formación valoral 

 

Como asesor técnico – pedagógico de la Unidad de Servicios Técnicos 

realicé una visita a la escuela Luis Urías Balderraín 2182 turno vespertino con el 

fin de darle seguimiento a los Talleres Generales de Actualización, detecté que 

la escuela sufría de una falta de interacción dentro del personal, razón por la 


 11

cual decidí aplicar mi Plan de trabajo en la mencionada institución.  Fue así 

como apliqué tres cuestionarios: uno dirigido a los maestros, otro a los alumnos 

y un tercero a los padres de estos alumnos.  Los participantes fueron 24 

alumnos, 24 padres de familia y 9 maestros  de grupo.  La aplicación se dio de 

la siguiente manera: Escogí a seis alumnos de cuatro grupos diferentes, les di 

el cuestionario y me lo contestaron individualmente, lo mismo sucedió con el 

resto de los participantes. 

 

En la actualidad trabajo en el programa de “Educación a Distancia”, como 

parte del equipo académico, donde sigo teniendo como ámbito de competencia 

a la Esc. Luis Urias Balderrain; parte de mis funciones es capacitar a los 

profesores para que conozcan dos programas de carácter nacional: Red 

Escolar y Edusat mismos que buscan la incorporación de los medios en los 

procesos educativos. La Red Escolar es una propuesta dirigida a la educación 

básica, cuyos propósitos se encaminan a la generación y operación de espacios 

educativos virtuales, a través de una red telemática que promueve la 

enseñanza y el aprendizaje cooperativos, por lo que tanto alumnos como 

profesores y padres de familia  se comunican y afianzan sus logros educativos 

de manera colectiva. Edusat es un sistema de televisión educativa de la 

educación formal, también para la educación semiformal e informal.  

 

Éstos dos programas de la SEP son responsabilidad del ILCE (Instituto 

Latinoamericano de Comunicación Educativa) quien mantiene una oferta 

educativa centrada en diversos tópicos de la tecnología educativa, la 

comunicación educativa y la educación a distancia, uno de los cuales lo 

constituyen el estudio de los medios para la educación. Los interrogantes sobre 

el significado de  medios en la educación y sus usos más convenientes son 

recurrencias obligadas en la institución. 

 


 12

Es así como el programa donde laboro aprovecha los multimedios para 

desarrollar proyectos, cursos y talleres en línea convirtiendo todo tipo de 

contenidos a un formato digital, tomando en cuenta las necesidades de sus 

usuarios, cuando elaboramos un curso utilizamos multimedios, en cada sesión 

se incluye como mínimo el empleo de dos medios, procurando que la 

información de los mismos esté complementada y articulada. 

 

Una vez descrito el contexto en que laboro mencionaré los resultados del 

análisis de los cuestionarios que apliqué, los cuales organicé tomando en 

cuenta los elementos del contexto y sus aspectos relacionándolos con mi 

experiencia como docente y con la teoría investigada al respecto.  Los 

elementos esenciales que considero están inmersos en la contextualización de 

mi problemática son: el social, el económico, el jurídico y el cultural. 

 

El aspecto que abordé primero es el social, donde las relaciones 

interpersonales sustentan todo tipo de organización social.  “Las relaciones que 

aparecen en la vida cotidiana en base a los contactos determinados por el lugar 

ocupado en la división del trabajo, pueden ser distinguidos en dos grupos: las 

relaciones basadas en la igualdad y las basadas en la desigualdad.  En cuanto 

a las segundas pueden tratarse de relaciones de dependencia o de inferioridad-

superioridad”1 

 

Hago énfasis en esta clasificación porque en el desarrollo de mi escrito se 

menciona la relación entre padres e hijos, entre enseñantes y alumnos, misma 

que pertenecen a la clasificación de relaciones de dependencia personal que no 

contienen obligatoriamente el momento de la inferioridad-superioridad. 

 

                                                 
1 HELLER, Agnes.”El contacto cotidiano”. En Antología Básica Análisis de la Práctica Docente 
Propia. U.P.N. México 1994 pp. 13-14 


 13

Las interacciones que se dan en el aspecto social se presentan en tres 

ámbitos: la familia, la escuela y la comunidad.  En la familia el tipo de 

interacciones que se dan son: entre el padre y la madre, padres e hijos y 

hermano-hermano.  Los primeros aprendizajes que adquiere el niño se dan en 

la familia, es ahí donde se le enseña cómo relacionarse con el mundo y con los 

miembros de la comunidad.  Según Arthur Switt “La familia es la unidad 

afectiva, la unidad económica y la unidad residencial de las personas”.2    

 

Yo considero que es el pilar fundamental en la formación de valores ya que 

cuando el niño llega a la escuela es un reflejo de las actividades y 

comportamiento que ha aprendido en casa, al parecer en los últimos tiempos no 

se han dado de la mejor manera, en virtud de que en la escuela se perciben 

conductas agresivas, rebeldes, de falta de respeto y colaboración.   

Todas estas afirmaciones se confirman con las respuestas que han dado los 

padres de familia de la escuela Luis Urías cuando se les pregunta acerca de los 

valores que practican, el resultado fue que cada familia le da prioridad a 

diferentes valores; supuestamente “el respeto” es el que más practican, ya que 

catorce de las 24 familias lo mencionan, sin embargo los maestros de los niños 

opinan que la falta de respeto entre sus alumnos es el problema más frecuente 

que tienen.  

 

El origen de esto tiene sus antecedentes cuando inicia la relación entre los 

padres, ya que cada uno de ellos trae consigo su historia y deseos; un concepto 

de hombre y mujer propio de cómo comportarse uno con respecto del otro y 

para con los demás. 

 

                                                 
2 SWITT, Arthur. “La familia en los valores” Barcelona 1978 p. 191 


 14

Una vez que se establece un vínculo de pareja estrecho e íntimo, surge la 

necesidad de la procreación.  A partir de ese momento la familia comienza  la 

etapa de socialización de los hijos. 

 

El hijo marca una etapa para la pareja con una nueva responsabilidad la 

atención y educación diaria y constante por lo menos durante los primeros años 

de vida.  El niño nace en total dependencia tanto física como emocional, al 

crecer se va formando de acuerdo a los modelos de hombre y mujer que tiene 

en casa.  Padre y madre se tratan, se ven, dialogan, discuten, se pelean, se 

aman, con mayor o menor intensidad, con mayor o menor frecuencia.  El niño 

es testigo, y no sólo eso, sino parte integrante de esa dinámica familiar.  De la 

forma en que esa relación de pareja se lleve a cabo, el niño configurará su 

conducta. 

 

Por otra parte, la acogida que la pareja le dé al niño (relación padres e hijos) 

repercutirá en la aceptación y autoestima que se tenga en ese presente y en el 

futuro, el niño aprende a sentir y manifestar amor, odio, enojo, indiferencia; de 

acuerdo al ambiente familiar en el que se desarrolle.  Aprende lo que la familia 

considera como norma, como valor, como prohibición.  La familia proporciona el 

marco de referencia conductual y social a los infantes; permite y prohíbe 

algunas cosas, promueve y rechaza otras. 

 

Analizando las relaciones padre – hijo de la escuela Luis Urías puede 

constatar que más de la mitad de los padres confunden las actividades de 

convivencia con sus hijos con aquellas que se refieren a las labores del hogar, ir 

de compras o peor aún ir al cine o ver televisión; al realizarlas no están teniendo 

una verdadera convivencia y comunicación más bien permiten la pasividad 

entre ambos sin que ello repercuta en intercambio de ideas alguno, aún así 

afirman los veinticuatro padres que mantienen una comunicación constante ya 


 15

que platican con sus hijos para tratar de educarlos;  Al cuestionarlos acerca de 

qué hacen cuando los desobedecen sus hijos, la respuesta general es aplicar 

un “castigo” que en la mayoría de los casos no explicitan, pero generalmente 

consiste en quitarles lo que más les gusta hacer como: ver tele, no jugar 

nintendo o quitarles los discos compactos o casete, no salir.  Lo curioso de esto 

es que los padres al mencionar los juegos favoritos de sus hijos no coinciden 

con las preferencias de éstos que en su mayoría se inclinan por el nintendo 

 

Otro aspecto interesante es que los padres se apoyan en la iglesia para que 

a través de ella se inculquen los valores morales mandándolos al catecismo a 

los que son católicos.  Los problemas más frecuentes a los que se enfrentan los 

padres al querer educar a sus hijos son: la desobediencia, el ser contestones, 

intolerantes con los hermanos y rebeldes, a pesar de que dicen tratar de 

resolver los problemas mediante el diálogo, éste parece que no se da o no 

causa impacto. 

 

Como las relaciones que se dan en la familia son el producto de las 

conductas sociales que niños y jóvenes practican, éstas  se caracterizan por ser 

agresivas, poco tolerantes ya que por cualquier cosa las personas se irritan en 

la calle, también ahora es más común la delincuencia, la falta de respeto hacia 

las personas mayores, el vandalismo, todo esto producto de la crisis de valores 

que se está dando en  esta relación padre-hijo. 

 

La relación entre hermanos también funciona como ejemplo en actitudes y 

comportamientos.  El hermano menor imita al mayor en los juegos bromas y 

formas de relacionarse con los niños del mis sexo y del otro.  Los mayores 

también aprenden de los menores, sobre todo cuando por alguna razón el 

hermano menor atrae más la atención de los adultos. 

 


 16

Los niños seleccionados en el diagnóstico de la escuela Luis Urías revelaron 

en su mayoría se llevan bien con sus hermanos (catorce de veinticuatro).  Pero 

hay que destacar que ocho mantienen relaciones malas y regulares. 

 

Cada familia confiere valor diferente a los hijos, quienes lo perciben desde 

pequeños.  Así para algunas familias el hijo es la expansión de su propio ser, 

para otros el hijo representa una carga más, para otra familia el hijo representa 

brazos que trabajan y una posibilidad de sustento económico y seguridad para 

la vejez e incapacidad. 

 

Cuando el niño entra a la escuela es portador de cargas afectivas, cognitivas 

y sociales que influyen en su actuar, sin embargo “la escuela comparte diversas 

funciones educativas con la familia, no es que enseñe la moral que ya no puede 

transmitir la familia o la iglesia, las normas de comportamiento social, el cuidado 

del cuerpo; sino que compite en esas facetas.3  Es una institución que tiene 

como función específica proporcionar, de una forma eficiente, los elementos 

culturales necesarios para la adquisición de una “cultura básica”, tal y como 

ésta ha sido definida por las autoridades nacionales.  

 

Es en el centro escolar donde se dan relaciones como la de autoridades-

maestros, maestro-maestro, maestro-alumno y alumno-alumno, donde la 

formación valoral aparece como una clara exigencia de la sociedad al sistema 

educativo, detrás de esta exigencia está la convicción de que el sistema 

educativo tiene una importante responsabilidad en la constitución de las bases 

para una convivencia democrática y respetuosa entre los seres humanos, para 

una relación productiva y reproductiva de la humanidad con la naturaleza, y en 

la construcción de una sociedad planetaria libre de las amenazas de su 

                                                 
3 José Gimeno Sacristán y Ángel I. Pérez Gómez. “La cultura de la enseñanza obligatoria”, en 
comprender y transformar la enseñanza. España, Marata 1992 p. 73 


 17

destrucción.  Sin embargo hay que reconocer que la escuela actual está 

limitada dada la racionalidad predominante estructura y organización 

tradicionales para actuar eficazmente en este sentido. 

 

Nosotros como maestros damos el ejemplo de relaciones poco armoniosas, 

afirmo esto porque a lo largo de mis años de servicio he constatado el 

divisionismo entre docentes, cuando se forman grupos de intereses en las 

escuelas, al respecto Roberto G. Owens dice que “Hay siempre una estructura 

de grupo informal dentro de cada organización formal. El profesor es una 

persona que busca la simpatía de los demás; necesita afiliarse a un grupo 

primario con otras personas, además, de su afiliación profesional con la 

organización formal.  Las características personales incluyendo la edad, el sexo 

y situación marital, parecen intervenir en la admisión o rechazo de un 

determinado miembro en un grupo informal primario”.4   

 

Las relaciones dentro del personal docente de la escuela Luis Urías no son 

la excepción ya que los mismos maestros reconocen que sólo se guardan una 

relación laboral y que les hace falta un buen programa de valores y relaciones 

humanas, debido a que, aún cuando no se faltan al respeto no existe la 

sinceridad, honestidad y el verdadero compañerismo, se dan conflictos 

frecuentemente, pues hay una gran gama de ideologías y actitudes. 

 

En lo que respecta a la relación maestro-alumno en mi experiencia, han sido 

buenas, más no fáciles, ya que he percibido conductas agresivas e 

irrespetuosas en los alumnos, por ejemplo entre ellos mismos se dicen apodos 

hirientes, rechazan a otros niños, caen en la irresponsabilidad en el 

                                                 
4 OWENS, Robert .”Organizaciones Complejas y Burocráticas”, en: Antología Básica Institución 
Escolar. U.P.N. México 1994 pp. 79 -81 


 18

cumplimiento de sus tareas y tiene problemas por cooperar cuando se trabaja 

en equipo.   

 

Todas estas conductas representan un reto en la formación valoral para el 

maestro en la sociedad general.   “El acto educativo nace de la interacción de 

ambos.  En la interacción didáctica se da una asistencia recíproca entre el 

profesor y alumno de modo que, como el profesor contribuye al proceso de 

construcción del conocimiento aportando el tiempo y la cantidad de ayuda 

adecuados a los fines y la dificultades que encuentra en el alumno, también 

éste presta asistencia al profesor indicándole, mediante sus diversas 

manifestaciones, la naturaleza y el alcance de sus dificultades.   

 

El buen clima en el aula depende de la habilidad del educador, que, 

además, debe poseer otras cualidades, como una personalidad que lo haga ser 

comprensivo, objetivo y activo y la capacidad al mismo tiempo de ofrece r 

métodos docentes eficaces”  5  

 

Los profesores sólo son aventajados por los padres en cuanto a influencia 

como modelos, la forma en que se comportan, las normas que establecen, los 

castigos y recompensas que dispensan, sus pautas de comunicación, sus 

procedimientos docentes y las tareas que asignan están determinadas por sus 

concepciones y valores sociales,  que a su vez influye en la conducta social de 

los estudiantes.  Por ejemplo algunos profesores parecen concebir el 

intercambio social como un impedimento para el aprendizaje.  Manifiestan dicha 

actitud de diversas formas: reprendiendo a los niños por hablar en clase, 

replicando ¡Eso no es lo que te pregunté! Cuando la respuesta oral de un 

alumno es incorrecta o atribuyen siempre un gran valor al trabajo solitario.    

 

                                                 
5 Enciclopedia General de Educación pp. 317-318 


 19

En los últimos tiempos los profesores nos quejamos de los cada vez más 

acentuados problemas de disciplina en los niños.  También la falta de respeto, 

intolerancia y cooperación se hace presente en las aulas, por lo que se 

evidencia una creciente crisis de valores. 

 

Los nueve maestros de la escuela Luis Urías coincidieron con mis 

apreciaciones personales en cuanto a los problemas que tienen con sus 

alumnos, haciendo énfasis en: la falta de respeto y responsabilidad, la 

intolerancia y baja autoestima. 

 

Cuando los docentes dieron respuesta a la pregunta referente al trato que 

les dan a los alumnos cuando desobedecen las reglas, pude apreciar que sus 

formas de actuar son las mismas que las utilizadas por los padres de familia, es 

decir, platican con lo alumnos respecto al problema, los concientizan y luego 

imponen un castigo.  Si el problema es grave llaman al padre de familia.  Estas 

actividades denotan que realmente no manejan ninguna metodología en 

especial, sino que se guían por el sentido común, aunque se contradicen en sus 

respuestas referentes a la metodología que utilizan en la formación de valores 

donde dicen emplear un folleto de la U.S.T., trabajan un taller de valores, un 

folleto de valores, etc. 

 

Como podemos apreciar es necesaria la incorporación de una metodología 

adecuada que apoye al docente en la formación de valores en la escuela 

primaria, ya que esto permitirá que haya una congruencia entre el pensar, decir 

y hacer de los alumnos, padres de familia y maestros en su vida cotidiana. 

 

Las relaciones  en la comunidad son diversas, pero las que se dan en el 

grupo de amigos constituyen un canal importante en la socialización.  Allí 


 20

establecen vínculos de solidaridad, de intimidad, de identificación que facilitan el 

clima de confianza necesario para entablar conversaciones.   

 

Durante la infancia el niño se desarrolla ordinariamente en su ámbito familiar 

y en el de los amigos de los padres y vecinos.  Allí comienza a entablar lazos de 

amistad con otros niños, a través de juegos, pleitos,  llantos, risas, el niño refleja 

su concepto de hombre y mujer.   

 

En la escuela el niño tiene la oportunidad de escoger al grupo de amigos 

donde los padres pierden el control de las amistades de sus hijos.  Así los 

grupos generan, recomiendan, son indiferentes o rechazan ciertos valores y 

comportamientos.  La fuerza de su influencia radica en que las personas eligen 

a sus amigos, y por tanto, su forma de ser y valores.  Es el único canal de 

socialización que presenta esta característica de selección y libertad. 

 

El ser humano necesita el reconocimiento y aceptación de los grupos de 

referencia a los que pertenece.  Por ello, a través de estos grupos la sociedad 

realiza una función normativa acerca de los comportamientos de sus 

integrantes, pero estos comportamientos no siempre son los mejores.  Por 

ejemplo en la escuela Luis Urías Balderraín las relaciones que se dan entre los 

niños podríamos decir que son regulares, porque aproximadamente la mitad de 

los veinticuatro niños investigados opinan que sus compañeros los tratan 

regularmente, utilizan expresiones como: “les caigo mal”, “me tratan a veces feo 

y a veces no”, “son muy abusones y todos siguen al pingo”, “les caigo más o 

menos porque soy de otra religión” “unos niños me caen gordos y les digo 

copiones”.  

 

Con estas afirmaciones aquí también encuentro una contradicción entre las 

conductas que los niños practican en la escuela y la manera de responder de 


 21

todos lo docentes cuando se les cuestiona acerca de  los valores que se 

practican en la escuela primaria, ellos responden que son: el respeto, la 

honestidad, solidaridad, responsabilidad, cuando la realidad es otra. 

 

La influencia de la comunidad es determinante dentro de las actividades 

escolares.  Del trabajo que la escuela proyecte a la comunidad dependerán las 

buenas o malas relaciones entre éstas. En mi práctica docente  he presenciado 

ambas situaciones en un mismo centro escolar.  En un inicio el trabajo de la 

escuela  se proyectaba en beneficio de la comunidad y ésta gozaba de la 

cooperación incondicional de los padres de familia y demás instituciones, la 

escuela creció en prestigio, pero después de un tiempo hubo un error de 

liderazgo por parte del director.   

 

Las relaciones entre directivos y maestros se rompieron y esto se convirtió 

en una práctica de disvalores como: falta de tolerancia, respeto, solidaridad, etc.  

Por consiguiente la comunidad se volvió apática a las actividades escolares.    

 

Los padres de familia y los niños practicaron exactamente los mismos 

disvalores y hasta la fecha no se ha podido subsanar.  Esta reseña es un 

ejemplo de la influencia que mantiene la escuela con la comunidad, para bien o 

para mal. 

 

A continuación hablaré acerca del aspecto económico  mismo que 

comprende la producción, distribución y consumo de bienes y servicios.  El 

hombre le ha atribuido un valor convencional a lo material de acuerdo a su valor 

de uso, es decir, satisface una necesidad humana y a su valor de cambio (que 

es el valor que se le atribuye a un objeto, como mercancía, de acuerdo a lo que 

se puede obtener a cambio de él).  Los valores económicos involucran la 


 22

producción, el comercio y el consumo de bienes.  Algunos valores pueden ser el 

dinero, las posesiones materiales o una vida confortable.   

 

En las últimas décadas el fenómeno de la globalización (proceso de 

desaparición de fronteras para la economía, tecnología y cultura mundial) ha 

implicado la transformación de sistemas y formas de vida que afectan 

necesariamente la formación de valores en todos los aspectos de la vida del 

hombre, ya que al abrirse las fronteras en lo económico y cultural nos 

diversifica, arriesgando con ello nuestra identidad y provocando un interés muy 

marcado en los valores materiales, dejando en segundo lugar lo que enaltece 

verdaderamente para la vida y lo que dignifica como ser humano, de esta 

manera el nivel económico de los padres influirá de manera determinante en la 

formación valoral de sus hijos ya que el dar prioridad a lo material implica que 

ambos padres trabajen, descuiden y dejen en manos de otras personas o 

instituciones el cuidado y formación de sus hijos.  

 

Las ideas anteriores se confirman al estudiar el  nivel económico de los 

padres de los niños de la investigación donde se puede apreciar que es medio, 

ya que más de la mitad del universo de los veinticuatro son profesionistas y el 

resto empleados. Un detalle interesante es que sólo ocho señoras son amas de 

casa. Esto significa que la mayor parte de las madres y padres trabajan y  por 

consiguiente el tiempo que dedican a la formación de sus hijos es mínimo, 

queda esta formación en manos de los medios de comunicación, afirmo esto 

porque más delante mostraré el tiempo que ocupan los niños a ver televisión en 

ausencia o presencia de sus padres. 

 

Es el turno del  aspecto jurídico- político el cual  contempla toda sociedad 

que necesita de un orden que permita su funcionalidad a través de autoridades 

e instituciones de Gobierno, organizaciones (laborales, comunales, estatales, 


 23

privadas), distribución y ejercicio del poder (grupos de poder local, dirigencia y 

liderazgo, formas y niveles de participación).  

 

El marco legal que sustenta la formación en valores se establece en el Plan 

Nacional de Desarrollo, artículo 3ª Constitucional, Ley General de Educación y 

Plan y Programas. 

 

C. La Formación en Valores 

 

A continuación explicaré los fundamentos teóricos de cada documento en lo 

que respecta a la formación en valores:  

 

 

En el Plan Nacional de Desarrollo 2001 – 2006 se establece:  

La educación debe contribuir a la formación de un nuevo 
ciudadano.  Para ello deberán adecuarse los contenidos 
educativos y las relaciones de todos los actores de la escuela, a 
fin de que ésta oriente su acción hacia la formación de 
personalidades autónomas, sensibles ante la pobreza y la 
injusticia, defensora de sus derechos, responsables con sus 
obligaciones y respetuosas de las normas; personalidades 
inspiradas en el espíritu del diálogo, del bien común y la 
convivencia pacífica. 6 

 

En el artículo 3º Constitucional donde se plasma que la educación tenderá a 

desarrollar armónicamente todas las facultades del ser humano fomentando en 

él, el amor a la patria y la conciencia de la solidaridad internacional en la 

independencia y la justicia.  Es importante resaltar en este apartado, que en las 

escuelas se ha dado prioridad al aspecto informativo dejando de lado lo 

formativo sin hacerse concientes de lo que está pasando en la formación valoral 

de los alumnos; de aquí cobra sentido rescatar el principio democrático, 

                                                 
6 PRESIDENCIA DE LA REPÚBLICA. Plan Nacional de Desarrollo 2001-2006 p. 89 


 24

considerado como un sistema de vida con miras al mejoramiento económico, 

social y cultural del pueblo el cual debe partir de una dinámica escolar 

congruente con este principio; así mismo también se promueve mejorar la 

convivencia humana por el aprecio hacia la dignidad de la persona y a la 

integridad de la familia sustentando los ideales de fraternidad e igualdad de 

derechos de todos los hombre, evitando privilegios de raza, religión, grupos, 

sexo o de individuos. 

 

Se ha visto con tristeza como algunos dirigentes del Estado adolecen de una 

verdadera convicción de ver por el bien común lo cual se debe a una carente 

formación en valores.  El artículo 2º de la Ley  General de Educación establece 

que “la educación es medio fundamental para adquirir, transmitir y acrecentar la 

cultura; contribuye al desarrollo del individuo y a la transformación de la 

sociedad”. 7   Sin embargo, esto se queda en mero discurso y cada día se ve 

que la sociedad se va transformando en detrimento afectando la dignidad 

humana. 

 

El apartado III del artículo 7º resalta uno de los principios que en Plan y 

Programas se contempla en los contenidos de educación cívica, los cuales 

establecen: “…fortalecer la conciencia de la nacionalidad y de la soberanía, el 

aprecio por la historia, los símbolos patrios y las instituciones nacionales, así 

como la valoración de las tradiciones y particularidades culturales de las 

diversas regiones del país”. 8 

 

No se puede hablar de valoración de las tradiciones y particularidades 

cultura les sin hablar del respeto a las diferencias, del valor de la tolerancia, de 

                                                 
7 SEP. Ley General de Educación p. 1 
8 Ibid 


 25

la igualdad, justicia, solidaridad, democracia, libertad: valores que se sustentan 

en los diferentes artículos de la Ley general de Educación.  

 

En mi experiencia como docente he podido observar que todos estos 

documentos rectores de la educación que mencioné con anterioridad  son en 

gran parte ignorados por los docentes; por ejemplo Plan y programas  aunque 

lo trabajamos a diario no lo conocemos realmente, nos quedamos en el deber 

ser.  

 

La realidad nos muestra que las intenciones de todos estos documentos son 

buenas, sin embargo no hemos logrado fomentar aunque sea los valores 

implícitos de Plan y programas en nuestros alumnos, porque de ser así no 

tendríamos problemas de falta de respeto, agresividad e intolerancia en las 

escuelas. Constantemente estamos rompiendo normas de conducta faltando a 

nuestros derechos y obligaciones ciudadanas. 

 

No podemos dejar de lado el aspecto cultural-educativo que es el que 

abarca el conjunto de ideas, pautas de comportamiento y sistema de valores 

que los hombres adquieren conciente o inconscientemente, se pueden 

considerar concepciones religiosas, creencias populares, valores (favorables y 

desfavorables a los procesos de cambio, manifestaciones artísticas,recreación), 

relación de la escuela con la comunidad, formas de educación informal o no 

escolarizadas y medios de comunicación social. 

 

De todo este campo tan variado que es el aspecto cultural, los puntos 

esenciales que considero influyen en la formación de valores serían la religión y 

los medios de comunicación social.  

