
Universidad Pedagógica
NacionalUNIDAD AJUSCO

Área Académica: Teoría
Pedagógica y Formación de

Profesionales de la Educación

Las Tecnologías de la Información y la
Comunicación (TIC) en el Nivel Superior

Tesina que para obtener el título de Licenciado
en Pedagogía presenta:

Abraham Encampira Revilla

Asesor: Alonso Ramírez Silva

México, D. F. abril, 2013

Índice

INTRODUCCIÓN .. 1

CAPITULO I. LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC) 5

1.1 MARCO HISTÓRICO DE LAS TIC .. 6

1.2 ¿QUÉ SON LAS TIC? ... 13

1.3 LAS TIC VAN A LA ESCUELA... 16

CAPÍTULO II. ACCIONES Y FUNDAMENTOS DE LA INCORPORACIÓN DE LAS TIC EN EL

NIVEL SUPERIOR.. 21

2.1 CARACTERÍSTICAS DEL NIVEL SUPERIOR DE EDUCACIÓN ... 21

2.2 INSTITUCIONES Y POLÍTICAS EDUCATIVAS QUE RECOMIENDAN LA INCORPORACIÓN Y EL USO

DE LAS TIC EN EL NIVEL SUPERIOR .. 26

2.3 ENFOQUES PEDAGÓGICOS QUE SUSTENTAN LA INCORPORACIÓN DE LAS TIC 34

CAPÍTULO III. VALORACIÓN DE LA INCORPORACIÓN Y DEL USO DE LAS TIC EN EL

NIVEL SUPERIOR.. 44

3.1 INCORPORACIÓN Y USO DE LAS TIC EN LAS IES .. 45

3.2 APORTACIONES E INCONVENIENTES DE LAS TIC EN LA EDUCACIÓN SUPERIOR 62

CONCLUSIONES ... 74

BIBLIOGRAFÍA .. 79

REFERENCIAS ELECTRÓNICAS.. 82

ANEXO .. 86

1

Introducción

En la actualidad en el ámbito educativo –en sus diferentes niveles– hay una

tendencia a la incorporación y uso de las Tecnologías de la Información y

Comunicación (TIC) como medio para resolver problemas como la falta de

cobertura –faltan espacios físicos y es alta la demanda de aspirantes–, para

responder a la necesidad de mejorar los métodos de enseñanza y de evaluar la

calidad de la educación.

La problemática con esta tendencia de incorporación y uso de las TIC en la

educación es que no se ha identificado de manera precisa el cómo, el por qué y

aún más importante el para qué emplearlas. Como menciona Cabero (2007),

en los últimos años hay un discurso ideológico que presenta a las TIC como

motores del cambio y de la innovación en el ámbito educativo, pero hay que

tener en cuenta dos cuestiones: primero, las tecnologías surgieron fuera del

contexto educativo y después se han incorporado a éste, y, en segundo lugar,

se pensó primero en la tecnología y después se ha reflexionado sobre el para

qué nos puede servir en la educación.

Por falta de reflexión acerca de las aportaciones algunos docentes –de

cualquier nivel educativo– ven la incorporación de las TIC como una obligación,

pues el Sistema Educativo Mexicano, a través de diversos proyectos y/o

programas1, demanda su empleo en el proceso de enseñanza–aprendizaje.

Por ejemplo; en el nivel Preescolar, en el año de 2011, El Programa de Estudio

2011. Guía para la Educadora, demanda el uso de las TIC, desde este nivel

educativo.

1 Algunos programas que impulsaron y se basaron en el uso de las TIC son: Micro-SEP en los años
1986 y 1990, Programa de Computación con Grupos Integrales de Hipoacústicos desarrollado por la
Dirección de Educación Especial de la SEP en el año de 1984, el programa Computación Electrónica en la
Educación Básica (COEBA) de 1985 a 1993, entre otros. (Crovi, en Garay, 2009:119)

2

Sin embargo, como lo demuestra el Instituto Nacional para la Evaluación de la

Educación (INEE) (2010) a través del programa de evaluación La educación

preescolar en México. Condiciones para la enseñanza y el aprendizaje, no se

tuvo en cuenta las opiniones de los actores (profesores, estudiantes) del

proceso de enseñanza-aprendizaje para la construcción e instrumentación de

los programas, y mucho menos tuvieron oportunidad de valorar sus alcances y

limitaciones o de determinar para qué pueden ser útiles.

No es que no haya una planeación del uso de las TIC, sino que además es

necesaria “una reflexión hacia el uso e incorporación de […] [ellas, en tanto] los

contextos educativos actuales deberán apostar por una integración crítica, en la

cual se defina el qué, por qué y para qué de su incorporación y

aprovechamiento” (Cabero, 2007:5).

En este texto, abordaremos dicha tendencia, particularmente en el nivel de

educación superior del Sistema Educativo Mexicano. Intentamos dar respuesta

a las siguientes cuestiones: qué son las TIC; cómo se han incorporado a dicho

nivel educativo; qué uso se les ha dado: qué políticas educativas o proyectos

en relación con tratados internacionales o nacionales impulsan el uso de las

TIC. También el porqué de la tendencia a la incorporación y cómo contribuye a

la solución de los diversos problemas.

Para dar respuesta a las interrogantes mencionadas, se construyeron tres

capítulos, que son los que componen a este trabajo. El primero de ellos se

titula Las Tecnologías de las Información y la Comunicación (TIC). En él,

exponemos un marco histórico de las tecnologías, porque por lo menos en

parte algunas dificultades para incorporar y usar las TIC en la educación se

deben a que surgieron fuera del contexto educativo. Un ejemplo es la Internet,

que fue desarrollada con fines bélicos, pero luego se le empezó a dar otros

usos, hasta llegar a incorporarse a la educación.

3

También en este primer capitulo abordamos la definición de las TIC, para tener

una idea precisa de lo que son, porque al hablar de ellas en el ámbito educativo

se cree que sólo son las computadora y la Internet. Y como veremos no es así,

aunque tal vez se crea ésto porque dichas tecnologías son las más utilizadas

en la educación.

Para finalizar el capítulo I, presentamos la incorporación de algunas de las TIC

en la educación, entre los siglos XX y XXI, pues es en el tránsito del siglo

pasado al actual cuando se observa con mayor claridad el inicio de un impulso

sostenido para incorporar las TIC en este ámbito.

En relación con el segundo capítulo, titulado Acciones y fundamentos de la

incorporación de las TIC en el nivel superior, describiremos las características

del nivel superior; posteriormente nos enfocaremos en las instituciones y

políticas educativas que recomiendan la incorporación y uso de las tecnologías.

Porque como lo menciona Crovi (en Garay, 2009:121–122), organismos

internacionales como la UNESCO, con la presentación del Informe de Delors

La educación encierra un tesoro, en 1996, y dos años después, con la

Declaración Mundial sobre la educación Superior en el siglo XXI: Visión y

acción y Marco de Acción prioritaria para el cambio y el desarrollo de la

educación superior de la misma institución, recomiendan la incorporación de

las tecnologías en la educación.

Después se unieron otras instituciones como la OCDE, el Banco Mundial, BID,

que “reforzarían esas perspectivas, mediante acciones directas tales como

diagnósticos, recomendaciones y evaluaciones” (Crovi, en Garay, 2009:122).

Es decir que en la tendencia de incorporación de las TIC hay una cierta presión

de otros contextos –como el político y económico– en el ámbito educativo.

En la parte final del segundo capítulo explicaremos los enfoques que dan

sustento a la incorporación y uso de las TIC en la educación. Como veremos

son diversos los enfoques, cada unos de ellos tiene sus características y

4

algunos tienen más presencia que otros. Esto nos permite decir que no es un

sólo enfoque el que sustenta la incorporación y el uso de las tecnologías en la

educación.

El último capítulo que integra el trabajo se llama Valoración de la incorporación

y del uso de las TIC en el nivel superior. Para la construcción de dicho capítulo

se analizaron siete investigaciones sobre la incorporación y uso de las TIC en

el nivel superior de nuestro país. Los estudios localizados nos permitieron

constatar la presencia de las tecnologías en las Instituciones de Educación

Superior (IES) y además conocer los usos que se hacen de ellas por parte de

docentes y estudiantes.

Para finalizar este tercer capítulo, nos orientamos en conocer las aportaciones

y los inconvenientes de las TIC. No sólo podemos enaltecer las propiedades de

las tecnologías, porque también traen consigo una serie de limitaciones que

hay que mencionar para saber realmente qué tanto pueden ayudar o no a la

educación. Se trató de corroborar en los siete estudios mencionados, las

ventajas y las desventajas de las tecnologías; sin embargo, las investigaciones

nos presentan los usos que se hacen de las TIC, y aportan poca información

para confirmar con datos los beneficios y las restricciones.

A falta de investigaciones en las que se demuestre cómo, por ejemplo, las TIC

favorecen el aprendizaje de los estudiantes de determinadas disciplinas, o bien

cómo su uso dificulta el desarrollo de ciertas competencias, por el momento

sólo se han planteado en teoría (Cabero, 2005 y 2007) las posibles

aportaciones y limitaciones de las tecnologías a la educación, así como una

serie de mitos al respecto.

5

Capítulo I. Las Tecnologías de la Información y la
Comunicación (TIC)

En el presente capítulo se aborda a las TIC, sus características, una visión

histórica sobre ellas, su incorporación al ámbito educativo, para analizar su

incorporación en el nivel superior, tarea a realizar posteriormente.

En la actualidad las TIC juegan un papel significativo en la vida cotidiana de un

gran número de personas. Las computadoras, los celulares, las Tabletas, etc.,

son artículos que en la sociedad se han vuelto de uso común, no importa si se

es un abogado, una secretaria, un ingeniero, las tecnologías están presentes

en su vida.

Las TIC tienden a ser relevantes en varios oficios y en muy diversas

actividades productivas y no sólo eso, sino que empiezan a abarcar terrenos

que en un principio no tenían gran relación con ellas, por ejemplo ahora las

tecnologías se han incorporado a ámbitos como el educativo. En un principio

las tecnologías fueron desarrolladas con fines que no tenían relación con lo

educativo, pero surgió la tendencia a incorporarlas en este ámbito, para ayudar

particularmente al proceso de enseñanza-aprendizaje.

En la sociedad en la que vivimos “el consumo de medios de comunicación

[también el uso de la computadora e Internet] es la segunda categoría [de]

mayor […] actividad después del trabajo y, sin duda, la actividad predominante

en casa […] vivimos con los medios y por los medios” (Castells, 2001:366).

Esta sociedad en la que nos encontramos tiende a cambiar de forma

acelerada, y en las tecnologías el avance es más rápido. Por mencionar el caso

de los teléfonos celulares, cada trimestre –a veces en menos tiempo– se

producen nuevos modelos; otro caso son los programas de las computadoras o

6

las apps –aplicaciones, programas de los teléfonos inteligentes: Smartphone–

que cada día se actualizan.

El uso de las TIC en el ámbito educativo también ha tomado el mayor interés,

pero hay preguntas que sería pertinente responder antes de entrar en este

tema; como son: ¿qué son las TIC?, ¿cómo son?, ¿de dónde vienen? En

diversos ámbitos –y no sólo en el que nos compete a nosotros como

profesionales de la educación– hay una tendencia a la incorporación de las

tecnologías, por diversos factores –económico, social, político–. Pero es

necesario saber sobre las TIC para conocer cómo se han incorporado y cómo

incorporarlas.

En cuanto a la relación entre los ámbitos pedagógico y tecnológico “desde una

perspectiva histórica […] ha habido [una] tensión, siendo una relación

polarizada [ya que los personajes del ámbito educativo tienen dos visiones

sobre la incorporación. Se encuentran] […] los que tienden a considerar [a] las

[tecnologías] […] como una panacea, o un camino para la redención de la

humanidad, y los que le atribuyen la futura decadencia o el caos para la misma

humanidad” (Morduchowicz, 2008). Para tener una visión sobre las TIC es

necesario analizar el marco histórico de ellas. Es lo que se presenta en el

siguiente apartado.

1.1 Marco Histórico de las TIC

Las tecnologías han tenido una rápida evolución principalmente a través de los

siglos XX y XXI, pero han estado presentes a lo largo de la historia de la

humanidad. Para St-Pierre (2001) la historia de las tecnologías de la

7

información y comunicación se puede dividir en dos: las “tecnologías antiguas”

y las “nuevas tecnologías”.

La diferencia entre “tecnologías antiguas” y las “nuevas” es que las primeras

“transmiten la información de modo analógico, a través de ondas (de sonido, de

color). Las nuevas tecnologías son digitales, es decir, la información está

codificada en series de ceros y unos que deben ser interpretadas por una

máquina” (St-Pierre, 2001:30).

Tecnologías Antiguas

Las tecnologías antiguas primordialmente datan desde que existió la palabra.

Como el hombre desde su origen tuvo la necesidad de comunicarse desarrolló

técnicas para poder transmitir información. Mucho antes que la palabra como

tal existió la comunicación no verbal; es decir, los gestos y señas fueron el

medio para comunicarse con los demás.

El hombre a lo largo de su evolución ha desarrollado técnicas. Por ejemplo, una

de las primeras es la escritura, que es una de las tecnologías más importantes

que se han inventado. Hacia 1450 se inventó la imprenta y ya en el siglo XIX la

máquina de escribir y con ella la mecanografía. Sólo hasta después de

mediados del siglo XX fue posible la escritura con el uso de un procesador de

textos. En el cuadro No. 1 se presenta lo que St-Pierre (2001:29) llamó

Evolución de las “tecnologías antiguas”.

8

Cuadro No. 1. Evolución de las tecnologías antiguas

Texto/Códigos Sonido Imagen

Escritura Palabra–música Pintura–escultura

Danza

Imprenta (1450)

1694, semáforo

Primer telégrafo (Chappe

1792)

Sistema Braille (1829) para

Sordomudos

Telégrafo eléctrico (1837)

Clave Morse (1884)

Pluma estilográfica

(Waterman 1884)

Lapicero (1888)

Teléfono (Bell, 1876)

Radio de bombilla

(Marconi, 1896)

Fonógrafo

(Berliner 1900)

Daguerrotipo (1837)

Foto (1877)

Cinematógrafo (1882)

Radio AM (1918)

Grabadora y banda

magnética (1935)

Disco de 33 rpm

(Columbia, 1948)

Radio transistor (1954)

Foto a color (1903)

Proyector

(fin de los años 30)

Mecanografía

Belinógrafo invento para

transmitir fotos a través de

líneas telefónicas (Belin,

1912)

Cine sonoro (1927); cine a color (1934)

Televisión pública (BBC, 1936)

Magnetoscopio (1956)

Televisión a color (1966); cinta magnética (1978)

Videocámara (portátil, 1983)

Fuente: St-Pierre, Armand (2001). Cuadro No. 1. En este cuadro se presentan la
evolución de las tecnologías antiguas según la perspectiva de St-Pierre. La lectura del
cuadro debe realizarse de arriba hacia abajo y como se puede observar algunas
tecnologías abarcan uno o dos de las categorías: textos/códigos, sonido e imagen, –
presentadas en columnas– porque se desenvuelven de dichas categorías. Las
cursivas son nuestras.

Nuevas Tecnologías

Las nuevas tecnologías se han desarrollado en las décadas de los ochenta y

noventa y, de manera muy acelerada, en lo que va del siglo XXI. Pero desde

comienzos del siglo pasado, estas tecnologías tuvieron su origen, ya sea con

9

inventos o con la fundación de instituciones que además han contribuido a su

desarrollo como lo menciona St-Pierre (2001:30) en el siguiente cuadro sobre

la Evolución de las “nuevas tecnologías”.

Cuadro No. 2. Evolución de las nuevas tecnologías
Año Acontecimiento Año Acontecimiento

1924 La empresa Hollerith es

rebautizada como IBM.

1975 Altaïr 8800, primera computadora personal.

1939 IBM construye la calculadora

programable.

1976 Fundación de la sociedad Apple, minicomputadora

Apple–1 (S. Wosniak, S. Jobs).

1943 Calculadora electrónica

ENIAC.

1977 Minicomputadora Apple–2.

1947 Semiconductores y transistor. 1980 Nacimiento de Minitel.

1951 UNIVAC es la primera

computadora comercializada.

1981 Satélite Telecom 1 A. Microcomputadora IBM PC

8086 DOS 1.0

1953 Townes inventa el “máser”

(predecesor del láser).

1982 Comercialización del CD de audio.

1954 Creación del lenguaje

informático FORTRAN.

1984 Interfase gráfica con mouse (Apple Macintosh).

1956 Invención del circuito

integrado.

1985 Microprocesador Intel 80386.

1960 Maiman perfecciona el láser. 1987 Primer cable óptico submarino trasantlántico, 7560

circuitos numéricos.

1962 Es lanzado el primer satélite

de comunicación comercial,

Telstar.

1993 Microprocesador Intel Pentium.

1964 IBM 360 primera computadora

de circuitos integrados.

1995 Arpanet/Internet se convierte en una interconexión

de redes privadas.

1969 Primera red: ARPANET, red

militar (ancestro de Internet).

1996 Inicio de la televisión digital para el público en

general DVD (17 go).

1970 Primeros sistemas de registro

digital del sonido. Invención

del mouse (Englebart).

2000 Tecnología de red y multimedia integrada a

domicilio (Web TV). Teleaprendizaje y

teleenseñanza. Computadora portátil

personalizada. Integración del teléfono y la

computadora.

1971 Intel inventa el

microprocesador.

Fuente: St-Pierre, Armand (2001). Cuadro No. 2 Como se observa en el desarrollo de
las tecnologías han contribuido empresas e inventos –de dichas empresas o de
inventores– que contribuyeron a la construcción del tipo de tecnología que se tiene en
la actualidad.

10

Ya que conocemos de manera general el desarrollo las tecnologías, pasaremos

a revisar de manera específica uno de los avances tecnológicos más

relevantes en la sociedad actual, la red de Internet.

Entre los hilos de la red

En la actualidad es de lo más “cotidiano” escuchar de la Internet. Cualquier

persona (incluido el lector) puede ir a cualquier institución –pública o privada– y

escuchar que los empleados mencionan con frecuencia la palabra Internet. En

algunas instituciones es más trascendental su uso que en otras, pero en todas

o en la gran mayoría se ha incorporado para cumplir con diferentes funciones.

Internet es un medio en el cual a través de la computadora –ya sea de

escritorio o portátil– se tiene acceso a un universo de información y a diferentes

formas de comunicarse –por supuesto si uno tiene contratado un servicio de

una empresa que ofrezca ese acceso–. Pero, ¿qué es Internet?, ¿de dónde

surge?, ¿quién la inventó y por qué la inventó? Como usuarios de la red,

sabemos que es una fuente de información esencial en nuestro contexto,

donde uno puede encontrar y difundir desde videos, libros, fotografías, hasta

información de diversos temas.

Para Brünner (2003:55) la Internet es “una malla de redes que combinan

oportunidades de negocio, servicio de información, correo electrónico, medios

de entretenimiento, modos de enseñanza y aprendizaje, nuevas formas de

contacto entre las empresas y los consumidores, acceso a bancos de datos,

funciones de museo, prestaciones bancarias y financieras y muchas más”. Otro

autor que nos menciona su definición de la Internet es Aguaded (2002:36), para

él es “una Red de redes porque está hecha a base de unir muchas redes

locales de ordenadores, o sea de unos pocos ordenadores en un mismo

edificio o empresa (…) [También] porque es la más grande. Prácticamente

todos los países del mundo tienen acceso” a ella.

