

 UNIVERSIDAD AUTÓNOMA DEL

 ESTADO DE MÉXICO

 Facultad de Turismo y Gastronomía

 Centro de Investigación y Estudios Turísticos

 Maestría en Docencia del Turismo

Estrategias didácticas en "Impactos del Turismo en el Patrimonio Natural", Unidad

de Aprendizaje de la Licenciatura en Turismo UAEM Texcoco

Trabajo de Grado

Que presenta

Lic. en T. Lizette Diana Sandoval Rojas

Directora: Dra. J. Lourdes Medina Cuevas

Co-directora: Mtra. Lucia M. Collado Medina

Co-directora: Dra. Laura Peñaloza Suárez

Toluca Méx. Julio 2016

RESUMEN

La presente propuesta de intervención parte de la detección de debilidades en la

forma de abordar los contenidos y el desarrollo de las competencias en las unidades

de aprendizaje en las que he participado como docente de la Licenciatura en

Turismo del Centro Universitario UAEM Texcoco, tales como la tendencia a

enfocarme en los contenidos teórico- conceptuales, pasividad en los alumno y

monólogo de la profesora y uso tradicional de herramientas tecnológicas.

De acuerdo con el modelo por competencias bajo el cual se diseña el plan de

estudios de la Licenciatura, así como la concepción del aprendizaje desde el

constructivismo, se realizó esta propuesta de intervención que tuvo como propósito

aplicar una variedad de estrategias pedagógicas mediante el uso de las TIC y de la

modalidad B- Learning, para que los estudiantes mejoren su desempeño y logren

las competencias integrando los componentes conceptual, actitudinal y

procedimental, en la Unidad de Aprendizaje “Impactos del turismo en el Patrimonio

Natural” a través de un cambio en la forma de ejecutar el rol de la profesora.

Para poder actuar de manera sistemática y organizada se llevó a cabo un ejercicio

de Investigación-Acción ya que ésta implica las actividades a realizar en el aula para

poder generar un cambio real, y es el único tipo de investigación que implica el

actuar para mejorar una práctica. El plan de acción está fundamentado desde el

modelo de Elliott y el método de trabajo etnográfico mediante observación

participante y entrevistas a profundidad, todo ello descrito a detalle a continuación.

El proceso de intervención que se llevó a cabo innova la práctica docente porque

no solamente dispone de un ambiente presencial apoyado en el uso de diversas

herramientas tecnológicas; si no que en todo momento se tiene al alcance un

ambiente virtual paralelo a éste, permitiendo la interacción entre alumnos, alumnos-

contenidos y alumnos- profesor, lo que facilita la comunicación, optimiza recursos y

tiempo de manera inigualable.

7

ÍNDICE

INTRODUCCIÓN

9

I. OBJETO DE APLICACIÓN DE CONOCIMIENTO

13

1.1 Problematización de la práctica docente

13

1.2 Propósito de la intervención

15

1.3 Justificación

16

1.4 Conceptualización del objeto de intervención

21

II. MÉTODO DE TRABAJO

34

2.1 Modelo para la práctica de innovación docente y método de trabajo para la Investigación-

34

Acción

2.2 Diseño de la intervención docente y plan de acción

52

III. APLICACIÓN DE LA INTERVENCIÓN Y EXPOSICIÓN DE RESULTADOS

58

3.1 Implementación del plan y resultados de la intervención

58

3.2 Evaluación del proceso de intervención

79

3.3 Impacto de la innovación en la práctica docente

94

IV. DISCUSIÓN

100

4.1 Propuestas de mejora

97

4.2 Posibilidades de transferencia a situaciones problémicas futuras

102

CONCLUSIONES

105

FUENTES DE INFORMACIÓN

104

ANEXOS

112

ANEXO 1. Guía de observación

113

ANEXO 2. Guía de entrevista a profundidad

114

ANEXO 3. Planificación didáctica

115

ANEXO 4. Planificación ejecutada resultante del proceso de I-A

121

ANEXO 5. Rúbricas para evaluación de actividades de la primera evaluación parcial.

125

ANEXO 6. Rúbricas para evaluación de actividades de la segunda evaluación parcial.

127

ANEXO 7. Rúbrica de evaluación del trabajo final

130

ANEXO 8. Rúbrica para presentación oral del trabajo final

132

ANEXO 9. Evaluación post-intervención

133

ANEXO 10. Matriz de evaluación del curso

136

8

INTRODUCCIÓN

El presente trabajo de grado es producto de mi interés en profesionalizarme en el

campo de la docencia, específicamente en la manera en que el docente debe

diseñar un curso y así poder impartirlo con la mejor calidad posible y para que cada

actividad solicitada dentro y fuera del aula esté encaminada hacia el aprendizaje

significativo de los contenidos correspondientes por parte de los estudiantes.

El aprendizaje significativo se da cuando “el alumno puede ligar lo nuevo, con lo ya

conocido, el maestro tiene que proporcionar, al inicio de la clase donde abordará un

tema nuevo, un contexto o idea acerca de la manera como estas ideas va a ser

comunicadas” (García, 2010, p. 36).

Por lo anterior y debido a la naturaleza de la problemática detectada, el presente

trabajo corresponde al área de “Diseño instruccional en programas de formación en

turismo”.

La intervención docente que dio origen al presente trabajo de grado, tuvo el objetivo

de mejorar el desempeño de los estudiantes a partir del cambio en la forma de

ejecutar el rol de la docente mediante la aplicación de una variedad de estrategias

y herramientas pedagógicas que permitieran el logro de las competencias de la

unidad de aprendizaje “Impactos del turismo en el Patrimonio Natural” en sus

componentes conceptual, actitudinal y procedimental de forma integrada, mediante

el uso de TIC y en relación con la modalidad de B-Learning.

Todos sabemos el impacto que la tecnología ha tenido en diversos campos, y que

los alumnos están familiarizados con ésta y la reconocen como una herramienta

facilitadora del aprendizaje; también es bien sabida su relevancia en el campo

laboral y la disponibilidad de una amplia gama de herramientas mediante el uso de

la computadora y el internet; por lo que en este trabajo de grado docente recurrí al

uso de TIC para innovar el desarrollo de las estrategias didácticas.

9

La realización de este trabajo inició con la detección de un problema de mi práctica

docente que deseara abordar para después, mediante el uso de mis competencias

como docente, poder lograr la innovación de mi práctica.

Para poder incidir en la problemática me apoyé de la metodología de investigación-

acción que es una forma de indagación introspectiva colectiva emprendida por los

participantes con el objeto de mejorar una problemática detectada en prácticas

sociales o educativas, así como la comprensión de esas prácticas y de las

situaciones en que éstas tienen lugar.

Seguí la propuesta de investigación-acción de Elliott debido a que se pretende

realizar una reflexión sobre las situaciones sociales vividas por el profesorado para

poder comprender los problemas prácticos que enfrentamos como docentes y

posteriormente poder ejecutar acciones encaminadas a modificar la situación

problema.

Posteriormente diseñé un plan de acción, que especifica cómo se procedería

durante el proceso para lograr la mejora deseada especificando el qué, quién,

cuándo y con qué recursos. La implementación del plan de acción se llevó a cabo

clase con clase y fui reflexionando sobre las acciones emprendidas y los resultados

observados para modificar el plan de acción y nuevamente implementarlo repitiendo

el proceso como un ciclo debido a que la metodología utilizada fue la investigación-

acción, y ésta así lo marca, permitiéndome perfeccionar día con día mi quehacer

frente al grupo para posteriormente entrevistar a mis alumnos tanto de manera

grupal, como individual; y a un “amigo crítico” y así recibir retroalimentación de su

parte para considerar esta información en el proceso de rediseño de las estrategias

a implementar.

Se llevaron a cabo dos ciclos de acción durante los cuales se ejecutaron las

estrategias docentes planeadas, se realizó observación participante para

10

proporcionar elementos que permitieran la reflexión sobre su ejecución y los

resultados obtenidos mediante su aplicación.

La reflexión continua sobre las estrategias emprendidas dio pauta a su modificación

y mejora continua.

Al finalizar el curso se llevó a cabo una evaluación por parte de las alumnas

mediante un cuestionario y yo por mi parte, realicé también una evaluación del

proceso mediante el análisis y reflexión de mis anotaciones que incluyen las

modificaciones hechas a mi práctica docente, los resultados obtenidos con cada

estrategia implementada y la revisión de las evidencias y productos elaborados por

las alumnas.

Debido a que la intervención se centró en incorporar estrategias de enseñanza y

aprendizaje del B-Learning, se observó un cambio de actitud de las alumnas en la

clase presencial como reacción al cambio de mi conducta como profesora, esto

también sucedió en el ambiente virtual, debido a que paulatinamente se marcó una

tendencia hacia la interacción verbal en el ambiente presencial y una participación

más crítica e investigativa de manera virtual, las alumnas comentaron que esto se

debe al hecho de que se pueden concentrar mejor en su casa cuando están a solas

realizando actividades y además tienen a la mano el internet para realizar

búsquedas y enriquecer sus comentarios con datos y citas. Este hecho evidencia

algunas de las ventajas del B-Learning utilizado durante la intervención, ya que

ayuda a integrar lo mejor de las modalidades, presencial y a distancia.

Así a lo largo de la intervención se diseñaron y rediseñaron estrategias que

mediante actividades y tareas permitieron un mejor desempeño de las alumnas,

evidenciando el desarrollo de las competencias previstas en el plan de estudios.

Dichas estrategias fueron apoyadas por diversos materiales y herramientas para

hacer más eficaz el proceso de enseñanza aprendizaje.

11

Por último, cabe mencionar que el presente documento resultado del proceso

anteriormente descrito consta de diversos apartados donde se documenta y

describe de manera formal el proyecto de intervención, el proceso de ejecución y

los resultados obtenidos.

El primer apartado denominado ”Objeto de aplicación del conocimiento” está

integrado por la problematización docente, el propósito de intervención, la

justificación y la conceptualización del objeto de intervención.

El apartado denominado “Método de trabajo” aborda el modelo para la práctica de

innovación docente y método de trabajo para la investigación-acción, así como el

diseño de la intervención docente y plan de acción.

El tercer apartado se llama “Aplicación de la intervención y Exposición de

resultados” y comprende la implementación del plan, los resultados de intervención,

la evaluación de proceso de intervención y el impacto de la innovación en la práctica

docente.

Se finaliza con un cuarto apartado titulado “Discusión” donde se plasman

propuestas de mejora, posibilidades de transferencia a situaciones problémicas

futuras y por último se encuentra el apartado de conclusiones generales.

12

I.