 


 26

La religión es fundamentalmente un producto social; por ello su lugar y su 

función no pueden comprenderse en abstracto, al margen de la cultura total en 

que se integra.  Arthur Switt menciona que tiene cuatro funciones que le ayudan 

a mantener el dominio de las finalidades del grupo sobre el interés privado: 

 1. Ofrece a tavés de sus sistemas de creencias 
sobrenaturales una explicación de las finalidades de los grupos 
primarios y una justificación de su primacía, en particular de la 
familia. 2.- Provee, a través de sus rituales colectivos, los 
medios para una renovación constante de los sentimientos 
comunes. 3. Establece a través de sus objetos sagrados, una 
referencia concreta para los valores y un punto clave para todas 
las personas que comparten los mismos valores. 4. Provee una 
fuente ilimitada e insuperable de recompensas y castigos. De 
esta manera la religión hace una contribución única e 
indispensable para la integración social. 9  

 

No todas las religiones realizan  estas cuatro funciones de la misma manera 

y con la misma intensidad, pero existen mientras responden a necesidades 

típicas de los grupos que las profesan. 

 

Una de las principales contribuciones de la religión a la civilización ha sido 

su capacidad funcional de asegurar la transmisión, de generación en 

generación de formas de conductas aprobadas y pretendidamente bendecidas 

por los dioses. 

 

A lo largo de la historia de la humanidad y en las diferentes culturas, la 

religión ha aparecido siempre ligada a las normas éticas que rigen la conducta 

reproductiva, la función social del hombre y de la mujer, es así como en los 

mismos cuestionarios que apliqué a los padres de familia de la escuela denotan 

en  una de las respuestas a la pregunta de cómo trata de educar a sus hijos una 

gran inclinación por la religión, en este punto la observación sería ver que tanto 

los educan ellos como padres en valores y que tanto la iglesia a través de la 
                                                 
9 SWITT, Arthur. La familia en los valores religiosos  p. 203 


 27

religión. Menciono esto porque hay respuestas como lo educo enviándolo al 

catecismo y esto denota relegar su responsabilidad de formación en valores a la 

iglesia como institución. 

 

Continuaré hablando de la influencia que tienen en la formación de valores 

los medios de comunicación masiva  ya que penetran en la mayoría de los 

hogares y tocan a casi todos los individuos de una forma o de otra: programas 

de televisión, radio, revistas, historietas, prensa, cine, publicidad. Es frecuente 

que los medios usen al hombre y en especial a la mujer como objeto sexual 

para inducir al consumo. Se entiende como objeto sexual la despersonalización 

del ser humano, tomar a la persona como cualquier objeto que se puede 

consumir, comprar o vender. Los mensajes son transmitidos al público quien los 

recibe constantemente interpretándolos y seleccionándolos individualmente, 

afectado por su contexto social. Sin embargo ante la repetición de ciertos 

mensajes es muy factible que el efecto no sólo sea de reforzador de conductas 

sino de modelador y transformador de comportamientos. 

 

En este contexto es indispensable referirse al tema de la televisión. Resulta 

habitual que la ausencia de los padres en el hogar sea sustituida por la 

presencia televisiva (como ya lo mencione en este escrito anteriormente). En 

este caso los programas son consumidos y asimilados sin ningún tipo de 

análisis crítico. En otras circunstancias, aún en presencia de los padres, la 

televisión se convierte en principal protagonista. Meirieu da cuenta de ello, en 

forma un tanto irónica. “La oleada de imágenes televisuales es, a veces, la 

única cultura común en grupos familiares reducidos a su más simple expresión: 

un conjunto de personas que utilizan la misma nevera”. 10  

 

                                                 
10 MENDIVE, Gerardo. La educación familiar en el desarrollo de habilidades sociales. México, 
(en proceso de edición). Capítulos II y III, folleto hoja 9 


 28

Por su parte, Trías hace alusión a un estudio que se hizo al respecto en el 

que se señala que la violencia en los medios puede influir en la personalidad 

infantil en cuanto a promover una identificación con el agresor (lo que pudiera 

incrementar las conductas agresivas); con la víctima (lo que conduciría al 

aumento del temor); un efecto espectador (aumento de insensibilidad y 

acostumbramiento) y un efecto apetito (incremento del deseo de ver o cometer 

actos de violencia). 

 

En efecto toda esta información se ha confirmado en mi práctica docente ya 

que todo lo que mis alumnos oyen y ven a través de los medios de 

comunicación lo proyectan en conductas generalmente malas dentro del aula, 

programas con caricaturas cargadas de violencia traen como consecuencia 

alumnos más agresivos, pelioneros, rebeldes que difícilmente se motivan en 

clase después de que la tele les presenta imágenes a color con movimientos 

impresionantes. 

 

Así también lo demuestran las respuestas de los alumnos de la escuela 

cuando al preguntarles el tiempo que pasan viendo televisión sus respuestas 

son: “todo el día”, “Máximo nueve horas”, “tres o cuatro horas” y así 

sucesivamente hasta llegar al que menos la ve que es media hora. Pero 

podríamos decir que en su mayoría pasan mínimo dos horas viendo el televisor, 

ahora la pregunta sería: qué programas les gusta ver a lo que en resumidas 

cuentas volvemos a caer en toda la programación de los canales de caricaturas 

y de entretenimiento de los canales de cable local, donde las caricaturas suelen 

utilizar a la violencia y un vocabulario poco adecuado como centro de atención. 

A esta programación no se escapan las novelas y los concursos como “sexos 

en guerra”, Sabrina y los Simpson. Sólo tres de los veinticuatro niños 

mencionaron que les gustaba ver a los animales en Animal Planet.  

 


 29

Es por todo esto que se hace necesario que la escuela a través de los 

maestros intervenga en esta problemática para contribuir  en la solución de esta 

crisis de valores que sufre nuestra sociedad. El cómo hacerlo esta en nuestras 

manos y no es suficiente sólo la voluntad.  

 

Es preocupante que los maestros de las escuelas no tengan bien definida 

una forma de trabajar los valores, el ejemplo más claro lo muestra el grupo de 

nueve docentes de la escuela cuando dentro de las respuestas  respecto a la 

metodología que utilizan en la formación de valores afirman «que la del sentido 

común», o analizan los valores como si fueran contenidos de una asignatura  a 

desarrollar  resolviendo trabajos en hojitas, mencionan  dos maestros que llevan 

un taller de valores , cuando si fuera cierto los nueve lo hubieran mencionado; 

otros siguen una rutina igual a la de los padres.  

 

En conclusión no se hace presente una metodología adecuada. Sin 

embargo en su mayoría reconocen que es necesario un programa para la 

formación valoral que incluya lo teórico y lo práctico  ya que les parece 

insuficiente el trabajo que realizan al respecto. 

 

Como educadores, tanto los padres de familia como los maestros hemos 

creído que para educar en valores es suficiente con el ejemplo, aunque en 

muchas ocasiones los adultos exigimos ciertas conductas y hacemos otras. Es 

importante predicar con el ejemplo, más no es suficiente en un mundo donde 

los niños son influenciados por otras personas o por los medios masivos de 

comunicación. 

 

En razón del análisis precedente podemos afirmar que: 

 


 30

La formación en valores no se trata de una simple memorización o 

verbalización, es decir, de repetir un listado de valores y reconocer su 

importancia; aprender valores significa asumir una serie de comportamientos y 

actitudes en concordancia con ellos. 

 

No existe una verdadera unificación en  las familias de los principales 

valores que se deben practicar en una sociedad armónica, cada una le da 

importancia a los que considera según su criterio son los principales para 

educar a sus hijos. 

 

Los padres de familia confunden las actividades de convivencia de sus hijos 

con aquellas que se refieren a las labores del hogar, ir de compras, ver el cine o 

la televisión, lo que provoca que no estén teniendo una verdadera convivencia y 

comunicación entre ellos. 

 

Las estrategias de los padres para educar a sus hijos en la formación de 

valores a través de “supuestos”  diálogos  han fracasado ya que siguen 

presentando conductas de desobediencia, intolerancia y rebeldía. 

 

Las relaciones que se dan entre docentes carecen de valores que son 

indispensables para una convivencia armónica, reconocen que sólo guardan 

una relación laboral y que hace falta un buen programa de valores y relaciones 

humanas. 

 

En los últimos tiempos los profesores nos quejamos de los cada vez más 

acentuados problemas de disciplina en los niños. También la falta de respeto, 

intolerancia y cooperación se hace presente en las aulas, lo que evidencia una 

creciente crisis valoral. 

 


 31

La forma de actuar de los maestros ante la desobediencia de las reglas son 

las mismas que las utilizadas por los padres de familia, es decir, platican con los 

alumnos respecto de un problema que les atañe, lo tratan de concientizar e 

imponen un castigo. No manejan ninguna metodología en especial se guían por 

el sentido común. 

 

La mayoría de los padres y madres de los alumnos  interrogados trabajan y 

por consiguiente el tiempo que le dedican a la formación de sus hijos es 

mínimo, quedando esta formación en manos de los medios de comunicación y 

otras instituciones. 

 

Los documentos legales como el artículo 3º, Plan y programas, ley general 

de educación, Plan nacional de desarrollo se han quedado en mero discurso en 

lo que a la formación valoral se refiere ya que no se han podido cumplir sus 

propósitos. 

 

Como educadores, tanto padres de familia como los maestros  hemos creído 

que educar en valores es suficiente con el  ejemplo, aunque en muchas 

ocasiones los adultos exigimos ciertas conductas y hacemos otras.  Es 

importante predicar con el ejemplo más no es suficiente en un mundo donde los 

niños son influenciados por otras personas o por los medios masivos de 

comunicación; los cuales ofertan infinidad de valores y disvalores que los niños 

interiorizan por carecer de herramientas que les permita juzgar lo bueno y lo 

malo. 

 

Es necesario hacer esfuerzos sistemáticos para lograr efectivamente los 

objetivos de la educación en valores a través del cultivo de la autocrítica y 

procurando estar abiertos al cambio y la rectificación.  

 


 32

La escuela y más propiamente el salón de clases puede servir como una 

micro sociedad donde el docente promueva en el alumno la vivencia de los 

valores, propicie la reflexión y crítica de las acciones.  

 

 

La escuela debe ser un ambiente donde se vivan los valores por lo que debe 

existir una congruencia entre lo que se quiera promover y lo que se quiere 

hacer, no debe ser una clase sino un continuo vivirlo y reflexionar sobre ellos en 

cualquier oportunidad, por lo que es necesario La incorporación de una 

metodología adecuada que apoye al docente en la formación de valores en la 

escuela primaria esto permitirá que haya una congruencia entre el pensar, decir 

y hacer de los alumnos en su vida cotidiana. 

 


 33

 

CAPITULO II 

 

PLANTEAMIENTO DEL PROBLEMA 

 

A. Problematización. 

    

Es preciso iniciar con una reseña del proceso de la problemática “formación 

valoral” a partir del análisis del diagnóstico aplicado al personal docente, padres 

de familia y alumnos de la escuela Luis Urías Balderraín No. 2182 ubicada en la 

colonia  San Felipe  de esta ciudad, donde se observa las situaciones que  a 

continuación se describen. 

     

 La mayoría de los padres y madres de los alumnos trabajan y por 

consiguiente el tiempo que dedican a la formación de sus hijos es mínimo, 

quedando ésta  en manos de los medios de comunicación y otras instituciones.  

Los padres de familia confunden las actividades de convivencia de sus hijos con 

aquellas que se refieren a labores del hogar, ir de compras, ver el cine o la 

televisión lo que provoca falta de comunicación entre ellos. Las estrategias para 

educar a sus hijos en la formación de valores han fracasado porque siguen 

presentado conductas de desobediencia, intolerancia y rebeldía tanto en su 

casa como en la escuela. En las familias de los niños no existe una verdadera 

unificación de los principales valores que se deben practicar en una sociedad 

armónica, cada una le da importancia a los que considera son los principales 

para educar a sus hijos. 

 

Los docentes reconocen que entre ellos sólo guardan una relación laboral y 

que hace falta un buen programa de valores y relaciones humanas. 


 34

Se quejan de problemas de  indisciplina en los niños en lo que se relaciona a la 

falta de respeto, tolerancia y cooperación. Sus formas de actuar ante la 

desobediencia de las reglas son las mismas que las utilizadas por los padres de 

familia, es decir, platican con los alumnos respecto de un problema que les 

atañe, lo tratan de concienciar e imponen un castigo. No manejan ninguna 

metodología en especial se guían por el sentido común.  

 

Tanto los padres como los maestros no han recibido ninguna  guía que les 

indique cómo realizar la formación valoral en sus hijos. 

 

Al analizar la información en un primer momento pudiera pensarse que los 

problemas del personal pudieran ser: la falta de buenas relaciones humanas 

entre ellos, sin embargo la mayoría coincide en que son buenas, además  en 

las  visitas realizadas al plantel se perciben  un ambiente de relaciones 

armónicas  por lo que se descarta este aspecto. Pero se puede ver con claridad 

que existe un desconocimiento metodológico por parte de los maestros 

respecto de la formación de valores. 

 

Hasta este punto la problemática es la incorporación de una metodología 

adecuada que apoye al docente en la formación de valores en la escuela 

primaria esto permitirá que haya una congruencia entre el pensar, decir y hacer 

de los alumnos en su vida cotidiana.  

 

El término de formación valoral resulta bastante amplio aún,  porque al  

observar el cuestionario  casi todos los docentes coinciden  en que los niños no 

practican  los valores de respeto, la cooperación y la tolerancia, esto quiere 

decir que no todos los valores se abordarían con los docentes para mejorar su 

práctica , sino sólo estos tres. 

 


 35

Sin embargo es necesario que en este momento se haga hincapié en el 

motivo por el cual visito la escuela Luis Urías. Parte de mis funciones dentro del 

equipo académico de Educación a Distancia es capacitar a los profesores en  el 

uso pedagógico  de las Tecnologías de la Información y Comunicación  en el 

aula a través de algunos programas de carácter nacional  entre los que se 

encuentran Red Escolar y Edusat  mismos que buscan la incorporación de los 

medios en los procesos educativos.  

 

La Red escolar es una propuesta dirigida a la educación básica, cuyos 

propósitos se encaminan a la generación y operación de espacios educativos 

virtuales, a través de una red telemática que promueve la enseñanza y el 

aprendizaje cooperativos, por lo que tanto alumnos como profesores y padres 

de familia se comunican y afianzan sus logros educativos de una manera 

colectiva. Edusat es un sistema de televisión educativa de la educación formal, 

y también para la educación semiformal e informal.  

 

Lo anteriormente expuesto es con la intención de hacer énfasis en el uso 

pertinente que el profesor de grupo puede hacer de los multimedios para 

mejorar la calidad de la educación porque se percibe  en el diagnóstico que los 

padres delegan a los medios la formación de sus hijos, es conveniente 

entonces que los docentes conozcan la forma didáctica adecuada de  trabajar 

con éstos. En el caso particular de la escuela  he observado que los docentes 

no hacen uso adecuado y pertinente del aula de medios que es  un espacio 

donde se encuentran computadoras en red conectadas a Internet, televisión, 

video casetera, decodificador de Edusat, videoteca y discos compactos.


 36

 

B. Delimitación 

 

El análisis del  diagnóstico que se aplicó en la escuela Luis Urías Balderraín 

No. 2182 al personal docente, seis alumnos de cuatro grupos de distintos 

grados y padres de familia de dichos grupos dejó claro que hasta el momento el 

objeto de estudio de esta problemática son los valores de respeto, cooperación 

y tolerancia  pero por otro lado los medios de comunicación están influyendo 

negativamente en las actitudes de los alumnos lo que trae como consecuencia 

que los valores de respeto, cooperación y tolerancia se practiquen cada vez 

menos, contrariamente a esto la institución educativa cuenta con un aula de 

medios a la que los docentes no le sacan provecho  porque  desconocen cómo 

trabajar didácticamente  con estos múltiples medios, la problemática de la 

formación valoral. 

 

Es necesario aclarar que aunque se hizo el diagnóstico con alumnos de 4 

grupos  de diferentes grados sólo trabajaré la problemática  de valores  con  los 

alumnos  del  sexto grado  B  y sus padres de familia, así como con 4 docentes 

. El trabajo se desarrollará en el aula de medios   y en el salón de clases de la 

institución  todos los martes  durante el primer semestre del ciclo escolar 2004-

2005. 

 

C. Planteamiento 

 

Este trabajo de investigación está basado en el  paradigma crítico dialéctico 

donde se plantea una forma de investigación educativa   concebida como 

análisis crítico que se encamina a la transformación de las prácticas educativas, 

de los entendimientos educativos y de los valores educativos de las personas 

que intervienen en el proceso, así como de las estructuras sociales e 


 37

institucionales que definen el marco de actuación.11 Mi investigación es en y 

para la educación, surge de los problemas de la vida cotidiana y se constituye 

con la mira hacia cómo solucionarlos procurando el diálogo para elevar la 

autoconciencia de los sujetos. Por lo tanto en la escuela No. 2182 se ven 

actitudes que no permiten un ambiente agradable para el aprendizaje por lo que  

es necesario encontrar la solución a: 

 

¿Cómo favorecer los valores de respeto, cooperación y tolerancia en 

los alumnos del sexto año dos de la escuela Luis Urías Balderraín No. 

2182  para que repercuta en la práctica de los profesores de la misma 

institución? 

 

      Considero que este planteamiento cuenta con los elementos básicos de 

una estructura analítico conceptual.  “que se construye desde el cuestionario 

que el docente se hace en y de su situación particular incluye necesariamente: 

sujetos protagonistas, acontecimientos positivos asociados a sus prácticas 

reales, procesos propios de la peculiar asunción subjetiva de su protagonismo, 

tópica o conjunto de relaciones, condiciones concretas y contexto situacional”12 

 

D. Conceptualización 

 

En la  problemática acerca de valores es importante  conocer el lugar que 

ocupa la ética dentro de la filosofía, así como su objeto de estudio para 

comprender el papel de la experiencia cotidiana en la formación moral e 

interiorización de valores. 

 

                                                 
11CARR, Wilfred y Stephen kemmis “Los paradigmas de la investigación educativa” en Antología 
Básica  Investigación de la práctica docente propia. U.P.N. México 1994 p.27 
12 HIDALGO, Guzmán Juan Luis. “Planteamiento del Problema o su delimitación específica en 
el campo problemáticas”. En Antología Básica hacia la Innovación. U.P.N. México, 1994 p. 26 


 38

La filosofía era considerada como un saber total que se ocupaba de todo, 

pero en la actualidad se sientan las bases de un verdadero conocimiento 

científico y a medida que se extiende a nuevos objetos de estudio diversas 

ramas del saber se desprenden de ésta, siendo el caso de la ética quien ha de 

apoyarse en una filosofía vinculada estrechamente a las ciencias  y no en una 

filosofía especulativa. 

 

 “La ética es teoría, investigación o explicación de un tipo de experiencia 

humana, o forma de comportamiento de los hombres: el de la moral, pero 

considerado en su totalidad, diversidad y variedad”. 13 Es así como la moral se 

convierte en objeto de estudio de la ética, y por consiguiente la ética no es la 

moral, por ello no puede reducirse a un conjunto de normas y prescripciones; su 

misión es explicar la moral efectiva, y en este sentido influir en la moral misma. 

 

Aclarado el punto evitaremos en adelante confundir a la ética y a la moral 

como sinónimos, entendiendo a la primera como una disciplina filosófica que 

estudia lo moral, en su nivel teórico atiende los principios, normas y valores que 

rigen el comportamiento, la moral se coloca en una postura más específica 

atendiendo a los hechos o actos humanos; es decir, a la práctica concreta de 

normas que han sido interiorizadas y que regulan la conducta de los hombres 

en lo individual y social. “Toda moral es históricamente formada e 

históricamente cambiante con el canon de reglas vinculado con la idea de la 

libertad que se hacen los hombres, una moral de grupo cuya validez no puede 

extenderse sin más fuera de los miembros del grupo en cuestión”14 

 

                                                 
13 VÁZQUEZ, Sánchez Adolfo. “Los valores”, en: Antología complementaria El niño preescolar y 
los valores.U.P.N. México 1194 p.10 
14 PIEPER, Annemarie . “El papel de la moral en la experiencia cotidiana”, en: Antología 
complementaria El niño preescolar y los valores. U.P.N. México 1194 p. 19 


 39

Con lo anterior se entiende que mientras la ética se encarga de lo que debe 

ser, la moral lleva la reflexión sobre lo que se practica y  puede ser cambiante, 

es en este punto donde los valores entran en juego ya que el comportamiento 

moral además de formar parte de nuestra vida cotidiana es además valioso, con 

esto quiero decir que tiene para nosotros un valor. 


 40

 

CAPÍTULO III 

 

LA ALTERNATIVA 

 

A. Idea Innovadora 

 

        En la práctica docente encontramos problemáticas diversas que van 

surgiendo por varias razones, el papel de educador lo compromete a estar 

involucrado en un amplio campo de conocimientos, y de esta manera estar 

preparado a enfrentar esas problemáticas dándoles solución de la mejor 

manera.  

 

Pero además de conocimientos es indispensable tener iniciativa, 

pensamiento alternativo, creatividad e inteligencia para encontrar y guiar al 

alumno por el mejor camino. 

 

   El concepto personal de innovación es que la práctica docente  implica 

encontrar la mejor alternativa de solución a través de estrategias que nos lleven 

a una resolución de conflictos de manera inteligente y para que ésta sea posible 

se requiere de personas comprometidas con los saberes interiorizados, con 

actitudes de creatividad, responsabilidad, ayuda y cooperación con una visión 

hacia diferentes alternativas para que la decisión y estrategia que se elijan se 

caractericen por ser sensatas. Los educadores siempre deben estar 

produciendo nuevas ideas y más cuando lo que se hace ya no da resultado, 

porque el mundo no es estático y el alumno va cambiando en forma paralela 

con él, si nos quedamos con ideas acabadas se correrá el riesgo de no estar 

formando al educando para la vida; por eso nuestra acción docente debe estar 

dispuesta al cambio y acorde con las necesidades actuales. 


 41

 

El concepto anterior está fundamentado en la definición que hacen diversos 

autores sobre innovación como es Adolfo Sánchez  Vázquez que afirma: 

 

La innovación es un proceso voluntario, consciente y 
adaptable a los nuevos objetivos de la práctica. El hombre es el 
ser que tiene que estar inventando o creando constantemente 
nuevas soluciones; pero éstas tienen en el tiempo cierta 
validez, y de ahí la necesidad de repetirlas mientras esa validez 
se mantenga. La repetición se justifica mientras la vida misma 
no reclama una nueva creación.15 

 

La innovación es un proceso consciente que se origina en el terreno de la 

práctica  docente con la firme intención de que se produzca un cambio para 

mejorar la enseñanza. 

 

“Las innovaciones en materia de educación no aparecen automáticamente. 

Deben ser inventadas, planificadas, instauradas y aplicadas de tal manera que 

las prácticas pedagógicas se adapten mejor a los movedizos objetivos y a las 

normas cambiantes de la enseñanza”16 

 

   La idea innovadora para este proyecto está apoyada en la fundamentación 

anterior para dejar claro que surge del proceso propio de formación docente 

donde están implícitos nuestros saberes.  Es así como la idea innovadora se 

refiere a formar en valores a los alumnos a través del planteamiento de 

situaciones morales  presentadas  utilizando como herramientas a los 

multimedios  para que se cree un ambiente de trabajo escolar  donde se 

practiquen el respeto, la cooperación y la tolerancia  y además exista una 

                                                 
15 SANCHEZ,  Vázquez Adolfo. “Praxis creadora y praxis reiterativa”. En Antología Básica. Hacia 
la Innovación. U.P.N. México 1994.p.38 
16 Idem 
 


 42

comunicación abierta y  respetuosa entre alumnos, maestros y padres de 

familia. 

 

B. Tipo de proyecto 

 

La investigación que se ha desarrollado  hasta el momento permite la 

comprensión amplia de aquellos factores que influyeron para que los alumnos 

no practicaran los valores de respeto, cooperación y tolerancia. Es 

indispensable implementar un proyecto de innovación que sea congruente con 

la problemática existente y cuente con herramientas que posibiliten su 

valoración y superación. 

 

Es por ello, que el proyecto de Acción docente surge de la necesidad de de 

cambiar o transformar la manera de formar valores en los alumnos dejando a un 

lado la utilización del simple sentido común empleado por los maestros ante la 

carencia de una metodología. 

 

Es importante mencionar que en la práctica docente se dan múltiples 

problemas, que de acuerdo a la naturaleza de ellos se ubican en tres grandes 

dimensiones. 

 

a) De contenidos escolares 

b) De gestión escolar 

c) Pedagógica 

 

Estas dimensiones agrupan afines, cuya solución corresponde 

principalmente a los docentes que pretenden desarrollar y transformar su 

práctica educativa, tomando en cuenta las condiciones y necesidades que 

existen para elaborar el proyecto más viable a esos problemas. 


 43

    

El proyecto de Intervención Pedagógica se deriva de los problemas 

centrados en la transmisión y apropiación de contenidos escolares de diversas 

asignaturas, tanto en preescolar como en primaria, en este sentido el docente 

debe reconocer su actuación ante las formas de operar un contenido escolar 

referente al proceso enseñanza-aprendizaje de los alumnos y de los posibles 

cambios o transformaciones que puedan derivarse de la aplicación de este tipo 

de proyecto.17 

 

El proyecto de gestión escolar “Es de orden institucional y para gestionar 

este orden más apropiado es necesario modificar intencionalmente las prácticas 

institucionales que se viven al interior del personal educativo.”18 

 

¿Por qué se elige el proyecto de Acción Docente? Puesto que  el problema 

de cómo favorecer los valores de respeto, cooperación y tolerancia en los 

alumnos del sexto año dos de la escuela Luis Urías Balderraín  No. 2182 

cumple con las características que tiene esta dimensión y que señalan “los 

problemas significativos que se dan en el aula, tienen que ver con aquellos 

sujetos que intervienen en ella como padres de familia, profesores, alumnos, la 

misma comunidad y autoridades educativas”19, aborda problemáticas 

relacionadas con los procesos escolares. 