11

Los antecedentes de la Internet, como lo menciona Castells (2001:384), son de

carácter militar, estuvieron a cargo de la Agencia de Proyectos de Investigación

Avanzada (DARPA por sus siglas en inglés), y se remontan a finales de la

década de los cincuenta. El objetivo era crear un sistema de comunicación que

resistiera ataques nucleares.

La primera red fue la Advanced Research Projects Agency Network

(ARPANET) –antecesora de Internet– que se puso en funcionamiento en 1969,

en los centros de investigación que cooperaban con el Departamento de

Defensa de los Estados Unidos de América, pero los investigadores la

empezaron a utilizar como medio de comunicación científica y personal. En el

año de 1983 se dividió ARPANET que estaría más dedicada a la comunicación

científica y la Military Network (MILNET) con tendencias más militares.

Otra red relevante es la llamada MINITEL de origen francés, creada en el año

de 1978 por la Compañía Telefónica Francesas. Esta red está basada en un

sistema de videotexto y fue hasta el año de 1984 que fue introducida al

mercado comercial.

En 1980 la National Science Foundation creó otra red de tintes científicos

llamada Computer Science Network (CSNET) y en colaboración con la

International Business Machines (IBM) crearon Because It's Time Network

(BITNET). Aunque estas redes estaban sustentadas en ARPANET, que fue

considerada la red de redes y se le denominó ARPA–INTERNET, y luego se le

pasó a llamar Internet.

Las instituciones gubernamentales tuvieron demasiado que ver en el desarrollo

de la Internet, pero no solo ellas, ya que:

Tras el desarrollo de Internet estaban las redes científicas,

institucionales y personales que pasaban por el Departamento de

Defensa, la National Science Foundation, las principales

12

universidades de investigación y los gabinetes tecnológicos

especializados (…), creando un medio de innovación interconectado,

cuya dinámica y metas se hicieron en buena medida autónomos de

los objetivos específicos de la estrategia militar o las conexiones

informáticas (Castells, 2001:385).

Las instituciones universitarias también contribuyeron al desarrollo de lo que

hoy conocemos como Internet. En el año de 1969, en la University of California,

Los Ángeles (UCLA), se estableció el primer nodo2 de ARPANET, y entre los

años de 1970 y 1971 se establecieron seis nodos más, en la Universidad de

California en Santa Bárbara, la Universidad de Utah, Harvard y otras

instituciones. Esta predisposición se generalizó en el resto del mundo, donde la

utilización de Internet tuvo en su inicio una tendencia universitaria, pero se

expandió paulatinamente al público en general (a la gran población).

En síntesis, la Internet tiene un origen bélico, apoyado por el Gobierno de los

Estados Unidos de América; sus fines eran ajenos a la educación, pero su

desarrollo se vinculó a tareas de carácter científico que fueron diversificando su

uso.

Las tecnologías fueron creadas con fines específicos ajenos a varios ámbitos

de la vida social, pero han tenido una influencia considerable en el desarrollo

de varios sectores –económico, político, cultural, educativo, etc.–. Pero ¿qué

son las TIC?, es una pregunta fundamental y para responder a ella, se

presenta el siguiente apartado.

2 Por nodo se entiende un punto de intersección, conexión o unión de varios elementos que
confluyen en el mismo lugar. Actualmente llamamos "nodo" de una red, -Internet-, a cualquier punto de
conexión de dicha red, normalmente un ordenador, que tenga una especial importancia para más de un
usuario. Lo correcto sería identificar a los nodos por el nombre del ordenador principal de cada red,
pero por simpatía llamamos nodo a la empresa que lo alberga. Internet está compuesta por multitud de
redes, y por lo tanto tiene multitud de nodos. Tomado de:
http://www.duiops.net/manuales/faqinternet/faqinternet4.htm [Consultado 17/09/2012]

13

1.2 ¿Qué son las TIC?

En el ámbito educativo todavía se tienen dificultades para identificar una idea

concreta sobre las TIC, un ejemplo de ello, es que los docentes –de los

diversos niveles educativos– tienen un cierto desconocimiento con respecto a

lo que son estas tecnologías. Como nos menciona Mominó (2008:60) “el

término TIC, de hecho, cobró auge con la popularización de internet y, desde

entonces, su uso se ha ido generalizando a costa de las diversas tecnologías

que integra. Conviene, por lo tanto, precisar su concepto”.

No sólo los docentes tienen problema al tratar de definir a las TIC, también los

estudiantes tiene esa complicación. En la Universidad Pedagógica Nacional

(UPN) Unidad Ajusco por ejemplo, la gran mayoría de los estudiantes se

refieren a estas tecnologías sólo como la computadora e Internet. También son

pocos los docentes que tiene una explicación de lo que son las TIC y la gran

mayoría concuerdan con lo que los estudiantes piensan. No hay una definición

clara sobre las TIC.

Antes de presentar algunas definiciones de las TIC, consideramos que es

pertinente hacer una aclaración con respecto a la diferencia entre lo que en un

principio se denominó Nuevas Tecnologías de la Información y la

Comunicación (NTIC), y las Tecnologías de la Información y la Comunicación

(TIC), en este trabajo no hacemos referencia a las NTIC. Esa era la forma en

que se denominaba a lo que hoy en día son las TIC, porque la palabra “nuevas”

puede quedar muy alejada de lo que se quiere decir, ya que con el cambio tan

constante en la actualidad de las tecnologías, llamar nuevas tecnologías a las

que pronto dejarán de serlo es ambiguo. El cambio constante hace que lo

nuevo deje de ser nuevo en poco tiempo –en meses o días–, por eso es más

preciso utilizar sólo el término TIC.

14

Ahora centrémonos en saber qué son las TIC. A lo largo del proceso de

formación profesional en la Licenciatura en Pedagogía nos percatamos que la

gran mayoría de docentes que imparten clases, se referían a las TIC como

sinónimos de la computadora e Internet, a lo mucho incluían el retroproyector

como parte de las TIC. Entonces ¿sólo la computadora, Internet y los

retroproyectores son las TIC? No, las TIC no son el sinónimo de estos inventos,

por supuesto que forman parte de ellos pero no las definen. Como Mominó

(2008:60) plantea, hablar de TIC es:

...referimos […] [a] la integración de medios de comunicación y de

procesamiento de la información previamente existentes (los

ordenadores, el teléfono, la televisión, etc.), mediante un proceso de

digitalización que permite la unificación de los códigos y los formatos.

La digitalización proporciona un incremento extraordinario de la

capacidad y rapidez con que la información se puede tratar,

almacenar y transportar de forma integrada (imagen, sonido, texto y

datos) a través de redes de intercomunicación local y global, y viajar

de manera casi instantánea de una a otra parte del mundo.

Por el proceso de digitalización que se lleva acabo principalmente por medio de

la computadora, es que se ha implantado la idea de que la computadora es

sinónimo de TIC, pero recalcamos es solamente parte de ellas. Aunque esta

perspectiva de dar por hecho que las TIC son la computadora e Internet en el

ámbito educativo es de lo más común no importa el nivel educativo, sería más

preciso decir que los inventos más representativos de las TIC en las

instituciones educativas son la computadora y la Internet.

Lo único preciso hasta este momento es que las TIC no son igual a

computadora e Internet, que estas últimas pertenecen a las primeras. Entonces

qué son las TIC. La definición que consideramos más concreta es la que nos

propone St-Pierre; plantea que cuando hablamos de las

15

Tecnologías de la información y de la comunicación […],

generalmente nos referimos a las máquinas (o programas y

soportes), más que a los conocimientos que los sustentan […] Es un

error. Una tecnología no es un objeto físico. La tecnología es la

motivación, el objeto de la herramienta o la utilización que se hace de

un objeto […] [Teniendo en cuenta lo mencionado, se puede decir

que] la tecnología de la información y de la comunicación es el

estudio o el conjunto de las técnicas de información y de

comunicación. Todo medio, herramienta, aparato o estrategia

aplicada con el objeto de comunicar o de informar constituye una

técnica de información y comunicación (2001:28).

A pesar de ampliar el concepto de lo que son las TIC, como nos lo presenta St-

Pierre, en el ámbito educativo la computadora e Internet son las herramientas

más conocidas y utilizadas, se les puede denominar como las herramientas

que “representan” a las TIC.

Para nosotros las Tecnologías de la Información y de la Comunicación son

todas aquellas herramientas tecnológicas –sean analógicas o digitales– que

cumplen con el objetivo informar y comunicar. En esta misma línea, pero en

relación con el ámbito educativo, las TIC son todas aquellas herramientas

tecnológicas con las que cuenta el docente y el estudiante para complementar

o llevar acabo el proceso de enseñanza-aprendizaje, sin que ellas sustituyan a

alguno de los actores del proceso; son herramientas que pueden contribuir al

ámbito educativo, pero es preciso analizar sus aportaciones e inconvenientes,

esto se realizará en un apartado posterior de este mismo texto.

16

1.3 Las TIC van a la escuela

El uso de las tecnologías en la educación, en la actualidad, tiene un gran auge,

pero ¿desde qué época se incorporó la tecnología al ámbito educativo? Para

Brünner (2003), la incorporación de las tecnologías a la educación se remonta

desde la edad media, pero como hemos observado la gran mayoría de avances

tecnológicos se han desarrollado en el siglo XX y en de lo que va del siglo XXI,

es por eso que nos centraremos en estos siglos. Las investigaciones3

realizadas sobre la incorporación de la tecnología en la educación se llevan

acabo principalmente en los niveles básicos de los diferentes países aunque

también se han realizado investigaciones4 a nivel universitario.

Partiremos de los denominados medios de comunicación masiva; la televisión

y la radio. Con el surgimiento de ellos, se presentó una inclinación en la

educación para incorporarlos. Es una tendencia muy parecida a la actual, pero

en vez de ser los medios de comunicación masiva ahora son las TIC. Otros de

los avances tecnológicos que se incorporaron al ámbito educativo son el video

(que integra la cámara de video, el magnetoscopio, equipo de edición), las

diapositivas, los retroproyectores y el cine.

En la actualidad la tecnología dominante usada en la educación es la

computadora –esto no quiere decir que la televisión, la radio, etc., hayan

desaparecido, sino que su uso es menor en comparación al que la

computadora tiene en esta época– pues, desde la invención de los

microprocesadores, a finales de la década de los setenta del siglo pasado, se

ha integrado a la educación. No obstante la incorporación de la computadora

en las escuelas se ha realizado de manera lenta.

3 Véase Mominó (2008), La Escuela en la Sociedad Red, específicamente el capítulo 4.
4 Véase Cortes (2010), Garay (2010), Cabero (2007)

17

Respecto a cómo se ha integrado la computadora en la educación, Poole

(1999) a través de la Oficina para la Evaluación Tecnológica de los Estados

Unidos, nos explica que a principios de la década de los ochenta, el 90% de las

escuelas de primaria de Estados Unidos no contaban con ninguna

computadora, y en el nivel subsecuente era el 60% de las escuelas. Para

finales de esa misma década, los dos niveles ya contaban con una cobertura

del 100% con al menos una computadora por escuela.

La proporción de estudiantes por computadora para el año de 1988 en Estados

Unidos era de aproximadamente una por cada 40 estudiantes, y para el año de

1995 esa proporción era de nueve estudiantes por una computadora. Esto nos

da una idea de cómo el uso de la computadora en las escuelas se ha ido

incrementando con los años.

Ahora, nos encaminaremos a analizar el caso particular de México y cómo se

ha incorporado la tecnología a la educación. Algunas de las instituciones que

tienen relación con la incorporación de las TIC en el ámbito educativo, en

México, son: Instituto Latinoamericano de Comunicación Educativa (ILCE), la

Asociación Nacional de Universidades e Instituciones de Educación Superior

(ANUIES), la Universidad Nacional Autónoma de México (UNAM), Instituto

Politécnico Nacional (IPN), Instituto Tecnológico de Estudios Superiores de

Monterrey (ITESM), entre otras que sin su apoyo y sus programas quizá la

integración de las TIC en la educación en este país se hubiera complicado.

En el Cuadro No. 3, se presenta una cronología de la integración de las

tecnologías en el ámbito educativo en México.5

5 Tomado de: http://www.jlgcue.es/ticmex.pdf [Consultado 17/04/12]

18

Cuadro No. 3 Cronología de la integración de las Tecnologías en México
Año Acontecimiento

1955 La UNAM produce sus primeros programas educativos y culturales. Actualmente los hace a través de

TeveUNAM (TVUNAM).

1959 El IPN formaliza el canal 11 de televisión con programación educativa y cultural.

1964 La SEP crea la Dirección General de Educación Audiovisual buscando, a través del uso de medios de

comunicación, nuevas alternativas de educación con el fin de abatir el rezago educativo, principalmente en

zonas rurales.

Ciclo

Escolar 1966–1967

Se estableció un modelo piloto que consistía en utilizar medios de comunicación masiva (radio y televisión)

para suplir las carencias de escuelas y maestros en el ámbito rural en los niveles básico y medio. En 1971 el

modelo se consolidó como Telesecundaria y se amplió a todo el territorio Mexicano.

De 1977 a 1987 Se formalizan programas educativos entre la UNAM y la empresa Televisa.

1985 Inicia la televisión Educativa vía Satélite.

De 1985 a 1995 Se desarrolla el proyecto Computación Electrónica en la Educación Básica (COEEBA) orientado a utilizar la

computadora en el aula y familiarizar a los maestros en su uso como instrumento de apoyo didáctico.

1986 El ITESM recibe la señal de la red BITNET del estado de Texas, EEUU.

1989 El ITESM establece el primer nodo de Internet en México e integra el Sistema Interactivo de Educación Vía

Satélite.

1990 La UNAM establece el segundo nodo de Internet en México y formaliza la RedUNAM en sus campos.

1992 Diversas Universidades e Instituciones de Educación Superior conectadas a Internet fundaron MEXnet.

Diversas Instituciones educativas de México forman parte de la Asociación de Televisión Educativa

Iberoamericana (ATEI) junto con otros 20 países.

1993 El Consejo Nacional de Ciencia y Tecnología de México (CONACyT) establece el primer enlace a Internet vía

Satelital.

Se establece la red de Videoconferencias de la UNAM–RVUNAM.

1994 Se fusionaron las redes MEXnet y la del CONACyT derivándose en la Red Tecnológica Nacional

1995 La SEP creó el sistema de Educación Satelital (EDUSAT) que trabaja en conjunto con el ILCE, la ANUIES e

instituciones Públicas y privadas de México.

A finales de este se creó el Centro de Información de Redes de México (Network Information Center de

México; NIC–México.

1996 El ITESM forma la Universidad Virtual apoyándose de los recursos de videoconferencias e Internet para

cursos de Licenciatura, Especializaciones, Postgrados y capacitación empresarial.

1997 La SEP establece la Red Escolar aprovechando los recursos del sistema EDUSAT y las conexiones de

Internet.

Se instituye la Red Nacional de Videoconferencias para la Educación –RNVE.

1999 Siete universidades de México constituyen la Corporación Universitaria para el Desarrollo de Internet (CUDI)

con el fin de utilizar Internet–2 para la docencia, investigación y el servicio.

2000 Se formaliza el programa e–México para integrar las TIC en todos los niveles educativos.

2001 La SEP y el ILCE establecen el programa SEPiensa portal educativo de educación básica y media para

México y Latinoamérica.

Se formaliza la Red de Videoconferencias de la Corporación Universitaria para el Desarrollo de Internet

(RVCUDI) con 152 socios y 7 convenios Internacionales.

2003 Se inicia el programa Enciclomedia para equipar con TIC las aulas de quinto y sexto año de educación

primaria.

La red CUDI de México se integra al proyecto ALICE (América Latina Interconectada con Europa) y forma

parte de la Asociación Civil denominada Cooperación Latinoamericana de Redes Avanzadas–CLARA.

2004 Se incorporan 22.000 equipos informáticos y pizarras digitales en 11.000 escuelas primarias de México.

2006 Se incorporan 51.000 pizarras interactivas marca SMART Board para continuar con el programa Enciclopedia.

Fuente: http://www.jlgcue.es/ticmex.pdf [Consultado 17/04/12]

19

Ahora nos centraremos en uno de los programas que ha sobresalido en el

proceso de incorporar las TIC en la educación en México, tal vez no fue el más

eficaz, pero sí el más conocido en los últimos años en este país.

Enciclomedia fue un recurso tecnológico aplicado en el sexenio del 2000-2006;

este programa es:

Un sistema articulador de recursos que, mediante la digitalización de

los libros de texto, ha vinculado a sus lecciones diversos materiales

multimedia orientados a promover procesos formativos de mayor

calidad.

Constituye una nueva práctica educativa que acompaña la labor

cotidiana de los maestros con ayuda de las TIC, a fin de enriquecer

los procesos de aprendizaje con recursos que propicien una mejor

comprensión, resignificación y apropiación de los contenidos

escolares.6

Enciclomedia se puso en marcha en el nivel básico, para resolver las

dificultades y contribuir en el proceso de enseñanza-aprendizaje. Sin embargo

las condiciones en las que se realizó, ocasionaron que el programa no tuviera

el éxito esperado. Una de las fallas que tuvo el programa es que no se tomaron

en cuenta las condiciones de las escuelas, muchas instituciones –más en la

zonas rurales de México– no cuentan con los servicios indispensables para su

funcionamiento –como la energía eléctrica–, y al efectuar un programa sin tener

esa consideración, se pone en evidencia una deficiente planeación y el

inadecuado uso que se le dio y hasta la imposibilidad de emplear este

programa.

Las tecnologías por sí solas no resuelven los inconvenientes que tiene la

educación (el sistema educativo mexicano en particular), porque “la tecnología

6 Véase: http://www.enciclomedia.edu.mx/Conoce_Enciclomedia/Que_es/index.html [Consultado
27/09/11]

20

más sofisticada tendrá poca utilidad si la escuela la incorpora como un

contenido más y no es capaz de apropiársela para adaptarla a la dinámica de

funcionamiento […] y complejidad de retos que se le plantean en el contexto

[de la sociedad]” (Mominó, 2008:25).

El uso de las TIC en muchas ocasiones no responde a lo educativo, sino a

otros ámbitos –como el político, económico, social–. Para nosotros el programa

Enciclomedia fue un intento de modernización del sistema, pero que respondía

más a la “moda” y a la tendencia de incorporación de las TIC por acuerdos

internacionales, que a necesidades educativas concretas previamente

identificadas.

Reflexionar sobre la incorporación y el uso que se le ha dado a las TIC es

importante, porque al incorporarlas el principal objetivo es favorecer a la

educación, ayudar al desarrollo del proceso de enseñanza-aprendizaje y que

sirvan como herramientas útiles, no como elementos que se usen sin un fin

claro. Además la integración de las tecnologías al ámbito educativo va más allá

del simple hecho de disponer de ellas, implica también:

 Las prácticas pedagógicas, es decir, que se usen para favorecer el

aprendizaje.

 Los docentes como usuarios de las TIC: alfabetización tecnológica, la

variedad de roles que tienen que desempeñar en los actuales ambientes

de aprendizaje.

En el ámbito universitario, las TIC también tiene una gran presencia, como se

pudo observar en el cuadro que se presentó. Pero es preciso conocer algunas

características de la educación superior, adentrarnos en las instituciones y

políticas que recomiendan la incorporación de las tecnologías y comprender los

enfoques que dan sustento al por qué de la incorporación y uso, es por ello

que, en el siguiente Capítulo, trataremos estos asuntos.