OBJETO DE APLICACIÓN DE CONOCIMIENTO

1.1 PROBLEMATIZACIÓN DE LA INTERVENCIÓN DOCENTE

Con base en mi experiencia impartiendo clases en diversas unidades de aprendizaje

del eje de acentuación “Gestión de Patrimonio” de la Licenciatura en Turismo de la

UAEM, detecté algunas debilidades en la forma de abordar los contenidos en el aula

como la tendencia a enfocarme solo en los contenidos teórico- conceptuales y en

consecuencia fallas en el desarrollo de las competencias por parte de los alumnos.

Aunque los programas de estudio están diseñados por competencias de acuerdo

con el plan de estudios y lo cual es deseable para la formación de licenciados en

turismo debido a las exigencias del campo laboral; el desarrollo de las mismas en

el aula se centraba en mi protagonismo y el uso de estrategias y herramientas

tradicionales; aunque existía un uso de las TIC, éste seguía siendo un traslado de

lo tradicional a lo virtual.

Al requerir el desarrollo de contenidos conceptuales, actitudinales y

procedimentales de gran importancia para el logro del desempeño deseado en los

alumnos, se considera necesario innovar la manera de impartir las clases para

poder lograr los objetivos marcados en los programas, los cuales son muy

ambiciosos debido al poco tiempo de horas clase semestrales.

También detecté mucha pasividad en los estudiantes durante la clase y para poder

cumplir con los calendarios, me di cuenta de que daba una marcada prioridad a los

contenidos conceptuales debido a que como alumna y después como profesora caía

en el error de usar la memorización de información, muchas veces desvinculada de

la praxis o del uso de ejemplos basados en casos reales; incluso esto se reafirma

en la forma de evaluación tradicional existente en la licenciatura y en mi práctica

docente, basada en exámenes escritos que implican más memorización que el

evidenciar el logro de habilidades en los estudiantes.

13

 Estas debilidades se siguen presentando en la práctica docente del eje de

acentuación “Gestión del Patrimonio Turístico”, específicamente en la unidad de

aprendizaje (UA) “Impactos del Turismo en el Patrimonio Natural” del plan de

estudios 2003 de la Licenciatura en turismo del Centro Universitario UAEM-

Texcoco.

Decidí aplicar mi proyecto de intervención a esta unidad de aprendizaje, puesto que

considero que las unidades de competencia que la integran se prestan para realizar

actividades innovadoras que desarrollen y evidencien el aprendizaje de los

estudiantes, ya que las competencias marcadas por el programa se dirigen a la

aplicación del conocimiento en un caso real de área natural protegida con uso

turístico, en la cual se detecte impacto negativo del medio ambiente y a manera de

solución de problemas, se deben generar propuestas para su mejor manejo en aras

de la minimización de impacto ambiental.

La problemática descrita se debe en gran medida a que como yo, muchos de los

profesores de la licenciatura en turismo no contamos con una formación pedagógica

y didáctica sólida que permita innovar la práctica docente mediante el diseño de

estrategias didácticas que ayuden a romper con el paradigma de la enseñanza

tradicional, la cual está muy arraigada en el cuerpo docente debido a que seguimos

los patrones que vivimos cuando éramos alumnos.

Respecto a esto cabe señalar que previo al desarrollo de la intervención docente; a

manera de exploración y confirmación de la problemática detectada, entrevisté a

dos grupos de alumnos de dicho eje que cursaron la Unidad de Aprendizaje “Marco

Legal del Patrimonio Natural y Cultural” (turno matutino y vespertino) durante el

semestre 2013-B (de agosto 2013 a enero 2014) y con quienes se desarrolló la

propuesta de intervención en el semestre 2014-A.

14

Los estudiantes indicaron que se dan cuenta de la problemática planteada y

consideran que las clases se siguen impartiendo de forma tradicional y no bajo el

modelo por competencias.

Durante las entrevistas evidenciaron que saben diferenciar muy bien una clase

tradicional de una innovadora y consideran que una característica inconfundible es

el uso de herramientas variadas para la realización de tareas y actividades, e

inclusive reconocen que las actividades en sí mismas son fuera de lo común y se

realizan dentro y fuera del aula. Ellos comentaron que las clases que no se apoyan

en actividades, dinámicas, o herramientas diferentes, se tornan aburridas y por lo

tanto es difícil mantener la atención y por consiguiente el contenido abordado no es

memorable.

Estos alumnos manifestaron también que existen dos elementos que les permiten

aprender de forma más eficiente y eficaz los contenidos de una unidad de

aprendizaje, y estos son el uso de TIC para realizar diferentes actividades dentro y

fuera del aula, y el uso de ejemplos y anécdotas de la experiencia profesional de los

profesores.

Por lo tanto, llegué a la conclusión de que los contenidos de la UA de “Impactos del

Turismo en el Patrimonio Natural” deben ser abordados mediante estrategias

innovadoras que aseguren el aprendizaje de los contenidos conceptual,

procedimental y actitudinal por parte de los alumnos de forma integrada, y reflejen

el grado de desempeño logrado en relación con las competencias profesionales a

desarrollar.

1.2 PROPÓSITO DE LA INTERVENCIÓN

La propuesta de intervención tuvo como propósito aplicar una variedad de

estrategias pedagógicas mediante el uso de las TIC y de la modalidad B- Learning,

para que los estudiantes mejoren su desempeño y logren las competencias

15

integrando los componentes conceptual, actitudinal y procedimental, en la Unidad

de Aprendizaje “Impactos del turismo en el Patrimonio Natural” a través de un

cambio en la forma de ejecutar el rol de la profesora.

1.3 JUSTIFICACIÓN

El plan de estudios 2003 de la Licenciatura en turismo de la UAEM indica que la

formación del estudiante debe ser autónoma, desde el constructivismo y mediante

el modelo por competencias, sin embargo no se realiza una evaluación del proceso

que garantice que los profesores conocen el modelo y desarrollen los programas

bajo sus directrices, solo hay actividades colegiadas de seguimiento de los

programas para su constante actualización, pero no hay certeza de si en el aula se

ejecutan adecuadamente.

También se imparten cursos de capacitación docente cada inter semestre pero

muchas veces lo abordado en ellos no se aplica en el aula por decisión o

incapacidad del profesor, y las planeaciones didácticas semestrales solo son

archivadas por la coordinación sin revisar el grado de avance y cumplimiento de lo

plasmado en dicho documento debido a que no hay un programa institucional o en

vinculación con la coordinación de la licenciatura para la observación de clases y/o

evaluación de las mismas, por lo que se detectó que existen limitaciones en la

aplicación real del modelo por competencias.

La propuesta de intervención parte de la detección de debilidades en la forma de

abordar los contenidos y el desarrollo de las competencias en las unidades de

aprendizaje en las que he participado como docente de la Licenciatura en Turismo

del Centro Universitario UAEM Texcoco. De acuerdo con el modelo por

competencias bajo el cual se diseña el plan de estudios de la Licenciatura, así como

la concepción del aprendizaje desde el constructivismo, se supone el diseño de

estrategias didácticas orientadas en esta perspectiva, que apoyen el proceso de

formación de los alumnos de turismo.

16

A su vez observé que debido a mi falta de formación en didáctica y pedagogía,

impartía clases de forma tradicional, es decir mediante el rol protagónico del

profesor, el cual describe León (2014) como aquel que posee todo el conocimiento

y debe transmitirlo verbalmente a los estudiantes, los cuales permanecen la mayor

parte del tiempo de la clase pasivos y por lo tanto la evaluación gira en torno a un

examen escrito y/o un trabajo que no evidencian el desarrollo de las competencias

contempladas en el programa ni mucho menos garantizan el que los alumnos las

desarrollen.

Posteriormente; tomé diversos cursos de capacitación docente, los cuales me

permitieron tomar consciencia del impacto que tiene el modelo por competencias

bien ejecutado en el aprendizaje de los estudiantes. En consecuencia, me convencí

de que debía prepararme al respecto y continúe tomando cursos de capacitación e

inclusive la Especialidad en Docencia del Turismo llegando hasta esta maestría.

Por lo tanto, la problemática también se apoyó en el hecho de que a pesar de

capacitarme sobre estrategias didácticas por competencias, evaluación por

competencias, etc. y muchos intentos por aplicar el modelo por competencias e

innovar mi quehacer en el aula mediante estrategias variadas y TIC, no conseguía

los resultados esperados en el desempeño de los estudiantes, y aunque mejoraba

algunos aspectos de mi práctica docente, seguía detectando una cierta tendencia a

trasladar las prácticas tradicionales a un nuevo escenario únicamente, al virtual.

Sin embargo, como menciona Frida Díaz-Barriga (2010) el cambio de un profesor

desde el paradigma tradicional hacia el innovador, implica el tránsito por distintas

etapas puesto que la innovación ocurre cuando se conoce suficientemente sobre la

misma, cubre necesidades y resuelve problemas o situaciones insatisfactorias para

los actores involucrados en el proceso educativo. Así, yo reconozco que he pasado

por diversas fases, debido a que, en la intención de lograr esa innovación y correcta

aplicación del modelo por competencias, he ejecutado diversas modificaciones

17

relacionadas con mi quehacer docente, acercándome paulatinamente al cambio

requerido, pero sin lograr aún los resultados deseados.

Para innovar mi forma de “dar la clase” ejecuté la investigación-acción siguiendo el

modelo de Elliott puesto que él entiende a la investigación- acción como una

reflexión sobre las acciones humanas y las situaciones sociales vividas por el

profesorado para poder comprender los problemas prácticos que enfrentamos como

docentes y posteriormente poder ejecutar acciones encaminadas a modificar la

situación problema, lo cual me permitirá lograr el propósito de la intervención en

cuanto a mejorar el desempeño de los alumnos a través de cambios en las acciones

del profesor y las estrategias empleadas.

Adicionalmente consideré el modelo instruccional de Kemp (citado por Martínez,

2009) ya que es muy flexible y sus componentes no se encuentran conectados de

forma lineal e inclusive pueden no requerirse sus 9 elementos (Identificación de

problemas instruccionales, Consideración de características del estudiante, Análisis

de tareas, metas y propósitos, Indicación de objetivos instruccionales a los

estudiantes, Secuencialidad en los contenidos, Diseño de estrategias

instruccionales, Diseño de mensajes, Desarrollo de instrumentos de evaluación, y

Seleccionar recursos para la entrega de la instrucción).

El modelo instruccional de Kemp en congruencia con el modelo de investigación-

acción de Elliott me permitieron diseñar y desarrollar las estrategias ya que ambos

son modelos flexibles que consideran el uso de las TIC como una forma de innovar

y solucionar problemas en el aula. Además, me ayudaron a guiar mi reflexión en

cuanto a las tareas, secuencia para abordar los contenidos, objetivos

instruccionales, instrucciones dadas a los estudiantes e inclusive en el diseño de

rúbricas para evaluar el desempeño de cada tarea y así paulatinamente puede pulir

errores en cuanto a instrucciones, estrategia empleada, productos a entregar, etc.