 

Además surge de la práctica y es pensado para esa misma práctica, es decir 

no se queda sólo en proponer una alternativa a la docencia, ya que un criterio 

necesario para este tipo de proyecto, es que exige desarrollar la alternativa en 

la acción misma de la práctica docente para constatar los aciertos y superar los 
                                                 
17 RANCEL Ruíz de la Peña y Teresa de Jesús Negrete. “Características del proyecto  de 
investigación pedagógica”. En Antología Básica Hacia la Innovación. U.P.N. México 1994.p. 85 -
34 
18  Idem 
19 Idem

 


 44

errores, se requiere que la alternativa pensada en este tipo de proyecto, valide 

su nivel de certeza al aplicarse en la práctica escolar misma. Además ofrece 

una alternativa al problema significativo para alumnos, profesores y comunidad 

escolar que se centra en la dimensión pedagógica y se lleva a cabo en la 

práctica docente propia.”20  

 

Es así que mi campo de acción es con docentes y al solicitarme este apoyo 

en la formación de valores los cuales tienen su principal origen en la familia,  y 

luego en la escuela es necesario diseñar un proyecto que como el de acción 

docente involucre a todos estos actores.  

 

C. Los propósitos generales y metas a alcanzar con la alternativa. 

 

Los propósitos generales son: 

 

• Que los alumnos resuelvan situaciones morales a través del uso 

articulado de multimedios para analizar, reflexionar y comprender los 

valores de respeto, cooperación y tolerancia. 

• Propiciar una comunicación más efectiva en el alumno, maestros y 

padres de familia para que conjuntamente se involucren en el proceso de 

formación de valores del niño. 

 

Las metas a alcanzar: 

 

• Lograr introducir en los maestros el uso didáctico del video, el lenguaje 

sonoro y el texto en el mes de abril del 2005  

                                                 
20 ARIAS, Marco Daniel. “El proyecto pedagógico de acción docente” en Antología Básica Hacia 
la Innovación. U.P.N. México 1994 p.65 


 45

• Presentar a los alumnos alternativas sencillas del uso de la computadora 

para favorecer el tratamiento de los valores de respeto, cooperación y 

tolerancia de manera crítica y reflexiva durante el transcurso del mes de 

octubre a enero del ciclo escolar 2004-2005 

• Sensibilizar a los padres de familia para que tomen conciencia de la 

importancia de su papel en el proceso de formación en valores de sus 

hijos en el transcurso del mes de abril del 2005. 

 

Para cumplir con los propósitos y metas planteados es importante conocer el 

tema de lo que son los valores que a continuación se presenta. 

 

D. Los valores 

 

Para entender el significado de la palabra valor tenemos que conocer su 

naturaleza, es decir cómo se les da el valor a las cosas. Adolfo Sánchez 

Vázquez ejemplifica con un mineral como la plata las siguientes posturas: 

 

Podemos hablar de ésta tal como existe en la naturaleza: cuerpo inorgánico 

con determinadas propiedades físicas y químicas. (El científico se abstiene de 

apreciar el objeto, o de formular juicios de valor sobre él) 

 

Podemos hablar de la plata transformada por el trabajo humano: Material 

trabajado por el hombre que sirve para producir objetos de adorno como anillos, 

brazaletes, cubiertos, ceniceros o bien puede ser utilizada como moneda (la 

plata tiene para nosotros propiedades que no existen en el objeto de por si, es 

decir al margen de su relación con el hombre como: servir de objeto de adorno, 

producir placer al ser contemplada, servir para producir objetos útiles o como 

moneda) 

 


 46

No podemos caer en una posición u otra ya que el objeto valioso no puede 

darse al margen de toda relación  con un sujeto, ni independientemente de las 

propiedades naturales, sensibles o físicas que sustentan su valor. 

 

El término valor proviene de la economía. Marx analizó el valor económico 

con lo que nos proporcionó los rasgos esenciales del valor en general, su 

significación social, humana no dejando duda a si los valores son objetivos o 

subjetivos es así como la definición  de valor es la siguiente: 

 

“El valor no lo poseen los objetos de por sí, sino que éstos lo adquieren 

gracias a su relación con el hombre como ser social. Pero los objetos a su vez, 

sólo pueden ser valiosos cuando están dotados efectivamente de ciertas 

propiedades objetivas”21 

 

La anterior concepción de valor nos enfrenta a dos posiciones unilaterales: 

el subjetivismo y el objetivismo axiológico. 

 

El subjetivismo reduce el valor de una cosa a un estado psíquico subjetivo, a 

una vivencia personal, es decir, el valor es subjetivo porque para darse necesita 

de la existencia de determinadas reacciones psíquicas del sujeto individual con 

las cuales viene a identificarse. (Lo que deseo o necesito  o lo que me agrada o 

gusta, es lo que vale; a su vez lo que prefiero de acuerdo a las vivencias 

personales es lo mejor). 

 

El objetivismo axiológico tiene sus antecedentes en la doctrina metafísica de 

las ideas de Platón, en la actualidad se halla representado por los filósofos 

                                                 
21 SÁNCHEZ, Vázquez Adolfo. “Los valores”. En Antología complementaria El niño preescolar y 
los valores. U.P.N. México 1994 p.28-31 


 47

idealistas alemanes Max Scheler y Nikolai Hartmann cuyos rasgos esenciales 

se pueden resumir en dos tesis: 

 

La separación radical entre valor y realidad, o independencia de los valores 

respecto de los bienes en que se encarnan.( los valores no tienen existencia 

real, son un ideal)  

 

La independencia de los valores respecto de todo sujeto (existen en sí y por 

sí, no necesitan ser puestos en relación con los hombres, ni relacionarse con 

las cosas, existen de modo intemporal, absoluto e incondicionado). 

 

En conclusión “ni el objetivismo ni el subjetivismo logran explicar los valores 

ya que  es el hombre como ser histórico social, y con su actividad práctica el 

que crea los valores y los bienes en que se encarnan, al margen de los cuales 

sólo existen como proyectos u objetos ideales.  

 

Los valores son, pues, creaciones humanas, y sólo existen y se realizan en 

el hombre y por el hombre.” 22 Los valores no existen al margen de los objetos 

reales ni al margen de la relación con un sujeto. Existen con una objetividad 

social y únicamente se dan por y para el hombre. 

 

Presento un cuadro de otra clasificación de valores para tener un panorama 

más amplio de los mismos:

                                                 
22 Idem. 
 


 48

 

Nombre 

 

Definición 

 

Valores 

Valores religiosos 

El individuo toma 

valores supremos como 

la vida eterna a la 

creencia en un dios. 

Valores que pertenecen 

a las esferas 

axiológicas. 

Valores  morales 

Tienden al bien 

intrínseco, son valores 

de trascendencia que si 

se violan producen un 

cargo de conciencia y 

sentimiento de 

culpabilidad. 

Honestidad, justicia, 

respeto, tolerancia, 

bondad, dignidad, 

responsabilidad, 

obediencia. 

Valores afectivos 

Estos valores implican 

una relación del 

individuo hacia los 

demás y hacia el 

exterior. 

Amor,  respeto, 

patriotismo, amistad, 

armonía interna e 

indulgencia. 

Valores convivenciales 

Son de carácter 

interpersonal; el 

individuo busca una 

reacción específica del 

exterior hacia él.  

Aceptación social, 

seguridad familiar, 

seguridad nacional, un 

mundo de paz, prestigio, 

poder, moda o  fama. 

Valores estéticos 

Tienden a la perfección 

y apreciación de la 

belleza de las cosas 

materiales. 

Belleza, elegancia, 

armonía, lo agradable y 

lo sublime. 

 

Valores físicos Se refiere a la Alimento, vestido, salud, 


 49

 

 Tomado de Brito Rodríguez, Alejandra, Sánchez Mendoza, Gabriela. El 

concepto “valor” en: Medios y Valores p. 1 

 

El objetivo de la formación de valores sobre todo morales es: el desarrollo 

de sujetos autónomos capaces de construir sus propias estructuras de valores 

para esto se requiere que al sujeto se le brinden oportunidades y apoyos con el 

diálogo y reflexión para definir su propio esquema, para que con criterios de 

juicio evalúe sus propios actos y de los demás, que cada persona construya 

autónomamente apoyada en un proceso reflexivo y dialógico en bien de su 

propio proyecto de vida.  

 

E. Los valores, la escuela y el proceso de desarrollo. 

 

Una educación en valores es necesaria para ayudarnos a ser mejores 

personas en lo individual y mejores miembros de espacios sociales en los que 

nos desarrollamos. 

supervivencia y a  lo 

relacionado con el 

cuerpo de la persona. 

ambiente higiénico, vida 

y ejercicio. 

 

Valores económicos 

Se refieren a la materia 

a la que el hombre ha 

atribuido un valor con-

vencional de acuerdo a 

su valor de uso y de 

cambio. Los valores 

económicos involucran 

la producción, el comer-

cio y el consumo de bienes. 

El dinero, las 

posesiones materiales o 

una vida confortable. 


 50

 

A los estudiantes de cualquier nivel educativo les resultará de mayor 

trascendencia para su futuro aprender desde la escuela a ser responsables, 

honestos, congruentes. La educación debe ayudarnos a formar seres humanos 

que aprendan y vivan con integridad el respeto, la solidaridad o la tolerancia. 

 

En la escuela habría que empezar por replantear los objetivos buscando que 

el alumno alcance “la regla de oro” es decir, tratar a los demás como 

quisiéramos ser tratados por ellos,  haciendo énfasis en el nivel cognitivo 

procurando ser un agente moral efectivo que sea capaz de decidir consciente y 

libremente las acciones que guíen su comportamiento, que tome en cuenta el 

punto de vista de los demás y busque el bien común. 

 

Me ubicaré en el plano de la moral, porque es la que directamente atiende 

los principios que regulan las conductas y es nuestro principal interés conocer 

como los alumnos desarrollan su moral, que los hace actuar o pensar de 

determinada manera a fin de contar con elementos que orienten a los docentes 

sobre como atender la problemática en la formación de valores en las escuelas. 

 

Uno de los principales teóricos que estudió el desarrollo moral fue Piaget, 

quien determinó que existe una relación entre el desarrollo cognoscitivo y el 

desarrollo del juicio moral, sin que el primero sea garantía para la práctica de 

conductas autónomas. 

 

Afirma que los jóvenes experimentan un desarrollo que los lleva desde una 

moral basada en la presión adulta a una moral de la cooperación y la 

autonomía. 

 


 51

Piaget parte del supuesto que la moralidad no es innata a la conciencia 

individual. Aunque el niño manifieste desde muy temprano tendencias a la 

simpatía, reacciones afectivas y otros mecanismos psicológicos que podrían 

sugerir un comportamiento moral incipiente, todo ello dista de ser ni en germen 

una moral.  Para construir el juicio y el comportamiento moral es preciso que 

estos elementos funcionales preexistentes queden superados e integrados en 

las sucesivas estructuras propiamente morales que se irán construyendo 

gracias a los contactos sociales…la razón moral es el resultado del desarrollo 

cognitivo, y de las relaciones interpersonales que constituyen la vida 

colectiva”23. 

 

Según Piaget, el concepto de moralidad en los niños se desarrolla en dos 

etapas principales: la moralidad heterónoma y la moralidad autónoma. La 

moralidad heterónoma también llamada moralidad de represión, se caracteriza 

por juicios simples y rígidos. Los niños pequeños ven todo completamente malo 

o completamente bueno, no hay puntos intermedios; debido a su egocentrismo, 

no pueden concebir más de una forma para ver una cuestión moral, creen que 

las reglas son inalterables, que el comportamiento es bueno o malo y que 

cualquier ofensa, no importa que sea pequeña, merece un castigo severo. 

  

La segunda etapa, moralidad autónoma (o moralidad de cooperación), se 

caracteriza por la flexibilidad moral. A medida que el niño madura e interactúa 

con otros niños y con adultos, piensa en forma menos egocéntrica; tiene un 

contacto más creciente con un amplio rango de puntos de vista, muchos de los 

cuales contradicen lo aprendido en casa. Los niños concluyen que no hay 

ningún estándar moral absoluto y modificable, sino que las reglas están hechas 

por la gente y que estos pueden cambiarlas, incluidos ellos mismos. Los niños 

                                                 
23 PUIG, Rivera Joseph y Miguel Martínez Martín. “Teorías del Desarrollo Moral”, en Antología 
complementaria El niño preescolar y los valores. U.P.N. México 1994 p.62 
 


 52

buscan la intención detrás de la acción y creen que el castigo deberá 

compensar el crimen. 

 

Lawrence Kohlberg al igual que Piaget sostuvo que los niños no pueden 

emitir juicios morales sólidos hasta no haber superado el pensamiento 

egocéntrico y lograr un cierto nivel de madurez cognoscitiva. 

 

Este autor estudió a 75 muchachos quienes, al inicio de la investigación 

tenían entre 10 y 16 años. Kohldberg les contó historias con dilemas morales 

hipotéticos acerca de personas desconocidas. En el centro de cada dilema 

estaba el concepto de justicia. 

 

Kohlberg y sus colegas pidieron a los jóvenes que indicaran como habían 

llegado a sus decisiones, interesándose en el razonamiento que conducía a 

ellos más que a sus respuestas. 

 

A partir de las respuestas de los chicos concluyó que los niveles de 

razonamiento moral están relacionados con los niveles cognoscitivos. El 

razonamiento detrás de las respuestas lo convenció de que muchas personas 

llegan a los juicios morales en forma independiente antes que por simple 

internalización de los estándares de otros.  

 

Sobre la base de los diferentes procesos de pensamiento mostrados en las 

respuestas, describió tres niveles de razonamiento moral donde cada nivel tiene 

etapas: 

 

 

 

 


 53

Nivel I Moralidad Preconvencional. (Entre 4 y 10 años) 

 

Las normas son externas al yo. Dicotomiza las situaciones entre el bien y el 

mal caracterizadas por el poder físico de quienes emanan las normas. Juzgan 

la conducta en términos de la magnitud de sus consecuencias. 

 

Etapa I Orientación hacia el castigo y la obediencia: No profundiza en el 

sentido de valor humano. Los niños se centran casi por completo en sí mismos. 

Las reglas se perciben como órdenes absolutas que deben obedecerse 

siempre. 

 

Etapa 2 Propósito instrumental e intercambio: El niño incluye el 

reconocimiento de iguales y de personas que no tienen autoridad. La autoridad 

y las reglas se consideran más o menos importantes en función de las 

circunstancias. (ojo por ojo) 

 

Nivel II Moralidad convencional (entre 10 y 13 años) 

 

Los niños han internalizado los estándares de las figuras de autoridad; 

obedecen las reglas para agradar a otros o para mantener el orden. 

 

Etapa 3 Mantenimiento de re laciones mutuas y aprobación de los demás. 

Los niños quieren ayudar y agradar a otros, pueden juzgar las intenciones de 

los demás y desarrollan sus propias ideas de que tan buena es una persona, 

buscan la aprobación de los demás y evalúan un acto de acuerdo con el motivo 

detrás de él o de la persona que lo realiza, toman en cuenta las circunstancias. 

 

Etapa 4 Sistema y conciencia sociales: Se cuestiona qué pasa si todos los 

hicieron; las personas están interesadas en cumplir sus obligaciones, demostrar 


 54

respeto hacia la autoridad más alta y mantener el orden social. Considera un 

acto siempre malo, por encima del motivo o las circunstancias, si viola a una 

regla o lastima a otros. 

 

Nivel III Moralidad Postconvencional (de 13 años o más) 

 

La moralidad es totalmente interna, la gente reconoce ahora conflictos entre 

estándares morales y elige entre ellos. 

 

Etapa 5 Moralidad de contrato, de los derechos individuales y de la ley 

aceptada democráticamente: La gente piensa en términos racionales, valora la 

voluntad de la mayoría y el bienestar de la sociedad. Por lo general, ve estos 

valores mejor sustentados por la adhesión a la ley. Aunque reconocen que hay 

ocasiones en que la necesidad humana y la ley entran en conflicto, porque 

consideran que a largo plazo es mejor para la sociedad que obedezcan la ley. 

 

Etapa 6 Moralidad de principios éticos universales: La gente hace lo que las 

personas consideran correcto, a pesar de las restricciones legales o de las 

opiniones de los demás. Actúan de acuerdo con estándares internalizados, 

sabiendo que se condenarán así mismo si lo hacen. 

 

Kohlberg cuestionó su sexta etapa al citar al dificultad de hallar personas en 

tan alto nivel de desarrollo moral. 

 

Es importante observar que las etapas más bajas de kohlberg son similares 

a las de Piaget, pero sus etapas más avanzadas llegan más lejos, hasta la edad 

adulta. 

 

 


 55

F. Multimedios y sus ventajas 

 

Pero ¿Qué es multimedia?, multimedia ha sido adoptado por la lengua 

española para designar la presencia de múltiples medios de información. 

Aunque en los últimos tiempos prevalece la tendencia a considerar únicamente 

como multimedia a lo equipos computacionales que posibilitan el manejo 

simultáneo de distintos lenguajes: escrito, imágenes fijas y en movimiento, 

sonidos y gráficos.  

 

Sin embargo  el concepto multimedia que manejaré es el que sugieren 

Javier Arévalo Zamudio y Guadalupe Hernández Luviano en el libro “Didáctica 

de los Medios de Comunicación”  donde multimedia implica no sólo la presencia 

de los lenguajes, sino una articulación intencionada que toma en cuanta las 

características y potencialidades del audio, la imagen y la escritura. En este 

sentido una computadora representa una posibilidad más de salida, entre otras 

muchas, de un producto multimedia.  

 

De esta forma multimedia hace referencia más a la concepción y al diseño 

que al equipo para su uso. 

 

El concepto multimedia debe comprenderse como una construcción 

dinámica sujeta a modificarse por los aportes de los nuevos desarrollos 

tecnológicos y por el enriquecimiento y diversificación de los lenguajes de la 

imagen, el sonido y la escritura. Lo sustancial es la articulación de los medios 

basada en algo más que la mera coincidencia en una computadora o el 

espejismo tecnológico.  

 

Cuando aquí hable de multimedia me referiré a la utilización de varios 

lenguajes para interrelacionar contenidos y no solamente a su salida por un 


 56

medio informático (la computadora) como lo promocionan las grandes 

empresas de la computación. 

 

Existen diversas clasificaciones de multimedia entre las que encontramos: 

 

1.- Multimedia de múltiples medios: los lenguajes tienen como soporte 

diversos materiales: cintas de audio, papel de los impresos y cintas de videos. 

En adelante nombraré soporte a cada uno de ellos cuando no estén integrados 

en la computadora. 

 

2.- Multimedia informático: Es aquel que integra imagen fija y en 

movimiento con sonido y textos. Actualmente su forma más difundida es el CD 

ROM (Compact Disc, Read Only Memory) que requiere de una computadora 

con amplia capacidad para su utilización. Por lo general se trata de sistemas de 

fácil manejo que no requieren el conocimiento del soporte, basta con presionar 

el mouse o ratón dirigiendo flechas que avanzan o retroceden, señalando 

íconos fácilmente identificables o personajes que indican los posibles caminos a 

seguir. 

 

Cuando se diseña un material multimedia se debe tener al usuario como un 

sujeto capaz de discriminar información y construir su propio conocimiento, 

además de conferirle un papel activo, lo que nos lleva al tema de la 

interactividad es decir, el multimedia implica una forma diferente de relacionarse 

con la tecnología y con la información, consiste en la posibilidad del sujeto de 

acceder, seleccionar, discriminar y jerarquizar información de acuerdo con sus 

propios intereses y necesidades.  

 


 57

Esta nueva forma de relacionarse con la información le permite al usuario 

seguir sus propios itinerarios de manera selectiva, romper con estructuras 

rígidas y favorecer procesos constructivos de aprendizaje.  

 

La interactividad adquiere una concepción integral en la que convergen los 

principios comunicacionales con los pedagógicos y didácticos que se concretan 

en la construcción de una metodología de aprendizaje que no se restringe a 

mover estampitas, pegar calcomanías en un libro o a desplegar efectos tipo 

Nintendo en la pantalla de la computadora. 

 

La interactividad es posible cuando los soportes que conforman el 

multimedia cumplen con otra propiedad que es la complementariedad donde 

cada uno de los soportes debe estar estructurado como una pequeña galaxia 

que forma parte de un gran universo. Los medios son complementarios entre sí 

por naturaleza propia; alguna información es más conveniente tratarla en 

medios impresos y otra en video o audio. 

 

Es así como pretendo  que los docentes conozcan lo que significa trabajar 

con multimedios  empleándolos como medios a través de los cuales se pueden  

plantear dilemas morales a sus alumnos relacionados con los valores de 

respeto, cooperación y tolerancia  en donde  ellos tendrían que aportar 

soluciones para cada situación y decir por qué esa sería la mejor manera de 

actuar. 

 

También pretendo abordar los medios de comunicación como objeto de 

estudio, es decir su aplicación didáctica. Otro objetivo sería propiciar una 

comunicación más efectiva motivando al usuario por medio de lo que ve, 

escucha y hace, a que sea más participativo en el aprendizaje y esto le permita 

elevar su nivel de retención y finalmente presentar alternativas sencillas del uso 


 58

de la computadora  para favorecer el tratamiento de los valores antes 

mencionados. 

 

Los motivos por los cuales resulta necesario usar los multimedios en 

educación radica en el hecho de que no todos los individuos aprenden de la 

misma forma, además de que el aprendizaje no siempre se da por el mismo 

canal perceptual, y no siempre se tienen los mismos intereses o antecedentes. 

 

Así también existen muchas razones para considerar el uso de los 

multimedios en educación como un método eficaz de aprendizaje: 

 

• El proceso de aprendizaje no se contempla como un hecho aislado tal y  

como ocurre en cualquier aula de las tradicionales, sino como un proceso  

continuo y permanente. 

• A diferencia de la pasividad que caracteriza al alumno asistente a la mayor 

parte de las clases que se imparten bajo el método tradicional la formación 

multimedia está dotada de un alto grado de interactividad y un continuo 

“ejercicio” de casos prácticos. 

• Protagonista.Amplía la capacidad de retención en el usuario, al tratarse de 

un método extraordinariamente visual en que éste es siempre el único  

• Además basa su aprendizaje en el “hacer permanente”. 

• Aumenta la motivación. 

• Centra el aprendizaje en objetivos concretos. 

• Reduce el miedo al fracaso. 

• Aumenta la capacidad de respuesta ya que el usuario recibe atención 

personalizada según sus necesidades. 

 

Es por ello que los multimedios permiten que el aprendizaje se de en el 

canal perceptual relevante y son apoyados por otros canales, además de que el 


 59

aprendizaje se da de acuerdo con las necesidades y características de cada 

usuario. Los multimedios también permiten un aprendizaje más significativo, ya 

que se aprende haciendo, gracias a la interactividad. 

 

Los multimedios son una de las más novedosas y atractivas herramientas de 

aprendizaje que hemos tenido en muchos años. Son divertidos, estimulantes y 

pueden afectar positivamente la inercia que aletarga muchas instituciones 

escolares.  

 

En la actualidad  los diseñadores de proyectos y, cursos y talleres en línea 

pueden tener acceso electrónico al material que ofrece la red multimedia (video, 

audio, texto, imágenes, gráficos, o cualquier combinación) para crear y distribuir 

servicios educativos, reeditar y recrear materiales de estudio, almacenarlos y 

explotarlos en muchas formas (impresos, CD ROM, o bajarlos a estaciones de 

trabajo locales) de acuerdo a las necesidades del usuario. 

 

Es así como el programa donde laboro “Red Escolar” aprovecha los 

multimedios para desarrollar proyectos, cursos y talleres en línea convirtiendo 

todo tipo de contenidos a un formato digital, tomando en cuenta las 

necesidades de sus usuarios. El equipo académico al que pertenezco cuando 

elaboramos un curso utilizamos multimedios en el sentido de que procuramos 

que en cada sesión de un curso incluya como mínimo la utilización  de dos 

medios donde primeramente se procura que la información de los mismos esté 

complementada y articulada, es decir, si el tema general a desarrollar  es 

“Tecnologías de la Información y la Comunicación” un video sobre la historia del 

tema y un impreso sobre su importancia en la educación serían ejemplos de 

este tipo, como se puede apreciar, la información no se repite sino que se 

complementa para darle al tema mayor profundidad. 

 


 60

El ejemplo que di, es una muestra del multimedia de múltiples medios, pero 

igual se puede usar una CD ROM que trate específicamente de las TIC a través 

de una computadora donde convergen imagen fija o en movimiento, texto y 

sonido; aquí estaríamos hablando de un multimedia informático que requiere de 

una computadora con amplia capacidad para su utilización. 

 

Es importante que se amplíe la información acerca de lo que son 

multimedios. 

 

Con el surgimiento de los nuevos aparatos audiovisuales, se comenzó a 

manejar el prefijo multi antecediendo a palabras como imagen, visión, medio, 

proyección, etcétera, para designar el uso simultáneo de varios medios en 

presentaciones con fines diversos. 

 

Cómo la mayoría de los términos técnicos relacionados con las nuevas 

tecnologías, multimedia ha sido adoptado por la lengua española para designar 

la presencia de múltiples medios de información. 

 

Aunque en los últimos tiempos prevalece la tendencia a considerar 

únicamente como multimedia a los equipos computacionales que posibilitan el 

manejo simultáneo de distintos lenguajes: escrito, imágenes fijas y en 

movimiento, sonidos y gráficos.  

 

En realidad se ha abusado de la palabra multimedia al aplicarse a 

estrategias en la que se hace alarde de los avances de la informática pero que 

no van más allá del manejo técnico de los equipos.  

 

También suele utilizarse la palabra multimedios o multimedia para 

diferenciarlo del multimedia informático, sin embargo el concepto que consideró 


 61

que refleja con mayor presión lo que quiero manejar  y el que también manejan 

Javier Arévalo Zamudio y Guadalupe Hernández Luviano es el de multimedia  

ya que implica no sólo la presencia de los lenguajes, sino una articulación 

intencionada que toma en cuenta las características y potencialidades del 

audio, la imagen y la escritura. En este sentido la computadora representa una 

posibilidad más de salida, entre otras muchas de un producto multimedia. De 

esta forma, multimedia hace referencia más a la concepción y al diseño que al 

equipo para su uso.   

 

Los tipos de multimedia ya los describí anteriormente, al igual que el papel 

que juega la interactividad, la complementariedad y autosuficiencia por lo que 

procederé mencionar las condiciones básicas para que un material sea 

considerado como multimedia: 

 

La utilización de dos lenguajes. Todo contenido es susceptible de ser 

explicado mediante imágenes, sonidos o palabras. En la medida en que éstos 

se articulen y complementen adecuadamente contribuirán a una explicación 

más completa. 

 

Los diversos lenguajes deben contribuir al logro del objetivo general 

conforme a sus características particulares. Existen contenidos más propios 

para ser expresados mediante una imagen visual, algunos requieren de la 

profundidad de un texto escrito; en otros casos la imagen sonora es 

contundente. 