21

Capítulo II. Acciones y fundamentos de la
incorporación de las TIC en el nivel superior

En este capítulo se presentarán tres apartados divididos de la siguiente

manera: el primero se refiere a las características del nivel superior del Sistema

Educativo Mexicano; el segundo es sobre las instituciones –nacionales,

internacionales– y políticas que promueven la incorporación y el uso de las

tecnologías en el ámbito educativo y que han repercutido principalmente en el

nivel superior de nuestro país, y el tercer apartado abordará los enfoques que

sustentan la incorporación y el uso de las TIC en la educación.

2.1 Características del nivel superior de educación

El nivel superior se define como “aquella educación que se imparte después del

bachillerato o sus equivalentes y las funciones que realizan las instituciones, en

lo sustantivo, se refieren a la formación de recursos humanos en los distintos

campos de la ciencia, la tecnología y las humanidades” (ANUIES, 2000).

El nivel superior está integrado por los estudios de Técnico Superior que tiene

una duración de dos a tres años, y la Licenciatura por su parte es de cuatro a

cinco años, en promedio. La educación superior capacita al estudiante para el

ejercicio de una profesión y avala la formación profesional mediante la

expedición de un título.

22

El posgrado se cursa después de la licenciatura y se divide en Especialización,

Maestría y Doctorado, y su objetivo es la formación de profesionistas con una

alta especialización en las diferentes áreas del conocimiento.

Las funciones que deben desempeñar las instituciones de nivel superior, según

la Ley para la Coordinación de la Educación Superior de 1978, Artículo 4º, son

básicamente tres: docencia, investigación y difusión cultural.

a) Docencia: se concibe como la actividad sistemática de

planificación, desarrollo y evaluación del proceso de enseñanza y

otras actividades relacionadas con la generación y construcción

compartida del conocimiento en un área o disciplina determinada, así

como su difusión.

b) Investigación: se considera el proceso de búsqueda mediante

diversas formas de descubrimiento e integración; abarca un amplio

espectro de actividades, procesos, productos y manifestaciones:

científicas, tecnológicas, humanísticas, artísticas y filosóficas,

realizadas de forma individual como en grupo.

c) Difusión de la cultura: es la preservación de la cultura y su

difusión, esto implica establecer un diálogo auténtico entre la

sociedad y la universidad, para entablar lazos de comunicación que

permitan el intercambio de la creación y recreación de la cultura que

emana de la propia institución, con las manifestaciones culturales

que caracterizan a los diferentes grupos y sectores de la sociedad. 7

Las instituciones de educación superior (IES) se dividen según el régimen

jurídico al que pertenecen, en dos: Instituciones pública y particulares, y se

congregan en seis grupos que son: subsistema de universidades públicas;

subsistema de educación tecnológica; subsistema de universidades

tecnológicas; subsistema de instituciones particulares; subsistema de

educación normal y subsistema de otras instituciones públicas.

7 En: http://catarina.udlap.mx/u_dl_a/tales/documentos/ladi/alonso_r_s/capitulo2.pdf [Consultado
13/10/2012]

23

Subsistemas del nivel superior8

El subsistema de universidades públicas

Está integrado por las universidades federales y estatales. Realizan las

funciones sustantivas de docencia, investigación y extensión de la cultura y de

los servicios. La mayor parte de las universidades públicas son autónomas, es

decir que tienen el derecho de designar a sus autoridades y a organizarse

como mejor lo consideren para expedir sus normas y reglamentos dentro de lo

establecido por la ley orgánica respectiva.

La universidad autónoma goza de libertad de cátedra y designa a su personal

académico; expide certificados, grados y títulos; otorga validez a los estudios

realizados en otros establecimientos nacionales y del extranjero; de acuerdo

con sus normas, reconoce o incorpora estudios de bachillerato o licenciatura

impartidos en instituciones privadas; administra libremente su patrimonio y

determina su presupuesto.

Por ley, las universidades autónomas, tienen la responsabilidad de gobernarse

a sí mismas; realizar sus fines de educar, investigar y difundir la cultura de

acuerdo con los principios del Artículo Tercero Constitucional, respetando la

libertad de cátedra e investigación y el libre examen de las ideas.

El subsistema de educación tecnológica

Fue creado para ofrecer a los jóvenes una alternativa de acceso a la educación

superior más directamente vinculada con el mercado de trabajo y el desarrollo

8 La información presentada en este apartado fue tomada de:
ANUIES, (2000) La Educación Superior en el Siglo XXI. Líneas estratégicas de desarrollo. México. En:

http://www.anuies.mx/servicios/d_estrategicos/documentos_estrategicos/21/sXXI.pdf
[Consultado17/09/2012]

IESALC-ANUIES, (2003 Estudio sobre el uso de las tecnologías de comunicación e información para
la virtualización de la educación superior en México.) En:
http://www.anuies.mx/e_proyectos/pdf/vir_mx.pdf [Consultado 17/08/2012]

24

regional, y con el propósito de ofrecer a los estudiantes una formación teórico-

práctica de carácter integral que los habilite y forme para hacer frente a los

retos del desarrollo nacional.

Está conformado por el Instituto Politécnico Nacional (IPN), los institutos

tecnológicos federales, los agropecuarios, los de ciencias del mar, así como un

tecnológico forestal; son coordinados por el Gobierno Federal a través de la

Subsecretaría de Educación e Investigación Tecnológicas de la Secretaría de

Educación Pública.

El subsistema de universidades tecnológicas

Las universidades tecnológicas son organismos públicos descentralizados de

los gobiernos estatales que ofrecen carreras con programas de dos años para

obtener el grado de Técnico Superior Universitario. En estás instituciones se

tiene el propósito de favorecer la permanencia de los jóvenes en su lugar de

origen y su subsecuente integración al trabajo, con lo cual se contribuye al

desarrollo de la región.

Las universidades tecnológicas fueron creadas a partir de 1991. Este tipo de

estudios también lo ofrecen otras instituciones –como las pertenecientes al

subsistema de educación tecnológica– del nivel superior.

El subsistema de instituciones particulares

Se clasifican de manera oficial en cinco conjuntos: universidades, institutos y

centros, escuelas y otras instituciones. Los estudios impartidos por los

particulares requieren del Reconocimiento de Validez Oficial de Estudios

(RVOE) de la Secretaria de Educación Pública o en su caso de los gobiernos

de los estados, o bien, estar incorporados a una institución educativa pública

facultada para ello.

25

Algunas de las instituciones pertenecientes a este subsistema son: Instituto

Tecnológico y de Estudios Superior de Monterrey (ITESM), Universidad de las

Américas, Universidad Anáhuac, Universidad Iberoamericana, entre otras.

El subsistema de educación normal

Prepara a los educandos para que ejerzan la actividad docente en los distintos

tipos y niveles del Sistema Educativo Nacional. La carrera tiene una duración

de cuatro a seis años y actualmente se forman licenciados en educación

preescolar, en educación primaria, en educación secundaria, en educación

especial y en educación física. En 1984 el Gobierno de la República elevó a

nivel de licenciatura la educación normal, y por ende el número de años de

escolarización de los profesores.

El subsistema de otras instituciones públicas

Son Instituciones adscritas a diversas dependencias del sector público que

imparten estudios especializados en áreas como la militar, la naval, la

agropecuaria, la de salud y la de relaciones exteriores. Estas instituciones son

dependientes de la Secretaría de Educación Pública o de otras secretarías de

estado.

Algunos datos que nos presenta la Secretaria de Educación Pública (SEP) en

el año de 2009 sobre el nivel superior son:

Ingresó a la educación superior –en el ciclo escolar 2008–2009– el

79.4% de los egresados del ciclo anterior de la educación superior.

La matrícula escolarizada (que incluye las modalidades escolarizada

y mixta) fue de 2 611 267 alumnos, que equivale al 26.5% de la

población de 19 a 23 años de edad (excluyendo al posgrado). A esta

cifra debe agregársele 107 931 estudiantes registrados en la

26

modalidad no escolarizada. Con esta adición, la cobertura en

educación superior se eleva a 27.6%9.

La educación superior se distribuye de la siguiente manera: a)

Profesional asociado o Técnico Superior, que constituye el 3.4%, b)

licenciatura, con el 89.8% y c) posgrado, que representa el 6.8%.

De la matrícula de educación superior, el 38.8% corresponde al

sostenimiento autónomo; el 13.8%, al estatal; el sostenimiento

federal cubre el 14.3%, y las instituciones particulares cuentan con el

33.1%. (SEP, 2009)

El nivel superior es el último del Sistema Educativo Mexicano, es la culminación

de la preparación –de manera formal– de los estudiantes, es el responsable de

formar a los profesionistas que luego ingresarán al mundo laboral.

Una vez que ya conocemos lo que es el nivel superior y cómo esta constituido,

nos centraremos en las instituciones internacionales y nacionales que dan

impulso a la incorporación y el uso de las TIC en la educación, para ello se

presenta el siguiente apartado.

2.2 Instituciones y políticas educativas que recomiendan la
incorporación y el uso de las TIC en el nivel superior

México como un país inmerso en la globalización y en el sistema económico

neoliberal, no está exento de seguir las recomendaciones emitidas por

instituciones internacionales, en relación con los diferentes ámbitos –

económico, cultural, político, etc.– para progresar como nación. Dentro de esa

gama de orientaciones, se encuentran las referentes al ámbito educativo como

9 En el ciclo escolar 2011-20012 la matrícula alcanzó alrededor de 3 millones 274 mil estudiantes y
se estima que en el ciclo 20012-2013 alcanzará una cifra cercana a 3 millones 500 mil. Datos de la SEP.

27

parte importante para el desarrollo de nuestro país.

En los últimos años, diversas instituciones –internacionales y posteriormente

nacionales– han realizado recomendaciones para la incorporación y el uso de

las TIC en la educación en sus diferentes niveles. Varias de esas

recomendaciones se plasman en planes, programas y a través de la política

educativa se les da impulso. Nos centraremos primero en las acciones

emprendidas por las instituciones internacionales y, posteriormente, en las

nacionales.

Internacionalización de las TIC

Dentro de las instituciones internacionales más relevantes que recomiendan la

incorporación y el uso de las TIC se encuentran: la Organización de las

Naciones Unidas para la Educación, la Ciencia y la Cultura (UNESCO), el

Banco Mundial, el Consejo Internacional para el Desarrollo de la Educación

(CIDE), la Organización para la Cooperación y el Desarrollo Económico

(OCDE).

A partir de la década de los noventa del siglo pasado la UNESCO ha sido una

de las instituciones que más impulsan la incorporación y el uso de las TIC en la

educación. La causa he dicho impulso es la publicación en el año de 1996 del

Informe La educación encierra un tesoro de Jacques Delors, donde se plasman

los cuatro pilares de la educación, que son: aprender a conocer, a hacer, a vivir

y a ser. Este es uno de los documentos más relevantes de los últimos tiempos

en el ámbito educativo, ya que la “obra […] [de] Delors, cargada de buenas

intenciones y suscrita por nombres destacados del contexto mundial, fue

seguida de manera casi inmediata por documentos que refuerzan sus ideales y

proponen acciones concretas para alcanzar las metas sugeridas” (Crovi en

Garay, 2009:121).

Uno de los documentos que concuerda con la visión de Delors es la

28

Declaración Mundial sobre la Educación Superior en el siglo XXI: Visión y

acción, desprendido de la Conferencia Mundial La Educación superior en el

siglo XXI: Visión y acción, que se realizó en el año de 1988, por la UNESCO,

en París.

En este documento se plasma la idea de que las instituciones de nivel superior

deben de aprovechar las ventajas que ofrecen las Tecnologías de la

Información y Comunicación con fines educativos, para ello es necesario que

dichas instituciones cuenten con infraestructura, recursos –humanos,

económicos–, y así tener un acceso a ellas, y de ahí partir para construir

nuevos entornos pedagógicos –en las diferentes modalidades– para una

educación de alta calidad que favorezca el progreso social y económico y

contribuya a satisfacer las demás necesidades sociales (UNESCO, 1998).

Las recomendaciones de la UNESCO dan un impulso considerable a la

incorporación y el uso de las TIC en la educación superior y por ende muchos

de los países –como México–, pertenecientes a esta organización, han

retomado las propuestas para realizar acciones en lo particular y cumplir con

los propósitos que se solicitan.

Otra de las instituciones importantes a nivel internacional es el Banco Mundial.

Esta institución no sólo ha sugerido, sino también ha hecho aportaciones sobre

la incorporación y el uso de las TIC en la educación. La aportación que

destacamos es el programa llamado World Links, que se inició en el año de

1997; es uno de los

programas de donación más exitosos e innovadores que ha creado el

Banco Mundial para ayudar a los países en desarrollo en sus

esfuerzos por cerrar la brecha digital existente entre ellos y los

países desarrollados. Su objetivo principal, en aras de generar

nuevas capacidades, es darle a las escuelas y a los ministerios de

educación de los países en desarrollo soluciones sostenibles para

29

promover el uso de las tecnologías, habilidades y recursos

educativos necesarios para preparar a sus estudiantes y maestros

para entrar al Mundo conectado en Red.10

No sólo las instituciones que tienen un trato directo con la educación realizan

propuestas para incorporar y usar las TIC, asimismo el Banco Mundial, una

institución de carácter financiero, aporta ideas sobre el tema.

Las instituciones de educación superior son las que forman a los profesionales

que requieren los sectores productivos y contribuyen al crecimiento económico

del país. Esa es la razón por la cual instituciones de diverso orden se

preocupan por recomendar el uso de las tecnologías en la educación, así como

también los gobiernos se interesan en respaldar estas nuevas medidas.

Por su parte la OCDE asimismo tiene sus propias aportaciones en relación con

la incorporación y el uso de las tecnologías en las escuelas. Para esta

organización es fundamental que las instituciones educativas cuenten con los

equipos tecnológicos necesarios y con programas de tipo educativo. Además

se plantea que:

las TIC en el establecimiento escolar requieren un rol profesional

extendido por parte del profesor. Los profesores deben tener un

rango de destrezas técnicas y pedagógicas, con permanente

actualización para calzar los avances en la tecnología y modos de

uso. Las TIC se transforman en el medio y el objeto de este

desarrollo profesional. Si no se invierte suficiente en desarrollo

profesional docente, no es posible la integración efectiva de las TIC

en el establecimiento escolar. (CEPAL, 2010)

Las instituciones mencionadas son las principales promotoras de la

incorporación y el uso de las TIC en la educación, en todos sus niveles y

10 Tomado de: http://www.eduteka.org/DiezLeccionesTIC.php [Consultado 9/11/2012]

30

fundamentalmente en el nivel superior. Estas organizaciones han repercutido

en las políticas de las diferentes naciones e influido en instituciones nacionales

para promover la utilización de las tecnologías en el ámbito educativo.

En la actualidad hay una gran tendencia a la incorporación y el uso de las TIC,

por tanto, cierta “presión” de las instituciones internacionales al respecto. Estas

instituciones emiten una serie de recomendaciones, pero que se convierten

casi en “leyes” que se tiene que acatar por los sistemas educativos y, en

especial, para que las IES se encuentren al nivel marcado. Todo esto nos hace

pensar que los países en vías de desarrollo necesariamente tienen que seguir

estas recomendaciones para crecer como nación. Se ven obligados, de alguna

manera, los gobiernos y las instituciones nacionales a acatar dichas

recomendaciones.

Las TIC en México

México es un país que ha tomado muy en cuenta las recomendaciones de las

instituciones internacionales y por medio de los gobiernos de la República y de

las instituciones nacionales se fomenta la incorporación y el uso de las TIC en

la educación. Las instituciones nacionales más relevantes en relación con el

impulso a la incorporación y uso de las TIC en la educación y en particular a

nivel superior son: la Secretaria de Educación Publica (SEP), el Consejo

Nacional de Ciencia y Tecnología (CONACYT), el Instituto Latinoamericano de

Comunicación Educativa (ILCE) y de manera destacada la Asociación Nacional

de Universidades e Instituciones de Educación Superior (ANUIES).

La ANUIES es la institución más importante en México para tratar asuntos

relacionados con la educación superior y tiene una fuerte presencia respecto a

la incorporación y el uso de las TIC. Es la institución que retoma algunas de las

recomendaciones realizadas por la UNESCO, como se ve plasmado en el

documento La Educación Superior en el Siglo XXI. Líneas estratégicas de

desarrollo, publicado en el año 2000. En relación con las TIC plantea:

31

El impresionante desarrollo de la tecnología, especialmente en los

campos de la computación y las telecomunicaciones, permite pensar

en una modificación de los modelos educativos con un nivel de

profundidad que hace poco tiempo era inimaginable. […] En este

contexto tienen un lugar especial las modalidades de educación

abierta y/o a distancia, que permiten la ampliación y la diversificación

de la oferta educativa para la formación de recursos humanos a nivel

profesional, para la actualización de los profesionales en activo y

para la capacitación para el trabajo. (ANUIES, 2000).

También en ese mismo documento se refiere a la Universidad Virtual (UV); nos

menciona que es

un tipo de institución mediante la cual se llevan a cabo [los] procesos

[…] de enseñanza, aprendizaje y gestión, a través de diferentes

medios, tales como teleconferencias, videoconferencias, video en

demanda, Internet, etc. […] [Donde] se promueve el aprendizaje

mediante la interacción entre los participantes, apoyándose en

medios electrónicos, […] y la comunicación con estudiantes y

profesores”. (ANUIES, 2000).

Las TIC a nivel superior son promovidas en México por la ANUIES y responde

así a las demandas internacionales. Además ha generado una serie de

documentos que justifican y explican diferentes estrategias para la

incorporación y el uso de las TIC en dicho nivel, tal es el caso del Plan Maestro

de Educación Superior Abierta y a Distancia. Líneas estratégicas para su

desarrollo. Este “plan se refiere a la educación superior y refrenda dos

aspectos: la premisa de que las TIC se están incorporando a los procesos de

enseñanza–aprendizaje y el interés por hacer efectivo el uso y apropiación de

esas tecnologías” (Crovi en Garay, 2009:122). Mediante estas iniciativas es

como se fortalece la incorporación y el uso de las tecnologías en la educación

superior en México.

32

El ILCE, el CONACYT y la SEP son otras de las instituciones que han

divulgado la incorporación y el uso de las TIC. Estas tres instituciones tienen

una relación muy estrecha, han cooperado entre ellas para realizar diversos

programas para el uso de las tecnologías en la educación.

El ILCE –institución de índole internacional pero con sede en México–

principalmente tiene relación con la SEP. A lo largo de las últimas décadas han

desarrollado varios proyectos, entre los que destacan: el Programa de

educación a distancia (PROED), del año de 1996; “Enciclomedia,

Telesecundaria, el conjunto de la red televisiva EDUSAT y, recientemente, el

programa HDT (Habilidades Digitales para Todos)”.11 También el CONACYT

tiene una estrecha relación con la SEP, y han creado programas, como el

Programa de Apoyo a la Ciencia Básica, SEP–CONACYT y el Programa para

el Fortalecimiento del Posgrado Nacional, SEP–CONACYT,12 entre otros.