18

Considero que esta selección de modelos ayudó a modernizar y actualizar la

ejecución de la clase, debido a que se adecúan perfectamente al uso de TIC y estas

a su vez ayudan al logro del propósito del presente trabajo ya que la dinamizan, la

hacen más atractiva y su uso fuera del aula motiva a los alumnos, les permite

interactuar con sus compañeros, profesor y contenidos en cualquier momento y los

ayuda a optimizar su tiempo de estudio.

Potenciar el uso pedagógico de las TIC es de suma importancia para Unidades de

Aprendizaje como las que forman el eje de acentuación de “Gestión del Patrimonio

turístico” del cual forma parte la UA en la cual se desarrolló este proyecto, debido a

que los contenidos y las competencias a desarrollar requieren que el alumno vincule

el conocimiento teórico y procedimental, y además actúe de manera ética y

responsable frente a una situación similar a las que encontrará en su campo laboral,

y así pueda lograr el objetivo de la UA que implica que el alumno se sumerja en una

problemática real y sea capaz de proponer soluciones pertinentes y sustentadas.

El desarrollo de estas habilidades requiere la realización de actividades extra clase

que pueden consumir mucho tiempo a lo largo del semestre, por lo que las TIC y la

creación de un entorno virtual paralelo al presencial, abren una opción importante

al permitir el trabajo asíncrono.

Por si fuera poco, el contexto en el cual estamos inmersos hace evidente que los

avances de la ciencia y la tecnología han cambiado el mundo, pero la educación, la

forma de enseñar y la forma de aprender casi siguen intactas, lo cual es

imperdonable ya que las herramientas tecnológicas ya son utilizadas por los

estudiantes, pero lo hacen un tanto a ciegas, llegando a perderse en un mundo de

información y herramientas a falta de guía.

Al respecto Robert J. Hawkings (2004) menciona en el Capítulo 4 del Informe Global

sobre Tecnología de la Información, libro publicado por la Universidad de Harvard;

que el mundo de hoy y el de hace un siglo son muy diferentes en los campos de la

19

ciencia, el comercio, la salud y el transporte, debido a la tecnología; sin embargo el

aula de clase tiene muchas similitudes, la forma de enseñar del docente y de

aprender del alumno casi no han cambiado; por ejemplo los estudiantes se enfocan

en apuntar lo que el docente dice, para poder memorizarlo y repetirlo en el examen.

Para que se logre un cambio palpable, los profesores y estudiantes deben adquirir

un nuevo rol, y tanto ellos como las instituciones y padres de familia deben cambiar

su pensamiento sobre lo que implica el aprendizaje para así poder aceptar y apostar

por la innovación.

Por otra parte, la transformación tecnológica ha impactado de manera significativa

la vida diaria de las personas debido a las diversas formas de transmitir información

y la velocidad con la que los usuarios pueden acceder a ella; puede decirse que casi

en tiempo real.

La tecnología no solo funge como proveedor de información sino también como

facilitador de comunidades en donde el conocimiento se comparte y construye de

manera informal, por ello actualmente los contenidos deben ser abordados de

manera innovadora.

Algunas de las tendencias y desafíos de la educación frente a la tecnología,

descritos en el NMC Horizon Report (Jhonson, 2015) y que se vinculan con la

problemática planteada son el incremento del aprendizaje híbrido o “Blended

learning”, el modelo emergente llamado aulas invertidas o “Flipped classroom” y la

mezcla de aprendizaje formal e informal. Esto indica que en los próximos años los

desarrollos tecnológicos serán de gran apoyo para impulsar procesos de innovación

y cambio en la enseñanza, el aprendizaje y la investigación alrededor del mundo.

En consecuencia, el uso de herramientas tecnológicas que fomentan el aprendizaje

en entornos virtuales contribuyen en innovar una clase, de hacerla amena y

memorable, además de permitir el acceso a información, también permite la

20

comunicación y la construcción de conocimiento, por lo que considero que la

innovación en el desarrollo de los contenidos de las diversas unidades de

aprendizaje del eje de “Patrimonio” deben apoyarse de medios didácticos que

motiven la incorporación de los contenidos en la estructura cognitiva de los

estudiantes y en consecuencia el desarrollo de las competencias deseadas,

mediante estrategias de aprendizaje personalizado y cooperativo que a su vez

favorecen nuevos mecanismos de evaluación.

Los estudiantes de la generación digital, que son con los que actualmente

interactuamos los docentes, requieren innovación en las estrategias de enseñanza-

aprendizaje y del uso de medios digitales como herramientas para el desarrollo de

competencias. Los jóvenes actuales nacieron en un contexto social y cultural

altamente tecnológico, sus formas de consumo, de relacionarse, comunicarse e

informarse son diferentes ya que se trata de las primeras generaciones rodeadas

por los medios digitales.

Es verdad que hay niveles de exposición a la tecnología y que factores

socioculturales y económicos influyen en el perfil de estos alumnos, pero la

tecnología es parte de su vida invariablemente. Entonces, es fundamental promover

el aprendizaje independiente, y apoyándose en la tecnología se puede conseguir,

lo que propicia el cambio de estructuras de trabajo e inclusive las fuentes de

información y datos se diversifican, ya que la tecnología nos permite nuevas formas

de trabajo escolar, respondiendo a nuevas formas de aprender de los estudiantes,

con el uso de la tecnología digital, la cual prácticamente tienen incorporada desde

que nacieron.

1.4 CONCEPTUALIZACIÓN DEL OBJETO DE INTERVENCIÓN

Para la adecuada comprensión de los conceptos relacionados con el problema

sobre cuya solución se trabajó en la realización de la intervención docente,

considero importante señalar que el ejercicio de investigación y el diseño de

21

estrategias de intervención en mi práctica docente se realizó en la Unidad de

Aprendizaje “Impactos del Turismo en el Patrimonio Natural”, bajo la modalidad del

B- Learning.

Es pertinente señalar también que la intervención se desarrolló desde un enfoque

constructivista debido a que el aprendizaje de los estudiantes debe ser activo, deben

participar en actividades en lugar de permanecer de manera pasiva observando lo

que se les explica, y que el plan de estudios 2003 de la licenciatura en turismo de

la UAEM es congruente con el constructivismo puesto que está diseñado desde un

enfoque por competencias, lo cual representa el principal propósito de la

intervención docente, ya que la unidad de aprendizaje trabajada está conformada

por contenidos conceptuales, actitudinales y procedimentales integrados que tienen

gran peso en el logro de las competencias, y no se han abordado de forma integral

debido a la tendencia a dar prioridad a los contenidos teórico- conceptuales, siendo

esto parte de la problemática detectada.

Adicionalmente los contenidos y estrategias de aprendizaje para la intervención se

diseñaron de acuerdo con el modelo instruccional de Kemp (citado por Martínez,

2009) y que como ya se mencionó anteriormente es flexible y congruente con el uso

de TIC ayudando a mejorar las estrategias, las instrucciones, la secuencia de los

contenidos, al diseño de rúbricas de evaluación, etc. lo que al final permitió un mejor

aprendizaje y el desarrollo de las competencias considerando sus elementos

conceptual, actitudinal y procedimental, objetivo principal del proyecto de

intervención. Sin embargo, el modelo de diseño instruccional de Kemp será

profundizado en el apartado denominado “Modelo para la práctica de la innovación

docente”.

Teniendo claro el contexto se describirán los conceptos relacionados con el

problema sobre el cual se intervino a lo largo del proceso esclareciendo su sentido

pedagógico y disciplinar. Dichos conceptos son: Roles, interacción, TIC, B-Learning,

Constructivismo y Estrategias Didácticas.

22

Roles

Los alumnos son aquellos que aprenden de otras personas. Etimológicamente

alumno es una palabra que viene del latín alumnus, participio pasivo del verbo alere, que significa ‘alimentar’ o ‘alimentarse’ y también ‘sostener’, ‘mantener’, ‘promover’,

‘incrementar’, ‘fortalecer’. Se dice de cualquier persona respecto del que la educó y

crió desde su niñez, aunque uno puede ser alumno de otra persona más joven. De hecho, al alumno se le puede generalizar como estudiante o también como

aprendiz. También es alumno el discípulo respecto de su maestro, de la materia que aprende o de la escuela, colegio o universidad donde estudia. El estudiante es un alumno (García, 2010).

Profesor, docente o enseñante es quien se dedica profesionalmente a la enseñanza,

bien con carácter general, bien especializado en una determinada área de

conocimiento, asignatura, disciplina académica, ciencia o arte. Además de la transmisión de valores, técnicas y conocimientos generales o específicos de la materia que enseña, parte de la función pedagógica del profesor consiste en facilitar el aprendizaje para que el alumno (estudiante o discente) lo alcance de la mejor manera posible (García, 2010).

En la elaboración de conocimientos, la función de los alumnos es la de comprender;

la de los profesores, orientar de forma cognitiva y la del diseñador de la instrucción,

es crear entornos en los que puedan tener lugar las interacciones de los distintos

elementos intervinientes en los procesos de enseñanza y aprendizaje. La adopción

verdadera de estos roles fue parte crucial para el logro del cambio en mi aula ya

que a partir de ello se pudieron implementar las estrategias basadas en el modelo

por competencias y apoyadas en el uso de TIC.

El docente debe fungir como moderador, coordinador, facilitador, mediador y al

mismo tiempo ser participativo, es decir debe contextualizar las distintas actividades

del proceso de aprendizaje, lo cual no estaba presente en mi actuación en el aula,

23

o al menos no de forma adecuada. Me di cuenta de que el docente es el responsable

directo de crear un clima afectivo, armónico, de mutua confianza entre docente y

discente partiendo siempre de la situación en que se encuentra el alumno, valorando

los intereses de estos y sus diferencias individuales. Todo ello es congruente con el

propósito de la intervención que consiste en la mejora y/o perfeccionamiento de la

práctica docente lejos de la docencia tradicional donde el profesor juega un rol

protagónico y el estudiante uno pasivo como receptor de la información.

Por lo tanto el docente constructivista (Castañeda, 2010), se perfila como aquel que

debe estimular y al mismo tiempo aceptar la iniciativa y la autonomía del estudiante.

Su docencia se debe basar en el uso y manejo de terminología cognitiva tal como:

clasificar, analizar, predecir, crear, inferir, deducir, estimar, elaborar, pensar.

Para cumplir dicho rol, la materia prima y fuentes primarias deben ser materiales

físicos, interactivos y manipulables, por lo que el uso de las TIC y la gran variedad

de herramientas existentes en la red, los viajes de práctica y actividades

innovadoras en el aula, están contemplados en la intervención para el logro del

propósito.