 

Entre los lenguajes debe haber múltiples vasos comunicantes sin que 

ninguno reste autonomía a los  otros. Al utilizar varios lenguajes el  desarrollo 

de un tema, cada soporte constituye una unidad coherente  y completa en su 

interior; al mismo tiempo forma parte de un todo más complejo al que responde 


 62

y con el que se vincula en relaciones de complejidad, de secuencia u de 

redundancia, entre otras. 

 

Cada lenguaje deberá ser complementario de los otros y manejará 

información de acuerdo a sus recursos expresivos. Hay que utilizar los sistemas 

propios de expresión en cada medio, así la imagen maneja un sistema icónico 

que tiene sus propias reglas y formas de funcionamiento, apoyadas con otros 

sistemas como el lingüístico que a su vez integra sus propias reglas y formas de 

funcionamiento. 

 

El multimedia educativo deberá tener una clara intención formativa. Lo que 

define en primer término la intención pedagógica es la precisión sobre qué se 

va  a aprender, cómo, con qué recursos, quién lo aprende, cuándo y en qué 

condiciones. Deberá construirse un planteamiento que articule las 

características del sujeto que aprende; el contexto, un cuerpo coherente de 

conocimientos y los medios empleados para cumplir con el objeto de 

aprendizaje. 

 

G. Factibilidad de la alternativa. 

 

El realizar un proyecto teniendo multimedios como alternativa es factible en 

el medio donde pretendo llevarlo a cabo ya que la escuela Luis Urías Balderraín  

cuenta con un aula de medios equipada  para que se concreten las estrategias, 

es decir, con  computadoras en red conectadas a Internet, televisión, video 

casetera, decodificador de Edusat, Videoteca y CD_ROM, además en el 

programa donde trabajo contamos con una videoteca de la cual elegiré los 

audios, videos, CD ROM  que requiero pero he de aclarar que utilizaré un tele 

curso  que aún no esta programado en la programación de Edusat y esto es un 

inconveniente ya que de no ser en próximas fechas tendré que solicitarlo, al 


 63

igual que ciertos DD ROM directamente a la videoteca del ILCE en México y 

esto lleva tiempo. 

 

Los sujetos a los que van dirigidas las alternativas serán los alumnos de 

quinto grado, los padres de familia de éstos alumnos y algunos maestros de la 

institución. 

 

Por otro lado cuento con la aprobación de la directora, maestra de grupo y  

encargada del aula de medios para llevar a cabo el proyecto, aunque sólo podré 

trabajar los martes ya que la encargada del aula de medios sólo trabaja dos 

días y tendré que ajustarme. La ventaja  de trabajar con multimedios es que el 

aula de medios no es tan indispensable, ya habrá ocasiones en que labore  en el 

grupo con estrategias para audio y texto o bien video y texto.  La televisión, 

grabadora o incluso laptop son instrumentos que puedo obtener en mi trabajo.  

 

La ventaja de trabajar con dos tipos de multimedios es precisamente el no 

depender de un solo aparato donde convergen todos los medios “la 

computadora” sino que se puede trabajar con dos medios respetando la 

autonomía de cada uno pero articulando los contenidos que se aborden en 

cada soporte de manera complementaria. 

 

Es por esto que en escuelas donde no se cuente con computadoras también 

se podrían llevar a cabo algunas estrategias ya que como mencione con 

anterioridad trabajaré con ambos tipos de multimedios. 

 

H. Evaluación 

De acuerdo a Antonia Casanova la evaluación es un proceso complejo, 

sistemático y riguroso de obtención de datos y su finalidad es contribuir a 

mejorar el proceso y los resultados de aprendizaje porque permite identificar los 


 64

aspectos positivos y negativos en el proceso enseñanza y aprendizaje, 

corrigiendo los elementos y  potenciando los positivos. De esta manera se 

dispone de información continua y significativa para que partiendo de 

determinada situación se formen juicios de valor con respecto a ello y se tomen 

las decisiones adecuadas para mejorar las actividades educativas. 

 

“… dos son los elementos indispensables en la evaluación: una información 

lo mas objetiva, válida y fiable posible, cuantitativa y/o cualitativa, y unos 

criterios racionales, acordes con la concepción que se tenga del currículum 

(proyecto didáctico) y de evaluación, que hagan posible la interpretación de la 

información”24. 

 

La alternati va esta orientada a fomentar en los alumnos los valores de 

respeto, cooperación y tolerancia a través de situaciones morales presentadas 

empleando los multimedios como herramienta didáctica. Es así que las 

conductas se evalúan de una forma mas o menos objetiva en base a un 

enfoque cualitativo, con una finalidad formativa y basada en criterios; entonces 

más que evaluar conocimientos en los alumnos, maestros y padres de familia 

de la escuela, es necesario identificar aquellas características que permitan el 

desarrollo de los valores de respeto, cooperación y tolerancia. 

 

Evaluar es un reto en el que intervienen diversos factores que pueden 

eficientar ese proceso, pueden ser contextuales, de procedimientos y lo relativo 

al individuo; los instrumentos que se utilizan  y lo referente a la motivación y 

eficacia. 

 

                                                 
24 ALONSO,Ma. Luisa. “Evaluación de proyectos didácticos”, en Antología: Aplicación de la 
Alternativa de innovación, en: U.P.N. México.2000.p.55 


 65

Se puede evaluar un proyecto de acción docente mediante una reflexión 

personal sobre los indicadores pertinentes, que pongan de manifiesto hasta que 

punto corresponde lo que el profesor hace con lo que se considera adecuado 

hacer. Así como la calidad de las actividades que se realizaron. 

 

La alternativa de acción docente se evalúa a través de sus elementos: 

¿Para qué? Se refiere a cada uno de los objetivos propuestos a lograr para 

desarrollar los valores. ¿Qué? aquí se trabajan contenidos conceptuales, los 

cuales se refieren a los hechos, a lo que se debe saber o conocer porque en 

base a esto se reorientan conductas para mejorar la práctica de valores y 

utilización de multimedios; también contenidos procedimentales los cuales son 

la habilidades, lo que sabemos hacer o lo que se quiere lograr hacer para una 

buena labor educativa. Además están los contenidos actitudinales que son las 

actitudes, normas los valores a apreciar  ¿Cómo aprenderán? Son el conjunto 

de actividades planeadas para dominar los contenidos y alcanzar los objetivos. 

¿Cómo enseñar? Es la metodología a utilizar,el camino por el cual se pretende 

llegar a la meta, determina las actividades que el alumno debe realizar los 

procedimientos o actitudes implícitas en el objetivo propuesto. ¿Cómo mejorar 

la enseñanza y el aprendizaje? Se refiere a la evaluación que se lleva a cabo, 

donde se determina que técnica se utiliza como la observación, la entrevista, la 

encuesta y además es preciso que se diseñen  instrumentos como la lista de 

control, escala de valoración y cuestionarios porque se contrastan resultados y 

se incorporan procesos de autoevaluación y coevaluación. 

 

Es importante considerar la evaluación formativa en tres momentos: inicial, 

procesal y final. La evaluación inicial es para identificar el estado del problema y 

definir a donde lo queremos llevar. La evaluación procesal es una reflexión 

continua durante el tiempo de trabajo acerca de los elementos que van 

funcionando bien y de las disfunciones que surgen para apoyarlas o superarlas. 


 66

La evaluación final se lleva a cabo a partir de la reflexión última, acerca de los 

ajustes que se realizan o deben realizarse para futuras ocasiones. 

 

Este proyecto también integra procesos de autoevaluación, coevaluación  y 

heteroevaluación, en cada estrategia. 

 

La autoevaluación se produce cuando los alumnos evalúan sus propias 

actuaciones; por tanto se facilita la información detallada acerca de los  

aspectos que deben autoevaluar para que puedan auto observarse y examinar 

su trabajo continuo y así llegar a conclusiones al final del proceso. 

 

La coevaluación consiste en la evaluación mutua,conjunta, de una actividad 

o un trabajo determinado. 

 

La heteroevaluación es la evaluación que se realiza a cada uno de los 

maestros, su trabajo, actuación y comportamiento. 

 

Destacando que cada situación de aprendizaje puede ser una situación de 

evaluación, es muy importante y fundamental la observación porque a partir de 

ella se detectan como se expresan los indicadores críti cos en las conductas de 

los alumnos, maestros y padres de familia por eso las técnicas a utilizar fueron 

basadas en la observación y el análisis de las conductas, utilizando como medio 

los instrumentos que se diseñan a partir de los indicadores de cada estrategia. 

 

Esta alternativa de acción docente se evalúa con base en la observación y 

su correspondiente registro. Teniendo presentes los indicadores propuestos y 

categorías analíticas que rigen un proyecto de acción docente. Los 

instrumentos que se utilizaron en la evaluación del proyecto fueron el diario de 


 67

campo, cuestionarios, listas de cotejo, escales estimativas. La finalidad de éstos 

fue obtener datos precisos para una evaluación cualitativa. 

 


 68

CAPÍTULO IV 

 

LAS ACCIONES 

A. Plan de trabajo 

 

El plan de trabajo que a continuación se presenta está organizado de la 

siguiente manera: 

 

Se llevará a cabo en tres fases, la primera se titula Organización y 

sensibilización del proyecto, misma que se realizará en el mes de julio con la 

intención de sensibilizar a los docentes de la escuela para que participen en el 

desarrollo del proyecto, la segunda fase se denomina Operativización del 

proyecto, en ella se pondrán en práctica 10 estrategias diseñadas para 

trabajarse con alumnos, padres de familia y maestros de julio a enero 

aproximadamente, y la última fase se titula Evaluación de resultados del 

proyecto que se efectuará en enero. El tiempo en que se estima se 

desarrollarán las estrategias es de seis meses. 

 

Las fases de operativización y sensibilización están integradas por cada una 

de las diez estrategias que se pretenden implementar. Cada estrategia cuenta 

con su propósito, acciones, recursos, tiempo de realización y una evaluación 

que no aparece en el esquema ya que ésta se incluirá en el apartado de 

“estrategias”, por lo que en la columna de evaluación y seguimiento sólo incluye 

la forma en que se evaluará la estrategia en general independientemente de la 

forma en que se evaluará cada estrategia. 

 

Las estrategias están diseñadas para desarrollarse a través de sesiones, las 

cuales pueden variar en el tiempo de aplicación que puede ser desde un día o 


 69

dos de clases, esto por los contratiempos que se puedan presentar con el uso 

del aula de medios. 

 

Los maestros trabajarán en dos momentos, el primero sería cuando tomen 

el tele curso de “la introducción de los multimedios en educación” mismo que 

nos llevará 5 sesiones y en otro momento del ciclo escolar se trabajará otro 

curso de cuatro sesiones donde verá el uso didáctico de los tres soportes que 

conforman los multimedios: video, audio y texto, además de una sesión 

complementaria para conocer la forma de promover los valores en el aula. 

 

Los padres de familia asistirán a una sola sesión para sensibilizarlos a que 

participen en forma conjunta con la escuela ante el trata miento que se le dará a 

la formación valoral  de sus hijos, y de esta manera poder establecer un vínculo 

congruente. 

 

El desarrollo de las estrategias para los alumnos está diseñado de tal forma 

que los valores de respeto, cooperación y tolerancia se traten en dos momentos 

cada uno, para lograr un procedente más firme de los mismos. Así por ejemplo 

se inicia favoreciendo el valor del respeto en la estrategia “respeto para qué” 

con una duración de una a dos sesiones, posteriormente se vuelve a retomar 

con la estrategia “La red del respeto” pero en esta ocasión se retroalimenta lo 

visto anteriormente a través de otras actividades. 

 

Decidí manejar cada uno de los tres valores mencionados de esta manera 

por considerar que en la escuela primaria simplemente sentamos los 

precedentes de la formación valoral, la cual considero no termina en el 

transcurso de nuestra vida. 

 


 70

En las acciones sólo se menciona de manera muy general el tratamiento 

que se le dará a las estrategias, además se tuvo el cuidado de utilizar más de 

dos soportes (video, computadora, texto, audio) en cada estrategia para que 

realmente el aprendizaje que tuvieran los alumnos fuera a través de 

multimedios, procurando usar el lenguaje pertinente según la forma más 

conveniente de abordar cada contenido. 

FASES SUJETOS PROPÒSITOS SESIÓN ACCIONES 
ESTRATE-

GIAS 
RECURSOS TIEMPO 

 

EVALUACIÓN 

 Y 

SEGUIMIEN-

TO 

 
I  
Organización  
y 
sensibilización   
del 
proyecto 

 

Colectivo  

escolar 

 
Sensibilizar a 
los docentes 
de la escuela 
Luis Urías 
Balderraín 
para que 
participen en 
el tele curso 
“Introducción 
al uso de los 
multimedios 
en educación 
“ 
 
Definir fecha y 
hora del taller. 

 
1 

sesión 

 
-Hacer  una cita 
con el personal 
de la escuela 
antes de que 
termine el ciclo 
escolar para 
plantearles el 
proyecto y 
contenidos del 
taller. 
 
-Invitarlos a 
participar en  el 
mismo y hacer 
una lista de los 
interesados. 
- Procurar que 
en el Plan de 
trabajo de la 
escuela 
calendaricen e 
incluyan día y 
hora del taller. 

 
Presenta
-ción del 
proyecto 

 
-Presentación 
en Power 
Point del 
proyecto y 
contenidos del 
taller. 
  

 
Junio 
Julio 

 
(De toda la 
alternativa) 
Se aplicará 
un 
cuestionario 
al director 
de la 
escuela  de 
la 
alternativa. 
 
Indicadores 
para el 
registro de 
observacion
es de la 
alternativa  

III 
Operativi-
zación del 
proyecto 

Maestros  Que los 
docentes 
conozcan lo 
que significa 
trabajar con 
multimedios 

5 
sesio-
nes 

Los maestros 
tomarán el 
telecurso a 
través de 5 
lecciones 
audiovisuales en 
las que se 
abordan distintas 
temáticas, 
relacionadas con 
el uso de los 
multimedios en 
la educación, a 
través de las 
experiencias  y 
ejemplos de un 
experto en el 

Telecurs
o 
“Introduc
ción del 
uso de 
multimed
ios en 
educació
n” 

Videos con 
las 5 
lecciones 
del 
telecurso. 
 
 
5 guías con 
lecturas por 
participante 

De 
acuerdo 
al Plan 
de 
trabajo 
de la 
escuela. 
Tentativa
mente. 

 


 71

tema: Manuel 
Gándara 

II Alumnos  Que el alumno 
conozca el 
significado del 
valor respeto 
a través del 
conocimiento 
y origen de los 
símbolos 
patrios 

De  
1 a 2 
sesio-
nes 

Se presenta el 
dilema de la falta 
de respeto a los 
símbolos patrios 
para que a 
través de 
actividades con 
imagen, 
texto.,Video y 
uso de la 
computadora 
reconstruyan el 
concepto de lo 
que significa 
respeto a los 
símbolos patrios 
y a las personas. 

Respeto 
para qué 

Video de 
“símbolos 
patrios” 
donde se 
presenta 
una breve 
historia del 
himno 
nacional. 
Dibujo de 
una imagen 
donde se 
encuentran 
unos niños 
que no 
tienen 
respeto por 
los 
símbolos 
patrios. 
Páginas de 
internet a 
través del 
uso de la 
computa-
dora. 

Primera 
semana 
de 
septiem-
bre 

 

II 
Operativi-
zación del 
proyecto 

Alumnos  Que los 
alumnos 
trabajen el 
valor de la 
tolerancia a 
través de un 
foro en red. 

1  
sesión 

-Se presentará  
un dilema donde 
el valor a tratar 
será la tolerancia 
para lo cual se 
instalará el 
programa de 
winpopup 
(mensajero de 
red presencial) 
con el fin de 
organizar un 
pequeño foro a 
través de la 
computadora 
donde los niños 
puedan expresar 
sus opiniones 
acerca del 
dilema que se 
plantee, además 
se formarán 
equipos para 
realizar una 
audiocinta a 
partir de un 
cuento escrito. 

“El foro 
de la 
toleranci
a” 

-Aula de 
medios  
-Compu-
tadoras  
-Instala-
ción del 
programa 
winpopup 
Audio-cinta 
-Casetes 
por equipo 
4 grabado-
ras. 
-Copias del 
cuento “Los 
siete 
caballeros 
de colores” 

Tercer 
semana 
de 
septiem-
bre 

 

II 
Operativi-
zación del 
proyecto 

Alumnos  Favorecer el 
tratamiento 
del valor de la 
cooperación a 
través del uso 
del correo 
electrónico 

1 ó 2 
sesio-
nes 

Crear una 
cuenta de correo 
electrónico con 
los alumnos, y 
una vez que la 
tengan les 
enviaré un 
mensaje con un 
dilema moral 
que trate el tema 

“El 
correo 
electróni
co” 

-Compu-
tadoras  
-Internet 
 
-Dilema 
moral de la 
coopera-
ción 
(archivo 
que se 

Última 
semana 
de 
septiem-
bre o 
primera 
de 
octubre 

 


 72

de la coopera-
ción para que lo 
resuelvan  
después de 
haber realizado 
una serie de 
actividades en 
donde les sea 
significativo el 
concepto  para 
que finalmente 
ellos elaboren un 
mensaje  de lo 
que para ellos 
significa 
cooperación a 
sus compañe-
ros y se lo 
envíen a través 
del correo 
electrónico. 

tendrá listo 
para 
cuando los 
niños 
tengan su 
dirección de 
correo 
electrónico)  
 
-Frisos con 
enunciados 
 
 

II 
Operativi-
zación del 
proyec to 

Alumnos  Fomentar el 
valor del 
respeto a 
través del uso 
de la red 

2 
sesio-
nes 

Se presentará  
una imagen de 
unos niños  
contestándole a 
su maestro a 
través de una 
presentación de 
Power Point la 
cual se 
compartirá en 
red a través de 
la máquina 
llamada servidor 
para que los 
niños la puedan 
ver en sus 
computadoras 
 
.Se analizarán 
algunos 
elementos de 
ambas imágenes 
y además 
recordaremos el 
significado de la 
palabra respeto 
que se trate 
anteriormente 
con los símbolos 
patrios. 
 
.Después  se 
trabajará un 
segmento de un 
video de un 
comercial de 
actualidad donde 
no se practique 
el respeto para 
que ellos lo 
conviertan en  
una 
presentación en 
Power Point  

“La red 
del 
respeto” 

Computa-
doras 
Presenta-
ción en 
Power Point 
de dos 
escenas  
donde se 
manifieste 
falta de 
respeto. 
 
Máquinas 
en red. 
 
Disco 31/2 
por equipo 
 
Video de un 
programa 
de la familia 
Peluche. 
 
 

Segunda 
a tercera 
semana 
de 
octubre 

 


 73

contraria al video  
y finalmente 
aprendan a 
compartir en red 
su trabajo al 
exponerlo al 
grupo . 
El trabajo con 
Pow er Point y el 
compartir en red 
será orientado 
por mi para su 
realización 

II 
Operativi-
zación del 
proyecto 

Alumnos  Que el alumno 
reconozca el 
valor de la 
tolerancia a 
través del uso 
del periódico 
como medio 
para presentar 
un dilema 
moral. 

2 
sesio-
nes 

Se presentará al 
grupo una  
noticia 
periodística 
donde se 
manifieste 
claramente la 
intolerancia para 
que a través de 
cuestiona-
mientos el grupo 
tome partido y 
decida si la 
situación es un 
ejemplo donde 
se practica o no 
la tolerancia. 
 
Se procurará 
formar equipos 
con las mismas 
posturas (los 
que estén de 
acuerdo con la 
tolerancia y los 
que no) para que 
de acuerdo a 
ésta se realice 
un noticiero pero 
para la radio 
donde tendrán 
que realizar un 
guión y luego 
grabarlo en una 
audiocinta  con 
comentarios y 
entrevistas . 
Finalmente se 
expondrán los 
trabajos al 
grupo. 

“El 
periódico 
intolerant
e” 

-Aula de 
medios  
 
-Internet 
 
-Textos de 
noticias 
periodís - 
ticas 
relacioadas 
con la 
intolerancia. 
 
5 
grabadoras  
5 
audiocintas 

Primera 
semana 
de 
noviem-
bre 

 

II 
Operativi-
zación del 
proyecto 

Alumnos  Que el alumno 
reconozca el 
valor de la 
cooperación a 
través del uso 
de la cámara 
digital. 

2 
sesio-
nes 

Teniendo como 
antecedente la 
sesión del correo 
electrónico 
donde se trató el 
valor de la 
cooperación se 
formarán 4 o 5 
equipos para 
plantear una 
situación  donde  

“Fotos  
conflictiv
as” 

Cámara 
fotográfica 
digital 
 
Instalación 
del software 
en la 
computa-
dora para 
ver las 
fotografías. 

Última 
semana 
de 
noviem-
bre 

 


 74

a través de una 
foto que les 
tomaré con la 
cámara digital 
representen  una 
escena donde  
no existe la 
cooperación, 
puede ser algún 
trabajo por 
equipo etcétera. 
 
Después a 
través de la red 
comparto las 
fotografías para 
que los niños las 
puedan ver  por 
equipos en cada 
estación. 
Cada equipo 
explicará su 
fotografía 
procurando 
utilizar los 
elementos para 
leer una imagen  
la representa al 
grupo y después 
de discutir su 
postura ante la 
situación de 
cooperación o 
no da al grupo 
las posibles 
soluciones que 
darían las 
personas 
retratadas en la 
foto al conflicto 
en cuestión. 

II 
Operativi-
zación del 
proyecto 

Padres de 

familia 

Sensibilizar a 
los padres de 
familia acerca 
de la 
influencia que 
ejercen en la 
formación de 
valores en sus 
hijos. 

1 
sesión 
de 5 

horas 

Tendrán una 
plática de una 
persona 
especializada en 
el tema que 
enfatice los 
valores de 
respeto, 
cooperación y 
tolerancia. 

Plática 
de 
valores  

  cuestionario 

II 
Operativi-
zación del 
proyecto 
de 
resultados  

Maestros  

Alumnos  

Maestros  

Padres de 

familia 

 

 

Reconocer los 
avances en la 
formación en 
valores  a 
través del uso 
de 
multimedios 
comparando 
la situación 
inicial con los 
resultados 
obtenidos en  
la aplicación 
del proyecto. 

4 
sesio-
nes 

una de 
tres de 

una 
hora y 
una de 

5 
horas 

(sujeto 
a cam-

bio) 

-Se abordará el 
uso didáctico del 
video, el 
lenguaje sonoro 
y el texto a 
través de un 
telecurso 
grabado, con 
duración de 3 
sesiones de una 
hora cada una. 
 
En otra sesión 
se abordará el 

Valores a 
través de 
multimed
ios 

Computa-
doras 
Videocintas  
Del 
telecurso 
“Uso 
didáctico 
del video” 
 
Copias de 
la lectura 
de Kohlberg  
 
 

De 
acuerdo 
al plan 
de 
trabajo 
de la 
escuela. 
Probable 
Agosto 

 


 75

tema de los 
valores en el 
aula en donde 
se les dará la 
lectura del 
desarrollo del 
juicio moral de 
Kohlberg para lo 
cual formarán 
cuatro equipos 
correspondiente
s a los cuatro 
estadios que 
maneja el autor. 
Sacarán 
conclusiones del 
estadio que les 
tocó y lo 
explicarán a 
través de la 
técnica de 
corrillos. 
 
Presentación en 
Power Point de 
un ejemplo de 
cómo se han 
planeado las 
estrategias para 
los niños 
respecto de los 
valores de 
respeto, 
cooperac ión y 
tolerancia con el 
fin de que los 
maestros 
realicen la 
planeación de 
una clase donde 
empleen 
multimedios, 
esta planeación 
la pueden 
realizar en 
Power Point en 
el aula de 
medios. 

 
Presenta-
ción en 
Power Point 
de la 
planeación 
de 
estrategias 
para 
valores. 
 
Disquet 3  y 
media para 
cada 
equipo o 
maestro. 


 76

Es importante mencionar que las estrategias tuvieron que ser aplicadas en 

otra fecha no prevista, por cuestiones personales. Por tal motivo se presenta el 

cronograma de la aplicación de las mismas como realmente fue. 

 

Cronograma real de la aplicación de la alternativa                                          

 

 

Octubre Noviembre Enero Abril 

Ciclo escolar 

2004-2005 

Presentación del 

proyecto 

Respeto para 

qué 5 de octubre 

del 2004 

El foro de la 

tolerancia 19 de 

octubre del 2004 

El correo electró-

nico  

1 de noviembre 

2004 

 

La red del respe-

to  

23 de noviembre 

2004 

Introducción del 

uso de los 

multimedios en 

educación 4 de 

enero 2005 

Valores a través 

de multimedios 

sábado 8 de 

enero 2005 

El periódico 

intolerante 

Fotos conflictivas 

Plática de  

valores. 

 

B. Las estrategias 

 

FASE 1 ORGANIZACIÓN Y SENSIBILIZACIÓN DEL PROYECTO 

 

1.- Presentación del proyecto 

 

 

 


 77

 

 

Propósito 

• Sensibilizar a los docentes de la escuela Luis Urías Balderraín para que 

participen en el tele curso “Introducción al  uso de los multimedios en  

educación”. 

 

Contenido 

 

• Esbozo del Proyecto de innovación 

• Estructura del tele curso “introducción al uso de los multimedios en 

educación” 

 

Materiales 

• Videos que contengan el tele curso con las cuatro lecciones 

• Guía de estudio. 

• Computadora y televisor (aula de medios) 

• Presentación en Power Point del proyecto y contenidos del taller. 

• Lista para que se anoten los participantes. 

 

Actividad inicial 

 

. Hacer una cita con el personal de la escuela antes que termine el ciclo escolar 

para plantearles el proyecto  a través de una presentación en Power Point en el 

aula de medios donde se les especifique las actividades que pienso realizar con 

los alumnos, padres de familia y maestros que así lo deseen de la escuela. 

 

Actividades de desarrollo 

 


 78

Dar a conocer de manera general el proyecto al personal de la escuela para 

que conozcan el por qué del mismo y se animen a participar en el tele curso, 

mismo que tiene la intención de  que ellos puedan utilizar los multimedios en 

distintos contextos  de aprendizaje,(en este caso la problemática de valores) 

reconociendo su evolución, sus principales características, los soportes en que 

se distribuyen, su evaluación y desarrollo. 