A través de la misma SEP, como institución a nivel nacional encargada de

regular todos los aspectos relacionados con la educación y como institución del

Estado, a partir del sexenio de Carlos Salinas, se propuso la renovación de la

política educativa del país a través del Plan Nacional para la Modernización

Educativa. Además se

expidió la Ley General de Educación, que sustituyó la Ley Federal de

Educación, enfocada para adecuarse a los requerimientos del

Tratado de Libre Comercio suscrito con Estados Unidos y Canadá

[…] En la reforma al Artículo 3°, entre otras cosas, se estipuló la

promoción y atención a todos los tipos y modalidades educativos,

incluyendo la educación superior, así como la investigación científica

y la difusión de la cultura, cumpliendo con el ordenamiento

11 Tomado de: http://www.ilce.edu.mx/sunrise/es/quienes-somos/sobre-el-ilce/cooperacion-
internacional [Consultado 16/11/2012]

12 Para mayor información sobre estos programas véase: Rubio Oca, Julio (2006). La Política
Educativa y la Educación Superior en México. 1995-2006: Un balance. Capítulo V

33

constitucional de preservar el carácter nacional, aunque en la

práctica se dio un mayor impulso a la educación tecnológica.13

El proceso de modernización del sistema educativo mexicano, por parte del

gobierno de Carlos Salinas, lo continuó su sucesor, quien le dio seguimiento a

los diferentes programas que se crearon.14

Para inicios del siglo XXI, el gobierno prosiguió con la incorporación y el uso de

las tecnologías en la educación, en sus diversos niveles. El programa más

relevante de este periodo es Enciclomedia, programa dirigido al nivel básico,

con la idea de modernizar dicho nivel y elevar la calidad de la educación en

nuestro país. También se creó el proyecto e-México que dentro de sus

objetivos podemos destacar el referente a “Facilitar el proceso de adopción

tecnológica de las instituciones educativas, [...] [y] crear las condiciones para

acelerar el proceso de adopción y apropiación tecnológica de los mexicanos,

especialmente aquellos en condiciones de vulnerabilidad y marginalidad”.15

El segundo sexenio (2006-2012) del siglo veintiuno también continuó con el

impulso de las tecnologías, esto se ve en el Programa Sectorial de Educación

2007-2012 y el Programa de Estudio 2011. Guía para al Educadora, ambos

publicado por la SEP, el primero hace énfasis en “impulsar el desarrollo y

utilización de […] [las TIC] en el sistema educativo para apoyar el aprendizaje

de los estudiantes, ampliar sus competencias para la vida y favorecer su

inserción en la sociedad del conocimiento” (López de la Madrid y Flores

Guerrero, 2008); el segundo esta dirigido al nivel preescolar, dicho documento

cuenta con un apartado referente al uso de las TIC desde este nivel educativo.

13 Tomado de:
http://www.senado.gob.mx/content/sp/memoria/content/estatico/content/boletines/boletin_33-
34.pdf [Consultado 13/10/2012]

14 Algunos programas que destacamos son: el Fondo para la Modernización de la Educación
Superior (FOMES) (1990), el Programa SUPERA (1993)

15 En: http://www.e-mexico.gob.mx/objetivos#.UN3wsOT8KSo [Consultado 28/12/2012]

34

Actualmente las TIC, por lo menos en el discurso educativo, se encuentran muy

presentes en nuestro país, ya sea por medio de las recomendaciones que han

realizado en las últimas décadas las organizaciones internacionales y después

retomadas por las instituciones nacionales, también los diferentes gobiernos

tienen que ver con la presencia de las tecnologías en las instituciones

educativas.

Podemos concluir que hay una exigencia, una demanda de incorporar y usar

las TIC en la educación, porque es un ámbito fundamental para el desarrollo de

una nación, pero qué enfoques sustentan la incorporación y el uso de las

tecnologías en la educación, es lo que se analizará en el siguiente apartado.

2.3 Enfoques pedagógicos que sustentan la incorporación de
las TIC

La pedagogía, como otras disciplinas cuenta con diversas teorías que le dan

sustento, dentro de esa gama de teorías se encuentran las del aprendizaje. Las

teorías del aprendizaje pertenecen primordialmente a la psicología, pero la

pedagogía es una ciencia que se ayuda de otras para complementarse.

Por enfoque pedagógico se entiende “una manera de concebir, organizar y

realizar la educación y el aprendizaje, que puede dar origen y fundamento a

distintas corrientes y modelos pedagógicos. […] Los enfoques son por principio

concepciones y percepciones abiertas de la realidad educativa”.16 Algunos de

los enfoques más utilizados por la pedagogía son: el enfoque cognitivista,

16 Tomado de:
http://www.uniandesonline.edu.ec/normativas/gestionadministrativa/ModeloPedagogicoUNIANDES.pd
f [Consultado 26/10/2012]

35

escolanovista –más conocido como escuela nueva–, conductista, sistémico,

humanista, holístico, hermenéutico, problémico, socio-crítico, ecológico-

contextual.

Los diversos enfoques han tenido influencia en la educación, muchas veces

unos más que otros, también unos se han “popularizado”, de una manera que

se presentan como el enfoque “reinante” y el único que se debe de utilizar, pero

en la educación, no hay sólo un enfoque que de solución a la diversidad de

problemas que se presentan. Un ejemplo es la construcción de lo que se

conoce como Tecnología educativa, que a lo largo de su evolución tomó

fundamentos de varios enfoques, como el conductismo y la teoría de sistemas.

En los últimos años en la educación, en sus diversos niveles, el enfoque más

importante –tal vez el más conocido– es el constructivismo. En relación con la

incorporación y el uso de las TIC en el ámbito educativo, también este es el

más utilizado para darles sustento. Aunque hay varios autores –como Cebrián,

Mominó– que nos plantean que no hay un solo enfoque o paradigma que

sustente la incorporación y el uso de las TIC en la educación.

Para Bartolomé (en Manuel Cebrián, 2003), más que enfoques son modelos los

que le dan sustento a la incorporación y uso de las TIC. Y distingue tres

modelos, que son: modelo de visión transmisiva, modelo centrado en el

estudiante y en el proceso de enseñanza-aprendizaje y el modelo colaborativo.

En el cuadro No. 4 se explican las características de cada modelo.

36

Cuadro No 4. Modelos sobre el uso de las tecnologías en la educación

Modelo sobre el uso de las

tecnologías en la educación

Características

Modelo de visión transmisiva Este modelo tiene como personaje central al docente,

situándose en la corriente pedagógica denominada:

tradicionalismo.

Como en el tradicionalismo, en este modelo es importante la

transferencia y la transmisión de la información (y el

conocimiento), pero con la diferencia de que aquí el proceso

de transmisión se lleva acabo con el apoyo de las

tecnologías.

Modelo centrado en el

estudiante y en el proceso de

enseñanza–aprendizaje

El modelo se centra en el estudiante, pero en especial sobre

los procesos interactivos y comunicativos que lleva acabo.

Se apoya de la tecnología para construir materiales que

favorezcan los procesos de los estudiantes.

Modelo colaborativo En este modelo se da prioridad a las ventajas que las TIC

ofrecen, con respecto a la comunicación. Un ejemplo de este

modelo es la educación a distancia.

Fuente: Cebrián (2003)

Por su parte Josep Mominó (2008) menciona dos grandes perspectivas de la

integración de las tecnologías y en cada una de ellas se encuentra los diversos

enfoques. Las dos perspectivas son: la integración de las TIC desde la

perspectiva tecnológica y la integración de las TIC desde la perspectiva

educativa.

La integración de las TIC desde la perspectiva tecnológica

Los enfoques que enfatizan las características de la propia tecnología

Este enfoque es uno de los más dominantes cuando se trata de introducir las

tecnologías en el ámbito educativo. Se enfatiza a las TIC, ellas son el

37

personaje principal –los epicentros de la innovación educativa–, es decir no se

toma en cuenta mucho los contextos educativos, sólo se preocupa por enfatizar

las ventajas que proporcionan las tecnologías. Las TIC ocasionan que los

escenarios cambien, pero en función de ellas, es decir que los contextos

educativos –y sus cambios en la práctica docente, en los procesos de

aprendizaje, relación de los personajes, etc.– se modifican pero subordinados a

las TIC.

Una de las necesidades que se pretende cubrir más en este enfoque, es la

construcción de la infraestructura necesaria, la dotación de computadoras, la

actualización de programas, etc. Con respecto a una teoría que fundamente el

enfoque, en la mayoría de las ocasiones, no existe, es

ateórica desde el punto de vista psicopedagógico (Blanton, Moorman

y Traten, 1998), y a veces contradictoria, sobre las razones

educativas que justificarían la introducción intensiva de estas

tecnologías en la escuela. […] los cambios pedagógicos que se

proclaman con la introducción de las TIC son los que las

características y potencialidades de la propia tecnología permiten, sin

tener en cuenta el grado de compatibilidad entre las propuestas de

innovación que se formulan y los propios objetivos de la educación

escolar, globalmente considerados, y sin especificar cómo deben ser

y a qué concepciones deben responder los contextos de aprendizaje

en que se prevé que las TIC estén presentes. (Mominó, 2008:41)

En relación con el papel del docente, se minimiza, ya que se ve como un

personaje que monopoliza el conocimiento, que limita al estudiante, quien con

el auxilio de las TIC puede ser más autónomo en su proceso educativo. Pero

no se ve más allá, se tiene una visión superficial sobre este asunto, porque no

se toma en cuenta la complejidad de la educación, del proceso de enseñanza–

aprendizaje, de las dinámicas de las instituciones educativas, sólo se centran

en las tecnologías y sus aportaciones sin tener en cuenta al contexto donde

serán puestas en práctica.

38

Los enfoques tecnológicos basados en modelos instruccionales

Este tipo de enfoque se sustenta en una posición teórica sobre el aprendizaje,

pero no por eso se olvida de colocar a las TIC como elementos principales. “El

planteamiento de base continúa enfatizando la capacidad de la tecnología”

(Mominó, 2008:43) pero con el soporte de una teoría en concreto, por esto las

tecnologías se pueden introducir a los contextos educativos de mejor manera.

Es un enfoque que ha evolucionado en relación con las diversas concepciones

sobre los procesos de aprendizaje, –las diversas teorías del aprendizaje

aportadas por las psicología– principalmente en el siglo XX. De éste se

desprende los dos siguientes diseños, que son:

Los diseños tecnopedagógicos basadas en el conductismo.

Este tipo de diseños se apuntalan en la corriente conductista, un ejemplo es el

diseño que se conoce como enseñanza asistida por computadora, el cual

enfatiza la tecnología como elemento indispensable pero con base en los

principios de la teoría conductista del aprendizaje, para determinar los

comportamientos que los estudiantes llevarán a cabo a lo largo del proceso

formativo.

Los diseños están constituidos básicamente por programas que ayudan a que

los estudiantes desarrollen ciertas habilidades, por ejemplo de la lectura, de

escritura, de matemáticas, etc. En esencia “a partir de una información inicial,

el programa plantea preguntas y ejercicios a los alumnos, graba sus respuestas

y, automáticamente, proporciona el correspondiente feed-back y una selección

de nuevos ejercicios, en función de las respuestas obtenidas” (Mominó,

2008:43-44). Así los programas pueden sustituir parcial o totalmente a un tutor.

39

Estos diseños –programas– tienen la ventaja de que el estudiante puede acudir

al material de aprendizaje cuantas veces quiera y en el momento que él desee.

También puede avanzar en los diversos niveles de acuerdo con su propio

ritmo.

Uno de los problemas que enfrenta este tipo de diseño es que fomenta en los

estudiantes una actitud y mentalidad pasiva, porque cierra las opciones de

buscar más soluciones a los problemas que se presentan en los programas.

Los diseños tecnopedagógicos a partir de las teorías cognitivas

Con el resurgimiento de las teorías cognitivas en la década de los ochenta del

siglo pasado, los diseños conductistas pierden fuerza, y se empiezan a crear

diseños basados en estas teorías.

Los programas –tutoriales inteligentes– diseñados con base en este enfoque y

estas teorías son denominados “sistemas integrados de aprendizaje”. En

realidad no hay demasiada diferencia con los programas diseñados con la

tendencia conductista, pues sólo pretenden ser más eficaces en cuanto a la

interacción que los estudiantes tengan con los programas, que estos sean

“capaces de adaptarse a las necesidades de los alumnos con cierto grado de

individualización” (Mominó, 2008:46). También se desarrollaron entornos

multimedia con el mismo propósito, para que el estudiante tenga libertad y

pueda aprender de acuerdo a su estilo de aprendizaje.

Sin embargo uno de los diseños más relevantes es el Computer Supported

Intentional Learning Environment (CSILE), que es un “conjunto de ordenadores

conectados en red, con una base de datos compartida que se va construyendo

a partir de las aportaciones de los propios alumnos y que les sirve de

plataforma para la discusión y la construcción conjunta de conocimiento”

(Mominó, 2008:47). Actualmente en el nivel superior se utiliza este tipo de

diseño a través de las plataformas; por ejemplo la plataforma Moodle permite

40

crear foros donde los integrantes de un determinado grupo pueden modificar –

quitar y/o agregar– el contenido de dicho foro y así construir conocimiento.

La integración de las TIC desde la perspectiva educativa

Los enfoques descriptivos sobre los usos de las TIC en los contextos

educativos

Este enfoque no tiene un sustento teórico; su propósito es usar las TIC en la

educación para observar y describir qué sucede al incorporarlas, sin tener

prejuicio sobre las tecnologías. “Un exponente interesante de este tipo de

enfoque los encontramos en Twining (2002) […] propone un modelo de análisis

de la incorporación de las TIC (el Computer Practice Framework) que intenta

explicar la cantidad de tiempo que profesores y alumnos dedican al uso de las

tecnologías, las intenciones que hay tras este uso y la forma en que se utilizan”

(Mominó, 2008:49).

El enfoque permite observar el grado de pertinencia que tienen las TIC en las

prácticas educativas, y más en particular en la práctica docente; evaluar su

presencia en diversos ámbitos y áreas del currículum, la manera en que se han

modificado los objetivos, los métodos de enseñanza, las actividades de

aprendizaje, por la presencia de las tecnologías.

Los enfoques que abordan los usos de las TIC a partir de una

determinada concepción de la enseñanza y el aprendizaje

En este tipo enfoques, las TIC no son el epicentro, sino se consideran más

como herramientas que están al servicio de la educación, en especial de la

didáctica y de lo objetivos que se quiere cumplir, es decir se analizan los “usos

de […] [ellas] en función del valor que añaden a las prácticas pedagógicas y al

tipo de resultados escolares que resultan relevantes para una determinada

41

concepción de la enseñanza y el aprendizaje escolar; implícita o explícitamente

definida” (Mominó, 2008:50)

Se puede encontrar una amplia gama de matices dentro de estos enfoques

pero podemos destacar dos: los transmisivos y los constructivistas. Los

primeros consideran que las tecnologías aportan

nuevas y mejores maneras de transmitir; presentar y ampliar la

información y, desde el punto de vista de los alumnos, formas más

efectivas de reproducir el conocimiento y un incremento de la

motivación cuando descuben en las TIC una vía más divertida y

estimulante para llevar a cabo sus actividades escolares.

Complementariamente, también se valora el conocimiento instrumental

que los alumnos adquieren al utilizar habitualmente estas

herramientas y, por lo tanto, se considera importante que las TIC

tengan su lugar en el currículum como objeto de aprendizaje.

(Mominó, 2008:52)

Por su parte los constructivistas, se centran en identificar los usos que

propicien que las prácticas educativas se promuevan a favor de un aprendizaje

significativo por parte de los estudiantes.

Los enfoques que analizan la integración de las TIC en la educación con

una visión holística

Estos enfoques, como los anteriores, se caracterizan por no centrarse

únicamente en la incorporación de las TIC en las escuelas, sino que toman en

cuenta otros factores que afectan a las diversas actividades educativas y a sus

actores. “Desde esta óptica, el principal objetivo no es explicar qué pasa con

las TIC en la escuela, sino explicar por qué pasa y describir qué circunstancias

y qué factores pueden favorecer u obstaculizar una mayor integración de las

TIC en los centros educativos” (Mominó, 2008:54).

42

Dentro de este tipo de enfoques se encuentran dos grandes propuestas. La

primera se centra en describir el cómo se utilizan las tecnologías, en identificar

cuáles son las facilidades de acceso y las competencias de los profesores y

alumnos para utilizarlas. La segunda propuesta aborda la integración y el uso

de las TIC de manera más compleja, es decir, no sólo toma como referencia las

características de las tecnologías sino también se considera la cultura de los

centros educativos y de quienes los integran. Estas propuestas corresponden

al modelo ecológico.

El modelo ecológico según Bartolomé (citado por Luján y Salas, 2009:7) es el

“conjunto de relaciones interpersonales que confluyen [en] el sistema educativo

mediado por tecnología, de forma que el diseño de la misma no es concebido

como una estructura o sistema de relaciones estáticas; sino más bien, se le

visualiza como una red fluyente, consecuencia de la presencia o aparición de

elementos imprevistos en la interacción entre el aprendiz, el docente y el

medio”. Este modelo nos propone analizar las diversas tecnologías para saber

cuáles y por qué son las más adecuadas para ciertos procesos educativos.

Con hemos podido observar no hay un sólo enfoque que sustente la

incorporación y el uso de las TIC en la educación. Varios de los enfoques

tienen su sustento en las teorías del aprendizaje, éstas determinan cómo se

emplean las tecnologías en la educación. Otros se enfocan en los contextos.

También se encuentran lo que pretenden incorporar a las TIC para saber qué

sucede con su presencia en las instituciones educativas.

Pero todos estos enfoques se localizan en dos grandes perspectivas: la

primera tecnológica y la segunda educativa. Y de acuerdo con la perspectiva y

el enfoque –en particular– es como se incorporan y usan las tecnologías. Tal

vez concentrarse en un solo enfoque puede ocasionar que no se incorporen y

usen las tecnologías en pro de la educación. Lo importante es saber que cada

uno de los enfoques aporta conocimientos para reflexionar acerca de la

incorporación y el uso de las TIC en la educación.

43

Consideramos que dentro de esta gran variedad de enfoques, los que

contribuirían a una introducción y uso más reflexivo y crítico de las TIC, son los

que plantean la integración desde la perspectiva educativa, porque dicha

perspectiva trata de responder dos preguntas fundamentales, que son: cuáles y

por qué utilizar ciertas tecnologías en el ámbito educativo; las respuestas a

estas interrogantes, no sólo permiten el empleo de las tecnologías más

pertinentes, sino también el enfoque más apropiado para los fines que se

pretendan.

Como sabemos en la educación no hay un método que sea universal para el

proceso de enseñanza-aprendizaje. En el caso de la incorporación y uso de las

TIC tampoco hay un enfoque universal, es preciso emplear a veces más de un

enfoque para una integración y uso apropiados de las tecnologías en la

educación.

44

Capítulo III. Valoración de la incorporación y del uso de
las TIC en el nivel superior

Las TIC en las últimas dos décadas han tenido una creciente presencia en la

educación y particularmente en el nivel superior. Y a pesar de esta creciente

presencia de las tecnologías en el ámbito educativo, no hay suficientes

investigaciones en relación con el tema, no es que no existan estudios, porque

sí existen, algunos realizados por las propias IES, otros por la ANUIES, pero a

pesar de estas investigaciones, aún son insuficientes para tener una

perspectiva completa sobre los enfoques y criterios en los que se han fundado

la incorporación y uso de las TIC en la educación superior de nuestro país.

Los propósitos de este capítulo son: identificar cómo se han incorporado y qué

usos se han dado a las TIC en las IES, y analizar cuáles han sido sus

aportaciones y desventajas. Para cumplir con dichos propósitos, no se realizó

una investigación de campo –como se esperaría–, lo que sí se llevo a cabo fue

una investigación documental, en la cual identificamos y analizamos los

estudios que se han realizado entorno a la incorporación y el uso de las TIC en

la educación superior de México.

También hay que señalar que se usó la clasificación de enfoques pedagógicos

de incorporación de las TIC en la educación de Mominó (2008), para identificar

el enfoque que utilizaron las investigaciones. Aunque el enfoque identificado en

cada estudio, puede o no corresponder al enfoque o criterios para la

incorporación y uso de las TIC utilizado en cada una de las IES.