El rol del estudiante de acuerdo con esta teoría del aprendizaje, es un papel

constructor tanto de esquemas como de estructuras operatorias. Siendo el

responsable último de su propio proceso de aprendizaje y el procesador activo de

la información, construye el conocimiento por sí mismo y nadie puede sustituirle en

esta tarea, ya que debe relacionar la información nueva con los conocimientos

previos, para establecer relaciones entre elementos con base en la construcción del

conocimiento y es así cuando da verdaderamente un significado a las informaciones

que recibe.

Por ello se ejecutaron acciones tendientes a que los estudiantes se concientizaran

de su rol y de su responsabilidad frente a su aprendizaje, para que paulatinamente

se modificaran las tendencias tradicionales de pasividad y memorización.

24

Interacción

La interacción entre estudiantes es muy importante para lograr que la intervención

sea constructiva y colaborativa a través del trabajo en comunidades de aprendizaje

y construcción del conocimiento. El uso del dialogo y la interacción permanente

tanto en el aula como fuera de ella es primordial, y además dichas interacciones

deben realizarse a través de tareas significativas del mundo real o en simulaciones

basadas en casos o problemas.

El uso de la reflexión crítica y sobre todo la autoevaluación son esenciales (Del

Dujo, 2011). En la unidad de aprendizaje en cuestión se estudiaron casos y se llegó

a la propuesta por equipos de soluciones para la minimización y/o compensación

de impactos ambientales del turismo, por lo que la misma naturaleza de la unidad

de aprendizaje permite las tareas aquí mencionadas.

Sin embargo, no sólo debe existir interacción entre alumnos, la interacción docente-

alumno también es importante y se basa en la función comunicativa de los docentes

en todo el proceso de educación donde el alumno no tiene una función pasiva de

receptor, si no que reelabora los mensajes según sus propios esquemas cognitivos.

TIC

En cuanto a las TIC y sus herramientas, potencian el rol activo del alumno, su

participación, la interacción entre alumnos y alumno- contenidos, se propicia la

retroalimentación y la conexión con el contexto real se facilita.

El uso de las TIC apoya el proceso de aprendizaje bajo la teoría constructivista,

puesto que el proceso de aprendizaje podrá realizase a través de plataformas

virtuales de aprendizaje que funcionan como entorno de aprendizaje de tal manera

que el alumno pueda controlar y ser consciente de su propio proceso de

aprendizaje.

25

El papel del diseñador instruccional es crear ese entorno que facilite las

interacciones y en consecuencia el aprendizaje, por ello para poner en práctica la

propuesta de intervención se diseñaron estrategias de aprendizaje en el entorno de

“TURed” que es un sitio donde se concentran comunidades virtuales de aprendizaje

de materias relacionadas con el Turismo a manera de entorno virtual para la

impartición de clases a distancia, creado mediante la plataforma de administración

del aprendizaje “Moodle” poniendo a disposición de los estudiantes herramientas

como: foros, wikis, chats, portafolios, archivos y links.

Finalmente cabe mencionar que diseñar la enseñanza es anticipar lo que va a

ocurrir en la realidad del aula y para ello es necesario elaborar planes, guiones,

programas, proyectos y programaciones, lo que podríamos denominar diseño

instruccional a corto plazo.

Este diseño instruccional lo realiza el profesor de curso, y se refiere a la

programación de aula a corto plazo o micro diseño, representa la adaptación del

proyecto educativo y del curricular del centro a la realidad concreta del aula. Estos

documentos representaron una base fundamental para el desarrollo del presente

proyecto y su continua modificación a través de su constante corrección y

adaptación pues evidenciaron la transformación que sufrieron los diversos

elementos que integraron el diseño instruccional al inicio del proceso.

Los avances de las ciencias cognoscitivas y el empleo de las tecnologías de

avanzada, siguen generando contextos que obligan a pensar en diseños

instruccionales mucho más complejos. En lugar de un sistema rígido, controlado por

reglas y procedimientos preestablecidos en y por el diseño instruccional, los nuevos

modelos proponen sistemas de reglas más flexibles, ajustables a las variaciones del

contexto y por ende, sometidos a evaluaciones más dinámicas.

Es bien sabido que el desarrollo de las habilidades cognitivas y del pensamiento en

los alumnos es importante, pero durante la ejecución del presente proyecto de

26

intervención pude percatarme de que el conocimiento es un fenómeno social

importante porque implica las relaciones y experiencias vividas por los estudiantes,

lo cual se denomina cognición situada y ha tomado presencia desde la década de

los noventas.

Básicamente, la cognición situada implica que el conocimiento no es únicamente un

estado mental, sino un conjunto de relaciones basadas en experiencias que no

tienen sentido fuera del contexto donde ocurren. Sin embargo, el aprendizaje esta

mediado por instrumentos, los cuales pueden ser herramientas físicas pero también

psicológicas por lo que el uso pedagógico desde una perspectiva sociocultural de

las TIC pueden explicarse desde esta concepción (Díaz Barriga, 2005).

Sin embargo, no es en las TIC, sino en las actividades que se llevan a cabo, gracias

a las posibilidades de comunicación, intercambio, acceso y procesamiento de la

información que estas ofrecen; donde se puede aprovechar su impacto en el

aprendizaje (Coll, 2004; citado en Díaz Barriga, 2005). Para lograr aprovechar dicho

impacto es preciso diseñar un ambiente de aprendizaje adecuado, entendiéndose

éste como un estilo de relación entre los actores que actúan en un contexto,

siguiendo ciertas reglas para la participación y organización, e incluye diversos

instrumentos o artefactos para lograr la meta (Díaz Barriga, 2005). Por lo anterior

cabe mencionar que una de las características indispensables para el diseño de

entornos de aprendizaje apoyados con TIC es contar con diseños flexibles,

centrados en el alumno y enfocados en la previsión de interacciones constructivas

entre los participantes.

B- Learning

Frida Díaz Barriga (2005) considera que la tendencia apunta a entornos de

aprendizaje donde se trabaje en modalidades híbridas, intercalando sesiones

presenciales tanto grupales como individuales y sesiones con interacción virtual.

Además de que desde una perspectiva constructivista de corte sociocultural se

27

requiere que la incorporación de TIC conduzca a la creación de ambientes de

aprendizaje y la incorporación de la enseñanza situada debido a que las personas

construyen significados dentro de contextos socioeducativos y culturales

particulares (Díaz Barriga, 2005).

Entonces, teniendo en cuenta que el sistema de formación de la Licenciatura en

Turismo del Centro Universitario UAEM Texcoco es presencial y se decidió optar

por un uso continuo de TIC para enfrentar la problemática planteada, se optó por

recurrir a la modalidad semipresencial o B-Learning (formación combinada, del

inglés blended learning); esto significa que un curso dictado en este formato incluirá

tanto clases presenciales como actividades de e-learning.

Esta modalidad educativa hace uso de las ventajas de la formación 100% on-line y

la formación presencial, combinándolas en un solo tipo de formación que agiliza la

labor tanto del profesor como del alumno (Ciberaula, 2010).

Por tanto, el diseño instruccional del programa de estudios de la unidad de

aprendizaje “Impactos del Turismo en el Patrimonio Natural” en la modalidad B-

Learning contempló actividades on-line y presenciales, pedagógicamente

estructuradas, de modo que se facilitó el logro del aprendizaje buscado.

Las ventajas que se suelen atribuir a esta modalidad de aprendizaje son la unión de

las dos modalidades que combina:

Las que se atribuyen al e-learning: la reducción de costes, acarreados

habitualmente por el desplazamiento, alojamiento, etc., la eliminación de barreras

espaciales y la flexibilidad temporal, ya que para llevar a cabo gran parte de las

actividades del curso no es necesario que todos los participantes coincidan en un

mismo lugar y tiempo.

28

Y las de la formación presencial: interacción física, lo cual tiene una incidencia

notable en la motivación de los participantes, facilita el establecimiento de vínculos,

y ofrece la posibilidad de realizar actividades algo más complicadas de manera

puramente virtual.

El B-Learning puede ser logrado a través del uso de recursos virtuales y físicos,

“mezclados”. Un ejemplo de esto podría ser la combinación de materiales basados

en la tecnología y sesiones cara a cara, juntos para lograr una enseñanza eficaz.

Algunas de las ventajas del Aprendizaje Semi-Presencial son: la relación costo-

efectividad tanto para la institución que ofrece la formación como para el alumno, la

rápida actualización de los materiales, nuevas formas de interacción entre alumno-

profesor, accesibilidad a un puesto en la enseñanza secundaria, y flexibilidad en la

planificación y la programación del curso.

Algunas de las desventajas son: el acceso a un ordenador y a Internet,

conocimientos limitados en TIC, habilidades de estudio, problemas similares a los

que pudieran tener quienes acceden a un centro de enseñanza tradicional

(Ciberaula, 2010).

Constructivismo

El diseño instruccional de la Unidad de Aprendizaje “Impactos del Turismo en el

Patrimonio Natural”, en la que se implementó el proyecto de intervención se basa

en la teoría del aprendizaje constructivista. Ésta sostiene que el ser humano, tanto

en los aspectos cognoscitivos y sociales del comportamiento como en los afectivos,

es producto de la construcción propia que se va produciendo día a día como

resultado de la interacción entre el ambiente y las destrezas innatas, lo cual se llevó

a cabo mediante las actividades diseñadas para su ejecución tanto de manera

presencial como virtual debido a que el objeto de intervención consiste en mezclar

estrategias de educación presencial con aquellas propias de la educación a

29

distancia para complementarse y generar las competencias previstas en el

programa de estudios (Díaz Barriga, 2009).

Además el modelo constructivista resultó adecuado para el desarrollo de cada una

de las Unidades de competencia puesto que requieren alto grado de reflexión,

análisis, e inclusive innovación, ya que el objetivo final de la Unidad de aprendizaje

consiste en la elaboración de una propuesta que ayude a minimizar, mitigar y

compensar los impactos ambientales negativos de la actividad turística en el

patrimonio natural; de tal manera que cada individuo-equipo pueda generar

propuestas diferentes derivadas de la interiorización de los conocimientos y la

observación de una realidad, de tal suerte que cada propuesta puede ser totalmente

diferente a otra, y ambas pueden ser correctas si se ciñen al marco conceptual,

procedimental y actitudinal requerido (Requena, 2008).

Estrategias Didácticas

Partiendo de las Unidades de Competencia, que de manera general describen los

conocimientos y habilidades que los alumnos deben desarrollar, se pensaron las

estrategias didácticas en congruencia con el modelo constructivista, apoyándose en

las TIC a través del modelo de B- Learning, y modelo de Kemp como guía para el

diseño instruccional, tratando de que todo ello permitiera la creación de un ambiente

de aprendizaje óptimo y así cumplir el propósito no solo del programa, sino de este

proyecto de intervención.