• Presentarles la siguiente información al respecto: 

 

El tele curso está formado por cinco lecciones audiovisuales en las que se 

abordan distintas temáticas, relacionadas con el uso de los multimedios en la 

educación, a través de las experiencias y ejemplos de un experto en el tema: 

Manuel Gándara. Además, cinco guías con lecturas en las que se amplían y 

complementan los contenidos trabajados en cada una de las lecciones 

audiovisuales y ejercicios con los que tendrán la oportunidad de analizar y 

aplicar los conocimientos obtenidos durante el tele curso. 

 

¿Cómo lo aprenderán? 

 

Cada una de las lecciones del tele curso está dividida en tres momentos 

básicos: actividades previas, lección audiovisual y actividades posteriores. 

 

Las actividades previas les ayudarán a retomar los conocimientos que ya 

poseen sobre el tema y les darán un marco  de referencia general para 

comprender la información que se desarrollará en la lección audiovisual. 

Las lecciones audiovisuales les proporcionarán información sobre el uso de los 

multimedios en educación, también podrán observar en ellas diversos ejemplos 

de programas multimedios educativos. 

 


 79

En cuanto a las actividades posteriores las lecturas les darán información 

necesaria para ampliar y profundizar los temas, y los ejercicios relevantes de 

cada lección y reafirmar los conocimientos obtenidos. 

 

Cada guía contiene además una evaluación que les permitirá verificar los 

conocimientos alcanzados y les dará elementos para identificar aquellos temas 

que no necesitan volver a estudiar. 

 

 Por último se encontrarán un glosario que les permitirá conocer el significado 

de algunos términos comunes en el campo del cómputo educativo y que son 

empleados en las guías y en las lecciones audiovisuales. En las guías estos 

términos están señalados con una sombra de color gris con el fin de que los 

puedan identificar fácilmente. 

 

Actividad integradora 

 

• Pedir opiniones acerca de lo que les pareció la información del curso y 

de qué manera les puede beneficiar en  la problemática de la escuela. 

• Invitar al personal a participar en el tele curso para lo cual tendrán que 

anotarse en una lista. 

• Organizarse para que en ese momento o la próxima semana definan 

días y horas para ver el tele curso. 

 

Tiempo 

Una sesión de una hora 

 

Evaluación 

Se  observa la actitud de los maestros  durante la presentación  y  se toma en 

cuenta la lista de inscripción para llenar  una  lista de cotejo.  


 80

 

FASE II  OPERATIVIZACIÓN DEL PROYECTO 

 

2.- Tele curso “Introducción del uso de los multimedios en educación” 

 

Propósito 

 

• Que los docentes conozcan lo que significa trabajar con multimedios. 

 

Contenido 

 

• El contenido es el correspondiente a las 5 lecciones del tele curso 

 

Lección 1.- ¿Qué son los multimedios y cómo podemos aplicarlos en 

educación? 

 

• Multimedios 

• Componentes de un sistema de cómputo educativo 

 

Lección 2.- ¿Qué es el cómputo educativo y cuáles son sus alcances? 

• Historia del cómputo en la educación 

• Relación entre aprendizaje y computo educativo 

• Modelo de uso. 

 

Lección 3.- ¿Qué son los programas multimedios de aplicación educativa 

y cómo se usan? 

 

• Software multimedios de aplicación educativa  

• Niveles de uso 


 81

• Opciones de uso. 

 

Lección 4.- ¿Qué tipo de programas multimedios de aplicación educativa 

hay y en qué soportes se distribuyen? 

 

• Soportes 

• Tipos de programas multimedios de aplicación educativa. 

 

Lección 5.-¿Cómo se evalúa el software de aplicación educativa y cómo se 

crea? 

 

• Evaluación del software educativo 

• Desarrollo de software educativo. 

 

Materiales 

 

• Videos que contengan el tele curso con las cuatro lecciones 

• Guía de estudio por participante. 

• Televisión 

• Video 

• Aula de medios 

 

Actividad inicial 

 

• Daré un encuadre del curso (se explicó en la estrategia anterior) 

• Las actividades del curso se desarrollarán en tres momentos básicos: 

actividades previas, lección audiovisual y actividades posteriores.  

• De acuerdo al desarrollo del tele curso esta parte correspondería a las 

actividades previas de cada lección.  


 82

 

Actividades de desarrollo 

 

• Los maestros desarrollarán las actividades mencionadas en el apartado 

“Lección audiovisual” 

• Desarrollarán en su casa  el apartado de “Actividades Posteriores” con el 

fin de ampliar y profundizar el tema. 

 

 

Actividad integradora 

 

• Al inicio de cada sesión se socializará lo aprendido en la lección anterior 

con el fin de recapitular. 

 

Tiempo 

 

Para todo el curso se tiene contempladas 5 sesiones de 1 hora  30  minutos 

aproximadamente. 

 

Evaluación 

 

Cada sesión tiene su propia evaluación.  

 

3.-Respeto para qué 

 

Propósito: 

 

• Que el alumno conozca  el significado del valor  respeto  a través del  

conocimiento  y origen de  los símbolos patrios. 


 83

 

Contenidos: 

 

• Significado del valor de respeto. 

• Origen de los símbolos patrios. 

 

Materiales 

 

• Video de “Símbolos Patrios”  

 

• Imagen en Power Point donde se encuentran unos niños que no tienen 

respeto por  los símbolos patrios. 

• Páginas de Internet  a través del uso de la computadora 

• Aula de medios 

 

Actividad inicial 

 

• Se mostrará algunas imágenes en Power Point   de las siguientes 

temáticas: 

Dos niños que platican y se ríen a la hora del recreo y esos mismos niños 

platicando y riéndose  pero en el saludo a la bandera mientras el resto de los 

niños guardan silencio durante el acto. 

Se cuestiona a los niños: 

¿Quién creen que realizó la imagen y por qué? 

¿Qué tipo de imagen utilizó (fija o en movimiento, televisión, video o 

computadora? 

¿Qué representa y cómo lo representa? 

¿Qué significa para ustedes respeto? 

¿Cuál sería la mejor manera de tener respeto por la bandera? 


 84

¿Por qué? 

 

Actividades de desarrollo 

 

• A continuación se formarán cinco equipos y cada uno realizará las 

siguientes actividades: 

 

Equipo 1.- Buscará en la computadora a través de google (buscador) algunos 

significados de la palabra respeto y escribirá  lo investigado en el cuaderno. 

Equipo 2,3 y 4.- Visitarán las siguientes direcciones de Internet para investigar  

la historia de los símbolos patrios:  

http://www.guadalajara.gob.mx/dependencias/cultura/simbolos/constant.html 

 

http://www.elbalero.gob.mx/gobierno/html/hom e.html 

El equipo 2  investigará la historia del escudo nacional y escribirá un pequeño 

resumen. 

 

El equipo 3 investigará acerca de la bandera nacional y escribirá un pequeño 

resumen. 

El equipo 4 investigará la historia del himno nacional y escribirá un resumen. 

Equipo 5 verá  el video  “Símbolos patrios”  y responderá a una serie de 

preguntas antes, durante y después de ver el video. 

 

Cada equipo tendrá 30 minutos para hacer su trabajo  y al cabo de este tiempo 

se rotarán la actividad. 

 

 

 

 


 85

Actividades integradoras 

 

• En el salón de clase se realizará un pleno con la intención de que se 

socialice la información  y reconstruir entre todos el concepto de respeto 

y por qué es importante conocer la historia de los símbolos patrios   para 

lo cual se explica lo siguiente: 

 

 Respeto procede de una palabra latina que significa “mirar alrededor” cuando 

los niños platican y se ríen en la hora del recreo no le faltan el respeto a nadie; 

si por el contrario, en medio del saludo a la bandera se hace lo mismo, se podrá 

observar el enfado de los alumnos de la escuela y posiblemente algunos de 

ellos o el maestro les llame la atención por que no respetan a la bandera ni a 

los demás. 

 

Quien sabe mirar a su alrededor y ver que hay personas como él, que no está 

solo, sabrá que significa respetar. Por el contrario quien actúa sin observar que 

hay alguien a su alrededor (o sin tenerlo en cuenta) y dice y hace como si 

estuviera solo, seguramente no respetará  a los demás. 

 

Finalmente les mostraré una imagen  en la laptop  que se encuentra en la 

siguiente dirección  

http://redescolar.ilce.edu.mx/redescolar/bibliowe/cuentos/publicacion/abril99/no

meg.htm para que digan por qué creen que el niño que aparece en la imagen 

piensa así de los honores a la bandera y ahora que ellos ya tienen más 

información le harán una carta para que le expliquen que significa la palabra 

respeto y por qué debemos respetar a los símbolos patrios.  

 

Tiempo 

2 sesiones aproximadamente. 


 86

 

Evaluación: 

 

Se observa la actitud de los niños al desarrollar las actividades y la carta en la que 

explican que significa respeto para concentrar la información en una lista de cotejo.  

Alumnos  

Mostró respeto 

por sus 

compañeros 

Conoce el 

significado de la 

palabra respeto 

Explica la razón por la 

que se debe respetar a 

los símbolos patrios  

Existe congruencia entre 

lo que dice y hace  

 Si No Si No Si No Si No 

         

 

4.-El foro de la tolerancia 

 

Propósito: 

 

Fomentar en los alumnos el valor de la tolerancia a través de un foro en red. 

 

Contenido: 

El valor de la tolerancia. 

 

Materiales: 

 

• Aula de medios 

• Computadoras 

• Instalación del programa winpopup 

• Casete por equipo 

• 4 grabadoras 

• Copia del cuento el gato y el ratón. 

 

 


 87

Actividades  Iniciales 

 

• Instalaré el programa de winpopup  (mensajero de red presencial) en 

algunas computadoras. 

 

• Explicaré el funcionamiento del mensajero presencial a los niños para 

que puedan mandarse  mensajes cuando la actividad lo amerite (si es 

posible se les enseña a instalar el mensajero presencial) 

 

• Les leeré el cuento de los siete caballeros. 

 

Actividades de desarrollo 

 

• A través del mensajero  organizaré un foro donde escribiré las siguientes 

preguntas para que cada niño las conteste y envíe un mensaje con su 

punto de vista: 

 

¿Por qué discutían entre los caballeros? 

¿En qué tenían razón? ¿Y en qué no la tenían?  

¿Cuál fue la solución para sus peleas continuas? 

¿Nos ocurre como a los caballeros? 

¿Cuándo? 

¿En qué somos diferentes las personas? 

¿Alguna vez nos hemos peleado por diferencias? 

¿Las diferencias son buenas o malas? 

¿Cómo conseguiremos que sean buenas? 

 A su vez los demás compañeros pueden leer todas las opiniones a través de la 

red. 

 


 88

• Por turnos socializarán las respuestas de cada pregunta leyendo las 

respuestas de otros compañeros según se solicite. 

 

• Se formarán tres equipos y cada uno grabará con una audiocinta y 

grabadora  los siguientes enunciados: 

 

Equipo 1 Equipo 2 Equipo 3 

-El que intenta comprender 

los que a su juicio se 

equivocan. 

-El que se acerca a los que 

piensan distinto de él. 

-El que cree que todo el 

mundo tiene virtudes y 

defectos. 

-El que piensa: por suerte 

todos somos como somos. 

- El que dice ¡que malas 

somos las personas! 

- El que esta convencido de 

que en la variedad está el 

gusto. 

- El que busca la verdad en 

los demás. 

-El que gusta de preguntar. 

El que perdona y disimula los 

errores de los demás. 

El que no ataca a los que 

piensan distinto de él. 

-El que cree que forma parte 

de la porción sana de la 

sociedad. 

-El que piensa: bastante pena 

tienen de ser como son.  

-El que dice: ¡qué mala es la 

gente! 

-El que añora tiempos u 

costumbres de mayor 

uniformidad. 

-El que enseña la verdad a 

los demás. 

-El que gusta de responder. 

- El que cree que siempre 

tiene razón. 

- El que se aleja de los que 

piensan distinto. 

-El que profesa que hay 

razas o culturas superiores a 

otras. 

-El que quiere que todo el 

mundo piense igual. (igual 

que él claro) 

-El que dice: ¡El único bueno 

soy yo! 

-El que dice que hay 

excesivas formas de pensar 

distintas. 

-El que cree que la libertad es 

un mal. 

-El que no quiere escuchar. 

 

• Escucharán  la grabación de cada equipo y clasificarán los enunciados 

en tres grupos: El que es realmente tolerante, El que es tolerante pero 

poco y el  realmente intolerante. 

 

 

 


 89

Actividad integradora 

 

• En grupo tratarán de formar un concepto de lo que creen que es la 

tolerancia después del ejercicio anterior. 

• Compararán el concepto formado por ellos con los siguientes: 

 

Tolerar en sentido amplio significa reconocer el pluralismo; respetar la  

diversidad; compartir con los demás las diferencias como algo positivo, 

beneficioso, enriquecedor. 

 

“Desde hoy, en la conciencia y  el comportamiento de todos la tolerancia ha de 

entenderse en su sentido fuerte: 

no se trata sólo de la aceptación del otro en su diferencia, sino de la orientación 

hacia el otro para conocerlo mejor y para que cada uno se conozca mejor a 

través del otro, para compartir con el para ofrecerle el gesto de la fraternidad y 

de la compasión, porque los valores universales que nos pertenecen a todos, se 

enriquezcan con la especificidad preciosa de cada cultura y de cada lengua, y 

con la irreemplazable creatividad de cada persona. (Federico Mayor Zaragoza 

ex director  general de la UNESCO). 

 

• De manera individual harán un pequeño escrito de lo que es para ellos la 

tolerancia. 

 

Tiempo 

1 sesión 

 

Evaluación 

 


 90

Por medio de una escala estimativa que se entregará a los alumnos para que 

se autoevalúen.  

 

5.- El correo electrónico 

 

Propósito 

 

• Favorecer el tratamiento del valor de la cooperación a través del uso del 

correo electrónico. 

 

Contenido 

 

• El valor de la cooperación. 

 

Materiales 

 

• Internet 

• Computadoras 

• Aula de medios 

• Dilema moral en disco 3 1/2 

• Frisos con enunciados 

 

Actividades  iniciales 

 

Los alumnos crearán una cuenta de correo electrónico en Orbis siguiendo  las 

instrucciones  que se les indique. a continuación se presentan: 

 

• Entre a la página de Red Escolar 

• Coloque su cursor en la Barra Inferior en donde dice Correo  


 91

 

 

• Aparecerá la siguiente pantalla donde darán clic en regístrate 

   

 

 

• Se abrirá la siguiente pantalla. 

 

Escriban todo los datos que se le solicitan 

• Nombre 

Página de red 
escolar 

Correo 

Regístrate 


 92

• Apellido materno 

• Apellido paterno 

• Nombre de usuario (no más de 8 caracteres; sin espacios, sin acentos,  

sin diéresis, sin mayúsculas, sin ñ; puede usar _ guión bajo para separar) 

• Escoge tu contraseña: elija una que se le facilite recordar y que sólo 

usted conozca. 

• Confirma tu contraseña 

• Escuela o institución en la que labora. 

• Ocupación o grado escolar (terminal) 

• Dirección (particular) 

• Calle 

• Número 

• Ciudad 

• Código Postal 

• Teléfono 

• Fax (puede omitirse)   

• De clic en Mandar 

 

Se abre una pantalla que dice: “Bienvenido al mundo Orbis. Tu cuenta de 

correo te está esperando en la página principal”  

 

• Regresen a la página Red Escolar  

• Den clic en Correo 


 93

• En la pantalla que aparece ahora 

 

• Coloquen su cursor en ¡nuevo y mejorado! 

• Aparecerá la siguiente pantalla 

 

• Anoten su nombre de usuario el que aparecerá antes del arroba (no es 

necesario que anoten el arroba @orbis.org.mx)  yo pondré primero el 

ejemplo de la dirección de mi correo. 

• Anoten su contraseña 

• Aparecerá una pantalla que dice: Felicidades ya tiene su nuevo correo en 

Orbis. 

• Todos pasarán al pizarrón y escribirán su dirección de correo y 

realizaremos un pequeño mensaje en donde escriban que creen que 

significa la palabra cooperación y la enviarán a un compañero. 

• Todos abrirán su correo para leer el mensaje y lo compartiremos algunos 

grupalmente. 

 

 

Nuevo y mejorado 


 94

Actividades de desarrollo 

 

• Los alumnos abrirán su correo para leer el mensaje que les enviaré que 

será el siguiente dilema: 

 

La maestra de sexto año encargó que hicieran una maqueta del bosque por 

equipo, ella formó los equipos. El equipo 1 estaba integrado por  5 niños que no 

se caían bien, entre ellos Marha la niña más trabajadora del grupo.  En la tarde 

se juntaron en casa de Javier  y todos  se pusieron a jugar menos Martha, quien 

comenzó a hacer la maqueta, cuando se acercó la hora de retirarse  a su casa, 

los niños  le dijeron a Martha que ella tendría que terminar la maqueta sola 

porque sola la empezó. 

 

• Una vez que lo lean les haré los siguientes cuestionamientos 

 

¿Debe Martha hacer el trabajo de equipo sola?  ¿Por qué si  o  por qué no? 

Si Martha no quiere hacer el trabajo ¿Debe hacerlo por sus compañeros de 

equipo? ¿Por qué  o por qué no? 

 

Se formarán dos equipos, el primero lo integrarán los alumnos que estén a favor 

de que Martha haga el trabajo sola? Y tendrán que dar sus razones, de igual 

forma lo harán el equipo 2 integrado por los niños que apoyan el que Martha no 

realice el trabajo sola y darán sus razones. 

 

• Después de  que hayan discutido el punto les diré lo siguiente: 

 

“Con nuestra conducta y, de vez en cuando con nuestras palabras debemos 

saber que no tenemos porque considerar a los demás como nuestros 

salvavidas, sino como su equipo “¿Quieren saber por qué? 


 95

 

Lo averiguarán una vez que clasifiquen  los siguientes enunciados que se les 

darán en desorden para que los coloquen en la columna que corresponda. 

Ejemplo: 

 

Con el Salvavidas En equipo 

-Me aprovecho personalmente de él. 

-Si lo tengo yo no lo puede tener otro. 

-Yo lo exijo a los demás. 

-Cuando lo tengo ya puedo presindir de los 

demás. 

-Yo soy el jefe 

-Puedo salvarme yo aunque perezcan todos 

los demás. 

-A pesar de tenerlo, puedo quedarme solo en 

medio del océano.  

-Nunca me ayudará a nadar ni me animará a 

hacerlo.  

-Tiene de bueno que  nunca se me ocurrirá 

prescindir de él. 

-Tiene en común con el equipo…¡que es 

imprescindible! 

 

-Trabajo para el bien de todos. 

-Cuanto más tenga yo, más tendrá el equipo.  

-Es posible que otro dirija el grupo 

-Si no triunfamos, se hace muy difícil dar las 

culpas a uno solo.  

-Nunca gano ni pierdo yo solo; ganamos o 

perdemos todos. 

-Nunca me quedaré solo, siempre tengo al 

equipo conmigo. 

-Me ayudarán en momentos difíciles y me 

animarán. 

-Tiene de malo que es posible que algún día 

se me antoje prescindir de él. 

.Tiene en común con el salvavidas…¡que es 

imprescindible! 

 

Actividades  integradoras 

 

• Grupalmente construirán el concepto de lo que es cooperación apoyados 

por los enunciados de la columna de equipo. 

• Compararán su concepto con el siguiente escrito. 

 

Cooperar es empujar todos en la misma dirección, hacer camino juntos, tomar 

parte con otros para conseguir un objetivo común. Ayudar tiene una sola 


 96

dirección: uno ayuda y el otro es ayudado. Cooperar tiene siempre una doble 

dirección: yo ayudo a los otros, y éstos me ayudan a mí. Es decir, todos nos 

ayudamos mutuamente. En resumen, yo beneficio a los demás, y los demás me 

benefician a mí. Así, ¡todos salimos ganando! 

 

• Finalmente me enviarán un mensaje  por equipo a mi correo donde me 

expliquen lo que es para ellos cooperación. 

 

Tiempo 

 

De una a dos sesiones (según el tiempo que lleve abrir una cuenta de correo 

electrónico) 

 

Evaluación 

 

Se utilizará una escala estimativa 

Les daré  un formato para que sean los mismos niños quienes se coevalúen . 

Rasgos: S= Siempre    Av= A veces    Pv= Pocas veces 

 

Nombre del 

alumno 

Trabajo para 

el bien de 

todos 

Ayudó a otros 

y éstos lo 

ayudaron 

Participó 

activamente 

Consiguió el 

objetivo de 

enviar el 

mensaje en 

equipo. 

     

 

6.- La red del respeto 

 

Propósito 


 97

 

• Fomentar el valor de respeto a través del uso de la red. 

 

 

Contenido 

 

• Valor de respeto. 

 

Materiales 

 

• Aula de medios 

• Computadoras 

• Presentación en Power Point de dos escenas donde se manifieste falta 

de respeto. 

• Máquinas en red 

• Disco 3 ½ por equipo 

• Video de un programa de la familia peluche. 

 

Actividades  iniciales 

 

Se presentará una imagen de un niño contestándole a su maestro   a través de 

una presentación en Power Point    utilizando  la red. 

Para ver la presentación en red se explica lo siguiente: 

 

1.-Se introduce el disco 3 ½ con la presentación en Power Point en el servidor.  

2.- Ir a Mi PC y  dar dos clic en el disco 3 ½         

 


 98

3.-  Abrir el disquet y crear una carpeta como se muestra: 

 

 

 

 

 

 

 

 

 

 

 

4.- Una vez creada la carpeta se le pone nombre, ejemplo: presentación y se 

arrastra el archivo de Power Point a la carpeta. 

 

5.- Una vez guardado de le da clic derecho a la carpeta y aparecerá  un menú  

que dice compartir, se da clic y  se desplegará una ventana que dice compartir 

como en la que hay que teclear el nombre con el que se desea compartir el 

archivo. 

 

6.- Luego  los niños buscan  en el escritorio el icono  “ mis sitios de red” para 

que se despelegue otro menú donde se localizará   la estación en que se 

compartió el documento para verlo y listo. (estas instrucciones se les explican a 

los niños ya que posteriormente ellos lo harán) 

 

   
 

Nuevo 

carpeta 


 99

Cuando estén en condiciones de ver la presentación se realizará el siguiente 

cuestionamiento: 

¿Quién creen que realizó la imagen y por qué? 

¿Qué tipo de imagen se utilizó? (fija o en movimiento, televisión, video o 

computadora) 

¿Qué representa y cómo lo representa? 

¿Qué harían ustedes si fueran la maestra? ¿Por qué? 

Si el alumno no quería a la maestra ¿debe faltarle al respeto?  ¿Por qué si o por 

qué no? 

 

Los alumnos que estén a favor de faltarle al respeto a la maestra expondrán sus 

causas, al igual que los que estén  en contra. 

 

(Con la discusión se pretende  escuchar a los niños y de acuerdo a sus 

respuestas tratar de ubicarlos en alguno de los estadios de Kohlbeg sin que 

nadie convenza a nadie) 

• Recordaremos el significado de la palabra respeto y lo escribiremos en el 

pizarrón. 

 

Actividades de desarrollo 

 

• Se les presentará un video comercial de la familia peluche donde no se 

practica el respeto para que en equipo ellos lo conviertan en una 

presentación en Power Point pero con un mensaje contrario al video o 

bien realizarán un mensaje con dibujos donde se fomente el respeto. 

• Daré algunas indicaciones generales a los niños para que puedan 

realizar presentaciones sencillas en Power Poin. 

 

Actividad  integradora 


 100 

 

• Por turnos cada equipo expondrá su presentación y les recordaré en su 

momento los pasos a realizar para compartir su trabajo en red. 

 

En el momento de la presentación cada equipo dirá su concepto de respeto y 

los demás compañeros opinarán si realmente ese es el mensaje que se 

transmite a través de las imágenes y por qué. 

 

 

Tiempo 

 

       2 sesiones aproximadamente  

 

Evaluación 

 

Al momento de realizar  sus presentaciones observaré sus actitudes las cuales 

las registraré en  una lista de cotejo.  

 

7.- “El periódico intolerante” 

 

Propósito 

 

• Que el alumno reconozca el valor de la tolerancia a través del uso del 

periódico como medio para presentar un dilema moral. 

 

Contenido 

 

• El valor de la tolerancia 

 


 101 

Materiales 

 

• Aula de medios 

• Textos de noticias periodísticas relacionadas con la into lerancia a través 

de Internet. 

• 5 grabadoras 

• 5 audiocintas 

 

 

Actividad inicial 

 

• Grupalmente los alumnos recordarán lo que para ellos significa 

“tolerancia” a través de una lluvia de ideas, luego escribirán en el 

programa de Word su propio concepto.  

 

Actividades de desarrollo 

 

•  En equipos buscarán en Internet noticias periodísticas donde se 

manifieste claramente la intolerancia. Los sitios que podrán consultar 

será la biblioteca de Red escolar donde encontramos una hemeroteca 

muy amplia de la cual pueden extraer la información. 

                             

O bien a través del buscador de google.  

• En consenso se elegirá la noticia de aquel equipo que mejor argumente 

porqué su noticia es considerada como intolerante, es decir en cada 

biblioteca 


 102 

situación el grupo tomará partido para decidir si la situación es un 

ejemplo donde se practica o no la tolerancia. 

• Se formarán nuevamente equipos a favor y en contra de la tolerancia 

para que de acuerdo a su postura realicen un noticiero, pero para la 

radio, donde tendrán que realizar un guión y luego grabarlo en una 

audiocinta con comentarios y entrevistas. 

 

Actividad integradora 

 

• Cada equipo expondrá al grupo su trabajo con una conclusión de lo que 

entendieron que era la tolerancia. 

 

Tiempo 

 

De una a dos sesiones. 

 

Evaluación 

 

Se aplicará una lista de cotejo donde registraré las actitudes de tolerancia o 

intolerancia manifestadas por el grupo durante el proceso de realización del 

noticiero.   

 

8. Fotos conflictivas 

 

Propósito 

 

• Que el alumno reconozca el valor de la cooperación a través del uso de 

la cámara digital. 

 


 103 

Contenido: 

 

• Valor de cooperación 

 

Materiales 

 

• Cámara fotográfica digital 

• Instalación del software en la computadora para ver las fotografías 

 

Actividad inicial 

 

• Grupalmente los niños comentarán lo que recuerden del valor de la 

cooperación tratado con anterioridad. 