El presente capítulo se divide en dos apartados, que son: incorporación y uso

de las TIC, y aportaciones e inconvenientes. Las investigaciones que

contribuyeron a la construcción del primer apartado, en su mayoría corren a

cargo de las propias instituciones, las cuales se enfocan en sólo una de sus

45

Facultades, Campos o Unidades. También se localizan dos estudios por parte

de la ANUIES, estos estudios nos dan un panorama más amplio, ya que esta

organización afilia a las IES, por lo cual tiene la capacidad de realizar

investigaciones a nivel regional o convocar a un gran número de instituciones

de nivel superior. Además se encuentra la indagación realizada por López y

Flores (2008), en el Estado de Jalisco, que abarca a cinco instituciones de

educación superior.

El segundo apartado se construyó asimismo con base en los estudios

empleados para la elaboración del primero, pero se analizan otras

investigaciones que se refieren de modo particular a las aportaciones e

inconvenientes de las TIC.

3.1 Incorporación y uso de las TIC en las IES

La incorporación y el uso de las TIC por parte de las instituciones de educación

superior se han realizado de forma heterogénea. Es decir, las IES son las

encargadas de la incorporación y el uso de las tecnologías de acuerdo con sus

necesidades, propósitos y contextos específicos. En algunos casos, como en el

empleo de las modalidades de Educación Abierta y a Distancia, existen

documentos17 que guían las estrategias para el desarrollo de las TIC en las

instituciones que imparten dichas modalidades. Pero de ahí en fuera no existe

un texto que encamine de una forma “universal” la incorporación y uso de las

TIC. Son las instituciones las que valoran las recomendaciones de los distintos

organismos –internacionales o nacionales– para incorporar y usar las

tecnologías, tratando de adecuarlas a sus posibilidades y necesidades.

17 Como el Plan Maestro de Educación Superior Abierta y a Distancia. Líneas estratégicas para su
desarrollo, creado por la ANUIES, en el año 2000.

46

Analicemos qué tipo de investigaciones son las que nos dan cuenta de los usos

de las TIC en las IES. Identificamos dos tipos, que son: las investigaciones de

corte cuantitativo y las de corte cualitativo.

Las investigaciones de corte cuantitativo por un lado, son aquellas que se

basan en el “pensamiento deductivo, que va desde lo general a lo particular,

utilizando la recolección y análisis de datos para contestar preguntas de

investigación y probar hipótesis establecidas previamente. Además, confía en

la medición numérica, el conteo y frecuentemente en el uso de estadísticas

para establecer con exactitud, patrones de comportamiento en una

población”.18 Por lo general se usan encuestas para la recolección de datos, a

través de entrevistas y/o cuestionarios.

La mayoría de las investigaciones que encontramos en torno a los usos de las

TIC en las IES son de corte cuantitativo, utilizan cuestionarios para recolectar la

información y presentarla a través de gráficas o cuadros.

Por otro lado, las investigaciones de corte cualitativo, se pueden entender

como una categoría de diseños de investigación que extraen descripciones a

partir de diversas formas de obtención de información que pueden ser similares

a las de las investigaciones cuantitativas como son: observaciones que

adoptan la forma de entrevistas, narraciones, notas de campo, grabaciones,

transcripciones de audio y video, cassettes, registros escritos de todo tipo,

fotografías o películas pero con la diferencia que el sentido del análisis de los

datos obtenidos consiste en reducir, categorizar, clarificar, sintetizar y comparar

la información con el fin de obtener una visión lo más completa posible del

objeto de estudio.19

18Tomado_de:_http://biblioteca.itson.mx/oa/educacion/oa3/paradigmas_investigacion_cuantitativ
a/p11.htm [Consultado 25/01/2013]

19Tomado_de:_http://www.iiicab.org.bo/Docs/doctorado/dip3version/M2-3raV-
DrErichar/investigacion-cualitativa.pdf [Consultado 25/01/2013]

47

Antes de entrar de lleno en los usos de las TIC por parte de las IES es

pertinente presentar los estudios que contribuyeron a la construcción del

apartado. Las investigaciones encontradas fueron un total de siete, de las

cuales dos fueron realizadas por las ANUIES, una a cargo de López y Flores

(2008), que abarcó a cinco IES y las restantes corren a cargo de instituciones

de educación superior, que son: la UNAM, UdeG, IPN y UPN.20

De las siete investigaciones localizadas, dos se centran en conocer los usos de

las TIC por parte de las instituciones –las realizadas por la ANUIES–; asimismo

una en saber los usos de las TIC por parte de docentes y estudiantes –López y

Flores (2008)–; también una en averiguar los usos de las TIC por parte de

docentes –Garay (2010) de la UPN– y tres en conocer los usos de las

tecnologías pero por parte de los estudiantes –López (2008) de la UNAM,

Cárdenas et al. (2009) del IPN y López (2007) de la UdeG–.

El total de instituciones de educación superior que abarcaron las

investigaciones es de 108, de las cuales 49 pertenecen al subsistema de

Universidades, 31 al de Educación Tecnológica, 21 al de Otras Instituciones de

Educación Superior, 2 al de Universidades Tecnológicas y cinco instituciones

sin especificar. Con respecto a la naturaleza jurídica, las instituciones se

dividen en: 95 instituciones públicas, 8 instituciones privadas y cinco sin

especificar.

El número de estudiantes y docentes que participaron en las investigaciones –

teniendo en cuenta que los únicos dos estudios que no entraron en el cálculo

son los realizados por la ANUIES porque se refieren a las instituciones– es de

325 profesores y 2196 alumnos.

Ahora pasaremos a identificar cuáles son los enfoques de incorporación de las

TIC que se utilizaron en las investigaciones, con base en la clasificación que

20 Se recomienda revisar el Anexo I, donde se presenta un resumen de las investigaciones.

48

planteó Mominó (2008), misma que se abordó en el Capítulo II Acciones y

fundamentos de la incorporación de las TIC en el nivel superior, apartado 2.3

Enfoques pedagógicos que sustentan la incorporación de las TIC, de este

trabajo.

El enfoque predominante en las investigaciones, nos sorprende, pensamos que

el que enfatiza las características de la propia tecnología sería el reinante en

las investigaciones, porque consideramos que la incorporación y el uso de las

TIC en la educación todavía se preocupa más por contar con la tecnología de

última generación y no fue así, sólo a dos de ellas, como se verá más adelante,

las clasificamos dentro de este enfoque. El enfoque que prevaleció

corresponde, aunque sea de manera parcial, al descriptivo sobre los usos de

las TIC en los contextos educativos.

El enfoque descriptivo sobre los usos de las TIC en los contextos educativos,

se caracteriza por intentar identificar el tiempo que se usan las tecnologías, ya

sea por parte de profesores y/o estudiantes, qué usos hacen de ellas, la forma

de uso, cuáles son las tecnologías que se usan, la interacción que se da con su

presencia (Mominó, 2008).

De las investigaciones que identificamos la mayoría de ellas se preocuparon

por identificar los usos de las TIC, en sus contextos específicos, como es el

caso de la investigación realizada por Garay (2010), que se llevó acabo en la

UPN Unidad Ajusco, para conocer los usos de las TIC por parte de los

docentes que pertenecen a dicha casa de estudios.

Se realizó una investigación cuantitativa para conocer cuánto tiempo usan las

tecnologías, desde cuándo las usan, cuáles son las más usadas, qué usos les

dan en su práctica docente, entre otros. En este estudio colaboraron 260

docentes; algunos resultados, son: el 43.8% de los profesores pasan más de

cinco horas frente a una computadora y el 94.6% indició que lleva más de cinco

años usando dicha tecnología.

49

También el estudio de López y Flores (2008) es un claro ejemplo de una

investigación que tiene un enfoque descriptivo, pero que a diferencia del trabajo

de Garay, se centra en conocer los usos de las tecnologías también por parte

de los estudiantes. Es una indagación realizada en el Estado de Jalisco,

particularmente en el municipio de Zapotlán el Grande, en el cual participaron

cinco instituciones de educación superior. Una similitud en los resultados con el

trabajo que se realizó en la UPN Ajusco es que las tecnologías más usadas por

parte de los docentes son la computadora e Internet.

En el estudio participaron 65 docentes y un total de 833 estudiantes, algunos

resultados obtenidos son: el 100% de los docentes utilizan la computadora y se

conectan a la Internet, mientras que el 97% de los estudiantes usan también la

computadora y de ellos, el 95% accede a la Internet.

Por su parte el estudio de López (2008), a diferencia de los dos antes

mencionados, sólo se centra en conocer los usos de las TIC por parte de los

estudiantes, en este caso particularmente de los alumnos de la UNAM, pero al

igual que los anteriores, se clasifica dentro del enfoque descriptivo, porque el

objetivo de la investigación fue “conocer las prácticas cotidianas de los

estudiantes, de licenciatura, de las cuatro áreas de conocimiento de la UNAM,21

[…] en relación al acceso, uso y apropiación de las Tecnologías de la

Información y la Comunicación” (López, 2008), es decir, saber qué usos le dan

las estudiantes a las tecnologías, en dónde acceden a ellas, qué programas

computacionales son los que más usan.

En la investigación se utilizó la técnica de grupos focales con un total de ocho

sesiones, para conocer el acceso, uso y apropiación de las TIC por parte de los

21 Las cuatro áreas de conocimiento que abarca la UNAM, son: Ciencias Físico-Matemáticas y las
Ingenierías, Ciencias Biológicas y de la Salud, Ciencias Sociales y Humanidades y las Artes.

50

estudiantes; participaron sesenta y ocho.22 Y concuerda con la investigación de

López y Flores (2008), en que las tecnologías más usadas por los alumnos,

son la computadora e internet; además identificó los lugares donde acceden a

estas tecnologías.

Los resultados indican que el primer lugar de acceso por parte de los

estudiantes es su hogar o los cibercafés y el segundo es la universidad, la

razón por la que preferían usar la computadora en su casa, es por la ventaja de

realizar diversas actividades (bajar música, ver videos, entre otras) y además

las computadoras de la universidad las consideran obsoletas, como menciona

uno de ellos: “…prefiero estar en mi casa, hay muchas computadoras en la

facultad pero muchas de ellas no sirven (…) cuando no es el USB es el teclado

y así se va…” (López, 2008).

Pasemos al otro enfoque que también tiene una fuerte presencia en las

investigaciones, el enfoque que enfatiza las características de la propia

tecnología. Este enfoque se distingue por plantear a las TIC como el motor de

la innovación en la educación, se preocupa por contar con la infraestructura

necesaria, con computadoras y tener actualizados los programas, es decir,

tener la tecnología de última generación sin tener una teoría que sustente la

incorporación de las TIC, lo importante es resaltar sus ventajas (Mominó,

2008). Los dos estudios realizados por la ANUIES, se encuentran en este

enfoque.

La primera investigación de la ANUIES la realizó en colaboración con el

Instituto Internacional para la Educación Superior en América Latina y el

Caribe, (IESALC), en el 2003, participaron 75 IES de nuestro país, y se

preocupa demasiado en conocer la infraestructura con la que cuentan las

instituciones de educación superior, en saber cuántos laboratorios de cómputo

tienen, si tienen antenas receptoras de la señal EDUSAT, cuántas salas de

22 De los cuales 18 pertenecían al área de Ciencias Físico-Matemáticas y las Ingenierías, 18 a
Ciencias Biológicas y de la Salud, 14 a Ciencias Sociales y 18 a Humanidades y las Artes.

51

video conferencias, cuántas computadoras poseen. Un peso importante del

estudio es conocer la infraestructura, tal vez porque la ANUIES, como

institución externa sólo se interesa en este asunto, y en menor escala en los

usos concretos que los docentes y estudiantes hacen de las tecnologías.

La investigación arroja los siguientes resultados: el número total de equipos

con los que cuentan las IES para la recepción de la señal EDUSAT es de 294;

salas de videoconferencia en las IES, es de 264; laboratorios de cómputo 1265;

computadoras 138 300; 38% de las IES cuenta con al menos radio o TV

universitaria y el 37% de las aulas de las instituciones tienen conexión a

Internet.

El otro estudio de la ANUIES lo realizó en el 2005, en la región Sur-Sureste de

México; participaron 24 instituciones, el objetivo de la investigación fue

“presentar la situación de las IES de la región […] en materia de TIC y de

seguridad en Cómputo” (ANUIES, 2005). Al igual que la investigación pasada,

se preocupa por conocer más la infraestructura tecnológica que los usos que le

dan las instituciones a las tecnologías.

Una diferencia con respecto al estudio del 2003, es que destaca la

preocupación por conocer el tipo de conexión a Internet con el que cuentan las

instituciones, el sistema operativo de las computadoras, los sistemas de bases

de datos, los Software (programas) para el desarrollo de sistemas, los antivirus,

las herramientas de seguridad en cómputo.

Algunos resultados del estudio, son: el tipo de conectividad a Internet más

usado es la fibra óptica y en menor grado los accesos satelitales y el TV cable;

el antivirus que se usa más es Norton con un 60%, seguido de Mcafee con un

20% y otros con también el 20%; en cuanto a los diversos sistemas de bases

de datos, Oracle y MySQL, se destacan como los más usados.

52

Estos son los dos enfoques predominantes en las investigaciones; pero

también hay otros dos, el primero de ellos, se encuentra en la investigación de

López (2007), realizada en el Centro Universitario del Sur (CUSur) de la UdeG,

es el enfoque que aborda los usos de las TIC a partir de una determinada

concepción de la enseñanza y aprendizaje. Si hacemos memoria, este enfoque

se caracteriza por considerar a las tecnologías como herramientas que están al

servicio de la educación, para contribuir a la didáctica y a lograr los objetivos de

aprendizaje con base en una concepción de enseñanza y aprendizaje (Mominó,

2008).

En el estudio de López (2007) la concepción de enseñanza y aprendizaje se

fundamenta en el enfoque de competencias; a través del uso de las tecnologías

los estudiantes deben de desarrollar las habilidades necesarias para que se

inserten en el mundo laboral, por que “ahora se espera contar con un personal

flexible y capaz de adaptarse a las condiciones cambiantes […], que cuente

con los conocimientos básicos pero asimismo con apertura para aprender de

manera continua otros temas, cuando se necesiten” (López, 2007). Las

tecnologías contribuyen a desarrollar esas habilidades –o eso es lo que se

espera– ya que como parte final del estudio, la autora nos menciona que en el

CUSur, en su Plan de Desarrollo, se crearon objetivos23 que tenían muy en

cuenta el uso de las TIC en el proceso de enseñanza y aprendizaje, bajo la

tendencia de competencias.

El último enfoque que se ve en las investigaciones es el tecnológico basado en

un modelo instruccional, este enfoque no se olvida de enfatizar a las TIC como

elementos principales, pero se sustenta en una posición teórica sobre el

aprendizaje, por esto las tecnologías se pueden incorporar a la educación de

mejor forma. De este enfoque se desprenden dos diseños, que son: los diseños

tecnopedagógicos basados en el conductismo y los diseños tecnopedagógicos

23 Los objetivos, son: Consolidar la formación del estudiante mediante el modelo por competencias
profesionales, el cual implica que los programas educativos propicien el desarrollo de competencias
técnicas; Fortalecer y consolidar la producción y uso de video educativo, software y multimedia. (López,
2007).

53

a partir de las teorías cognitivas. El estudio realizado por Cárdenas et al, en el

2009, en la Escuela Superior de Comercio y Administración (ESCA) Unidad

Tepepan del IPN, es un claro ejemplo de los últimos diseños.

Los diseños tecnopedagógicos a partir de las teorías cognitivas se caracterizan

por programas que contribuyan al proceso de aprendizaje del estudiante, y por

tener la capacidad de adaptarse a las necesidades de ellos (Mominó, 2008).

Actualmente este tipo de programas se ven reflejados en las plataformas, como

medio por el cual los alumnos pueden construir conocimiento. La investigación

de Cárdenas et al. (2009), revela que se creó un curso de regularización para

los estudiantes de la Licenciatura de Contador Público a través de la plataforma

Blackboard Learning versión 7,24 en la cual los estudiantes debían de estudiar y

realizar actividades de evaluación formativa, teniendo como herramientas el

correo electrónico, los foros y el chat. Los resultados fueron muy satisfactorios,

porque de los 1193 estudiantes que participaron, 919 lograron un índice de

recuperación satisfactorio en sus asignaturas.

En resumen, la mayoría de las investigaciones que dan cuenta del uso de las

TIC en las IES, son de corte cuantitativo, algunas centradas en las

instituciones, otra en los docentes o estudiantes y son pocas las que abarcan a

ambos personajes y las que tratan de dar una propuesta para la incorporación

y el uso de las TIC en las IES.

En relación con los enfoques, son cuatro los presentes: el descriptivo sobre el

uso de las TIC en los contextos educativos; el que enfatiza las características

propias de las tecnologías; el que aborda los usos de las TIC a partir de una

determinada concepción de la enseñanza y aprendizaje, y el tecnológico

basado en un modelo instruccional. De los cuales sólo los dos primeros tienen

una fuerte presencia, es decir, que hay una cierta preocupación por saber qué

tipo de tecnología se posee, y cuál es la que se usa más, pero si realmente

24 Para el diseño del curso se formó un grupo multidisciplinario, donde participaron: expertos en
contenido, un psicólogo educativo, analistas programadores y diseñadores gráficos.

54

queremos integrar las tecnologías en la educación superior todavía tenemos

que preguntarnos para qué, con qué fundamentos pedagógicos, cómo y

cuándo usarlas.

Las investigaciones confirman la presencia de las tecnologías en la educación

superior y además expresan, por sus propósitos y procedimientos de

investigación, cómo se han incorporado de manera que es posible establecer

los enfoques que subyacen a tales incorporaciones. Ahora pasemos a los usos

que se han dado de las TIC en la educación superior de acuerdo con los

mismos estudios a los que nos hemos referido.

Usos de las TIC en la IES

Las TIC tienen una fuerte presencia en las IES, pero ¿qué usos les dan? La

mayoría de las instituciones de educación superior –las que estamos

analizando a través de las investigaciones presentadas– les dan los siguientes

tipos de usos, que son: de difusión –de información y cultural– y el uso

académico.

El uso administrativo fue el primero que se dio a las tecnologías en la

educación superior (Castillo et al. 2010), para que existiera una mayor

eficiencia en este sector, sin embargo, este uso de las TIC no tiene fines

académicos ni formativos.

Uso de Difusión de Información y Cultura

Es el uso que hacen las instituciones de educación superior de las Tecnologías

de la Información y la Comunicación, para difundir información y actividades

del ámbito cultural. Un gran número de IES cuentan con una página web,

(página institucional) que brindan diversos servicios, como:

 Información de interés general.

55

 Enlaces permanentes a bases bibliográficas y documentales.

 Biblioteca virtual propia.

 Trámites administrativos.

 Convocatorias.

 Registro de ingreso, entre otros.

En cuanto a la difusión cultural algunas instituciones cuentan con Blog, páginas

web o revistas electrónicas. En el caso de la UPN, aparte de contar con una

página institucional,25 tiene dos revistas universitarias electrónicas, que son:

educ@upn.mx,26 y la Revista Cultural de la UPN. El Piso Azul,27 la primera para

difundir investigaciones, artículos relacionados con la cultura y el ámbito

educativo, y la segunda para difundir las actividades culturales que se llevan

acabo en la UPN, Unidad Ajusco.

Uso Académico

Es el uso por parte de las IES que hace de las TIC, que tiene relación con el

proceso de enseñanza-aprendizaje, la investigación, la elaboración del

currículum.