Las estrategias didácticas no se limitan a los métodos y las formas con las que se

enseña, sino que además incluyen acciones que tienen en cuenta el repertorio de

procedimientos, técnicas y habilidades que poseen los estudiantes para aprender;

lo cual, es una concepción más consecuente con las tendencias actuales de la

Didáctica y alineada al constructivismo (Montes de Oca, 2011).

30

Por lo anterior las estrategias didácticas se interrelacionaron lógicamente en un plan

global, el cual fue diseñado a partir de los objetivos que se persiguen en cada unidad

de competencia, los recursos didácticos requeridos, los métodos de enseñanza-

aprendizaje a utilizar y las actividades para alcanzar los objetivos establecidos.

Como parte de la estrategia se explicó a los alumnos la metodología a seguir; esto

es, la explicación de qué se va a hacer en la actividad y cómo ejecutarla para

alcanzar los objetivos. A continuación, se describe un ejemplo de cómo se

instrumentaron las estrategias didácticas de manera global:

La finalidad de la sesión fue que el estudiante comprendiera conceptos específicos

sobre patrimonio natural e impacto ambiental para tomar conciencia sobre la

participación del turismo en el cambio climático.

Los conceptos a aprender fueron: desarrollo sustentable y turismo, patrimonio

natural, cambio climático, efecto invernadero, impacto ambiental y contribución del

turismo a los problemas ambientales globales.

Los recursos a utilizar fueron sala audio visual equipada con computadora y cañón,

videos, pizarrón, marcadores, cuadernos y plumas.

En la primera clase se llevó a cabo una lluvia de ideas para movilizar los

conocimientos previos sobre los conceptos a aprender. Posteriormente se

observaron tres videos: cambio climático, efecto invernadero e impacto turístico en

Dubai; dichos videos fueron seleccionados cuidadosamente poniendo especial

atención en la calidad de su contenido y formato, así como en su duración, lo cual

forma parte de la estrategia.

Se indicó a las alumnas que durante la visualización del video debían tomar notas

sobre conceptos y/o palabras clave, después de ver cada video se realizaron

algunas preguntas previamente diseñadas para estimular la participación de las

31

estudiantes haciendo énfasis en el componente conceptual de la competencia, al

término de este ejercicio las alumnas explicaron con sus propias palabras la

temática desde una perspectiva procedimental de la competencia. Para dar

seguimiento a la actividad; se les asignó como tarea extra clase enviar por email

una reflexión personal sobre los videos de cambio climático y efecto invernadero,

centrando su reflexión en sus causas y sus posibles soluciones, tarea que fue

evaluada mediante una rúbrica (ver anexo 5) que enfatiza la importancia de la

concientización del alumno, su muestra de respeto y responsabilidad, lo cual forma

parte del elemento actitudinal; dando la retroalimentación respectiva durante la

misma semana mediante la devolución del documento con observaciones y

comentarios, además de la rúbrica con los puntajes obtenidos en cada rubro a

evaluar, todo ello como parte de la estrategia con el fin de que las alumnas tuvieran

información clara y oportuna sobre su desempeño.

En la segunda clase se inició con algunas preguntas que hicieran recordar a las

alumnas lo que se aprendió la clase anterior y así traer a su mente los conceptos e

imágenes abordados. Posteriormente comencé con una breve explicación sobre la

relación de los conceptos y como inciden en la actividad turística.

Luego mediante el apoyo visual previamente diseñado para poder ser descifrado

por las alumnas de manera ágil y apoyándome en imágenes y diagramas, les solicité

que los observaran y compartieran lo que se les venía a la mente con la información

ahí plasmada, también les hacía preguntas y señalaba algunos puntos o imágenes

específicos de manera tal que el material visual fungió como las pistas y yo como la

guía para que las alumnas descifraran el significado, compartiendo sus

pensamientos en la clase levantando la mano.

Como tarea extra clase se les solicitó participar en un foro de discusión virtual sobre

la relación entre el cambio climático y turismo, para ello se les explicó verbalmente

en el aula el procedimiento de participación, pero también se facilitaron las

instrucciones mediante la comunidad virtual TurRed en el portal de Moodle, las

32

cuales fueron cuidadosamente redactadas para su fácil comprensión sobre todo

porque las alumnas no habían realizado esta tarea antes. La participación en el foro

también se evaluó mediante una lista de chequeo (ver anexo 5) para verificar la

inclusión de información derivada de las interrogantes que dieron apertura al foro

de discusión.

Para poder plasmar la dinámica de trabajo aquí descrita se recurrió a la elaboración

de una planificación didáctica (ver anexo 3 y 4), que orientó la propuesta de

intervención.

33

II. MÉTODO DE TRABAJO

2.1 MODELO PARA LA PRÁCTICA DE INNOVACIÓN DOCENTE Y MÉTODO DE

TRABAJO PARA LA INVESTIGACIÓN-ACCIÓN

Modelo para la práctica de innovación docente

De acuerdo con Martínez (2009) si el diseñador instruccional pretende realizar

prácticas de la vida real con instrucción significativa debe enfocarse en la teoría del

aprendizaje constructivista la cual predomina en el modelo instruccional de Jerrold

Kemp. Por ello la intervención se apoyó en este modelo, ya que puede ser utilizado

por los diseñadores de manera flexible pues sus componentes no se encuentran

conectados de forma lineal y de acuerdo con el proyecto pueden no requerirse sus

9 elementos:

1.

Identificación de problemas instruccionales

2.

Consideración de características del estudiante

3.

Análisis de tareas, metas y propósitos

4.

Indicación de objetivos instruccionales a los estudiantes

5.

Secuencialidad en los contenidos

6.

Diseño de estrategias instruccionales

7.

Diseño de mensajes

8.

Desarrollo de instrumentos de evaluación

9.

Seleccionar recursos para la entrega de la instrucción

Sus beneficios radican en su flexibilidad tanto en el orden como número de

elementos a usar, como en su uso a pequeña escala, es decir en lecciones,

unidades o módulos.

Por tanto, el diseño instruccional se basa en la planificación y desarrollo de la

enseñanza siguiendo momentos de análisis, concepción, realización, validación,

34

difusión y autorregulación continua para optimizar el sistema (Martínez, 2009). Este

modelo es sistémico y no lineal, apropiado para desarrollar programas

educacionales que mezclan tecnología, pedagogía y contenido para obtener un

aprendizaje confiable y eficiente.

Dada la naturaleza de la unidad de aprendizaje y en sintonía con el modelo de

diseño instruccional de Jerrold Kemp, que como se ha mencionado con anterioridad,

fue elegido para efectuar la innovación docente; es pertinente para esta intervención

retomar el concepto de cognición situada ya que pueden considerarse las cuatro

dimensiones que Hung y Der-Thanq (2001, citados en Díaz Barriga, 2005) que

proponen con base en el pensamiento Vygotskiano los siguientes principios:

 Situatividad: Consiste en actividades contextualizadas como tareas,

proyectos auténticos, basados en necesidades y demandas reales.

 Comunalidad: Se refiere a la existencia de intereses y problemas

compartidos entre los integrantes de la comunidad.

 Interdependencia: Ocurre cuando existe variedad en el nivel de expertez de

los integrantes y a pesar de ello logran entablar relaciones de beneficio

mutuo.

 Infraestructura: Implica la existencia de reglas que promuevan la motivación

y participación, así como la existencia de un sistema de rendición de cuentas.

En congruencia con el modelo de Kemp, se diseñaron las estrategias tomando en

cuenta las metas, las prioridades y las necesidades de los estudiantes, y a partir de

ello se seleccionaron los temas, el orden de abordarlos y se puso especial cuidado

en los materiales a utilizar.

Se inició con la corrección de la redacción de las competencias descritas en cada

una de las 3 unidades de competencia, para facilitar su comprensión y así tener

claro el objetivo de las estrategias didácticas de la siguiente manera:

35

Unidad de Competencia 1: Comprender la actualidad de los impactos del

turismo en diferentes naciones a través de lecturas en revistas especializadas

en turismo. Comprender los conceptos específicos sobre patrimonio natural.

Comprender conceptos específicos básicos de Impacto Ambiental en el

patrimonio natural.

PROPUESTA: Conceptualización. - Comprende conceptos específicos sobre

patrimonio natural e impacto ambiental para profundizar su significado a la

actualidad de los impactos ambientales del turismo a diferentes contextos.

Unidad de Competencia 2: Identificar la importancia de la LEGEEPA como

ordenamiento ambiental. Identificará los impactos positivos y negativos del

turismo en el Patrimonio Natural a partir del análisis del modelo de desarrollo

sustentable. Conocer metodologías e instrumentos que ayudan a la evaluación

y gestión de impactos de la práctica turística en ANP.

PROPUESTA: Metodología. - Infiere la importancia de la Evaluación de

Impacto Ambiental como instrumento de política ambiental, analítico y de

alcance preventivo; en la gestación y desarrollo de proyectos turísticos;

distinguiendo metodologías y herramientas aplicables a la identificación,

evaluación y gestión de impactos.

Unidad de Competencia III: Elaborar la propuesta que ayude a minimizar,

mitigar, compensar, impactos de la actividad turística en el patrimonio natural.

Aplicar técnicas y métodos para evitar impactos negativos.

PROPUESTA: Propuesta. - Elabora una propuesta de identificación,

evaluación y de gestión de impactos ambientales de un proyecto turístico

mediante el diseño de una serie de estrategias de minimización y/o prevención

del impacto ambiental a partir de la descripción de los impactos del turismo

observados en la realidad.

36

Posteriormente, tomando en cuenta el modelo de Kemp se comenzaron a diseñar

estrategias concretas partiendo del problema detectado, es decir la falta de

integración de los elementos conceptual, actitudinal y procedimental durante el

proceso enseñanza aprendizaje. Se consideraron las características del grupo

puesto que se trató de mujeres y una con embarazo, así las tareas y metas fueron

diseñadas para que esta alumna pudiera realizar las actividades en casa.

Al diseñar las tareas y actividades que las alumnas realizarían para alcanzar los

objetivos de cada unidad de competencias, se consideró la secuencia de los

contenidos y se diseñaron las instrucciones y mensaje que aparecerían en el

pizarrón o plataforma, posteriormente se diseñaron rúbricas para orientar a las

alumnas y al mismo tiempo evaluar los productos de dichas actividades.

Un elemento muy importante fue la selección de herramientas o recursos para la

entrega de tareas, ya que aunque principalmente esto se realizaría mediante

Moodle, se optó también por correo electrónico y Dropbox, debido a algunas

limitaciones como el tamaño de los archivos que la plataforma permite.

Método de trabajo para la investigación acción

Para poder actuar de manera sistemática y organizada en busca de una mejora de

mi actuación como docente de cara a la problemática detectada, llevé a cabo un

ejercicio de Investigación-Acción ya que ésta implica las actividades a realizar en el

aula para poder generar un cambio real, y es el único tipo de investigación que

implica el actuar para mejorar una práctica (Murillo, 2010).