 

Actividades de desarrollo 

 

• Se formarán 4 ó 5 equipos para plantear una situación donde a través de 

una foto que les tomaré con la cámara digital representen una escena 

donde no exista la cooperación, puede ser un trabajo por equipo 

etcétera. 

• Compartirá las fotografías que les tome a través de la red, para lo cual le 

pedirá aun alumno que nos recuerde cómo compartir en red y así los 

niños puedan verlas por equipos en cada estación. (actividad que ya han 

practicado) 

 

Actividad integradora 

 

• Cada equipo explicará su fotografía al grupo procurando que su 

exposición de respuesta a las siguientes preguntas: 


 104 

 

¿Quién creen que realizó la imagen y por qué?, ¿Qué tipo de imagen se utilizó 

(fija o en movimiento, televisión, video o computadora?, ¿Qué representa y 

cómo lo representa?, ¿Qué significa para ellos cooperación?, ¿Cuál sería la 

mejor manera de manifestar actitudes de cooperación? 

 

Discutirán con el grupo su postura ante la situación de cooperación o no, da las 

posibles soluciones que ellos darían al conflicto en cuestión. 

 

Tiempo 

 

2 sesiones aproximadamente  

 

Evaluación 

Se utilizará las siguiente escala estimativa para que cada alumno se 

autoevalúe. 

 

Rasgos: S=Siempre  Av= A veces  Pv= Pocas veces 

 

Nombre  Trabajé para 

el bien de 

todos 

Ayudé a otros 

y éstos me 

ayudaron 

Participé 

activamente 

Conseguí el 

objetivo de 

representar a 

través de una 

imagen una 

situación donde 

no se practica la 

cooperación. 

     

 


 105 

 

9. Multimedios con los padres 

 

Propósitos 

 

• Sensibilizar a los padres de familia acerca de la influencia que ejercen en 

la formación de valores en sus hijos a través del uso de audiocintas, 

video y texto. 

• Fomentar el desarrollo de la autoestima en sus hijos como precedente 

para desarrollar los valores de respeto, cooperación y tolerancia. 

 

Contenido 

 

• Influencia de los padres en la formación de valores de sus hijos. 

 

Materiales 

 

• Audiocinta “Qué significa ser padres” 

• Cuestionario individual 

• Lectura “Desarrollo de la autoestima e identidad positiva” 

• Hojas Ledger 

• Presentación en Power Point 

• Computadoras 

• Aula de medios 

 

Actividades iniciales 

 

• Los padres contestarán un cuestionario para después escuchar una 

audiocinta que los llevará a clasificarse como padres. 


 106 

 

Actividades de desarrollo 

 

• Leerán el texto de “Desarrollo de la autoestima e identidad positiva”. 

• Después de la lectura elaborarán una lista grupal de tips para elevar la 

autoestima de sus hijos e hijas. 

• Se les presentará en Power Point la situación diagnóstica que guarda el 

grupo referente a los valores de respeto, cooperación y tolerancia, 

además la estrategia con la que se está abordando, y algunas ideas para 

tratar de fomentar los valores antes mencionados. 

 

Actividad integradora 

 

• Realizarán un mensaje  a través de un cartel o presentación en Power 

Point para sus hijos en donde manifiesten el amor que sienten por ellos y 

el compromiso que asumen como padres. 

 

Tiempo 

 

2 sesiones aproximadamente  

 

Evaluación 

 

Se utilizará la siguiente escala estimativa para que cada padre de familia se 

autoevalúe. 

 

Rasgos: S=Siempre  Av= A veces  Pv= Pocas veces 

 


 107 

Nombre  Necesito 

cambiar 

actitudes 

respecto al 

desarrollo de 

la autoestima 

de mi hijo 

Fomento el 

desarrollo de 

valores en mi 

hijo. 

Me gustaría 

recibir más 

asesoría 

sobre esta 

temática. 

Puedo 

comprometerme 

con el desarrollo 

del proyecto que 

propone la 

maestra.. 

     

 

10. Valores a través de multimedios 

 

Propósito 

 

• Los maestros conocerán el uso didáctico del video, el lenguaje sonoro y 

el texto. 

• El maestro conocerá la forma de promover los valores en el aula. 

 

Contenido 

 

• Uso didáctico del video, el lenguaje sonoro y el texto. 

 

Materiales 

 

• Computadoras 

• Videocintas del tele curso “Uso didáctico del video” 

• Copias del material escrito del tele curso. 

• Presentación en Power Point de la planeación de las estrategias para 

valores. 

• Disquet 3  y medio para cada maestro. 


 108 

 

Actividades iniciales 

 

• Se iniciará el tele curso el uso didáctico del video donde en cada sesión 

se comenzará a preguntar acerca de los conocimientos previos que 

tengan el uso didáctico que le dan al video, texto y audio. 

• Al término de cada video se aplica una evaluación. 

 

NOTA: Esta actividad del tele curso se puede llevar a cabo en 3 sesiones de 

una hora y media cada una, al término de ellas se continuará con las 

actividades de desarrollo. 

 

Actividades de desarrollo 

 

• En otra sesión se dará inicio al tema de los valores en el aula en donde 

leerán el desarrollo del juicio moral de Kohlberg para lo cual se formarán 

cuatro equipos correspondientes a los 4 estadios que maneja el autor. 

• Los equipos analizan y sacan conclusiones del tema que les tocó. 

• Se aplica la técnica de corrillos para compartir la información. 

• Se presentará en Powe Pont un ejemplo de cómo se han planeado las 

estrategias para los niños respecto de los valores de respeto, 

cooperación y tolerancia con el fin de que los maestros realicen la 

planeación de una clase donde empleen multimedios. 

 

Actividades integradoras 

• Los maestros realizarán un plan de clase por equipo con el propósito de 

favorecer alguno de estos tres valores: respeto, cooperación o tolerancia 

mediante el uso de multimedios. 


 109 

• La presentación de este plan será en Power Point para lo cual les daré 

orientaciones básicas para su uso en caso de ser necesario. 

• Expondrán sus presentaciones al grupo en otra sesión para que tengan 

oportunidad de planear en e l aula de medios. 

 

Tiempo 

 

De 4 a 5 sesiones de una hora y media cada una. 

 

Evaluación 

 

La evaluación para el primer propósito la constituyen los cuestionarios y para el 

segundo propósito de estas sesiones se tomará en cuenta los siguientes 

aspectos en la planeación de una clase donde se fomenten los valores de 

respeto, cooperación o tolerancia utilizando multimedios. 

 

El plan de clases toma en cuenta lo siguiente: 

 
Equipos Propósito Contenido Materiales Desarrollo 

De 

Actividades 

Tiempo Evaluación Empleo 

Didáctico 

De 

Multimedios 

Fomenta 

valores de 

respeto, 

cooperación 

o tolerancia 

 Si No Si No Si No Si No Si No Si No Si No Si No 

                 

 

C. Reporte de aplicación 

 

El presente trabajo tuvo un proceso que culminó satisfactoriamente;  los 

alumnos del sexto año dos de la escuela Luis Urías Balderraín  mostraron un 


 110 

gran avance   ya que modificaron actitudes y se pudo superar en gran parte el 

problema planteado. 

 

Desarrollo de la aplicación 

 

Estrategia: Respeto para qué 

 

Desarrollo: 

Lo más destacado que se observó fue que al inicio de la sesión los alumnos 

se presentaron de una manera irrespetuosa diciendo sus apodos, pero desde la 

primera actividad que consistió en observar una historieta realizada en Power 

Point y presentada en la televisión del aula de medios, donde se representaba  

la ceremonia de un saludo a la bandera  y los asistentes presentaban conductas 

inapropiadas,  ellos  mismos se vieron reflejados y  a través de los 

cuestionamientos que se realizaron, comenzaron a reflexionar acerca de lo que 

era el valor de respeto.  

 

Otra actividad que les gustó mucho  y que de inicio no estaba planeada fue 

hacer una diapositiva  en Power Point donde representaron situaciones que 

reflejaban el valor del respeto y se pudo apreciar que el cuestionamiento que se 

les hacía de cada imagen ayudó a interpretar mejor la idea de respeto. Cabe 

mencionar que algunas de las actividades que se planearon para trabajar con 

Internet no se pudieron realizar porque ese día no se tenía el servicio, sin 

embargo no representó ningún obstáculo porque se modificó y consultaron la 

enciclopedia de Encarta. 

 

Al momento de ver el video de los símbolos patrios se les repartió unas 

preguntas que contestaron durante el desarrollo del documental, en el que 

pusieron mucha atención al contenido y ellos mismos pedía que se hicieran 


 111 

pausas para poder anotar sus respuestas. Llegamos a la conclusión de que 

tienen que conocer a los símbolos patrios para quererlos y respetarlos, además 

de que respetar es mirar alrededor.  

 

Se logró el propósito de la estrategia porque el cambio de actitud de los 

niños al tratar este tema fue notable,  se sensibilizaron entre ellos y cuidaban la 

forma de tratarse entre si. Se les notaba que la actividad les había gustado y así 

lo manifestaron en e l trabajo final. (Anexo 1). 

 

Estrategia: El foro de la tolerancia 

 

Desarrollo: 

La estrategia se desarrolló durante dos sesiones los días 19 y 26 de octubre 

del 2004. Los niños aprendieron a instalar  el programa del mensajero winpopup 

en el aula de medios, a través de él escribieron el concepto que cada equipo 

tenía de tolerancia y también contestaron preguntas relacionadas con la trama 

del cuento “los siete caballeros de colores”  mismas que copiaron en su 

cuaderno, se observa que al realizar sus trabajos se muestran muy 

entretenidos, les gusto utilizar este programa.  

 

Posteriormente vieron un documental en la computadora  titulado 

“Transformaciones sociales y culturales del siglo XX”, actividad que no tenía 

contemplada originalmente. Los niños estaban muy atentos, las imágenes y 

contenido lograron atrapar su atención. Se comentó de la tolerancia que se 

debía tener con las personas que tenían una raza diferente a la nuestra, 

también de los esclavos y de la posición de la mujer en el siglo pasado y como 

ésta, ha sido tolerante con la sociedad pese a que la han discriminado por su 

género.  

 


 112 

Al retomar las preguntas del cuento los siete caballeros de colores 

expresaron sus opiniones del significado de la palabra tolerancia: Es aguantar a 

las personas, respetar a las demás personas en su forma de ser, llegan a la 

conclusión de que las diferencias los hacen ser más creativos. 

 

En la actividad donde clasificaron  por equipo enunciados en tres columnas 

cuyos encabezados eran “El muy tolerante”, “Medianamente tolerante”, 

“Intolerante” para luego grabar esta clasificación en una audio cinta, fue 

interesante la actitud que mostraron porque fueron pocas las conductas 

intolerantes, la idea de grabar los enunciados con sus voces los motivó y como 

las frases hacían alusión a la tolerancia e intolerancia, trabajaron sin riñas, 

discutían pero sin llegar a pelear o ser groseros entre si, el escuchar sus voces 

les provocaba interés y risas.  

 

Construyeron grupalmente el concepto de tolerancia: “Tolerancia es aceptar 

a las personas tal cual son aunque su forma de pensar sea distinta a las 

demás”. 

 

Al final se autoevaluaron. Se hace notar que en la lista de cotejo se difiere 

entre la autoevaluación de los alumnos y la propia, ellos utilizaron más el “a 

veces” en el aspecto “comparten con los demás las diferencias como algo 

positivo” que yo. A los niños entre 11 y 12 años les cuesta ser tolerantes y lo 

reconocen. Sin embargo durante la actividad ellos practicaron en su mayoría 

este valor. Si les fue útil el trabajo ya que se vio reflejado en su conducta . (Ver 

anexo 2). 

 

Estrategia: “presentación del proyecto” 

 

 


 113 

 

Desarrollo: 

El  martes 19 de octubre del 2004 la directora citó a los maestros  en el aula 

de medios  aprovechando el recreo de los niños para  que se les hablara  

acerca del proyecto que estoy desarrollando, sus propósitos, estrategias pero 

en especial el trabajo que se pretende realizar con ellos. 

 

Los maestros empezaron a llegar al aula de medios 10 minutos después del 

toque del recreo, la directora me presentó con aquellos maestros que  

desconocía. Inicié explicándoles cómo fue que realice el diagnóstico, les 

recordé la petición que me hicieron de que le ayudará con la problemática de 

valores y les mostré una presentación en Power  Point del problema.  

 

Cuando llegué al punto de las estrategias con docentes para que conozcan 

como se trabajan los valores a través del dilema moral de Kholber y Piaget, 

además de conocer ¿Qué son los multimedios y cómo se usan en la 

educación? Los sentí muy callados.  La directora me explicó que si les interesan 

los temas pero que el tiempo para poder trabajar con las actividades era el 

inconveniente, ya que tanto como un curso de multimedios no podrían tomarlo,  

pero que si se pudiera trabajar con ellos una hora o dos  durante dos días 

podrían hacer un especio para trabajar  las estrategias. 

 

Comenté que  trataría de ajustar el tiempo al espacio que pudieran darme 

En ese momento se acerco un maestro y me dijo que si le tenían que dar 

seguimiento a las estrategias, le expliqué que  no, que solo quería  trabajar con 

ellos los temas  de valores y multimedios de manera básica y general a la vez 

de que ellos desarrollarían habilidades para crear estrategias utilizando los 

programas de Word y Power Point como herramientas didácticas que apoyen 

en la solución del problema de valores.   


 114 

 

Aclaré el punto con todos y note que querían participar pero no así  tener 

ningún tipo de seguimiento o responsabilidad.  Otras dos maestras se 

acercaron y me pidieron que les mostrara las estrategias. Los tranquilice y les 

expliqué que solo trabajaría dos sesiones sin compromiso con ellos. En 

términos generales pudiera decir que el propósito si se cumplió porque cuatro 

de los docentes aceptaron participar en el proyecto, aunque me hubiera 

gustado una mayor participación, ya que la problemática fue expuesta por ellos 

mismos meses atrás. 

 

Estrategia: El correo electrónico 

 

Desarrollo: 

Es importante mencionar que tuve que modificar la primera parte de la 

estrategia que consiste en crear un correo electrónico en el servicio de correo 

que ofrece la página de Red Escolar llamado “Orbis”  porque la escuela no 

cuenta con Internet de momento. Aproveche la situación para consolidar el uso 

del programa “Winpopup” mismo que permite enviar y recibir mensajes en 

máquinas que se encuentran en red, como si se tratara de un correo 

electrónico. 

 

Los primeros mensajes de prueba resultaron de entretenimiento para ellos, 

momento que se aprovechó para enseñarles que la tecnología nos sirve para 

comunicarnos, y la clase de comunicación que estableceremos es con el fin de 

aprender algo y no solo por el hecho de poderlo hacer. 

 

Se escribió un mensaje a través del winpopup con una situación moral 

misma que escribieron en su cuaderno, les resultó motivante ya que se hizo en 

cinco partes y no en una sola emisión, esto incrementó la curiosidad por 


 115 

descifrar todo el contenido. El mensaje fue el siguiente: “La maestra de sexto 

año encargó que hicieran una maqueta del bosque por equipo y ella formó los 

equipos. El equipo 1 está integrado por 5 niños que no se caen bien, entre ellos 

Martha la niña más trabajadora del grupo. En la tarde se juntan en casa de 

Javier y todos se ponen a jugar menos Martha, quien comienza a hacer la 

maqueta, cuando se acerca la hora de retirarse a su casa los niños le dicen a 

Martha que ella tendrá que terminar la maqueta sola porque sola la empezó.” 

 

A partir de esta situación el grupo emitió argumentos a favor de que Martha 

realice el trabajo en equipo y argumentos a favor de que Martha realice el 

trabajo sola. Esta actividad permitió que los niños que en un inicio no les 

gustaba trabajar en equipo, lo hicieran pero de una manera convencida o bien, 

aquellos que no hacían nada comenzaron a trabajar después de las reflexiones 

que provocaron las opiniones de los niños respecto de la situación planteada 

hicieron conciencia de lo que significa cooperar. 

 

Luego el grupo construyó el concepto de cooperación: “Es cuando un grupo 

de personas aportan sus conocimientos para ayudarse entre sí y nunca 

quedarse solo porque sabe que tiene la ayuda de las demás personas”, en 

seguida lo compararon con el concepto de cooperación que yo les di “Cooperar 

es empujar todos en la misma dirección, hacer camino juntos, tomar parte con 

otros para conseguir un objetivo común. Ayudar tiene una sola dirección: uno 

ayuda y el otro es ayudado. En resumen, yo beneficio a los demás, y los demás 

me benefician a mí. Así todos salimos ganando.  

 

Llegaron a la conclusión de que su concepto grupal no difería mucho del que 

se les dio, ellos lograron construir su propio conocimiento, además se podía 

apreciar como trabajaban en equipo cooperando uno con otro. Se decidió 

cambiar la forma de evaluar  y en lugar de  la lista de cotejo  se optó por 


 116 

formular una pregunta de lo que significaba para ellos cooperación y escribieran 

un ejemplo.  

 

En la mayo ría de estos trabajos se refleja que si comprendieron su 

significado, además de observarse cambios radicales de actitudes como la de  

Alejandra que empezó a participar con sus opiniones dentro del equipo y Raúl 

que en un inicio no gustaba de trabajar en equipo ahora lo disfrutaba  (Ver 

anexo 3). 

 

Estrategia: “La red del respeto” 

 

Desarrollo: 

El 23 de noviembre del 2004 se enseñó a los alumnos a compartir una 

historieta hecha en Power Point en red, donde se presentó la siguiente 

situación:  

 

“La maestra de grupo realiza un dictado. Una niña piensa que ya deje de 

dictar, le duele el dedo  pero a su vez está comiendo. Mientras tanto otra niña 

planea salirse del salón sin permiso de la maestra para comprar primero en la 

tiendita. 

 

En otro equipo un niño le grita a la maestra que le deje de dictar mientras 

una niña piensa ¿quién será la persona que le aventó un papel en las piernas? 

 

El tercer equipo soplaba a un niño que estaba abriendo un regalo debajo de 

las mesas de trabajo, además le aventaba papeles en las piernas a una niña. 

Ese mismo  equipo realizaba otra actividad diferente al dictado. 

 


 117 

En la segunda diapositiva la maestra da a conocer que se está dando 

cuenta de todo lo que sus alumnos hacen aunque ellos crean que no y pide 

ayuda. Se puede hacer evidente que cuando los niños leyeron la historieta en 

red pusieron más atención a la situación presentada y al cuestionarlos acerca 

de qué le sugerían a la maestra para resolver el problema se muestran más 

participativos. Se les pregunta qué significa respeto y responden “mirar 

alrededor”, “mirar hacia si mismos” y se recuerda que significa también ponerse 

en lugar del otro y no molestar a las personas. 

 

En la actividad en  que se vio el segmento del programa de televisión “La 

familia peluche” se hizo una pausa después de la canción de entrada de la serie 

donde contestaron unas  preguntas que les ayudaron a reflexionar y criticar el 

programa, por ejemplo: ¿Qué mensaje está dando? Respuesta: Que es una 

familia que no se comunica, que no se respetan, que se dicen groserías. 

¿Creen que el vocabulario es adecuado para jovencitos de 11 y 12 años? 

Respuesta: No, para ninguna edad. ¿Por qué dicen que no se respetan entre 

si? Respuesta: se insultan demasiado, se dicen groserías, se golpean. ¿Cómo 

son las relaciones de la familia peluche? Respuestas: no tienen comunicación 

se insultan feo. ¿En qué consiste una comunicación respetuosa? No insultarse, 

no golpearse etc. 

 

Después de contestar los niños comentaron que en cualquier circunstancia 

deben ser respetuosos, también Regina dice que ellos hablan del tema de 

respeto pero no lo practican, Mario agrega que es más divertido estar 

molestando a la gente. Se dan cuenta que los programas de televisión  los 

están influenciando porque hablan como los personajes, se proponen no ser 

mentirosos con ellos mismos y predicar con el ejemplo, se puede corregir a las 

personas sin necesidad de agredirlas físicamente. 

 


 118 

 Surge una situación donde al estar leyendo un niño se equivoca y los 

demás lo corrigen diciéndole ¡No esa no es la que sigue!, de inmediato dos 

compañeras se paran y le indican donde es. Se les hizo ver que esas acciones 

resultaban mejor que un bombardeo de ¡No!  En ese momento se sintió que 

todos aprendieron la lección predicando con el ejemplo.  

 

Además se agregó otra actividad que no estaba planeada, consistió en que 

cada alumno escribiera un mensaje anónimo a alguien del salón diciéndole 

¿Cómo me gustaría que fueras?, todos escribieron a alguien. Cuando leí los 

mensajes noté que René y Fernando molestan mucho a todos pero en especial 

a Raúl ya que la mayoría de los escritos eran para ellos. 

 

Los niños más vagos del salón lucen un rostro de reflexión, las palabras de 

todos les llegaron. Fue una experiencia exitosa, el cambio de conducta fue 

palpable. En la evaluación se nota claramente quienes son los niños con 

problemas de conducta, sin embargo fue la clase que mejor se portaron en 

general. (Ver anexo 4) 

 

Estrategia: El periódico intolerante 

 

Desarrollo: 

Esta estrategia se llevó a cabo el 18 de enero del 2005. Al inicio se les pidió 

recordar el concepto de tolerancia, se observó que tenían muy fresco el 

significado, la mayoría coincidió en que tolerancia era respetar a los demás 

aunque piensen u opinen diferente a nosotros. 

 

La primera actividad no se realizó como estaba planeada porque no hubo 

acceso a la página Web de Red Escolar, sin embargo inmediatamente se 

implementó otra actividad. Los niños formaron cuatro equipos, el primero buscó 


 119 

en  google una noticia periodística donde se manifestaba claramente la 

intolerancia, el segundo equipo investigó en Encarta un texto de intolerancia y lo 

convirtió en noticia periodística. El equipo tres buscó en un disco compacto 

titulado “Volcanes” otro ejemplo de intolerancia, el equipo cuatro consultó en un 

libro de la biblioteca un texto de la vida de los animales y lo convirtió en noticia 

intolerante. Este incidente deja una reflexión: al emplear la tecnología hay que 

estar preparados para enfrentar situaciones inesperadas como el fallo de ésta 

misma, pero esto no impide trabajar con multimedios. 

 

Cuando terminaron se les pidió que argumentaran porque su noticia era 

considerada como intolerante. La exposición del primer equipo mostró como los 

niños reflexionaron ante las situaciones que ellos mismos investigaron, ejemplo: 

El  equipo presentó la noticia titulada “Premian a las empresas incluyentes”. 

Que concretamente trata de cómo el gobierno del país otorga un 

reconocimiento a 19 empresas por emplear a personal discapacitado donde 

éstos representan el 5 por ciento de su total de trabajadores y tienen más de un 

año laborando”  Cuando terminaron de leer la noticia se dio la siguiente 

discusión  entre el equipo y sus compañeros: 

 

Fernando:-  su trabajo esta mal, es un vivo ejemplo de tolerancia porque  las 

empresas del país  están tomando en cuenta que estas personas a pesar de 

ser diferentes a las demás pueden trabajar y  la tolerancia  es precisamente 

respetar a los demás aunque piensen y sean diferentes a nosotros. 

 

René (Integrante del equipo): -Depende a que parte de la noticia te refieras 

porque para nosotros es una actitud intolerante el hecho de que las empresas 

más que buscar emplear a gente discapacitada, buscan un premio que otorga el 

gobierno para recibir recursos económicos del país con el pretexto de  ayudar al 

personal discapacitado. 


 120 

 

Mario:- Estoy de acuerdo con Fernando porque creo que la idea general de la 

noticia nos lleva a lo que es tolerancia. Te recuerdo que en una parte de la 

noticia decían los empresarios reconocidos que contrataban a los 

discapacitados por compromiso social y no por alcanzar recursos económicos. 

Creo que ustedes no entendieron cuando la maestra dijo que la noticia tenía 

que ser un ejemplo de intolerancia, ustedes lo hicieron de tolerancia. 

 

Ilse (Integrante del equipo): -No creo que estemos mal porque si lees en el 

pizarrón el propósito de esta clase es  “Que el alumno reconozca el valor de la 

tolerancia a través del uso del periódico como medio para presentar un dilema 

mora”l. Y nosotros escogimos esta noticia porque en ella se reconoce el valor 

de la tolerancia  cuando las empresas contratan a personas discapacitadas que 

se ganan con su trabajo el dinero que les pagan aunque no tengan la capacidad 

de una persona normal hacen lo suyo. 

 

Maestra: (pregunta al grupo) -¿Creen que las empresas deben contratar a 

personal discapacitado aunque no les  den el mismo rendimiento que las 

personas normales? 

 

Michelle : -Sí, porque estas personas realizan un esfuerzo y desquitan lo que 

les pagan, no van a sentarse, aunque son diferentes realizan un trabajo. 

 

Regina: - Depende porque si realmente piensas como empresario, lo que te 

debe importar es como ganar más dinero, y si emplear a discapacitados no te 

conviene porque producen menos pues no lo haces. Por eso son tan pocas 

empresas las que emplean a estas personas. 

 


 121 

Alain: -Pues a mi me parece que se debe crear una nueva cultura donde 

emplean a la gente discapacitada en todas las empresas, porque  sienten como 

nosotros y es necesario que se les tome en cuenta porque existen. A ver 

Regina si tu fueras discapacitada y no te quisieran dar trabajo pensarías igual. 

 

Regina:- Pues claro que no. 

 

Aquí se pude observar como un dilema moral logra hacer reflexionar a los 

alumnos y llevarlos de un nivel donde los intereses concretos de cada individuo 

es lo más importante a otro nivel en que  se dan cuenta y toman en 

consideración lo que el grupo o sociedad esperan de él. 

 

Al ver el propósito alcanzado decidí darle un giro a lo planeado y los demás 

equipos pasaron y dieron a conocer su trabajo de una manera rápida pero 

convencidos de que se trataba de ejemplos donde no se practicaba la 

tolerancia.  Por tal motivo suprimí  la actividad del noticiero ya que estaba 

sobrando. No se presentaron opiniones en contra porque les quedó claro el 

propósito con la intervención del primer equipo.  

 

Esta estrategia logró su cometido de acuerdo al propósito y la lista de cotejo 

de las actitudes manifestadas por el grupo durante la exposición porque 

realmente fueron tolerantes. (Ver anexo 5). 