En las modalidades de Educación Abierta y a Distancia es donde más se

utilizan. Las TIC también se emplean en el ámbito presencial, sólo que para

estas modalidades no presenciales, en específico, las tecnologías son

indispensables. Porque en “la actualidad la educación a distancia se vale de

internet como medio principal de comunicación entre los profesores y alumnos.

Es a través del hipertexto y páginas web en donde los procesos de enseñanza–

aprendizaje se llevan a cabo” (Meza, 2010).

25 Es: http://www.upn.mx
26 En: http://www.educa.upn.mx
27 En: http://www.elpisoazul.com

56

Actualmente varias instituciones de educación superior proporcionan las

modalidades de Educación Abierta y a Distancia;28 apoyándose en plataformas.

En este sentido la ANUIES (2005) menciona que algunas de las plataformas

que usan las IES son: Moodle, Blackboard y Dokeos; otras instituciones –que el

estudio no especifica, cuáles son– desarrollan sus propias plataformas (SEAD

y EMINUS).

Un uso particular de las plataformas, pero en la modalidad presencial, se llevó

acabo con la creación del curso de regularización, en la Escuela Superior de

Comercio y Administración (ESCA), Unidad Tepepan del IPN. Como ya

mencionamos, fue dirigido a los estudiantes de la Licenciatura de Contador

Público, utilizando la plataforma Blackboard Learning versión 7.

Sin embargo, no sólo se usan las plataformas para cursos de regularización,

sino también para estudiar asignaturas por ejemplo, de la modalidad

presencial. Es el caso de la UPN Ajusco donde, por ejemplo, algunas

asignaturas de las diferentes Licenciaturas que ofrece se cursan de manera

virtual a través de la plataforma Moodle29.

Una de esas asignaturas fue el Seminario Prácticas Comunicativas en

Entornos Virtuales y Presenciales del octavo semestre de la Licenciatura en

Pedagogía. En el seminario participamos y realizamos actividades a través de

foros –de manera individual o por equipos–, en los cuales discutimos la

presencia de las tecnologías en la educación, entre otros temas también

relacionados con la tecnología y la educación. Las discusiones sobre los temas

eran con base en textos que la profesora del curso compartía con nosotros a

28 Para conocer cuáles IES proporcionan dichas modalidades consultar la investigación de García y
Santizo (2007) Integración de TIC en México. En: : http://www.jlgcue.es/ticmex.pdf [Consultado
17/04/12]

29 Para conocer las diferentes asignaturas que se ofrecen actualmente a través de esta plataforma
visitar: http://sagan.ajusco.upn.mx

También en está casa de estudio se imparte de forma virtual, la Licenciatura en Francés, la
Licenciatura en Educación e Innovación Pedagógica y especializaciones en el ramo educativo, para
mayor información sobre la oferta virtual visitar: http://www.upn.mx

57

través de la plataforma.

Algunas actividades que realizamos consistieron en: leer los textos y realizar

cuadros de resumen, que luego nosotros subiríamos a la plataforma para ser

revisados; hacer una búsqueda sobre investigaciones o trabajos de titulación

que tuvieran relación con las tecnologías y la educación y realizar un cuadro,

donde analizamos a qué modalidad de la educación se refería, el nivel

educativo que abarcaba, el proceso comunicativo al que se refería y al proceso

de enseñanza-aprendizaje. Al igual que la actividad pasada, una vez terminada

se subía a la plataforma para revisión. Esta última actividad se realizó en

equipo.

Como vía de comunicación entre los compañeros del curso y la profesora, se

usó principalmente el chat de la plataforma y también el correo electrónico, este

último para recibir las correcciones –no obstante hay que señalar que fueron

pocas las que se recibieron, y eran sólo en cuestión de complementar la

información que la docente creía que faltaba en el trabajo– y alguna que otra

aclaración con respecto a la fecha límite de entrega de las actividades.

Participar en el seminario fue una experiencia enriquecedora porque conocimos

cómo se usan las tecnologías en un curso en línea, particularmente la

plataforma Moodle, sin embargo el curso como tal, nos dejó mucho que desear,

tal vez las actividades que se realizaron se pudieron llevar a cabo de forma

presencial y el resultado hubiera sido el mismo. Es decir, el docente nos

comparte un texto, se lee, se discute el contenido y se entrega un reporte –en

nuestro caso un cuadro–, es algo que se hace en la educación presencial, la

única diferencia es que las actividades se realizaron a través de la plataforma.

Lo que si nos dejó esta experiencia fue darnos cuenta que todavía hay muchas

acciones que realizar para llegar a una integración de las tecnologías al ámbito

educativo.

Otro uso de las TIC en las IES es a través de las salas de videoconferencias.

58

La ANUIES (2005) en el estudio realizado en el Sur-Sureste de nuestro país,

menciona que 14 instituciones cuentan con salas de videoconferencia de

conexión tipo ISDN, nueve con Internet 2 y tres con el servicio multipunto para

videoconferencia.

Estos son algunos de los usos que hacen las instituciones de educación

superior de las tecnologías. Ahora pasemos a los usos que hacen los docentes

y estudiantes de las IES.

Usos de las TIC por parte de docentes y estudiantes

Docentes

Los docentes en relación con la incorporación y uso de las TIC son vistos como

elementos de resistencia; son catalogados hasta cierto punto como un

obstáculo para la incorporación de las tecnologías en la educación. No

obstante “los profesores son necesarios para introducir con éxito las TIC en las

escuelas” (Castillo et al. 2010).

En la educación superior además existen docentes que están muy convencidos

de la incorporación y uso de las TIC; sin embargo se encuentran otros que no

están tan inmersos en el tema o sienten innecesario el uso de las tecnologías

en su práctica docente. También hay una tendencia a calificar a un profesor de

bueno o actualizado, porque utiliza la última tecnología y de malo o tradicional

a quien usa la comunicación oral y materiales impresos, aunque en realidad

usar o no la tecnología no tiene que ver con ser un buen o mal docente

(Cabero, 2007).

Desde luego, las instituciones que cuentan con equipamiento tecnológico

(computadoras de escritorio o laptop) para los docentes contribuyen a que

tengan un acceso a la tecnología. En la UPN Ajusco la mayoría de profesores

59

de las cinco Áreas Académicas30 que componen la universidad cuentan con

una computadora de escritorio en su cubículo y es en la misma universidad

donde usan más esta tecnología (Garay, 2010).

La tecnología que más usan los docentes del nivel superior es la computadora

junto con la Internet (Fernández et al. 2012, López y Flores, 2008 y Garay

2010). Los usos que hacen de estas tecnologías los profesores, los podemos

clasificar en académico y docente.

Uso Académico

Es aquel uso que hacen los docentes en relación con la investigación,

elaboración y entrega de proyectos, entre otros. Los programas de

computadora más usados son el procesador de texto (Word), seguido de

Power Point (presentaciones en diapositivas) y la hoja de cálculo (Excel)

(López y Flores, 2008 y Garay, 2010).

En relación con la Internet los usos que hacen los docentes son principalmente

el correo electrónico para comunicarse con sus colegas (Garay, 2010); como

fuente de información, usan buscadores, bases de datos, bibliotecas digitales

(BiDi) (Fernández et al. 2012). Estos son algunos usos que hacen los docentes

en su quehacer académico.

Uso Docente

Es aquel uso de las tecnologías por parte de los profesores en relación con su

práctica docente, en concreto en el proceso de enseñanza. Y también como en

el uso anterior, los programas más ocupados son Word, Power Point para

preparar material para sus asignaturas (López y Flores, 2008), aunque la

30 Las cinco Áreas son: Área 1 Política Educativa, Procesos Institucionales y Gestión, Área 2
Diversidad e Interculturalidad, Área 3 Aprendizaje y Enseñanza en Ciencias, Humanidades y Artes, Área 4
Tecnologías de Información y Modelos Alternativos y Área 5 Teoría Pedagógica y Formación Docente.

60

Internet también contribuye a la preparación de las materias pero, a diferencia

de los programas, esta juega el papel de fuente de información básica o

complementaria a través de páginas web, revistas especializadas, bases de

datos (Garay, 2010).

El correo electrónico funge como vía de comunicación entre los docentes y los

estudiantes, ya sea para retroalimentar los contenidos vistos en clases (Garay,

2010), asesorar o revisar trabajos y evaluar a los alumnos (Fernández et al.

2012 y López y Flores, 2008).

Los estudiantes

El otro personaje del proceso de enseñanza-aprendizaje que analizamos en

torno a los usos de las tecnologías es evidentemente: el estudiante. Los usos

que los estudiantes hacen de las TIC las simplificamos en dos tipos: el primero

es el uso personal-entretenimiento y el segundo el uso escolar.

Los estudiantes del nivel superior al igual que sus profesores usan más la

computadora e Internet, aunque actualmente también los teléfonos inteligentes

(Smartphone) tienen una creciente presencia. El lugar de acceso y utilización

de estas herramientas principalmente es el hogar (López, 2007) y en segundo

plano se encuentra la escuela (Pérez et al, 2012). Es decir que en la vida de los

jóvenes que cursan el nivel superior, las tecnologías juegan un papel más

trascendental en el ámbito social que en el académico. Por eso iniciaremos con

el uso personal-entretenimiento.

Uso personal-entretenimiento

El empleo primordial que hacen los estudiantes de las tecnologías es para

actividades de índole personal y de entretenimiento (López, 2008). Entre las

actividades que se encuentran dentro de este uso, están la de interactuar con

otras personas a través del correo electrónico, mensajería instantánea, las

61

redes sociales (como Facebook y Twitter).31

En cuanto al entretenimiento, en particular las actividades que más realizan los

estudiantes a través de las tecnologías son: bajar música, subir y bajar fotos,

ver videos (en YouTube), ver películas, entre otras (López, 2008).

Uso académico

Es el segundo uso de las tecnologías por parte de los alumnos, por supuesto

gira entorno a la vida académica, en relación con el proceso de aprendizaje.

Los programas computacionales más empelados son: Word, Power Point y

Excel (López, 2007) en actividades como: elaboración de reportes de

investigación, reportes de lectura, exposiciones, fichas de trabajo, entre otras.

Respecto al uso que hacen de la Internet es como herramienta en las

asignaturas que cursan en aspectos como: buscar información actualizada

acerca de los contenidos, para crear material didáctico que contribuyan a sus

exposiciones de los temas que les soliciten (López, 2007) y como fuente de

información en trabajos de investigación (López y Flores, 2008).

Además los estudiantes buscan la actualización y capacitación en relación con

las tecnologías. Instituciones como la UNAM ofrecen cursos para ello, pero la

mayoría se actualiza y capacita por la vía del “autoaprendizaje o mediante el

apoyo de amigos o familiares, así como [de] cursos que se toman en otros

lugares” (López, 2008) ajenos a la institución. Y no es sólo el caso de esta casa

de estudios, en general los estudiantes del nivel superior siguen estos caminos.

Como hemos observado las TIC se encuentran en las IES, tienen diversos

usos, todos ellos con el afán de mejorar las actividades de las instituciones de

nivel superior pero todavía no tenemos una perspectiva de las ventajas e

31 Para conocer más a cerca de los usos que hacen los estudiantes de las redes sociales, revisar a
Pérez, et al. (2012).

62

inconvenientes que surgen de la presencia de las tecnologías. Para entender

estos aspectos se presenta el siguiente apartado.

3.2 Aportaciones e Inconvenientes de las TIC en la Educación
Superior

Al hablar de aportaciones de las TIC a la educación también se tiene que

mencionar los inconvenientes de su uso. No sólo se pueden enaltecer las

ventajas porque, si realmente se pretende una incorporación y uso de las

tecnologías –en el sentido de integración (Cabero, 2007)– que contribuyan a la

educación, hay que conocer “las dos caras de la moneda”. Este apartado está

dirigido a conocerlas, es decir, exponer cuáles son las aportaciones en primera

estancia y posteriormente los inconvenientes de las tecnologías en la

educación.

Aportaciones de las TIC

Las aportaciones de incorporar y usar las TIC en la educación son tratadas por

diferentes autores (Cabero, 2000, 2005 y 2007; López, 2007; Fernández, 2010;

Castillo et al. 2010). Cada uno de ellos da una lista de ventajas, en varias de

ellas coinciden, en otras no, pero podemos destacar las siguientes como

aquellas en las que los autores concuerdan más:

 Amplían la oferta informativa.

 Eliminan las barreras espacio–temporales entre el profesor y el

estudiante.

 Amplían la cobertura educativa.

 Favorecen tanto el aprendizaje independiente y el autoaprendizaje

63

como el colaborativo y en grupo.

 Incrementan las modalidades comunicativas.

 Potencian los escenarios y entornos interactivos.

 Ofrecen nuevas posibilidades para la orientación y la tutoría de los

estudiantes.

 Estimulan la movilidad virtual de los estudiantes.

 Ayudan a realizar las actividades administrativas y de gestión de forma

más rápida, fiable y deslocalizada del contexto.

 Mejoran la calidad de la educación.

 Contribuyen a la actualización continua del personal docente.

 Integran a instituciones educativas diferentes para la realización de

programas conjuntos.

Como podemos observar son diferentes las ventajas de las tecnologías en la

educación; explicaremos algunas de ellas. Iniciaremos con una de las

aportaciones más sobresalientes, la que se refiere a ampliar la oferta

informativa; misma que fue explotada para la realización de este trabajo.

Las TIC –particularmente la computadora e Internet– nos permitieron acceder a

la información de diversas investigaciones que tal vez no encontraríamos en la

biblioteca, o quizá nos llevaría más tiempo localizarlas. También esta ventaja

nos permite acceder a la investigación científica y a bases de datos (Castillo et

al. 2010). Es una contribución no sólo a los estudiantes, sino a los mimos

docentes investigadores e instituciones, porque

nos encontramos en una situación imparable, ya que los sitios web

[…] van creciendo tanto de forma cuantitativa como cualitativa, por la

diversidad de temáticas que van apareciendo. Situación que se

presenta tanto desde una perspectiva institucional, como asociativa o

personal, ofreciéndonos una amplitud de información con la que

profesores y estudiantes pueden interaccionar, no conocida hasta

hace relativamente poco tiempo en nuestros entornos [de nivel

64

superior]” (Cabero, 2005)

Uno de los usos de computadora e Internet es como fuente de consulta, pues a

través de ellas se puede tener un mar de información a cualquier hora y en

cualquier lugar. Como menciona Bates (en López, 2007) “la información que

antes sólo se podía obtener del profesor o el instructor [o de las bibliotecas e

instituciones] se puede conseguir cuando se necesite a través del ordenador e

internet”.

Un ejemplo con respecto a esta aportación de las tecnologías, se presenta en

la investigación de López (2008), donde uno de los estudiantes que colaboró

en el estudio, menciona: “…Yo sí conozco las bases digitales, me son muy

útiles para hacer mi tesis…”, es decir, que el estudiante aprovecha la ventaja

de las tecnologías para obtener información y así realizar su trabajo de

titulación.

Asimismo, el acceso a la información en cualquier lugar y a cualquier hora nos

lleva a la ventaja de romper la barrera espacio-tiempo. Ya no es necesario

acudir forzosamente a una biblioteca para consultar información, ahora a través

de Internet ya sea en páginas web, revistas electrónicas, etc., podemos

obtenerla desde la comodidad de nuestro hogar o en cualquier otro lugar y en

el momento que deseemos, sin tener que invertir tiempo y esfuerzo en

búsquedas y desplazamientos como en épocas anteriores.

Tampoco los docentes y estudiantes necesitan converger en un espacio físico y

a un mismo tiempo para llevar acabo el proceso de enseñanza-aprendizaje.

Esta ventaja se ve reflejada en la educación en línea, donde el proceso por

parte de estudiantes y docentes, no se realiza en el mismo espacio físico en

concreto, ni a un mismo tiempo. Sino a través de plataformas.

Otra aportación de las TIC es la de incrementar las modalidades

comunicativas, tanto de los estudiantes y docentes como de las instituciones de

65

nivel superior. La comunicación oral –presencial– era la reinante entre

profesores y alumnos; este tipo de comunicación se caracteriza porque ambos

participantes del acto comunicativo se encuentran en un mismo espacio y a un

mismo tiempo. En la actualidad, con las tecnologías, se ha diversificado este

tipo de comunicación, ahora se realiza una comunicación oral –no presencial–

con los teléfonos celulares y no sólo con los fijos como antes; es decir, se

rompe con la barrera del espacio para comunicarse.

También la comunicación escrita ha cambiado y aumentado con las

tecnologías, a través del correo electrónico, los foros, el Chat, las redes

sociales, los estudiantes se comunican entre ellos, con sus profesores y con la

institución a la que pertenecen. El estudio de López y Flores (2008) da cuenta

de este incremento de la comunicación entre los actores ya mencionados,

plantea: “En cuanto a la comunicación, […] los alumnos tienen un contacto más

fluido entre ellos mismos, mientras que los docentes han abierto nuevas vías

de comunicación para con los alumnos” (López y Flores, 2008).

Otro ejemplo de este incremento de la comunicación que favorecen las

tecnologías, pero en relación con las instituciones, fue la recopilación de datos

del estudio de la ANUIES (2003), donde el cuestionario que se usó, se montó

en una página de Internet. Cada institución que accedió a contestar, nombró a

un representante, con el que la ANUIES se comunicó, para asignarle una clave

de acceso al instrumento y, una vez contestado, se condensó en una base de

datos para el análisis. El proceso para recabar la información se llevó acabo a

través de las tecnologías, sin que estuviera condicionado a determinado

espacio–tiempo. De esta manera se favoreció la comunicación entre la ANUIES

y las diversas instituciones que colaboraron en el estudio.

Ahora pasaremos a la ventaja de ampliar la cobertura educativa. Esta

aportación es una de las que más se destacan en relación con la incorporación

y uso de las TIC en la educación. Se refiere a que con la ayuda de las

tecnologías las IES pueden aumentar la matricula y así cubrir la demanda de

66

estudiantes que aspiran a la educación superior, porque muchas de las

instituciones no cuentan con la infraestructura necesaria para atenderlos, y las

tecnologías por sus ventajas (como la de romper los obstáculos del espacio-

tiempo) contribuyen a que no sea necesario que los estudiantes acudan a la

institución para llevar acabo el proceso formativo.

Las modalidades de Educación Abierta y a Distancia han sido la vía por la cual

las instituciones pretenden cubrir la demanda de aspirantes a la educación

superior. El Sistema Universidad Abierta y Educación a Distancia (SUAyED),

de la UNAM, es el ejemplo de una institución de nivel superior que busca

ampliar la cobertura, con la intervención de las tecnologías a través de las

modalidades ya mencionadas. El SUAyED esta “destinado a extender la

educación […] superior hacia grandes sectores de la población”.32 Actualmente,

dicho sistema atiende a nivel licenciatura aproximadamente a 22026

estudiantes de diferentes carreras.33

También hay casos en los que esta ventaja de ampliar la cobertura, no es para

que los estudiantes accedan a la educación superior, sino para que puedan

continuar en ella, como es el curso que se diseñó en la ESCA, Unidad

Tepepan, del IPN, como un proyecto de recuperación de los estudiantes en las

asignaturas con alto grado de reprobación, en la Licenciatura de Contador

Público. El curso sería presencial, pero por falta de infraestructura en la

escuela, se optó por ofrecerlo por medio de la plataforma Blackboard, para

atender al mayor número de estudiantes (Castillo et al. 2009), es decir tener la

mayor cobertura y así reducir las deserciones en dicha carrera.