El plan de acción que se ejecutó para la realización del presente proyecto está

fundamentado desde el modelo de Elliott y el método de trabajo etnográfico

mediante observación participante y entrevistas a profundidad, todo ello descrito a

detalle a continuación.

37

Modelo de John Elliott

Elliott es el principal representante de la investigación–acción desde un enfoque

interpretativo, y la entiende como una reflexión sobre las acciones humanas y las

situaciones sociales vividas por el profesorado para poder comprender los

problemas prácticos que enfrentamos como docentes y posteriormente poder

ejecutar acciones encaminadas a modificar la situación problema, por esta razón el

modelo de Elliott fue elegido para fundamentar la planificación didáctica del proyecto

de intervención.

Para Elliott (2000) la acción es deliberada y está controlada porque implica un

cambio reflexivo que se enfrenta a limitaciones, por lo que los planes de acción

deben ser flexibles y estar abiertos al cambio. Al respecto, durante la ejecución de

este modelo cada cambio en la planificación fue pensado, y repensado en base de

los resultados obtenidos en acciones previas, es decir, primero ejecutaba las

actividades de enseñanza - aprendizaje planeadas, pero durante esa ejecución me

estaba auto observando e incluso auto corrigiendo, por lo que posteriormente

planeaba la siguiente clase modificando esa dinámica, hasta que paulatinamente

llegué al punto de encontrarme a mí misma cayendo en el protagonismo tradicional;

en el momento, me forzaba a hacer algo que implicara abandonar ese rol y entonces

hacer que los alumnos lo asumieran.

Por otro lado, para este autor la reflexión consiste en un conjunto de tareas que

tienden a extraer significados relevantes, evidencias o pruebas de que las acciones

y sus modificaciones continuas están surtiendo efecto (citado por Murillo, 2010).

El modelo de Elliott toma como punto de partida el modelo cíclico de Lewin, que

comprendía tres momentos: elaborar un plan, ponerlo en marcha y evaluarlo;

rectificar el plan, ponerlo en marcha y evaluarlo, y así sucesivamente (Latorre,

2003).

38

Sin embargo, Elliott hace una revisión del modelo y advierte que quien lo utilice

puede llegar a pensar que es posible fijar de antemano la “idea general”, que el

“reconocimiento” sólo consiste en descubrir hechos y que la “implementación” es un

proceso lineal, lo cual es erróneo. Por ello propone que hay que tener en cuenta los

siguientes aspectos:

• Es posible modificar la idea general.

• El reconocimiento incluye el análisis y el descubrimiento de los hechos,

reiterándose a lo largo de la espiral de actividades, sin circunscribirse al

comienzo del proceso.

• La implementación de una fase de la acción no siempre es fácil, no debiendo

proceder a evaluar los efectos de una acción hasta que se haya comprobado

en qué medida se ha implementado.

Teniendo en cuenta estas aportaciones al modelo de Lewin, y las particularidades

previamente descritas de su perspectiva de la investigación-acción, se consideró

que el modelo de Elliott era el ideal para la ejecución del proyecto de investigación

- acción, ya que sus observaciones son pertinentes y se ajustan a la naturaleza de

la problemática a atender.

Por ejemplo, la reflexión en el proceso puede ocasionar la modificación de la idea

general y el autor asevera al respecto que para seleccionarla hay que tener en

cuenta que podemos haber comprendido mal la naturaleza del problema que

necesita mejorarse.

El autor considera que los criterios más importantes para seleccionar la “idea

general” son: a) que la situación de referencia influya en el propio campo de acción,

y b) que quisiéramos cambiar o mejorar la situación de referencia. Además, agrega

que en vez de dar por supuesta la contestación a la cuestión del grado en que

podamos modificarla o mejorarla, la investigación-acción tendrá que ocuparse de

ella.

39

Por si fuera poco, la observación que hace sobre el “reconocimiento” me parece

oportuna ya que Lewin lo considera como un simple reconocimiento de hechos

mientras que Elliott (2000) en el capítulo 6 titulado “Guía práctica para la

intervención acción” de su libro “El cambio educativo desde la investigación- acción”

menciona que dicho reconocimiento consiste en: a) describir los hechos de la

situación, b) explicar los hechos de la situación incluyendo una tormenta de ideas y

comprobación de hipótesis.

Latorre (2003) menciona que en el modelo de Elliott aparecen las siguientes fases:

 Identificación de una idea general. Descripción e interpretación del

problema que hay que investigar.

 Exploración o planteamiento de las hipótesis de acción como acciones que

hay que realizar para cambiar la práctica.

 Construcción del plan de acción. Es el primer paso de la acción que abarca

la revisión del problema inicial y las acciones concretas requeridas; la

visión de los medios para empezar la acción siguiente, y la planificación

de los instrumentos para tener acceso a la información.

Adicionalmente hay que prestar atención a:

- La puesta en marcha del primer paso en la acción.

- La evaluación.

- La revisión del plan general. El modelo elegido apoya la premisa de que

la educación está dentro de las prácticas sociales que no tienen

consecuencias estrictamente predecibles y cuyos resultados no pueden

ser establecidos con claridad por estar abiertos a la creación individual y

colectiva; debido a que esta fue la óptica bajo la que Elliott reestructuró el

modelo de Lewin y por ello propone “la reflexión y el diálogo como método

más racional de intervención” (Elliott, 2005, p. 17).

40

Las Fases del Proceso para la investigación–acción, se describen según se observa

en el siguiente cuadro:

41

1.- Identificación y aclaración de la idea general. La idea general consiste en un

enunciado que relaciona una idea con la acción. Esta idea deberá derivarse de la

problemática y los propósitos anteriormente descritos.

2.- Reconocimiento y revisión.

a) Describir los hechos de la situación con la mayor exactitud posible la naturaleza

de la situación que queremos modificar o mejorar para aclarar la naturaleza del

problema y esta información puede proporcionar un fundamento para clasificar los

distintos tipos de pérdidas de tiempo que se producen. También puede conducir a

cambios radicales en la propia comprensión de la idea original debido a que nos

damos cuenta de lo que realmente es importante o de cosas que no habíamos

pensado.

b) Explicar los hechos de la situación. Debemos explicar cómo surgen los hechos,

cuáles son las contingencias o factores críticos que tienen que ver con las

situaciones descritas. Posteriormente se realiza un análisis crítico del contexto en

el que surgen los hechos mediante elaboración de hipótesis explicativas (tormenta

de ideas). Elaboradas algunas hipótesis, mediante una tormenta de ideas en torno

al problema, podemos comenzar a recoger información pertinente para

comprobarlas. Aunque hayamos comprobado las hipótesis y descubierto su

aplicabilidad no dejarán de ser hipótesis y no conclusiones.

3.- Estructuración del plan general. Debe contener los siguientes elementos:

Un enunciado revisado de la idea general, que probablemente haya cambiado o, al

menos, se haya aclarado más. Un enunciado de los factores que pretendemos

cambiar o modificar con el fin de mejorar la situación y de las acciones que

emprenderemos en este sentido. Un enunciado de las negociaciones realizadas, o

que tengamos que efectuar con otros, antes de emprender el curso de acción

previsto. Un enunciado de los recursos que necesitaremos para emprender los

cursos de acción previstos, por ejemplo: materiales, aulas, aparatos, etc. Un

42

enunciado relativo al marco ético que regirá respecto al acceso y a la comunicación

de la información.

4.- El desarrollo de las siguientes etapas de acción. Se decide cuál de los cursos de

acción se debe seguir y como se supervisarán tanto el proceso de implementación

como sus efectos. Se deben utilizar técnicas de supervisión, que pongan de

manifiesto los efectos derivados de la acción y técnicas que nos permitan observar

que ocurre desde diversos ángulos o puntos de vista.

5.- Implementación de un curso de acción. La cantidad de tiempo necesario para

asegurar la implementación puede depender de la frecuencia de contacto que el

profesor tenga con el grupo implicado.

6.- Revisión de la implementación y sus efectos. Se presenta un informe que

contendrá información derivada de los datos obtenidos en la implementación de la

acción para posteriormente reiniciar el ciclo con las modificaciones y aportaciones

pertinentes.

El modelo de Elliott es una estrategia de investigación educativa basada en las

acciones humanas y situaciones sociales puesto que indica que son los agentes los

que actúan y no las instituciones, y que son sus decisiones las que cuentan a la

hora de ejecutar las prácticas educativas y no las reglamentaciones institucionales

plasmadas en los documentos, por lo que la investigación debe hacerse con

responsabilidad y a partir de un proceso metodológico de investigación, de carácter

etnográfico, el cual permite evidenciar esa relación entre la intencionalidad del

agente (individual o colectivo), y los resultados de sus acciones.

43

Etnografía

Para la recogida de datos que permitieran extraer significados y por lo tanto

reflexionar y tomar decisiones en cuanto a los cambios en las actividades a

emprender se aplicó la etnografía como método de trabajo, debido a que ésta se

alinea a los objetivos de la investigación, pero sobre todo a la concepción de Elliott

(2000) del proceso de investigación-acción donde los agentes sociales y sus

acciones repercuten en la realidad de las situaciones de estudio.

La etnografía es uno de los métodos más relevantes que se vienen utilizando en

investigación cualitativa, consiste en descripciones detalladas de situaciones,

eventos, personas, interacciones y comportamientos que son observables.

Incorpora lo que los participantes dicen, sus experiencias, actitudes, creencias,

pensamientos y reflexiones tal como son expresadas por ellos mismos y no como

uno los describe. (González y Hernández, 2003, citado en Murillo, 2010).

La etnografía fue desarrollada por antropólogos y sociólogos siendo el estudio

directo de personas o grupos durante un cierto período, utilizando la observación

participante o las entrevistas para conocer su comportamiento social (Murillo, 2010).

Este método forma parte de la concepción de la investigación- acción del modelo

teórico de Elliott, y satisface las necesidades de información requeridas por la

problemática a estudiar en este proyecto de intervención, ya que, mediante la

interacción y comportamientos observables, se pudo obtener información derivada

del protagonismo activo del profesor.

El uso de la etnografía permitió monitorear si el propósito de la intervención estaba

siendo cumplido, debido a que los participantes fueron observados y entrevistados

para así recabar datos sobre las situaciones vividas, las interacciones y los

comportamientos que se desencadenaron por la aplicación de las estrategias de

enseñanza –aprendizaje, lo que a su vez permitió que se analizaran y definieran las

44

estrategias y herramientas que como docente debía aplicar para innovar mi práctica

educativa.