    

Estrategia: Fotos Conflictivas 

 

Desarrollo: 

La estrategia se llevó a cabo en dos sesiones, el 25 y 26 de enero del 2005. 

Al comienzo se les pidió a los niños que recordaran  el concepto de 


 122 

cooperación. La mayoría del grupo dijo que cooperar es cuando un grupo de 

personas se ayudan ente si para conseguir un objetivo común.  

 

Luego se les invitó a  formar equipos de cuatro o cinco integrantes e inventar 

y escribir dos escenas, la primera donde “no existe la cooperación”  y la 

segunda donde si existe. Les expliqué que cuando ellos estuvieran 

escenificando lo que escribieron Yo les tomaría fotografías  con una cámara 

fotográfica digital.  

 

Durante el desarrollo de este trabajo fue sorprendente el cambio de actitud 

de los niños que anteriormente eran más desordenados como René y Fernando 

quienes antes no se separaban y juntos hacían travesuras a los demás ahora 

estaban trabajando organizadamente. 

 

Las actitudes de los niños al trabajar en equipo cambiaron de la primera 

estrategia que realicé con ellos a la fecha. Se mostraban más participativos 

todos cooperaban, antes unos se quedaban sin hacer nada ahora no. 

 

Se le dio una variante a la planeación ya que en un inicio  solamente la que 

suscribe  iba a tomar fotografías, pero se  decidió que ellos también tomaran 

fotografías,  el hecho de manejar aparatos tecnológicos les motivó mucho y 

además tienen mucha facilidad para aprender el manejo de la cámara digital. 

Se informó que el día de mañana por única ocasión nos prestarían el aula de 

medios a la hora de entrada para ver las fotos y esto les dio mucho gusto, ellos 

las querían ver en ese mismo momento pero no fue posible. 

 

El  miércoles 26 de enero pasaron al aula de medios para observar sus  

fotografías.  Cada equipo trabajó con una computadora, se dieron las 

instrucciones para que pudieran encontrar las fotografías en red. Cuando 


 123 

empezaron a verse, se escuchaban risas y exclamaciones; mira como saliste, 

ya vieron a Ilse que gacho le sale sangre. Estaban realmente interesados.  

 

Por turnos explicaron a los demás su trabajo compartido en red, cuando 

iniciaron se les cuestionó: ¿Cuál fue la intención de esa imagen y por qué? 

¿Qué tipo de imagen se utilizó? (fija, o en movimiento, televisión, video o 

computadora) ¿Qué representa y cómo lo representa? ¿Qué significa para 

ustedes cooperación de acuerdo a las fotografías? ¿Cuál sería la mejor manera 

de manifestar actitudes de cooperación? 

 

Las escenas que explicaron fueron  las de no cooperación  y cooperación 

argumentando su postura en cada caso. En esta parte ningún equipo se 

contradijo porque las escenas que ellos mismos inventaron eran bastante 

significativas del concepto de cooperación, realmente habían comprendido y 

vivido este valor. 

 

Las exposiciones fueron todo un éxito y coinciden con su autoevaluación en 

la que también se hace notar que Regina y Cecilia no pudieron superar del todo 

sus diferencias personales para trabajar juntas pero al verse presionadas por el 

buen trabajo de sus compañeros se unieron para el logro de este propósito. 

(Ver anexo 6) 

 

Estrategia: Introducción del uso de los multimedios en educación 

 

Desarrollo: 

Antes de iniciar con la relatoría es necesario aclarar que se tuvo que adaptar 

la estrategia que originalmente se tenía diseñada para cinco sesiones, consistía 

en  que los docentes tomaran un Tele curso titulado “Introducción al uso de los 


 124 

multimedios en educación”. Esto no fue posible debido a las actividades que la 

escuela está desarrollando actualmente.  

 

Sólo se  dio la oportunidad de trabajar dos sesiones con cuatro maestros del 

personal docente de la escuela que se interesaron en el proyecto. Por tal motivo 

se hizo una reestructuración en la planeación para ajustarla a los tiempos. 

 

Cabe mencionar que la directora  apoyó organizando a los grupos de los 

maestros con sus clases especiales, para que ellos pudieran acudir al aula de 

medios de la escuela. Al iniciar se  les preguntó lo siguiente: su concepto de 

multimedios,  el uso que se les puede dar  en la educación y  qué experiencias 

han tenido quienes los han usado.  

 

Por sus respuestas se pudo observar que para ellos trabajar con 

multimedios era igual que trabajar con la computadora al poner un  software de 

cualquier asignatura para que los niños jueguen con él y que carecen de 

experiencias en el uso de los mismos se limitan a recibir  y aplicar lo ya hecho. 

 

Se les pidió que  observaran un video titulado “Qué son los multimedios y 

como podemos aplicarlos en la educación” para que dieran respuesta de 

acuerdo a esa información a las preguntas que se les había hecho con 

anterioridad.  

 

Posterior al video realizaron  la lectura “Multimedia educativo” de Javier 

Arévalo Zamudio con la intención de comparar el concepto del multimedia que 

presentaba el video y el del texto. Llegaron a la conclusión  de que utilizar 

multimedios es algo más que la mera coincidencia de imágenes, sonidos y 

gráficos en una computadora ya que ésta solo representa una posibilidad más 


 125 

de salida, lo realmente importante es  utilizar varios lenguajes  para 

interrelacionar contenidos en el diseño de estrategias. 

 

Por último se mostró  las fotografías de la primera estrategia que se 

desarrolló con los niños de sexto grado “Respeto para que”. Se presentó desde 

el momento en que  se organizó a los niños para buscar información en equipos 

utilizando  diversos medios, partiendo de un dilema moral relacionado con el 

valor de respeto.  Observaron imágenes fijas y en movimiento  en la historieta 

que se  les presentó, diseñaron sus propias diapositivas para explicar su 

concepto de respeto, buscaron en textos el concepto de respeto, vieron un 

video de los símbolos patrios. Cada medio les proporcionó una información 

diferente (articulada) que ellos mismos expusieron al grupo misma que les 

permitió sacar conclusiones acerca de significado del valor de respeto a través 

del conocimiento y origen de los símbolos patrios.  

 

Además se aprovechó para explicar de una manera sencilla la didáctica que 

se aplica al enseñar una historieta, al ver un video, al analizar una imagen fija o 

en movimiento.  Al terminar la maestra Laura  comentó: “Caray me quedó muy 

claro después de la lectura de Zamudio y la explicación de las fotografías como 

el empleo de más de dos lenguajes me hizo atractivo comprender lo que era 

multimedios “. 

 

Estos comentarios y el cuestionario que les di  como evaluación de la 

estrategia confirmaron que se había logrado el propósito de la sesión pues en 

todas las respuestas se ve la diferencia de concepto del multimedios sinónimo 

de computadora y el multimedios   como la utilización de varios 

lenguajes(escrito, imágenes fijas y en movimiento, sonidos y gráficos) para 

interrelacionar contenidos. (Ver anexo 7) 

 


 126 

Estrategia: Valores a través de multimedios 

 

Desarrollo: 

La sesión se realizó el sábado 8 de enero con las cuatro maestras 

interesadas.  

 

Se Inició cuestionando a las maestras: ¿Qué actividades realizan cuando 

ponen una película a los niños? y ¿Cómo emplean las audiocintas en clase? 

¿Qué medios impresos utilizan y cómo? Sus respuestas dejaron ver que utilizan 

las películas como sustitutos de su función para entretener a los niños. 

Desconocen cuanto es el tiempo que debe durar un video para que la atención 

de los niños permanezca, no realizan pausas en la película, y sólo una de las 

tres maestras utiliza una guía de preguntas. La mayoría de ellas no emplean las 

audiocintas, sólo una para repetir las tablas de multiplicar y la causa es que  

hay poco material de este tipo.  La radio ni la mencionaron.  

 

Habían trabajado sacándole más provecho a los medios impresos como 

historietas, periódico pero sin un tratamiento realmente didáctico y reflexivo.  

Se les pidió que escribieran unas preguntas para ser contestadas durante el 

desarrollo de dos videos de media hora cada uno. El primero se titula “El audio 

casete en clase y las preguntas fueron: ¿Por qué el lenguaje sonoro permite 

agilizar la imaginación de quien lo escucha? ¿Cuáles son sus elementos? 

¿Cuáles sus características? Y ¿Qué ventajas  tiene al emplearlo en el proceso 

educativo?  

 

Se realizaron varias pausas durante el desarrollo para hacer comentarios y 

énfasis en la información. En seguida se observó el video  “Nuevos recursos 

audiovisuales para educación secundaria” y las preguntas guía: ¿Qué 

actividades se pueden hacer antes, durante y después del video? ¿Cómo se 


 127 

enriquecen los procesos de aprendizaje con el uso del video? ¿Cuáles son las 

perspectivas del video en comparación con los libros? Etc. 

 

Cuando terminaron de verlos  la maestra Cynthia González comentó que los 

maestros no hemos sido formados para utilizar los medios didácticamente, lo 

hacemos por intuición lógica. “Yo por ejemplo desconocía que a los niños de 

primaria no se les debe de poner un video por más de treinta minutos porque se 

pierde el interés, que lo mejor es continuar viéndolo en dos sesiones, además 

no hago pausas para hacer comentarios. Éstos los hago al final”. 

 

La maestra Laura Ávila agregó en forma de broma: “Válgame yo les pongo 

la película y hasta me salgo del salón”. 

 

Al realizar cuestionamientos acerca del uso pedagógico que le daban a los 

textos impresos como el periódico y la historieta en sus respuestas se encontró 

que son los más utilizados por los maestros y con gran creatividad, sin embargo 

se les hizo ver que siempre es refrescante la búsqueda de nuevas aplicaciones 

sobre el papel que juegan  estos medios  en los procesos de aprendizaje en el 

aula.  

 

Se Modificó la forma de ver el tema de los medios impresos y en lugar de 

ver un video realizaron dos lecturas en binas: La historieta como instrumento 

educativo y el periódico en el salón de clases. Después cada bina expusó su 

tema. Lo destacable de esta actividad en la lectura del periódico, fue ver como 

en un principio la actitud de las maestras fue de “yo lo se todo acerca del 

periódico” y cuando terminaron de leer se dieron cuenta de que ignoraban los 

elementos que  componen el leguaje del periódico, sus géneros y cómo 

convertirlo en herramienta didáctica.  

 


 128 

Con la lectura de la historieta sucedió lo mismo. Para cerrar este tema  les  

mostré las fotografías del trabajo que realicé con los niños en la estrategia “El 

periódico intolerante” y se continuó con el tema: Los valores en el aula. 

 

Al preguntarles que cómo fomentaban en los niños los valores confirme lo 

expresado en el diagnóstico: “Los docentes carecen de una metodología para 

fomentar los valores en la escuela”. Realizaron la lectura del Juicio Moral de 

Kohlberg, a cada maestra se le repartió un nivel con dos estadios para que lo 

expusiera.  Se Observó que aunque la lectura era un poco larga la realizaron 

con mucho interés.  Antes de que expusieran los estadios se les comentó que 

las estrategias estaban diseñadas empleando los multimedios pero como 

herramientas mediante las cuales se presentaban situaciones donde existieran 

dilemas morales con el fin de conocer como opera en las vidas de los niños el 

juicio moral, para ello es necesario conocer  en qué consiste el ejercicio del 

juicio moral, cuál es la fuente del mismo, cuando comienza en la vida humana y 

cómo se desarrolla en relación con las experiencias sociales. 

 

Al exponer cada estadio se notaba que  los habían comprendido muy bien  

porque ampliaron la información con ejemplos muy adecuados. 

 

Se concluyó que sí es posible realizar el ejercicio del juicio moral con los 

niños de primaria aunque lo más probable es que se encuentren en el nivel 1, 

incluso los mismos adultos se encuentran en él. Lo bueno de este tipo de 

metodología es que permiten al niño reflexionar sobre nuestros valores al entrar 

en conflicto y no solo verlos como reglas ya establecidas por la sociedad donde 

no se puede opinar o ir en contra de ellas. 

 

A continuación se les dio unas hojas con instrucciones para elaborar un 

juego interactivo  con el programa de Power Point donde se presentó un dilema 


 129 

moral con el valor de la cooperación, al principio dos de las maestras batallaron 

para realizar la actividad,  manifestaban que no iban a poder hacerlo, que para 

ellas usar la computadora era muy difícil, pero una vez que despejaron dudas 

era increíble ver el interés que tenían y como fueron perdiéndole el miedo a la 

máquina para dejar volar su imaginación.  

Finalmente llenaron un cuestionario que  sirvió para evaluar la estrategia   

en vez de la escala estimativa que se tenía diseñada para este fin 

originalmente, donde pude ver que a las cuatro maestras les quedó claro el 

concepto de multimedia que se trato con anterioridad y el de juicio moral (ver 

anexo 8), pero lo que más llamó la atención fue que todas las maestras estaban 

convencidas de que habían aprendido  a diseñar un juego interactivo de la 

temática de valores con la computadora y que incluso podían trabajar otros 

contenidos utilizando el diseño del juego. Fue satisfactoria  la aplicación de la 

estrategia. 

 

Estrategia: Plática de valores 

 

Desarrollo: 

El martes 12 de abril del 2005 se llevó a cabo  una plática con los padres de 

familia  fue impartida por el padre Javier Francisco  en punto de las cinco de la 

tarde. Asistieron 22 padres de familia de diferentes grupos. 

 

El contenido de la plática se desarrollo en torno a  como hablarles a los 

niños acerca de los valores de respeto, colaboración y tolerancia en la familia. 

 

Inició  dando ejemplos del valor respeto comparando a los niños con un 

espejo. La forma en que los niños tratan a los demás, es la forma en que ellos 

se miran en el espejo, como  traten a un niño o a una niña así serán tratados. 

Cuando  un niño le dice a otro “burro” o cualquier defecto, es como si se lo 


 130 

estuviera diciendo a sí mismo. Luego  se traslado el ejemplo hacia los 

matrimonios argumentando que cuando la gente se casa es porque ve virtudes 

en su pareja y no los defectos, como adultos se debe ser capaz de reconocer 

primero los defectos propios para que la gente nos acepte con ellos y luego ser 

capaz de comprender que los demás también cometen errores y aceptarlos 

como son.  

 

Cuando un niño llega quejándose de sus compañeros, hay que hacerle ver 

que no hay compañeros, ni hermanos, ni amigos a la carta, es decir, no se 

escogen nos tocan, se debe buscar adaptarse a las situaciones pero sin permitir 

que nos falte al respeto, cuando se comete una injusticia con una persona ésta 

por el amor y respeto que se tiene a si misma no debe permitirlo. La justicia en 

el hogar es impartida por los padres y en la escuela por los maestros  a quienes 

hay que buscar en situaciones injustas. 

 

Posteriormente mencionó el valor de la tolerancia, que en realidad es 

aceptación, los niños cuando tienen problemas en su casa los descargan en la 

escuela porque no se sienten aceptados en el hogar. Es importante aceptar que 

las personas tienen virtudes y defectos. Un niño se queja de los demás porque 

le resulta difícil aceptar que los demás tienen defectos. A la única persona que 

si elegimos en la vida es nuestra pareja.  Los sacerdotes preguntamos a los 

novios cuando   se van a casar si ven defectos en su pareja y ellos dicen que 

no, los desmentimos porque no se están casando con un santo, desde ese 

momento deben de reconocer los defectos para aceptarlos. 

 

El reto es ver los  defectos propios y los de la otra persona para buscar la 

unidad en esa diversidad. Ese ejemplo  se utilizó con los niños, el adulto debe 

cuestionar qué es lo que le disgusta a su hijo(a) de ese compañero para 

encontrar que es lo que los une, no podemos ser indiferentes ante la realidad 


 131 

de las demás personas porque esa realidad nos ayuda a entenderlos. Algunos 

niños se quejan de no aguantar a  sus padres porque no los conocen, 

desconocen su infancia,  aquí no se trata de aguantar, no son competencias de 

pesas o resistencia se trata de aceptar  a las personas con defectos y virtudes.  

 

Una de las madres de familia comentó que si una persona está equivocada 

es prudente darle un consejo, el padre contestó que depende de la situación ya 

que hay personas que si se prestan para que las corrijan pero otras que no. Lo 

único que se puede hacer es darle nuestro punto de vista y de ella dependerá el 

que lo acepte o no. 

 

Desde la familia se deben dar los elementos para que los niños se respeten 

así mismo, a su propio cuerpo. Hay muchas maneras de decirles a los demás 

que no nos falten al respeto: Cálmate, estate quieto yo  no me llevo así, de no 

hacerlo se crece con la idea de que pueden hacer de nosotros lo que quieran, 

con  una autoestima baja.  

 

Por otra parte se debe educar a los hijos con disciplina con la intención de 

crear buenos hábitos, establecer horarios para dormir, comer, estudiar etc. Para 

que se de el respeto se tiene que hablar con la verdad lo que está bien, lo que 

está mal. A veces los padres  actúan con buenas intenciones pero de manera 

errónea. 

 

El valor de cooperación significa ayudar,  dar todo el esfuerzo y si esto  no 

se enseña desde la casa en la escuela  se va a proyectar. Anteriormente se 

tenía más moralidad, por ejemplo cuando a un niño se le pedía que no 

escuchara pláticas de mayores, bastaba una mirada para que se retirara. Ahora 

la información que les llega a través de los medios de información influye en las 


 132 

conductas agresivas  de los niños,  por esto es importante que en el seno 

familiar se cuente con una buena dirección. 

 

La actitud de los padres de familia fue de mucho respeto y atención para el 

sacerdote realmente lo admiran y tiene liderazgo con los padres de esta 

comunidad escolar. Al término de la plática se les entregó un cuestionario a los 

asistentes en donde se refleja que el cien por ciento de ellos están deseosos de 

obtener más información acerca de cómo enseñar los valores desde la familia,  

las respuestas  muestran  que realmente si se llegó a interpretar el mensaje  de 

la platica: Los valores se siembran desde el hogar con el ejemplo, siguiendo 

cierta disciplina para fomentar buenos hábitos. Reconocieron que necesitan 

empezar por respetarse así mismo para poder respetar a los demás. Así como 

establecer un diálogo más efectivo con sus hijos. Solicitan tener este tipo de 

actividades con más frecuencia. Realmente salieron sensibilizados de la plática. 

(Ver anexo 8). 

 

 

Es importante mencionar que se decidió modificar la estrategia de inicio para 

trabajar con los padres de familia para aprovechar la influencia que sobre éstos 

ejerce el Javier Francisco. 


 133 

CAPITULO V 

 

RESULTADOS 

 

A)  Análisis 

     

Cuando se realiza una investigación cualitativa en un contexto y momento 

determinado surge la interrogante de qué hacer con los datos que se recogen a 

partir de narraciones o imágenes, para qué nos sirven, tomando en cuenta que 

se obtuvieron de estrategias donde se manejan procesos de aprendizaje. Es el 

momento en que aparece la necesidad de estructurar la información en un todo 

cohere nte y significativo para que nuestra investigación tenga sentido. 

    

El propósito de este escrito es mostrar el proceso básico común de análisis 

de datos que se desarrollará en el proyecto para interpretar, describir y 

comprender la realidad estudiada, donde se conceptualicen los siguientes 

términos: datos cualitativos, análisis, dificultades para el análisis, reducción de 

datos, separación en unidades,  identificación y clasificación de unidades, 

síntesis y agrupamiento, disposición y transformación de datos, obtención de 

resultados y conclusiones, por último verificación de conclusiones. 

    

Todo esto para conocer el por qué la investigación cualitativa adquiere 

significado a través del proceso de análisis de datos. 

 

Es importante iniciar con el concepto  de dato que manejan los 

investigadores cualitativos para comprender mejor el proceso. Éstos consideran  

“datos” a  las informaciones de las interacciones de los sujetos entre sí y con el 

propio investigador, sus actividades y los contextos en que tienen lugar, la 

información proporcionada por los sujetos o por los artefactos que construyen y 


 134 

usan. El dato es el resultado de una elaboración de la realidad. Otros elementos 

del dato son el modo en que es registrado y comunicado. Se caracterizan por 

ser expresados en forma de texto. 

 

 “Consideraremos el dato como una elaboración de mayor o menor nivel, 

realizada por el investigador o por cualquier otro sujeto presente en el campo de 

estudio, en la que se recoge información acerca de la realidad interna o externa 

a los sujetos y que es utilizada con propósitos indagativos. El dato soporta una 

información sobre la realidad, implica una elaboración conceptual de esa 

información y un modo de expresarla que hace posible su conservación y 

comunicación.”25   El investigador  al recoger datos realiza una interpretación 

de la realidad de acuerdo a su percepción. 

    

Una vez que se tienen los datos hay que estructurar la información en un 

todo coherente y significativo, es decir, el análisis de datos cualitativos. Se 

definen  como un conjunto de manipulaciones, transformaciones, operaciones, 

reflexiones, comprobaciones que realizamos sobre los datos con el fin de 

extraer significado relevante en relación a un problema de investigación”26 

Consiste en darles un tratamiento preservando su naturaleza textual para 

realizar una categorización sin recurrir a las técnicas estadísticas. La 

participación del investigador  es activa, utiliza las categorías para organizar y 

presentar la información interesándose más por el contenido e interpretación de 

las mismas que por las frecuencias de los códigos. 

 

 Sin embargo el análisis  presenta dificultades como: el carácter polisémico 

de los datos, su naturaleza verbal, su irrepetibilidad o el gran volumen de datos 

que se recoge; la indefinición de los métodos cuando se trata de datos 

                                                 
25 RODRÍGUEZ, Gómez Gregorio Et.Al. Metodología de la investigación cualitativa  p. 199 
26 Ibid pág.200 


 135 

cualitativos ya que no se cuenta con caminos definidos y convencionales para 

realizar el análisis, dependen del estilo y experiencia de cada investigador. Otra 

dificultad es que existe muy poca literatura especializada en el tema,  además, 

no es posible localizar al investigador en una fase precisa del proceso de 

investigación, los datos son interpretaciones resultado de un tipo de análisis. 

 

Aunque no existe un modo único  y estandarizado de llevar a cabo el 

análisis, si es posible distinguir una serie de tareas que constituyen el proceso 

analítico básico, común a la mayoría de los estudios  basados en enfoques 

procedimentales. Miles y Huberman (1994) proponen un esquema general que 

se adaptará en este proyecto donde se distinguen las siguientes tareas 

generales: reducción de datos, presentación de datos o extracción y verificación 

de conclusiones. De estas tareas  se desprenden una serie de actividades de 

análisis que no necesariamente se pueden trabajar siguiendo una secuencia, 

sino que pueden darse de manera simultánea. 

 

 A continuación se describe la tarea de reducción de datos que consiste en 

la simplificación, el resumen, la selección de la información para hacerla 

abarcable y manejable. La categorización y  codificación forman la parte más 

representativa de esta tarea, mismas que se definirán más adelante.  

 

Cuando tratamos de procesar grandes cantidades de datos surge la 

necesidad de reducir la información diferenciando unidades e identificando los 

elementos de significado que soportan. También la reducción se da implícita 

cuando el investigador decide recoger determinados datos y no otros o cuando 

selecciona parte del material informativo tomando en cuanta criterios teóricos o 

prácticos. Además en momentos avanzados del análisis nuevas reducciones 

pueden hacerse sobre los resultados de tratamientos previos efectuados con 

los datos originales. 


 136 

 

En esta parte describiremos la segmentación de unidades, la 

codificación/categorización o el agrupamiento que forman parte de los modos 

de reducción de datos, mismos que reflejan un proceso de discernimiento de la 

información que va de lo amplio y complejo para llegar a elementos más 

sencillos de manejar que nos permitan establecer relaciones y sacar 

conclusiones.  

 

Cuando los datos son de tipo textual pueden diferenciarse segmentos o 

unidades que resultan significativas. Existen  tipos de criterios para dividir la 

información en unidades, mismos que pueden combinarse. A continuación  se 

describen:  

 

Criterios espaciales. Las unidades se constituyen por líneas de texto, los 

bloques de un determinado número de líneas, las páginas. Esta segmentación 

es ajena al contenido de la información. 

 

Criterios temporales. En ellos se definen los segmentos de unidades 

estableciendo una duración en minutos, horas e incluso días por ejemplo al 

analizar transcripciones de entrevistas donde es indispensable anotar las 

referencias temporales. 

 

Criterios temáticos. Se presentan cuando en conversaciones, sucesos, 

actividades que ocurren en la situación estudiada es posible encontrar 

segmentos que hablen de un mismo tema. 

 

Criterios gramaticales. Las oraciones o los párrafos son tomadas como 

unidades básicas del texto, implica realizar juicios acerca del contenido de cada 


 137 

unidad en el momento de la separación. Se asume que tanto la oración como el 

párrafo son unidades de información con sentido completo. 

 

Criterios conversacionales. Las declaraciones o puntos de vista de  diferentes 

sujetos en entrevistas o reuniones constituirían un punto de referencia para 

segmentar un conjunto de datos textuales. Este criterio es aplicable cuando nos 

interesa la información de cada sujeto en particular. 

 

Criterios sociales.  Los segmentos de textos se relacionan con información 

referente a sujetos que ocupan un mismo rol social. Por ejemplo el personal de 

un centro educativo. 

 

Al igual que el autor  del libro los criterios temáticos nos parecen más 

adecuados para el análisis de datos de nuestro proyecto por no tener 

contemplado emplear las unidades como objeto de cómputo. 