Inconvenientes de las TIC

Son varias las aportaciones que ofrecen las TIC a la educación, pero también

32 Tomado de: http://distancia.cuaed.unam.mx/img/somos.pdf [Consultado 01/02/2013]
33 Algunas de las licenciaturas que ofrecen son: Administración, Bibliotecología, Contaduría, Ciencias

Políticas, Derecho, Economía, entre otras. Tomado de: http://distancia.cuaed.unam.mx/que_es.php
[Consultado 01/02/2013]

67

son diversos los inconvenientes; estas desventajas son analizadas por Cabero

(2007). En cuanto a los requerimientos para el uso de las TIC, las clasificamos

de la siguiente forma:

 Inconvenientes con respecto a la infraestructura: necesidad de una

infraestructura administrativa específica; acceso y recursos necesarios

por parte del estudiante; costo para la adquisición de equipos con las

calidades necesarias para desarrollar una propuesta formativa rápida y

adecuada.

 Inconvenientes con respecto al personal técnico: se requiere contar con

un personal técnico de apoyo.

 Inconvenientes con respecto a la formación: necesidad de cierta

formación de los docentes para interaccionar en un entorno telemático.

 Inconvenientes con respecto a la adaptación: necesidad de adaptarse a

nuevos métodos de aprendizaje (su utilización requiere que el estudiante

y el profesor sepan trabajar con otros métodos diferentes a los usados

tradicionalmente); en ciertos entornos el estudiante debe saber trabajar

en grupo de forma colaborativa –a través de las tecnologías–.

 Problemas con respecto al uso del medio: problemas de derecho de

autor, seguridad y autentificación en la valoración; las actividades en

línea pueden llevar a consumir mucho tiempo; el ancho de banda que

generalmente se posee no permite realizar una verdadera comunicación

audiovisual y multimedia; toma más tiempo y más dinero el desarrollo

que la distribución; no todos los cursos y contenidos se pueden distribuir

por la Web; muchos de los entornos son demasiado estáticos y

simplemente consisten en ficheros en formato texto o pdf; si los

materiales no se diseñan de forma específica se puede tender a la

creación de una formación memorística.

En relación con el mar de información con la que contamos actualmente,

identificamos los siguientes problemas al respecto: primero, la información no

es sinónimo de conocimiento, segundo es el referente a la fiabilidad de la

68

información y por último la selección que hacen los estudiantes de la

información. Con respecto al primer problema, hay que remarcar que se cae en

el error de creer que los estudiantes al tener un mayor acceso a la información,

ya tienen un mayor conocimiento, pero contar o tener ese acceso, no es

garantía de que los estudiantes construyan conocimiento (Cabero, 2007). Los

alumnos necesitan realizar el proceso cognitivo para apropiarse de la

información y transformarla en conocimiento, si no se lleva acabo ese proceso

no tiene mucha importancia que los alumnos dispongan de un gran universo de

información.

El problema de selección de información nos lleva a los inconvenientes que se

refieren a la formación, porque es necesario que los estudiantes desarrollen

habilidades para comprender, evaluar, elegir y utilizar la información; de

acuerdo con sus intereses de investigación y con el contexto donde la

emplearán (Cabero, 2005), en vez de que se pierdan en un laberinto de

documentos y enlaces. Además “mucha de la información que aparece en

Internet o no es fiable o no es licita, [por eso] debemos enseñar a […] [los]

alumnos a distinguir qué se entiende por información fiable” (Fernández, 2010).

El propósito es aprovechar la ventaja de contar con un amplio universo

informático en beneficio de construir conocimiento.

Por su parte, también los profesores necesitan tener la formación necesaria

sobre el uso de las TIC. Y como ya mencionamos, a veces son vistos como

obstáculos para la incorporación y el uso de las tecnologías. Estudios como el

de Garay (2010) y el de Castillo et al. (2010), plantean que por su edad –la

mayoría de los profesores en ambos estudios tienen arriba de cuarenta años–

no “tienen las habilidades y competencias para el manejo de las tecnologías,

por lo que los docentes incorporan las tecnologías no tan rápido como se

esperaría en sus actividades docentes” (Castillo et al. 2010), y se necesita que

sean capacitados.

Aunque, como asimismo menciona Garay (2009:144), por desgracia lo que

69

más abunda en la formación de los profesores en cuanto a la tecnologías, son

los cursos que sólo se centran en que los docentes desarrollen habilidades

instrumentales de las TIC –en especial de la computadora–, en el manejo de

programas (Word, Excel, Power Point) y la creación de páginas Web, y son

pocos los que logran amalgamar un diseño pedagógico con el uso de las TIC.

Se necesitan cursos que realmente ayuden a los profesores a incluir las

tecnologías en su práctica docente para que se pueda hablar de una

integración de las TIC.

Ahora pasaremos a la desventaja relacionada con la adaptación de los

profesores y estudiantes a entornos virtuales. Ellos tienen que modificar su rol.

Los primeros caen en reproducir los escenarios tradicionales. En cambio “la

aplicación de las tecnologías a la formación […] [superior] debe superar la mera

función de la transmisión y ser depositarios de información, por el contrario

deben convertirse en herramientas que sean de verdad útiles para la creación

de entornos diferentes para el aprendizaje y para la comunicación entre los

participantes en la acción formativa” (Cabero, 2005).

Pero no sólo los docentes tienen que cambiar su rol, los estudiantes también.

Con estos entornos, ellos deben de romper con la concepción de que la

formación no se produce si el profesor no está situado frente a ellos (Cabero,

2005), hay que capacitarlos, para que ellos realmente sean también los guías

de su proceso de aprendizaje. La gran mayoría de los estudiantes de nivel

superior, por sus antecedentes en la educación escolarizada, consideran que

su formación depende sólo del docente. Esto nos lleva a pensar que los

entornos virtuales, para que contribuyan a la educación, necesitan estudiantes

con una visión de autoaprendizaje.

Otro de los inconvenientes de las tecnologías es el referente a la necesidad de

contar con personal técnico en las instituciones, para el mantenimiento y uso

de las TIC. En algunas universidades como la UNAM, los docentes cuentan

con asistencia técnica, pero a pesar de ello, los profesores manifiestan que los

70

“grupos de asistencia técnica son reducidos y no conocen las iniciativas

implementadas en sus planteles por lo que se considera necesario integrarlos a

los diferentes programas institucionales para fomentar el uso de las TIC”

(Fernández et a., 2012), para que los problemas técnicos no impidan el uso de

las TIC en el proceso de enseñanza-aprendizaje.

A estos inconvenientes que hemos revisado, Cabero (2007) suma una serie de

mitos (M) que se han creado alrededor de la incorporación y uso de las TIC en

la educación, los cuales son:

M1: Favorecer un modelo democrático de educación, que facilita el

acceso a todas las personas. Educación/formación para todos.

M2: Mito de la libertad de expresión y la participación igualitaria de

todos.

M3: Mito de la amplitud de la información y el acceso ilimitado a

todos los contenidos.

M4: El mito del valor “per se” de las tecnologías.

M5: Mito de la neutralidad de las TIC.

M6: Mito de la interactividad.

M7: Los mitos de los “más”: “más impacto”, “más efectivo”, y “más

fácil de retener”.

M8: Los mitos de las “reducciones”: “reducción del tiempo de

aprendizaje” y “reducción del costo”.

M9: Los mitos de las “ampliaciones”: “a más personas” y “más

acceso”.

M10: Las tecnologías como manipuladoras de la actividad mental.

M11: El mito de la cultura deshumanizadora y alienante.

M12: La existencia de una única tecnología. La supertecnología.

M13: Mito de la sustitución del profesor.

M14: Mito de la construcción compartida del conocimiento.

M15: Las tecnologías como la panacea que resolverá todos los

problemas educativos.

El mito sobre una educación democrática, una educación para todos, acceso

71

de más personas al ámbito educativo, hasta cierto grado no es un mito, sino

como vimos una ventaja de las tecnologías con respecto a ampliar la cobertura.

Es cierto, ha contribuido a que más estudiantes accedan al nivel superior pero

también hay que mencionar que a pesar de ese acceso, todavía no es

suficiente, las universidades de nuestro país no cubren la demanda de todos

los estudiantes que pretenden acceder a la educación superior.

A pesar de la presencia de las tecnologías en las instituciones de nivel

superior, en el ciclo escolar 2011-2012, la cobertura para este nivel apenas

alcanzó el 32.8% de la población de 19 a 23 de edad de nuestro país (SEP,

2012:145), esto nos lleva a pensar que realmente no es tan cierto que las TIC,

hacen que la educación sea para todos; contribuye a la cobertura, pero todavía

falta mucho para que todos los aspirantes accedan al nivel superior.

Los mitos de la libertad de expresión y la participación igualitaria de todos y el

de la amplitud de la información y el acceso ilimitado a todos los contenidos,

también son relativamente falsos. La brecha digital es la principal causa por la

que no creemos que todos tengamos acceso a la información y que todos

participemos de igual forma, pero qué es la brecha digital, Pérez (2004) la

define como “las desigualdades que se presentan entre individuos,

comunidades y países en el acceso, uso y propiedad de las TIC”.

Como vemos esta desigualdad de acceso y uso de las tecnologías realmente

impide que todos accedan al gran universo de información que se presenta a

través de las TIC –principalmente a través de la Internet–. La UNESCO, en el

2005, en su informe mundial menciona que “sólo el 11% de la población

mundial tiene acceso a Internet. 90% de las personas conectadas viven en los

países industrializados: 30% en América del Norte, 30% en Europa y 30% en

Asia y el Pacífico” (UNESCO citada por Cortés en Garay, 2009:176).

La brecha digital nos lleva a pensar que sólo los países industrializados tendrán

acceso a una educación que se apoye en las TIC y que los países pobres se

72

quedarán rezagados en este ramo y otros, como antes. Entonces la idea de

acceso para todos, que todos participen a través de las tecnologías, el acceso

de la información, sólo es cierto en una parte de la población del mundo,

aquella población que tenga recursos económicos para adquirir la tecnología.

En el caso particular de México, la Asociación Mexicana de Internet (AMIPCI),

menciona que sólo 40.6 millones de habitantes son usuarios de Internet,

todavía en nuestro país no hay el acceso universal y eso significa que no todos

gozan del acceso a la información por este medio. Todavía falta mucho para

que realmente todos tengan acceso a las tecnologías y aún más para tener

educación a través de ellas.

Otro de los mitos entorno a las tecnologías es el de que éstas sustituirán a los

docentes. La verdad compartimos la idea de Cabero (2007) respecto de este

mito: no creemos que los profesores y educadores serán reemplazados. En las

modalidades en línea el proceso de aprendizaje está principalmente a cargo de

los estudiantes, pero a menos que la educación se desinstitucionalice o

desescolarice como proponía Ivan Illich, los tutores son y serán indispensables

en su formación.

Y como planteamos en unos párrafos anteriores, los docentes asisten a cursos

para usar las tecnologías –sabemos que todavía falta para que los cursos

formen docentes que integren las TIC– y llevarlas a su práctica docente. Poco

a poco se cambia el rol de docente, por un guía que acompaña al estudiante en

su formación. Es por eso que no creemos que serán sustituidos, sólo

modificarán su rol.

El último mito que analizaremos es sobre las tecnologías como la panacea que

resolverá todos los problemas educativos. Y como planteamos en este trabajo,

las tecnologías son herramientas que contribuyen al ámbito educativo, pero no

son la solución a todos los problemas que aquejan a la educación. Su

contribución está acotada, porque como menciona Cabero (2007) “las

73

tecnologías independientemente de lo potente que sean, son solamente

instrumentos curriculares y, por tanto, su sentido, vida y efecto pedagógico

vendrá de las relaciones que sepamos establecer con el resto del componente

del currículum, independientemente del nivel y acción formativa a la que nos

refiramos”.

Las TIC tienen aportaciones, inconvenientes y están rodeadas de mitos. Lo

importante es saber diferenciarlos, delimitar las contribuciones, superar las

dificultades y cuestionar los mitos para llegar a una integración de las

tecnologías en la educación. A esta altura no podemos negar la presencia de

las TIC en el ámbito educativo, particularmente en el nivel superior, no

podemos negar que pueden ser herramientas formidables pero también

tenemos que mencionar que hay mucho quehacer para que la educación

explote y llegue a “sacarle jugo” a las tecnologías en beneficio de la formación

de los estudiantes.

74

Conclusiones

Las TIC son todas aquellas herramientas tecnológicas –sean analógicas o

digitales– que cumplen con el objetivo de informar y comunicar. En esta misma

línea, pero en relación con el ámbito educativo, las TIC son todas aquellas

herramientas tecnológicas con las que cuenta el docente y el estudiante para

complementar o llevar acabo el proceso de enseñanza-aprendizaje, sin que

ellas sustituyan a alguno de los actores en el proceso de toma de decisiones

respecto a los propósitos formativos, los contenidos y estrategias de

enseñanza y los procedimientos y criterios de evaluación del aprendizaje, entre

otros asuntos del currículum de la educación superior.

La incorporación y el uso de las TIC en las IES, existe una heterogeneidad,

donde cada institución retoma las recomendaciones de organismos –

internacionales o nacionales– y las ha adecuado a sus posibilidades. No sólo

por las recomendaciones de los organismos las IES han incorporado y usado

las tecnologías, pues también por iniciativa propia las han incorporado. Algunas

instituciones tienen mayor “experiencia”, están más adentradas en el tema que

otras. Por ejemplo el ITESM, una de las instituciones pioneras en la materia, ha

incursionado desde varias décadas atrás y, a partir de 1989, estableció el

primer nodo de Internet en México e integra el Sistema Interactivo de

Educación Vía Satélite.

Actualmente las tecnologías más utilizadas en la educación y particularmente

en la superior son la computadora y la Internet, no significa que sean las únicas

o que no existan otras –como el retroproyector, la radio, la televisión, etc.–, sólo

que son las de mayor presencia en las IES. Esta presencia se puede ver por

ejemplo en los cubículos de los docentes de la UPN Ajusco donde existe una

computadora en cada uno de ellos y tienen acceso a la Internet.

75

Los usos que hacen las instituciones de educación superior de las tecnologías,

principalmente, son tres: uso administrativo, es el primero que se les dio a las

tecnologías para hacer más eficiente este sector; el segundo, es el uso de

difusión de información y cultural, dirigido a compartir información general y de

diversos temas en relación con las instituciones y también se emplea para

divulgar las diversas actividades culturales que se realizan en las IES, y el

tercero uso es el académico, tiene relación con el proceso de enseñanza–

aprendizaje, la investigación, la elaboración del currículum; se emplea más en

las modalidades de Educación Abierta y a Distancia a través de plataformas,

como por ejemplo, Moodle. Aunque también existe como una alternativa de la

modalidad presencial, como fue el curso de regularización de los estudiantes

de la Licenciatura de Contador Público que se diseño en la ESCA, Unidad

Tepepan del IPN a través de la plataforma Blackboard Learning versión 7.

Los docentes y estudiantes que integran a las IES también usan las

tecnologías. En los primeros identificamos dos usos que son: uso académico,

que tiene que ver con la investigación, elaboración y entrega de proyectos,

entre otros; uso docente, este tiene relación con la práctica docente, en

concreto con el proceso de enseñanza.

Por parte de los estudiantes también identificamos dos usos, que son: uso

personal–entretenimiento, es el principal uso que los alumnos hacen de las

tecnologías, para actividades como: bajar música, revisar las redes sociales,

comunicarse por mensajería instantánea, entre otras; el segundo uso es el

académico este tiene que ver con actividades como: elaboración de reportes de

investigación, reportes de lectura, exposiciones, entre otras.

Una de las razones por la cual se pretende incorporar y usar las TIC en la

educación es por las aportaciones que traen consigo, ventajas que se piensa

que podrán contribuir a resolver diversos problemas de la educación, y sí hay

ventajas que pueden contribuir a la educación, como vimos en el último

capítulo de esta investigación, por mencionar algunas son: amplían la oferta

76

informativa, eliminan las barreras espacio-temporales entre el profesor y el

estudiante, amplían la cobertura, entre otras; pero tenemos que ser críticos

ante estas posibilidades y ver hasta dónde llegan estas aportaciones a la

educación.

Además de las ventajas existen desventajas en las tecnologías, como son:

costo para la adquisición de equipos, se requiere de una infraestructura

administrativa y personal técnico, la falta de formación y adaptación por parte

de profesores y estudiantes, problemas de derechos de autor, las actividades

en línea pueden llevar a consumir mucho tiempo, entre otras.

La incorporación y uso de las TIC en la educación presenta una serie de retos

que se necesita enfrentar para llegar a la integración de ellas al ámbito

educativo. Al hablar de integración nos referimos a que las tecnologías se

encuentren en las instituciones y sean invisibles para los docentes y

estudiantes; no se puede dudar si se encontrarán en la aula –refiriéndonos al

ámbito presencial– se asume que estarán disponibles para usarse en los

momentos que sean necesitadas, para contribuir al proceso de enseñanza-

aprendizaje (Cabero, 2007).

Entre los retos para la integración de las tecnologías a la educación se

encuentran lo siguientes: reflexionar sobre el enfoque y los propósitos que

sustentarán la incorporación y uso de las TIC; planear su empleo, en vez de

improvisarlo; promover la formación permanente de docentes y estudiantes y

realizar investigaciones encaminadas a evaluar y explicar cómo se han

integrado y aplicado las TIC, y cuáles han sido los logros y las limitaciones.

Con relación con el reto de reflexionar sobre el enfoque que sustente la

incorporación y el uso de las TIC, como presentamos en el capítulo II, y

corroboramos en las investigaciones del capítulo III, no existe sólo un enfoque,

hay diversos y cada uno aporta un uso determinado de las tecnologías. No

77

podemos negar que unos se utilicen más, y que haya algunos mejores que

otros.

Por ejemplo, el enfoque que enfatizan las características de la propia

tecnología, no sería tan adecuado para llegar a una integración de las TIC en la

educación porque sólo se preocupa por contar con la tecnología en las

instituciones, no hay un sustento teórico, tienen una visión superficial sobre la

gran complejidad que existe en la educación, no aporta al proceso de

enseñanza-aprendizaje.

Por su parte el enfoque que tiene una visión holística consideramos que es el

más conveniente para llegar a una integración de las tecnologías en la

educación, porque éste no sólo se preocupa por la incorporación de las

tecnologías sino que también trata de explicar el por qué y describir qué

factores favorecen u obstaculizan una integración de las TIC en el ámbito

educativo.

Asimismo es necesario un cambio de roles en los profesores y estudiantes.

Para que los primeros lleguen a innovar con las tecnologías, por lo que deben

pasar por una serie de fases. Bautista (en Gaceta UPN, 2012) menciona que

en la investigación Acot (Apple Classrooms of Tomorrow), se identificaron estas

fases, las cuales son: la primera es un uso básico, en donde los docentes se

van alfabetizando, se familiarizan con las tecnologías; la segunda es la fase de

adopción, donde los docentes utilizan las TIC para hacer lo mismo que hacían

sin ellas, por ejemplo usan el retroproyector y el programa de computadora

Power Point como pizarra; la tercer fase es la de adaptación, donde las

tecnologías se integran a las prácticas tradicionales, un ejemplo es trabajar con

las computadoras para adaptar la enseñanza al ritmo y las necesidades de

aprendizaje de los estudiantes; la cuarta es la fase de apropiación. Este nivel

es donde las tecnologías se vuelven invisibles, forman parte del aula, como

mencionamos, se sabe que están ahí para usarse cuando sea necesario; la

78

última fase es la de innovación, donde la tecnología se utiliza de una forma que

antes no se usaba, con fines pedagógicos.