Lo anterior guarda relación con la concepción constructivista del aprendizaje bajo la

cual está orientado el proyecto de intervención pues el estudiante mismo construye

tal aprendizaje, entonces, siendo el principal responsable y actor de su logro, es

indispensable que sea él quién de testimonio del resultado del proceso, más allá de

las evaluaciones numéricas y los productos resultantes.

Una de las características más importantes de las técnicas cualitativas de

investigación usadas en la etnografía, es que procuran captar el sentido que las

personas dan a sus actos, a sus ideas, y al mundo que les rodea. Sin embargo un

criterio importante a tener en cuenta es la credibilidad, criterio de rigor que toda

investigación cualitativa debe tener, es decir, que se reconozca o que se crea que

nuestras conclusiones responden a la realidad que se estudia.

Murillo (2010) menciona que existen unas estrategias para asegurar la credibilidad:

1. La triangulación, que es la observación permanente de espacio, tiempo y

métodos.

2. Recogida de material para contrastar información.

3. Coherencia interna del informe de investigación.

4. Comprobaciones de los participantes.

Estas estrategias aseguran la credibilidad y afianzan la validez de la investigación,

lo cual es fundamental debido a que la investigación - acción se apoya

principalmente en interpretaciones, reflexiones y puntos de vista de las personas

involucradas, por lo que pudiera dudarse del valor científico de los resultados

obtenidos.

Fue pertinente emplear la etnografía como método de investigación cualitativa,

debido a que la etnografía educativa trata temas que pueden considerarse como

45

blandos, o subjetivos en la investigación cuantitativa (lo cual puede suceder en las

opiniones respecto al uso de TIC como herramientas para el logro de las

competencias), se centra en descubrir lo que allí acontece cotidianamente a base

de aportar datos significativos, de la forma más descriptiva posible, para luego

interpretarlos y comprender e intervenir adecuadamente en esa realidad particular

de cada aula.

Para ello, es preciso llevar a cabo, durante largos períodos de tiempo, una

observación directa en el aula del quehacer docente cotidiano que permita la

recogida de minuciosos registros y la realización de entrevistas, revisión de

materiales y registros de audio y vídeo. Tras esto, el resultado que se obtendrá

plasma una gran “fotografía” del proceso estudiado que, junto a referentes teóricos,

ayudan a explicar los procesos de la práctica escolar estudiada. Estos

procedimientos fueron adecuados para recabar información referente al uso de las

TIC dentro y fuera del aula y reinventar las estrategias didácticas que se apoyan en

ellas, tomando como base la “gran fotografía” resultado de la recogida de

información descrita.

El propósito de utilizar la etnografía radica en la recogida de datos mediante

diversas técnicas, concretamente la observación y entrevistas a profundidad para

obtener descripciones detalladas de situaciones, eventos, personas, interacciones

y comportamientos que son observables. Incorpora lo que los participantes dicen,

sus experiencias, actitudes, creencias, pensamientos y reflexiones tal como son

expresadas por ellos mismos y no como uno los describe. (González y Hernández,

2003, citado en Murillo, 2010).

Las técnicas más empleadas en las investigaciones etnográficas son las

observaciones y las entrevistas, lo cual tiene gran coherencia con las características

de la investigación- acción, particularmente con el modelo de Elliot debido a la

importancia de las interacciones, experiencias, reflexiones y la deliberación.

46

Los métodos de observación son útiles a los investigadores en una variedad de

formas. Proporcionan a los investigadores métodos para revisar expresiones no

verbales de sentimientos, determinan quién interactúa con quién, permiten

comprender cómo los participantes se comunican entre ellos, y verifican cuánto

tiempo se está gastando en determinadas actividades (Schmuck, 1997; citado en

Kawulich, 2006).

Como observaciones que se pueden utilizar en la investigación podemos mencionar

por un lado la no participante, en la que el investigador observa, pero no se relaciona

con el objeto de estudio, y, por otro lado, la observación participante en la cual el

etnógrafo colabora de forma activa y así poder recoger información necesaria para

su investigación. El objetivo que se pretende conseguir con esta es describir a los

grupos sociales y describir las escenas culturales de los grupos sociales todo esto

a través de la vivencia de las experiencias. (Murillo, 2010).

Bernard (1994, citado en Kawulich, 2006) define la observación participante como

el proceso para establecer relación con una comunidad y aprender a actuar al punto

de mezclarse con la comunidad de forma que sus miembros actúen de forma

natural, y luego salirse de la comunidad del escenario o de la comunidad para

sumergirse en los datos para comprender lo que está ocurriendo y ser capaz de

escribir acerca de ello.

Cabe mencionar que la observación participante fue la técnica más adecuada a

utilizar debido a la importancia de mi protagonismo como profesora y como

investigadora, así como a la necesidad de mi participación para poder

desencadenar el proceso de investigación- acción.

La observación participante es un paso inicial en estudios etnográficos. Bernard

(1994, citado en Kawulich, 2006) lista cinco razones para incluir la observación

participante en los estudios culturales, cada una de los cuales incrementa la validez

del estudio:

47

1.

Hace posible recoger diferentes tipos de datos. Estar en ese espacio durante

un periodo de tiempo familiariza al investigador con la comunidad, y por

consiguiente facilitando el involucrarse en actividades delicadas a las cuales

generalmente no habría sido invitado.

2.

Reduce la incidencia de "reactividad" o la gente que actúa de una forma

especial cuando advierten que están siendo observados.

3.

Ayuda al investigador a desarrollar preguntas que tienen sentido en el

lenguaje nativo, o que son culturalmente relevantes.

4.

Otorga al investigador una mejor comprensión de lo que está ocurriendo en

la cultura, y otorga credibilidad a las interpretaciones que da a la observación. La

observación participante también faculta al investigador a recoger tanto datos

cualitativos como cuantitativos a través de encuestas y entrevistas.

5.

A veces es la única forma de recoger los datos correctos para lo que uno está

estudiando.

Whyte (1979, citado en Kawulich, 2006) advierte que, si bien no hay una forma única

que sea la mejor para llevar a cabo una investigación usando la observación

participante, el trabajo más efectivo lo hacen aquellos investigadores que ven los

informantes como colaboradores; hacerlo de otra forma, añade, es un desperdicio

de recursos humanos. Su énfasis está en la relación entre el investigador y los

informantes como investigadores colaboradores y quienes, a través de la

construcción de relaciones sólidas, mejoran el proceso investigativo y mejoran la

destreza del investigador para dirigir la indagación.

Realizar observaciones involucra una variedad de actividades y consideraciones

para el investigador, las cuales incluyen ética, establecer relaciones, seleccionar

48

informantes clave, los procesos para dirigir las observaciones, decidiendo qué y

cuándo observar, mantener notas de campo, y escribir los hallazgos que se tienen.

Merriam (1988, citado en Kawulich, 2006) desarrolló una guía de observación en la

cual compiló varios elementos para que fueran registrados en notas de campo. El

primero de estos elementos incluye el ambiente físico. Esto implica observar los

alrededores del escenario y proveer una descripción escrita sobre el contexto.

Después, ella describe a los participantes en detalle. Entonces registra las

actividades e interacciones que ocurren en el escenario. También repara en la

frecuencia y duración de esas actividades/interacciones y otros factores sutiles,

tales como actividades informales, no planeadas, significados simbólicos,

comunicación no verbal, claves físicas, y lo que debería ocurrir que no ha ocurrido.

En su libro de 1998, Merriam añade elementos tales como observar la conversación

en términos de contenido, quién habla a quién, quién escucha, quién se calla, el

comportamiento del propio investigador y cómo ese rol afecta a los observados, y

lo que uno dice o piensa.

Tomando como base la propuesta de Merriam (1998), se diseñó un formato como

guía de observación para la realización de la observación participante (ver Anexo

1).

Sin embargo, además de mirar, también se tiene que preguntar y examinar, para

ello se recurrió a las entrevistas a profundidad con el objetivo de obtener una

perspectiva interna de los participantes del grupo (ver anexo 2). Estas entrevistas

pueden ser informales, en profundidad, estructuradas, individuales o en grupo

(Murillo, 2010), pero para efectos de este trabajo se recurrió a la entrevista en

profundidad individual y en grupo.

Las entrevistas cualitativas han sido descritas como no directivas, no estructuradas,

no estandarizadas y abiertas. Por entrevistas cualitativas en profundidad

entendemos reiterados encuentros cara a cara entre el investigador y los

49

informantes, éstos dirigidos hacia la comprensión de las perspectivas que tienen los

informantes respecto de sus vidas, experiencias o situaciones, tal como las

expresan con sus propias palabras. Las entrevistas en profundidad siguen el modelo

de una conversación entre iguales, y no de un intercambio formal de preguntas y

respuestas (Taylor, 1987).

Las entrevistas en profundidad se aplicaron de manera individual y grupal puesto

que se dirigen al aprendizaje sobre acontecimientos y actividades que no se pueden

observar directamente. En este tipo de entrevistas nuestros interlocutores (docente

y alumnas) son informantes en el más verdadero sentido de la palabra. Actúan como

observadores del investigador, son sus ojos y oídos en el campo. Como

informantes, su rol no consiste simplemente en revelar sus propios modos de ver,

sino que deben describir lo que sucede y el modo en que otras personas lo perciben.

En las entrevistas a profundidad, de corte cualitativo requieren un diseño flexible de

investigación, ni el número ni el tipo de informantes se especifica de antemano. El

investigador comienza con una idea general sobre las personas a las que

entrevistará y el modo de encontrarlas, pero está dispuesto a cambiar de curso

después de las entrevistas iniciales.

Algunos investigadores utilizan una guía de la entrevista para asegurarse de que

los temas claves sean explorados con un cierto número de informantes. La guía de

la entrevista no es un protocolo estructurado, se trata de una lista de áreas

generales que deben cubrirse con cada informante. En la situación de entrevista el

investigador decide cómo enunciar las preguntas y cuándo formularlas. La guía de

la entrevista sirve solamente para recordar que se deben hacer preguntas sobre

ciertos temas (Taylor, 1987), por lo cual en la realización del presente proyecto de

intervención se diseñó un guion que sirvió para provocar el diálogo y la expresión

de opiniones, experiencias y sugerencias por parte de los estudiantes (ver anexo

2).

50

Durante la acción se emplearon adicionalmente estrategias tales como fotografías,

grabaciones y un amigo crítico, para poder supervisar y observar lo que ocurría en

todo momento y así complementar la observación participante. Estas estrategias

ayudaron a lograr una visión más profunda de la situación (fotografías, grabaciones,

amigo crítico, entrevistas grupales, comentarios sobre la marcha, entrevistas

individuales, etc.).