 

Para categorizar y codificar es necesario identificar y clasificar  los 

elementos,  esto  consiste en examinar las unidades de datos para identificar en 

ellas determinados componentes temáticos  que nos permitan clasificarlas en 

una u otra categoría de contenido.  La categorización es una tarea simultánea a 

la separación de unidades que implica realizar un juicio  de éstas para 

determinar si pueden o no ser incluidas bajo un determinado código. “Una 

categoría soporta un significado o tipo de significados. Las categorías pueden 

referirse a situaciones y contextos, actividades y acontecimientos, relaciones 

entre personas, comportamientos, opiniones, sentimientos, perspectivas sobre 

un problema, métodos y estrategias, procesos.”27  En otras palabras es una 

creación que se hace de acuerdo a una problemática, por ejemplo al trabajar  

un problema referente al valor de la cooperación, se recoge el siguiente texto: 

                                                 
27 Ibid pág. 208 


 138 

 

“ La mayoría de los alumnos estaban trabajando en equipo ayudándose 

unos a otros para realizar una escena  donde no existe la cooperación sin 

embargo un equipo no lograba ponerse de acuerdo para realizar el trabajo 

porque sus integrantes tienen diferencias entre si”  

 

 

 

Unidades de texto Categoría 

La mayoría de los alumnos estaban 

trabajando en equipo ayudándose unos a 

otros para realizar una escena  donde no 

existe la cooperación 

Cooperación (coop podría ser su 

abreviatura) 

sin embargo un equipo no lograba ponerse 

de acuerdo para realizar el trabajo porque 

sus integrantes tienen diferencias entre si” 

Desorganización (des podría ser su 

abreviatura) 

 

 “La codificación no es más que la operación concreta por la que se asigna a 

cada unidad un indicativo (código) propio de la categoría en la que la 

consideramos incluida. Es el proceso físico, manipulativo mediante el cual 

dejamos constancia de la categorización realizada”28. En el ejemplo anterior el 

código lo representamos con la palabra “Cooperación”  y “desorganización”  o 

bien con las abreviaturas coop y des mismas que se les nombran marcas al ser  

agregadas a las unidades de datos para indicar la categoría a la que 

pertenecen, se pueden hacer con  números pero es más recomendable utilizar 

palabras o abreviaturas relacionados con el concepto que representan, como se 

muestra en el cuadro anterior. 

 

                                                 
28 Ibid pág. 208 
 


 139 

En esta parte del  proceso lo difícil es establecer las categorías a emplear, 

una opción es utilizarlas predefinidamente  tomándolas del marco teórico y 

conceptual de la investigación o bien dejar que surjan a medida que se analizan 

los datos. Durante la codificación es posible darnos cuenta que determinados 

códigos podrían haber sido agrupados en uno solo, o por el contrario que se 

podría dividir en otros diferentes, también que ciertas categorías podrían 

denominarse de otro modo o bien suprimirse,  cuando se detectan 

incongruencias en los códigos hay que revisar lo realizado hasta el momento, 

esto se convierte en un proceso recurrente. 

 

Existen diferentes posturas acerca de las características que un sistema de 

categorías correctamente construido debe tener, nosotros nos inclinamos por 

las que resultan más apropiadas en el análisis cualitativo de datos desde el 

enfoque procedimental que presenta Rodríguez Gómez: 

 

“Objetividad. Las categorías deben resultar inteligibles para distintos 

codificadores, de forma que la mala interpretación del contenido de las 

categorías no dé lugar a una cierta inconsistencia intercodificadores” 

 

“Pertinencia. Las categorías habrían de ser relevantes en relación a los 

objetivos de estudio y adecuadas al propio contenido analizado.” 

 

El siguiente paso dentro de este proceso es la síntesis y agrupamiento, cabe 

comentar que la categorización anteriormente planteada supone en sí misma 

una operación de síntesis por reducir un número determinado de unidades a un 

solo concepto que las representa, esta síntesis conceptual va aparejada a un 

agrupamiento físico de las unidades que forman parte de una misma categoría.  

 


 140 

La síntesis y agrupamiento están presentes en el análisis de datos cuando 

sintetizamos en una metacategoría la información contenida en varias 

categorías que tienen algo en común, o cuando definimos metacódigos que 

agrupan a un conjunto de códigos. 

 

Cuando queremos extraer conclusiones derivadas del análisis de datos es 

preciso presentarlos de una  manera ordenada a la que denominamos 

disposición, que es un “conjunto organizado de información, presentada en 

alguna forma espacial ordenada, abarcable y operativa  con el propósito de de 

resolver las cuestiones de investigación. Cuando la disposición de datos 

conlleva a un cambio en el lenguaje utilizado para expresarlos, hablamos de 

transformación de datos”29. 

 

El análisis de datos cualitativos requiere de formas de disposición y 

transformación de datos para facilitar la comprensión de los mismos y extraer 

conclusiones de ellos. Algunas de estas formas son: los gráficos, los diagramas, 

matrices y sistema de redes. En este caso ampliaremos la información de las 

matrices por ser éstas las que se pretenden utilizar en el proyecto. “Miles y 

Huberman contemplan el diseño de matrices que pueden albergar diferentes 

tipos de información (expresada por fragmentos de texto, citas, frases, 

abreviaciones o figuras simbólicas) y adoptar distintos formatos. Generalmente 

las matrices consisten en tablas de doble entrada en cuyas celdas se aloja una 

breve información verbal, de acuerdo a los aspectos especificados en filas y 

columnas.”30 

 

                                                 
29 Ibid pág. 212 
 
 
30 Ibid p. 213 
 
 


 141 

La siguiente actividad es la obtención de resultados y conclusiones, es 

conveniente conceptualizar primero que son las conclusiones para luego 

explicar como se obtienen. Entendemos por conclusiones los resultados, los 

productos de la investigación y la interpretación que hacemos de los mismos, 

engloban una serie de decisiones del investigador sobre el significado de las 

cosas. Algunos autores las denominan conceptos de segundo orden pues se 

construyen por datos de primer orden. Son afirmaciones, proposiciones en las 

que se recogen los conocimientos adquiridos por el investigador en relación al 

problema estudiado. 

 

Los resultados de un estudio nos permiten explicar, comprender y conocer la 

realidad educativa a la vez que contribuyen a la teorización o intervención sobre 

la misma. 

 

Las conclusiones se pueden extraer en cualquier momento del proceso de 

análisis de datos, puede ser desde la lectura inicial de los datos, antes de 

comenzar la codificación, es decir, con la lectura previa del material recogido, 

también durante la reducción de datos, emergen a partir del cuerpo de datos 

una vez que ha sido reducido y presentado. Es importante destacar que el 

modo en que se llega a las conclusiones no está claro pues los investigadores 

no explicitan las herramientas conceptuales y lógicas que los llevan a sus 

conclusiones. Sin embargo una herramienta intelectual en el proceso de 

obtención de conclusiones es la comparación porque permite destacar las 

semejanzas y diferencias entre las unidades incluidas en una categoría y hace 

posible la formulación de sus propiedades esenciales a partir de ellas puede 

llegarse a una definición, ilustración y verificación  de esa categoría, la 

comparación de filas y columnas en una matriz constituye el camino principal 

para extraer conclusiones. 

 


 142 

Cuando ya se tienen las conclusiones es necesario verificarlas es decir, 

comprobar el valor de  verdad de los descubrimientos realizados. En los 

estudios cualita tivos la estimación de la validez es menos precisa, se basa en 

juicios sobre la correspondencia entre los hallazgos y la realidad. La validez de 

los resultados se puede aumentar o calibrar de acuerdo a las estrategias 

llevadas a cabo en la fase de diseño, recogida de datos, análisis de datos o 

redacción del informe. Para algunos autores la validez es sinónimo de que 

existe calidad y los indicadores de la misma son por ejemplo cuando se pasa 

mucho tiempo en el campo, el intercambio de opiniones con otros 

investiqadores, la triangulación, la comprobación con los participantes, la 

adecuación referencial o simplemente con que exista coherencia estructural en 

el proyecto. En nuestro caso la validez se encuentra en las conclusiones. 

 

Por todo lo antes expuesto se puede afirmar  que la investigación cualitativa  

adquiere significado a través del proceso de análisis de datos porque una 

realidad educativa que no es interpretada, descrita y comprendida es una 

realidad sin sentido, sin rumbo y sin razón de ser. 

 

B. Procesamiento de datos 

 

De acuerdo a la fundamentación del análisis, el reporte de aplicación y el 

diario de campo se presentan a continuación los elementos  del análisis. 

                                                                          

Unidades de texto Categorías 

 

Al utilizar la computadora en red y sus 

programas como el mensajero winpopup, 

Power Point  para elaborar material 

didáctico como historietas, los niños 

muestran más atención, interés, 

 

Medios tecnológicos de comunicación. 

(para abordar los valores con los alumnos 

se utilizan algunos medios tecnológicos de 

comunicación como la computadora, el 

audio, los videos y textos  que 


 143 

participación y reflexión en las situaciones 

que se presentan ya que algunas veces se 

ven reflejados en las mismas. 

Las imágenes y los contenidos de los 

documentales logran la atención y el 

entretenimiento de los alumnos. 

Utilizar el audio y los textos como  cuentos 

motiva a los niños provocando en ellos buen 

ánimo y práctica de valores. 

Los alumnos aprenden a ser críticos con los 

programas de televisión a través del 

cuestionamiento dirigido por los adultos. 

Los docentes comprendieron la importancia 

de utilizar varios lenguajes como imágenes, 

sonidos y gráficos para interrelacionar 

contenidos en el diseño de estrategias de 

valores. 

interrelacionados provocando en ellos la 

motivación e interés necesarios para la 

reflexión y crítica individual y colectiva de la 

práctica cotidiana de valores. 

 

 

 

Respeto es mirar hacia si mismo, ponerse 

en el lugar del otro para comprenderlo y así 

convivir y comunicarse en paz. 

En todas las actividades que se realicen 

debemos poner en práctica el respeto. 

El cuestionamiento que el maestro realiza 

en una actividad propicia que los alumnos 

comprendan el valor del respeto. 

Respeto (Las actividades donde se utiliza el 

cuestionamiento dirigido por el maestro 

logran que los alumnos comprendan, 

convivan y se comuniquen en paz  

propiciando la empatía entre ellos mismos 

poniendo en práctica el valor del respeto 

Tolerancia es aceptar a las personas tal cual 

son aunque sean de distinta raza y tengan 

diferentes actitudes y formas de pensar.  

A través de las situaciones presentadas los 

niños reconocen que a veces les cuesta ser 

tolerantes pero en las actividades 

practicaron el valor de la tolerancia porque 

se vio reflejado en su conducta. 

Tolerancia ( Cuando se practica el valor de 

la tolerancia se refleja en la conducta porque 

se acepta a las personas 

independientemente de sus diferencias) 

Las personas son diferentes en las Actitud (Cuando los niños realizan 


 144 

actitudes, cuando se equivocan podemos 

ayudarlas sin necesidad de agredirlas física 

y verbalmente 

Una persona debe ser congruente con lo 

que piensa, dice y hace 

Los niños reflexionan sobre sus actitudes 

con actividades que los sensibilizan al 

manifestar un cambio de actitud que se 

refleja cuando les hacen ver a dos de sus 

compañeros que los molestan sin 

ofenderlos. 

actividades que los sensibilizan se propicia 

la reflexión de sus acciones al manifestar un 

cambio de actitud que se refleja cuando 

existe congruencia entre lo que se piensa, 

dice y hace. 

Debe haber comunicación y respeto en 

todas las personas  

La comunicación respetuosa es no 

insultarse, no golpearse y no hablarse con 

disparates. 

Los padres de familia deben establecer un 

diálogo más efectivo con sus hijos 

preemitiéndoles participar en la toma de 

decisiones sobre asuntos familiares  

Hay que enseñarle a los niños que la 

tecnología nos sirve para comunicarnos 

pero debemos hacerlo con el fin de aprender 

algo de las personas y no sólo 

comunicarnos por  comunicarnos 

Comunicación (La comunicación que se 

establece entre  las personas debe ser 

respetuosa, abierta, efectiva  y que permita 

expresar decisiones  y pensamientos 

propios , así también la que se da al utilizar 

la tecnología debe darse con fines de 

aprendizaje. 

Los niños concluyeron que cooperación es 

cuando un grupo de personas aportan sus 

conocimientos para ayudarse entre sí. 

Cooperar es empujar todos en la misma 

dirección, hacer camino juntos, tomar parte 

con otros para conseguir un objetivo común. 

Las escenas que ellos mismos inventaron 

para representar el valor de la cooperación  

eran bastantes significativas realmente 

Cooperación  ( El valor de la cooperación se 

vive  cuando un grupo de personas  al 

trabajar en equipo aportan sus 

conocimientos para ayudarse entre si  a 

conseguir un objetivo en común, a través de  

actividades que permiten  utilizar la 

imaginación y crear situaciones inventadas 

donde se ponga en práctica este valor.    

 


 145 

habían comprendido y vivido este valor al 

trabajar en equipo aunque unos lo hicieron 

más organizadamente que otros. 

 

Hay necesidad de trabajar los valores de 

respeto, cooperación y tolerancia en los 

alumnos  

Se predica con el ejemplo cuando se 

practican valores 

Valores ( Se necesita fomentar los valores 

de respeto, cooperación y tolerancia dentro 

y fuera de la escuela  a través del ejemplo) 

Los alumnos argumentaron por qué su 

noticia era considerada como intolerante 

para que el grupo tomara partido y decidiera 

si la situación era un ejemplo donde se 

practica o no la tolerancia 

Situaciones morales (Las situaciones 

morales hacen reflexionar a los alumnos y  

llevarlos de sus intereses  individuales a  

tomar en consideración lo que el grupo o 

sociedad esperan de él.  

Desde la familia se deben dar los elementos 

para que los niños se respeten a sí mismos. 

Familia 

Los maestros opinaron que es posible 

realizar ejercicios del juicio moral con los 

niños porque este tipo de metodología 

permite al niño reflexionar sobre nuestros 

valores al entrar en conflicto.  

Juicio moral 

- Pues a mi me parece que se debe crear 

una nueva cultura donde empleen a la gente 

discapacitada en todas las empresas, 

porque sienten como nosotros y es 

necesario que se les tome en cuenta porque 

existen.  

Moral autónoma 

 

C. Disposición de datos 

 

Bilis, Monk y Ogborn proponen un sistema de redes para presentar la 

disposición de datos, mediante las cuales se trata de presentar el conjunto de 

relaciones de las categorías. 

 


 146 

Los 

 

 

 

    

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

El esquema anterior presenta las categorías  y la relación que hay entre las 

mismas con la intención de visualizarlas y analizarlas para concluir con la 

siguiente interpretación: 

 

Los valores morales surgen primordialmente en el individuo por influencia y 

en el seno de la familia, y son valores como el respeto, la cooperación y 

tolerancia etc. Para que se fomenten  es de vital importancia la calidad de las 

Respeto Cooperación Tolerancia 

Valores Familia 
Surgen  en  el individuo por  
influencia y en el seno de la  

Y son valores como: 

Situaciones morales 

Posteriormente en la escuela continua planteando estos valores a través del 
planteamiento de 

Medios Tecnológicos de 
comunicación 

A través de 

Actitudes 

Con todo lo anterior se van a transformar las 

Juicio moral 

Moral autónoma 

Para ayudar a tomar decisiones y hacer   un 

Que le permita a los niños vivir una 


 147 

relaciones con las personas significativas en su vida, sus padres, hermanos, 

parientes y posteriormente amigos y maestros. Es indispensable el ejemplo que 

estas personas significativas muestren al niño, para que se dé una coherencia 

entre lo que se  piensa,  lo que se dice y lo que se hace. 

 

Además es de suma importancia la comunicación que se establece, 

debiendo ser respetuosa, abierta, efectiva y que permita expresar decisiones y 

pensamientos propios. 

 

Posteriormente la escuela continúa fomentando éstos valores a través del 

planteamiento de situaciones morales  que propician la reflexión en los alumnos 

para llevarlos de sus intereses  individuales hasta tomar en consideración lo 

que el grupo o sociedad esperan de él. 

 

Estas situaciones se plantean a través de medios tecnológicos de 

comunicación como la computadora, el audio, los videos, textos que 

interrelacionados provocan en los alumnos  la motivación e interés necesarios 

para la reflexión y crítica individual y colectiva de la práctica cotidiana de 

valores. 

 

Así las actividades donde se utiliza el cuestionamiento dirigido por el 

maestro logran que los alumnos comprendan, convivan y se comuniquen en 

paz propiciando la empatía entre ellos mismos poniendo en práctica el valor del 

respeto y la tolerancia al aceptar a las personas independientemente de sus 

diferencias. 

 

El valor de la cooperación se vive cuando un grupo de personas al trabajar 

en equipo aportan sus conocimientos para ayudarse entre si a conseguir un 


 148 

objetivo en común a través de actividades que permiten utilizar la imaginación y 

crear situaciones inventadas donde se ponga en práctica este valor. 

 

Los maestros y padres de familia deben  continuar el proceso de formación 

de valores a través de la práctica de situaciones morales que se les presenten a 

los niños para ayudarlos a elegir los valores que influyan en la toma de 

decisiones propias y a la vez sean conscientes de las consecuencias de estas 

decisiones. 

 

Con todo lo anterior se van a transformar las actitudes de los niños  al 

hacerse reflexivos, críticos y analíticos, al conocer que valores poner en 

práctica, que valores los ayudan a tomar decisiones y hacer un juicio moral que 

los lleve a  vivir una moral autónoma donde tenga contacto con puntos de vista 

que contradicen lo aprendido en casa y se den cuenta que las reglas están 

hechas por la gente y que pueden cambiarlas.


 149 

CAPÍTULO VI 

LA PROPUESTA 

 

A. Propuesta para fomentar los valores de respeto cooperación y 

tolerancia 

 

El trabajo presentado es resultado de la realización de una investigación 

significativa para mi crecimiento personal y profesional, y sobre todo para 

transformar una realidad. Los aspectos en que me apoyé fueron tomados de mi 

experiencia como docente, pero además de los que me proporcionó la 

Universidad Pedagógica.  

 

De acuerdo con los resultados del proyecto para resolver el problema de 

Cómo favorecer los valores de respeto, cooperación y tolerancia en los alumnos 

del sexto año A  de la escuela Luis Urías Balderraín No. 2182   se proponen las 

siguientes iniciativas: 

 

• Un proceso permanente en la formación de valores que  incluya a los 

maestros, padres de familia y niños, que permita establecer una 

comunicación abierta y respetuosa con la intención de promover 

ambientes armónicos que favorezcan el proceso enseñanza -

aprendizaje en donde se organicen actividades  que informen y 

formen. Es necesario aclarar que cada uno de los agentes 

involucrados debe poner en práctica actitudes, valores, conocimientos 

y comportamientos que les permitan crear y aprovechar espacios de 

reflexión y análisis para detectar problemas y darles solución 

oportuna.  

• Una metodología para formar en valores a los alumnos a través del 

planteamiento de situaciones morales en las que haya  la necesidad 


 150 

de que tengan que tomar decisiones y emitir un juicio moral donde el 

docente y padres de familia les proporcionen la ayuda para elegir los 

valores que influyan en sus decisiones y que sean consientes de 

éstas, pero utilizando los multimedios como herramientas a través de 

las cuales se pueden presentar estas situaciones morales de una 

manera articulada, es decir, con la intención de tomar en cuenta las 

características y potencialidades del audio, la imagen y la escritura 

utilizando la computadora y sus programas, audiocintas, videos. 

 

 Al observar  las categorías de este proyecto se percibe que cuando se 

utilizan los multimedios los niños muestran más atención, interés, participación 

y reflexión en las situaciones que se presentan provocando en ellos buen ánimo 

y práctica de valores. 

 

Otro elemento importante de esta metodología consiste en que el docente 

utilice el cuestionamiento dirigido durante el desarrollo de las situaciones 

morales con el fin de lograr que los alumnos comprendan, convivan y se 

comuniquen en paz propiciando la empatía entre ellos mismos poniendo en 

práctica el valor del respeto. 

 

• Fortalecer la formación de los maestros ofreciéndoles cursos de 

didáctica de los medios para que aprendan a emplear de una manera 

pertinente los recursos tecnológicos como computadoras, videocintas, 

audiocintas y sacarle más provecho a los textos  escritos. En el 

desarrollo de este proyecto se hace evidente que los docentes  

carecen de estos conocimientos y no es suficiente con una 

introducción al uso de los multimedios. 

 


 151 

Este proceso de formación requiere de un enorme compromiso por parte de 

todos los involucrados pero si todos trabajan en equipo y van hacia una misma 

dirección y objetivo que es mejorar la calidad de la educación para lograr el 

desarrollo integral del niño vale la pena. 


 152 

CONCLUSIONES 

 

Este trabajo de investigación se realizó a través de un largo proceso para 

detectar el problema  de la práctica docente  propia y proponer alternativas de 

solución. El primer paso al iniciar este camino fue reconocer los saberes 

propios, luego analizar la práctica docente y detectar problemas para observar 

cual era el más recurrente y realizar una investigación teórica del mismo. 

 

El diagnóstico permitió  identificar la problemática, elaborar un plan, recoger 

información necesaria, procesarla y dar a conocer los resultados del mismo. En 

este proyecto  dejó  ver una serie de problemáticas  entre las que destaca la 

necesidad de incorporar una metodología adecuada que apoye al docente en la 

formación de valores en la escuela primaria para que exista una congruencia 

entre el pensar, decir y hacer de los alumnos en su vida cotidiana.  

 

Surge otro momento en la investigación que consiste en plantear el 

problema, para ello se problematiza las situaciones arrojadas por el diagnóstico 

hasta delimitarlas y estar en la posibilidad de enunciar el problema que en este 

caso fue ¿Cómo favorecer los valores de respeto, cooperación y tolerancia en 

los alumnos del sexto año dos de la escuela Luis Urías Balderrain  No. 2182 

mediante la utilización de los multimedios para que repercuta en la práctica de 

los profesores de la misma institución? Misma que se conceptualiza . 

 

Se buscan  elementos teóricos que contrastados con la práctica ayuden a ir 

comprendiendo cada vez más la problemática,  basándose  en los estudios 

proporcionados por la Universidad Pedagógica Nacional a lo largo de la 

licenciatura. Los cursos se complementan unos con otros ayudando en gran 

medida a reflexionar en la práctica lo que diversos autores mencionaban sobre 


 153 

el tema y a partir de ellos tomar decisiones para aplicarlas nuevamente en la 

práctica. 

 

El método de investigación en el que se basó el proyecto fue el de 

investigación-acción participativa cuyo objetivo central no es la modificación de 

conocimientos sino la modificación de conductas en los involucrados para 

transformar su ambiente. 

 

Los resultados de relacionar la práctica con la teoría se fundamentaron en 

las transformaciones que se iban dando ente los alumnos. 

 

La etnografía resultó ser de primordial importancia ya que a través de ésta 

se obtuvieron datos necesarios para analizar el problema y resultara así menos 

complicado elaborar una alternativa de solución mediante una serie de 

estrategias propias que facilitaran la práctica educativa. Con la aplicación de 

ellas se vivieron experiencias positivas, aunque en ocasiones parecía que las 

actividades no resultarían, pero a medida que pasaba el tiempo cambiaba 

rotundamente esa idea. Los logros obtenidos fueron muchos manifestándose en 

cambios positivos en la práctica de valores de los alumnos, así como también 

un cambio de actitud en los docentes que participaron en las estrategias 

provocando que otros profesores se sensibilizara para iniciar el próximo ciclo 

escolar con esta propuesta.  

 

 

La comunicación entre padres, alumnos y maestros también se vio 

favorecida  durante el desarrollo de las estrategias por la sensibilización  

implícita que conlleva el involucrar a todos los actores del problema dentro del 

proceso de formación valoral. 

 


 154 

Uno de los retos  principales del Programa nacional educativo 2001-2006 es 

elevar la calidad de la educción; para lograrlo no es suficiente con reconocer 

que existen problemas hay que hacer algo al respecto. Esta decisión no solo 

corresponde al maestro de grupo sino a todos los actores involucrados tanto de 

la escuela como de la familia, porque ningún proceso de mejoramiento real de 

la calidad puede darse sin la participación activa y convencida de todos los que 

lo integran. En conjunto se toman decisiones donde todos establecen 

compromisos para lograr el objetivo común que en este caso  es fomentar los 

valores de respeto, cooperación y tolerancia en los alumnos. 

 

Es importante mencionar que en el proceso de análisis de datos las 

categorías encerraron participaciones, sugerencias y razonamientos de la 

realidad educativa que imperaban en el ambiente escolar y familiar 

percatándose todos los involucrados de la necesidad imperante de continuar 

con una formación de valores permanente. 

Para que la escuela forme en valores los maestros y padres de familia  y 

alumnos deben iniciar a vivir su propio proceso para practicarlos y propiciar la 

construcción de los mismos porque éstos no se aprenden se viven. 

 

Este proyecto me dejó muchos aprendizajes positivos ya que tuve la 

oportunidad de observar el proceso de cambio que iniciaron primeramente  los 

niños, luego los padres de familia  y  maestros que hasta incluso aprendieron a 

diseñar juegos interactivos  en la computadora encaminados a fomentar los 

valores. Pero lo más importante es que ellos mismos empezaron a notar el 

cambio y decidieron continuar con una formación en valores. 

 

Para concluir este apartado es importante mencionar que el éxito de toda 

investigación depende de todas las personas que se involucran en ella, del 


 155 

seguimiento que se proporcione y de la alternativa bien fundamentada tanto 

práctica como teóricamente para solucionar el problema. 


 156 

BIBLIOGRAFÍA 

 

ARTICULO 3ero. Constitucional y Ley General de Educación. S.E.P. Agosto de 

1993. México. 

 

MENDIVE, Gerardo. “La educación familiar en el desarrollo de habilidades 

sociales”. México (en proceso de edición). Capítulos II y III 

 

PLAN NACIONAL DE DESARROLLO 2001-2006. Presidencia de la República 

p. 89 

 

RODRÍGUEZ, Gómez Gregorio. “Metodología de la investigación cualitativa ”. 

Ediciones Aljibe. España 1996 378 p.  

 

SCHMELKES, Sylvia. La escuela y la formación valoral autónoma. Editorial 

Graphos y Enternos, 1ª edición. México 1997pp. 114 

 

SWITT, Arthur. “La familia en los valores religiosos” pp. 203 

 

SEP – U.P.N. Antología Básica Análisis de la Práctica Docente Propia. México 

1994 pp. 232 

 

SEP - U.P.N. Antología Aplicación de la Alternativa de Innovación. México Ed. 

2000 pp. 164 

 

SEP – U.P.N. Antología Básica Contexto y valoración de la práctica docente . 

C.M.I. de S.A. de C.V. México 1996  pp. 123 

 


 157 

SEP – U.P.N. Antología Básica El niño preescolar y los valores. México 1994 

pp. 182 

 

SEP – U.P.N.  Antología Básica Escuela, Comunidad y Cultura Local en… 

México 1994 pp. 252 

 

SEP – U.P.N. Antología Básica Hacia la Innovación. México 1994 pp. 136 

 

SEP – U.P.N. Antología Básica Institución Escolar. México 1994 pp. 179 

 

SEP – U.P.N. Antología Básica. Investigación de la práctica docente propia. 

México 1994 pp. 109 

 