Por su parte los estudiantes necesitan saber utilizar las tecnologías a favor del

aprendizaje y, en vez de perderse en el gran universo de la información,

desarrollar habilidades para la buscarla, elegirla y utilizarla en el proceso de

construcción del conocimiento.

Y el último de los restos es el referente a la falta de investigaciones sobre el

tema, como mencionamos al principio del capítulo III, son insuficientes los

estudios realizados en torno a la incorporación y el uso de las TIC en las IES.

Particularmente con respecto a las aportaciones y los inconvenientes de las

tecnologías, es necesario que se realicen indagaciones que proporcionen

información para valorar a las TIC no sólo en teoría. Consideramos que es una

línea de investigación que no se ha abordado para constatar qué tanto nos

aportan y cuáles son los límites de las tecnologías en la formación de los

estudiantes de educación superior.

Esto nos lleva a concluir que en relación con la incorporación y el uso de las

TIC en la educación, particularmente en la del nivel superior, todavía hay

mucho quehacer, la formación de los profesores, la reflexión sobre el cómo y

para qué emplear las TIC y la investigación para evaluar sus alcances y

limitaciones contribuirán a una integración pedagógica más plena y provechosa

de ellas. Las soluciones a los problemas educativos no van a venir de afuera

de la educación, sino que los mismos docentes, profesionales de la educación

y estudiantes tienen que dar solución a esos problemas.

79

Bibliografía

Aguaded Gómez José Ignacio (2002). Educar en Red: Internet como recurso

para la educación. Málaga, Aljibe, pp.373

Alás, Anselm (2002). Las tecnologías de la información y la comunicación en la

escuela. Editorial Laboratorio Educativo, Barcelona, pp.110

Amador Bautista Rocío (2008). Educación y tecnologías de la información y la

comunicación: paradigmas teóricos de la investigación. México, Plaza y Valdés:

UNAM, Instituto de Investigaciones sobre la Universidad y la Educación, pp.339

Azinian, Herminia (2009). Las tecnologías de la información y la comunicación

en las prácticas pedagógicas: manual para organizar proyectos. Buenos Aires,

Novedades Educativas, pp.311

Brünner, José Joaquín (2003). Educación e internet: ¿la próxima revolución?

Santiago de Chile, FCE, pp.218

Cabero Julio (2000). Nuevas tecnologías aplicadas a la educación. Madrid,

Síntesis, pp.255

Castells, Manuel (1999). La era de la información: economía, sociedad y

cultura. Vol. I. México, Siglo XXI, pp.590

Cebrián de la Serna, Manuel (2003). Enseñanza virtual para la innovación

universitaria. Madrid, Narcea, pp.196

Cortés Arce, David (2010). Tecnologías de la información y medios aplicados a

la educación: perspectivas de análisis e investigación. México, UPN, pp.183

80

Del Moral Pérez, María Esther (2008). Experiencias docentes y TIC. Barcelona,

Octaedro: Universidad de Oviedo, pp.351

Dirr, Peter (2006). Desarrollo social y educativo con las nuevas tecnologías. En

Nuevas tecnologías y educación, Madrid, Pearson Pretince Hall.

Duart, J. y Sangrà, A. (comps.) (2000), Aprender en la virtualidad. España:

Gedisa, pp.253

Fainholc, Beatriz (1997). Nuevas tecnologías de la información y de la

comunicación en la enseñanza. Buenos Aires, Aique, pp.101

Gaceta UPN, órgano informativo oficial de la Universidad Pedagógica Nacional

(2012). “La utilización didáctica de las TIC es injustificadamente lenta”. Núm.

77, noviembre, pp.20

Garay Cruz, Luz María (2009). Tecnologías de información y comunicación:

horizontes interdisciplinarios y temas de investigación. México. UPN, pp.213

Garay Cruz, Luz María (2010). Acceso, uso y apropiación de TIC entre los

docentes de la UPN: diagnóstico. México, UPN, pp.138

García Duarte, Noemí. (2000) Educación mediática: el potencial pedagógico de

las nuevas tecnologías de la comunicación. México SEP-UPN, Porrúa.

Hawkridge, David (1985). Informática y educación: las nuevas tecnologías de la

información en la práctica educativa. Buenos Aires, Kapelusz, pp.215

Mirabito, Michael M. A. (2005) Las nuevas tecnologías de la comunicación.

Sevilla, Gedisa, pp.415

81

Mominó Josep María. (2008) La Escuela en la Sociedad Red. Barcelona,

Editorial Ariel, pp.258

Morduchowics, Roxana. (2008) Los jóvenes y las pantallas. Editorial Gedisa

Palamidessi Mariano (2006). La escuela en la sociedad de redes: una

introducción a las tecnologías de la informática y la comunicación en la

educación. Buenos Aires, Fondo de Cultura Económica, pp.103

Poole, Bernard John (1999). Tecnología educativa: educar para la sociocultura

de la comunicación y del conocimiento. Madrid, McGraw-Hill Interamericana,

pp.390

Rubio Oca, Julio (2006). La Política Educativa y la Educación Superior en

México. 1995–2006: Un balance. México, FCE-SEP, pp.317

Ruiz-Velasco Sánchez, Enrique (2007). Educatrónica: innovación en el

aprendizaje de las ciencias y la tecnología. Madrid, Díaz de Santos: UNAM,

pp.395

SEP, (2009) Sistema Educativo de los Estados Unidos Mexicanos, principales

cifras, ciclo escolar 2008-2009. México, pp.212

SEP, (2012). Sistema Educativo de los Estados Unidos Mexicanos, principales

cifras, ciclo escolar 2011-2012. México. SEP, pp.257

St-Pierre, Armand (2001).Pedagogía e internet: aprovechamiento de las nuevas

tecnologías. México, Trillas, pp.247

82

Referencias Electrónicas

Asociación Mexicana de Internet [AMIPCI], (2012). Hábitos de los Usuarios de

Internet_en_México._En:_http://www.amipci.org.mx/?P=editomultimediafile&Mu

ltimedia=115&Type=1 [Consultado 04/02/2013]

Áurea, Maya. (2011) La Educación Superior en México. Una mirada a su

historia. En: http://www.aapaunam.mx/Revista/REV-A4-VOL4-AbrilJun/La-

Educacion_superior_Mexico.pdf [Consultado 10/12/2012]

ANUIES, (2000) La Educación Superior en el Siglo XXI. Líneas estratégicas de

desarrollo._México._En:http://www.anuies.mx/servicios/d_estrategicos/docume

ntos_estrategicos/21/sXXI.pdf [Consultado17/09/2012]

ANUIES. (2005).Tecnologías de Información y Comunicación en Instituciones

de_Educación_Superior_del_Sur_Sureste_de_México._En:http://www.anuies.m

x/redes_colaboracion/archivos/publicaciones/1103091247Articulo_Tecnologias

_de_la_Informacion.pdf [Consultado 29/11/2012]

Cabero Almenara, Julio. (2005). “Las TIC y las universidades: retos,

posibilidades y preocupaciones”, Revista de la Educación Superior, año/vol.

XXXIV (3), No. 135 julio-septiembre

Cabero Almenara, Julio. (2007). “Las necesidades de las TIC en el ámbito

educativo: oportunidades, riesgos y necesidades”, Revista Tecnología y

Comunicación Educativas, Año 21, No. 45 julio-diciembre

Cárdenas Tapia, Magali et al. (2009) Las TIC en las instituciones de educación

superior en México. Caso Escuela Superior de Comercio y Administración

Unidad_Tepepan._En:_http://www.repositoriodigital.ipn.mx/bitstream/handle/12

83

3456789/4007/Las%20TIC%20en%20las%20instituciones%20de%20educacio

n%20superior%20en%20Mexico.pdf?sequence=1 [Consultado 29/11/2012]

Castillo Díaz, Maribel et al. (2010). Percepción de los docentes de la utilización

de_las_Tecnologías_de_la_Información_y_Comunicación._En:_http://www.rieo

ei.org/deloslectores/3375Castillo.pdf [Consultado 29/11/2012]

CEPAL, (2010) La incorporación de tecnologías digitales en la educación.

Modelos_de_identificación_de_buenas_prácticas._En:_http://www.eclac.org/pu

blicaciones/xml/8/40278/tics-educacion-buenas-practicas.pdf [Consultado

10/11/2012]

Fernández Fernández, Inmaculada. (2010). Las TICS en el ámbito educativo.

En: http://www.eduinnova.es/abril2010/tic_educativo.pdf [Consultado

26/10/2012]

Fernández M. Martha Josefina et al. (2012). Estrategias para fomentar el uso

de las TIC en la educación superior. El caso de la universidad pública en

México. En: http://www.acorn-

redecom.org/papers/proceedings2012/026Fernandez_Espanol.pdf [Consultado

29/11/2012]

García Cué, José Luis y Santizo Rincón, José Antonio. (2007) Integración de

TIC en México. En: http://www.jlgcue.es/ticmex.pdf [Consultado 17/04/12]

IESALC-ANUIES, (2003) Estudio sobre el uso de las tecnologías de

comunicación e información para la virtualización de la educación superior en

México. En: http://www.anuies.mx/e_proyectos/pdf/vir_mx.pdf [Consultado

17/08/2012]

López De la Madrid, María Cristina. (2007). Uso de las TIC en la educación

superior de México. Un estudio de caso. En:

84

http://www.udgvirtual.udg.mx/apertura/num7/pdfs/tic_educacion.pdf

[Consultado 14/11/11]

López de la Madrid, María Cristina y Flores Guerrero, Katiuzka, (2008) Las TIC

en_la_Educación_Superior_de_México._Políticas_y_acciones._En:_http://webc

ache.googleusercontent.com/search?q=cache:l3SFgJ18EmwJ:reposital.cuaed.

unam.mx:8080/jspui/bitstream/123456789/1507/1/Las%2520TIC%2520en%252

0la%2520educaci%25C3%25B3n%2520superior%2520de%2520M%25C3%25

A9xico.doc+las+tic+en+la+educaci%C3%B3n+superior+en+mexico&hl=es-

419&gl=mx [Consultado 20/11/2012]

López González, Rocío. (2008). Acceso, uso y apropiación de las Tecnologías

de Información y Comunicación (TIC) en los estudiantes universitarios de la

UNAM._En:_http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/ar

ea_tematica_14/ponencias/0505–F.pdf [Consultado 29/11/2012]

Luján Ferrer, Manuel; Salas Madriz, Flora (2009). “Enfoques Teóricos y

definiciones de la Tecnología Educativa en el siglo XX”, Revista Electrónica

Actualidades Investigativas en Educación, Vol. 9, No. 2 mayo-agosto, pp. 1-29

Martínez Ávila, Minerva et al. (2010). Las TIC en la Educación Superior: un eje

transversal en el proceso enseñanza-aprendizaje. En:

http://congreso.investiga.fca.unam.mx/docs/xv/ponencias/54.pdf [Consultado

29/11/2012]

Meza Cano, José Manuel. (2010). La interacción profesor-alumno en la

educación a distancia. En: http://www.educa.upn.mx/hemeroteca/tech-

mainmenu-30/171-num-03/242-aumentando-la-interaccion-profesor-alumno-a-

traves-de-un-ambiente-virtual-videoconferencia-web-y-mundos-inmersivos-en-

la-educacion-a-distancia [Consultado 13/10/2012]

85

Pérez Salazar, G. (2004). “Estado del Arte de la Brecha Digital”. En Crovi, D.

(coord.) Hacia la sociedad de la información y el conocimiento. México:

FCPyS-UNAM.En:http://gabrielperezsalazar.files.wordpress.com/2011/07/2004-

estado-del-arte-de-la-brecha-digital.pdf [Consultado 30/11/2012]

Pérez Salazar, G. et al. (2012). "Uso de redes sociales en estudiantes

universitarios de la zona metropolitana de Saltillo". CienciAcierta, 8 (30), pp. 8-

12. Disponible en: http://www.youblisher.com/p/399087-CienciAcierta-30/

[Consultado 12/10/2012]

SEP, (2003) Informe Nacional sobre la Educación Superior en México. México.

En:_http://www.anuies.mx/e_proyectos/pdf/01_Informe_Nacional_sobre_la_Ed

ucacion_Superior_en_Mexico.pdf [Consultado 13/10/2012]

UNESCO, (1998) Conferencia Mundial sobre la Educación Superior. La

educación superior en el siglo XXI: Visión y acción. Paris. En:

http://unesdoc.unesco.org/images/0011/001163/116345s.pdf [Consultado

6/11/2012]

_______ http://www.eduteka.org/DiezLeccionesTIC.php [Consultado 9/11/2012]

_______http://www.ilce.edu.mx/sunrise/es/quienes-somos/sobre-el-

ilce/cooperación-internacional [Consultado 16/11/2012]

_______http://www.comie.org.mx/congreso/memoriaelectronica/v10/pdf/area_t

ematica_09/ponencias/1480-F.pdf [Consultado 13/10/2012]

86

Anexo
Investigaciones sobre de la Incorporación y uso de las TIC en las instituciones de educación superior.
IES/
Organización/
Autores

Investigación Tipo de investigación/ Enfoque de
la investigación (Basados en los
enfoques propuestos por Mominó,
2008)

Descripción.

IESALC-
ANUIES

Estudio sobre el
uso de las
Tecnologías de
la Comunicación
e Información
para la
virtualización de
la Educación
Superior en
México.

Corte cuantitativo.

Se encuentra dentro del enfoque
que enfatiza las características de
la propia tecnología.

En la investigación colaboraron 75 instituciones de las cuales: 36 pertenecían al
subsistema de universidades, 16 al de educación tecnológica, 18 al de otras
instituciones de educación superior y 2 al subsistema de Universidades
Tecnológicas.

Se centra en conocer si las instituciones disponen de laboratorios de cómputo,
aulas con acceso a Internet, antenas que reciban la señal EDUSAT, salas de
videoconferencias, radio y televisión universitaria, es decir en la infraestructura y
deja de lado otros elementos para una integración de las tecnologías.

ANUIES Tecnologías de
Información y
Comunicación
en instituciones
de educación
superior del Sur-
Sureste de
México.

Corte cuantitativo.

Enfoque que enfatiza las
características propias de la
tecnología

En el estudio participaron 24 instituciones de las cuales sólo una era privada, las
demás públicas. Los subsistemas que cubrió fueron: 11 instituciones
pertenecientes al subsistema de Educación Tecnológica, 10 al de universidades y
3 al de otras instituciones de educación superior.

Se preocupa por conocer el tipo de conexión a Internet, la infraestructura
(espacio físico) necesaria para la incorporación y uso de las tecnologías, el
sistema operativo de las computadoras, las bases de datos, los Software para el
desarrollo de sistemas, los antivirus, las herramientas de seguridad en cómputo,
salas de videoconferencias.

Esta investigación es un claro ejemplo que demuestra la preocupación de las IES
por contar con la tecnología de última generación, pensando que con su
presencia la educación será de mayor calidad pero como hemos mencionado, la

87

tecnología no significa necesariamente una educación de calidad. Si es necesario
contar con infraestructura para incorporación de las TIC empero también son
necesarias otras acciones para llegar a una integración.

López y
Flores

Las TIC en la
Educación
Superior de
México.
Políticas y
acciones.

Las autoras mencionan que es un
estudio de corte cuantitativo,
transversal, exploratorio y
descriptivo, coincidimos en ello,
estudio de corte cuantitativo que
entra en el enfoque descriptivo
sobre los usos de las TIC en los
contextos educativos.

En el estudio participaron 5 instituciones del nivel superior del Municipio de
Zapotlán el Grande del Estado de Jalisco. Con un total de 65 docentes y 833
estudiantes.

Es de los pocos estudios que toman en cuenta tanto a docentes como a
estudiantes, ya que la mayoría se centra en alguno de los dos. La investigación
da a conocer los usos que hace ambos de la computadora e Internet en el
contexto académico y qué tanto se mejora la comunicación entre ellos por vía de
dichas tecnologías.

UNAM Acceso, uso y
Apropiación de
las Tecnologías
de Información y
Comunicación
(TIC) en los
estudiantes
universitarios de
la UNAM

Estudio de corte cuantitativo pero
con un enfoque netamente
descriptivo.

El objeto de estudio fue conocer las prácticas de los estudiantes –de las cuatro
áreas de conocimiento que cubre la universidad– en torno al acceso, uso y
apropiación de las TIC. En el estudio participaron 68 estudiantes, de los cuales:
18 eran de la área de Ciencias Físico-Matemáticas y las Ingenierías; 18 de
Ciencias Biológicas y de la Salud; 14 de Ciencias Sociales y 18 de Humanidades
y las Artes.

88

UdeG Uso de las TIC
en la educación
superior de
México. Un
estudio de caso.

Investigación de corte cuantitativo
con un enfoque descriptivo y le
agregaríamos que también se
encuentra dentro del enfoque que
aborda los usos de las TIC a partir
de una determinada concepción de
la enseñanza y aprendizaje

Un estudio que se hizo en dos cortes, el primero en el año 2004 y el segundo en
el 2007, participaron 72 estudiantes –36 en cada corte– de la carrera de Médico
Cirujano Partero del Centro Universitario del Sur (CUSur).

La investigación considera el desarrollo de competencias a partir del uso de las
TIC. Los estudiantes “deben de aprender a […] [integrar a las TIC en su proceso
de aprendizaje], si quieren desarrollar las competencias que les permitan una
adecuada inserción en el campo laboral” (López, 2008). Y también da a conocer
los usos que hacen los estudiantes de las tecnologías.

UPN Acceso, uso y
apropiación de
TIC entre los
docentes de la
UPN:
diagnóstico.

La autora define al estudio como
una investigación diagnóstica, de
corte cuantitativa–cualitativa, por
nuestra parte, lo clasificamos
dentro del enfoque descriptivo
sobre los usos de las TIC en los
contextos educativos.

La investigación da a conocer los usos que hacen los profesores de la tecnología,
es decir, en dónde acceden a las tecnologías, cuánto tiempo las utilizan, en qué
lugar las usan, qué tecnología usan más, cómo utilizan la tecnologías, etc.
Contribuyen en el estudio 260 profesores de la UPN Unidad Ajusco.

IPN Las TIC en las
instituciones de
educación
superior en
México. Caso
Escuela
Superior de
Comercio y
administración
Unidad
Tepepan.

El estudio es el reporte del
desarrollo de un curso de
regularización.

Con un enfoque e-learning, que
nosotros ubicamos en el enfoque
tecnológico basado en un modelo
instruccional, encontrándose en los
diseños tecnopedagógicos a partir
de las teorías cognitivas.

La investigación trata de ofrecer un panorama de los retos a los que se enfrentan
las IES, al potenciar el aprendizaje a través de las tecnologías.

Es un reporte de un curso que se diseño con el fin de que los estudiantes
pudieran recuperarse en las asignaturas reprobadas de la Licenciatura en
Contador Público. Se utilizó la plataforma Blackboard Learning versión 7, con un
componente virtual de 80% y presencial del 20%. En el curso participaron 1193
estudiantes de los cuales el 77% (919) tuvo un índice de recuperación.

	Introducción
	Capítulo I. Las Tecnologías de la Información y la
	Comunicación (TIC)
	1.1 Marco Histórico de las TIC
	1.2 ¿Qué son las TIC?
	1.3 Las TIC van a la escuela

	Capítulo II. Acciones y fundamentos de la
	incorporación de las TIC en el nivel superior
	2.1 Características del nivel superior de educación
	2.3 Enfoques pedagógicos que sustentan la incorporación de
	las TIC

	Conclusiones
	Bibliografía
	Referencias Electrónicas