Específicamente la idea de utilizar un amigo crítico surge de la necesidad de

garantizar la confiabilidad del trabajo la investigación-acción se apoya

principalmente en interpretaciones, reflexiones y puntos de vista de las personas

involucradas, por lo que pudiera dudarse del valor científico de los resultados

obtenidos, por lo tanto un actor externo, no comprometido de ningún modo con los

resultados del proceso se consideró como una forma objetiva de obtener

información sobre la aplicación de las estrategias.

Después de la primera y segunda evaluaciones parciales se hicieron revisiones de

las acciones ejecutadas en el aula durante cada uno de los periodos y se extrajeron

significados de los datos obtenidos de las modificaciones sobre la marcha para

poder reiniciar el proceso en ciclos subsecuentes.

El plan general de la intervención docente se apoyó en la programación didáctica

semestral de la Unidad de aprendizaje “Impactos del Turismo en el Patrimonio

Natural”. Se consideró el horario y sesiones por semana, debidamente organizados

en relación a los contenidos a abordar (conceptuales, procedimentales y

actitudinales) y las estrategias y herramientas apoyadas en las TIC que se debían

aplicar en forma de actividades de enseñanza- aprendizaje para el abordaje de

dichos contenidos, y en consecuencia el logro de la competencia. También

contemplaron sesiones para retroalimentación en forma de entrevistas a

profundidad y entrevistas grupales, para reflexionar y evaluar la efectividad de las

estrategias y herramientas ejecutadas.

51

2.2 DISEÑO DE LA INTERVENCIÓN DOCENTE Y PLAN DE ACCIÓN

El diseño de la intervención se describe en la planificación didáctica de la Unidad

de aprendizaje (ver anexo 3) que se centró en facilitar a los estudiantes el desarrollo

de las competencias marcadas mediante recursos bien seleccionados, métodos

didácticos y actividades variadas, para desencadenar una experiencia interna que

detonara el aprendizaje significativo. Por tal razón se consideró que cada evidencia

o producto tuviera un valor significativo para la evaluación, sin embargo, en esa

parte existieron algunas modificaciones puesto que los puntajes asignados tuvieron

que ser modificados en algunas actividades, sobre todo en el segundo ciclo a causa

de que el viaje de práctica planteado en la planificación tuvo que ser cancelado,

cuyas razones serán explicadas a detalle más adelante.

La planificación didáctica supone organizar las acciones que se ejecutarán para

lograr el aprendizaje, no como un simple conjunto de acciones imprevisibles y

desconectadas entre sí, sino como la puesta en práctica de un plan bien pensado y

articulado, puesto que tiene como propósito fundamental garantizar la cobertura

curricular y preparar la enseñanza en correspondencia con las especificaciones

curriculares y necesidades que emergerán durante el proceso de enseñanza y

aprendizaje.

El Diseño, como indica Amaro (2011), es la forma particular como cada docente

desde sus propias concepciones genera estrategias para llevar a la práctica lo

planificado. Por lo que retomé los aspectos implicados en el diseño que la autora

propone, que son: los sujetos, los conocimientos, las formas de interacción, la

evaluación, la visión desde la cual se realiza la incorporación de las tecnologías de

forma que contribuyan al logro de los objetivos propuestos, así como la manera de

asumir las condiciones de tiempo y espacio.

Derivado de ello, al concebir las actividades, se tuvo en cuenta que varias de ellas

ayudaran al aprendizaje colaborativo y al trabajo grupal y fortalecieran las relaciones

52

entre los estudiantes, por lo que se organizaron de manera tal que el estudiante

necesitara reunirse con su equipo de manera presencial o virtual para poder resolver

la tarea, y reforzar así el papel educativo que tienen estas acciones en su formación

integral (Amaro, 2011).

Las actividades que se diseñaron con apoyo de TIC; para innovar la clase presencial

fueron: explicaciones con apoyo visual, videos de ejemplificación, explicación y

casos, lluvia de ideas, lecturas comentadas por equipos, estudio de casos grupal,

revisión y análisis de textos, elaboración de apuntes, elaboración de matrices,

consulta de documentos jurídicos con el uso del celular, interpretación de datos,

tablas y matrices, recolección de información con fotos y preguntas para la reflexión.

Las actividades que se diseñaron en línea con apoyo de la plataforma MOODLE a

manera de trabajo extra clase fueron: consulta en casa de power points, videos y

documentos en pdf, reflexiones y comentarios sobre el tema por email, foros de

discusión, mapas mentales, portafolio de evidencias por Dropbox, línea de tiempo,

tablas, cuadros y matrices, construcción de wikis grupales, compartir fotografías,

resúmenes colaborativos y señalización grupal de documentos.

Como resultado del diseño instruccional se generó una primera versión de la

planificación didáctica indicando unidad de competencia, elementos de

competencia, sesiones, estrategias, actividades, TIC, productos, Evaluación y

recursos (ver anexo 3).

La planificación didáctica, se llevó a la práctica durante el semestre 2014-A y fue

modificada continuamente en respuesta a la reflexión y corrección de las

estrategias, con base en los resultados obtenidos en clases previas y las diversas

dificultades que se vivieron durante la ejecución del primer ciclo, las cuales se

describen a detalle más adelante, dando como resultado una versión corregida de

la propuesta inicial (ver anexo 4).

53

En cuanto a la evaluación, cabe mencionar que todas las estrategias se diseñaron

pensando en que los productos representaran un puntaje de la evaluación,

considerando alrededor de 8 actividades por ciclo, una por semana

aproximadamente, con valores entre el medio punto y los 2 puntos de acuerdo a su

grado de dificultad y significancia para el logro de las competencias.

Cabe mencionar que la ponderación otorgada al producto denominado “trabajo final”

fue modificada ya que al analizar de manera grupal la situación todas las alumnas

sugirieron que se le diera mayor puntaje al trabajo producto de esta actividad puesto

que al cancelarse el viaje de práctica ahora se realizaría el viaje en equipos. De tal

forma que en lugar de otorgársele un valor de 3 puntos para la evaluación, se le

otorgaron 5 puntos, quedando eliminado el segundo examen escrito, ya que todos

los conocimientos teóricos y prácticos serian plasmados en dicho producto, y

requerirá de mayor tiempo de realización debido a que no todas las integrantes

podían viajar el mismo fin de semana a los sitios elegidos.

El diseño instruccional y por tanto las estrategias didácticas, forman parte medular

de la propuesta de intervención por lo que la mayor parte del tiempo dedicado a la

reflexión y corrección se ubicó en este rubro de acuerdo con el propósito de la

intervención.

Plan de acción

El plan de acción se basó en la planificación didáctica producto del diseño

instruccional y en la implementación de cada una de las estrategias y actividades

ahí plasmadas respetando el calendario escolar y actividades académicas tales

como periodos de exámenes y entrega de calificaciones.

Para ejecutar en el aula lo plasmado en la planificación y al mismo tiempo respetar

las necesidades de la investigación- acción, se llevaron a cabo dos ciclos, siguiendo

el modelo de Elliott, tomando en cuenta un ciclo por evaluación parcial, durante las

54

sesiones presenciales se ejecutaron estrategias apoyadas en TIC, pero las

actividades on-line se llevaron a cabo como trabajo extra-clase.

Para integrar el plan de acción se consideró el horario y número de sesiones por

semana (2 sesiones de 2 horas), debidamente organizados en relación a los

contenidos a abordar (conceptuales, procedimentales y actitudinales) y las

estrategias y herramientas apoyadas en las TIC que se debían aplicar en forma de

actividades de enseñanza - aprendizaje para el abordaje de dichos contenidos, y en

el logro de la competencia.

Para el registro de datos y captura de información en general se requirió de Laptop,

conexión a internet, cámara fotográfica, grabadora, papel, post-it y plumas. En la

planificación didáctica semestral se contemplan los recursos requeridos para la

ejecución de las actividades.

Durante la ejecución de esta planificación didáctica se emplearon estrategias de

recolección de datos como fotografías, grabaciones y un amigo crítico, para poder

supervisar y observar lo que ocurre en todo momento.

Se contemplaron 2 sesiones por parcial para retroalimentación en forma de

entrevistas grupales a profundidad, y 2 sesiones para entrevistas individuales con

algunos estudiantes que fueran elegidos al azar o que se propusieran como

voluntarios previamente; además se pretendía llevar a cabo dos sesiones de

participación y dos para retroalimentación con el “amigo crítico” por parcial, todo lo

anterior para para reflexionar y evaluar la efectividad de las estrategias y

herramientas ejecutadas, sin embargo en la realidad solo pudieron hacerse una

sesión de entrevista grupal, dos entrevistas a profundidad individual y una entrevista

con el amigo crítico por parcial (o por ciclo), debido a la falta de tiempo y

disponibilidad de los participantes.

55

En cuanto al amigo crítico cabe mencionar que no se pudo contar con la

participación de maestros y alumnos, debido a que no se mostraron dispuestos a

brindar su tiempo para apoyar la investigación por lo que se recurrió a un estudiante

de sexto semestre de ciencias políticas del centro universitario que periódicamente

esperaba fuera del aula a una compañera. Se le solicitó esperar dentro del aula y

aprovechando la ocasión, observara la clase para que posteriormente me diera su

opinión como alumno. Él accedió y posteriormente se le informó sobre el proyecto

de intervención con lo que aceptó gustoso participar como amigo crítico.

Las estrategias de recolección de datos como fotografías, grabaciones y amigo

crítico se llevaron a cabo de manera adecuada (ver ilustración 1), sin embargo, no

con la frecuencia que se pretendía en

un principio ya que es difícil ser

observador participante y a la vez

grabar y tomar fotografías, pero se

tomaron datos clave al momento de

realizar

determinadas

actividades

como podemos observar en la Ilustración 1 Grupo de estudiantes en clase. 30 de abril de

 2014, CU UAEM Texcoco, 6º semestre, grupo 02.

ilustración 1.

El guión de entrevista no se llevó a cabo de manera rígida como se pretendía en un

principio ya que conforme los alumnos aportaban la retroalimentación surgían

nuevas temáticas a manera de una charla, actividad que resultó muy fructífera para

el proyecto debido a que existieron comentarios muy positivos y hasta halagadores

en cuanto al método de trabajo y las estrategias apoyadas en TIC para el abordaje

de contenidos y en consecuencia el logro de las competencias.

Como ya se mencionó en otro apartado, en la planificación didáctica estaba

contemplado un viaje de práctica, que tuvo que ser cancelado debido a la

cancelación y falta de pago de la cuotas correspondientes de algunas alumnas, por

lo que se modificó la estrategia y se optó por usar los mismos equipos armados para

56

el viaje de prácticas y dejar que ellas libremente escogieran un desarrollo

ecoturístico cercano que cumpliera con las características requeridas para el

desarrollo del trabajo final y que además pudiera ser visitado por el equipo y

existiera información útil en la red, para así cumplir con los objetivos planteados.

57

III.

APLICACIÓN DE LA INTERVENCIÓN Y EXPOSICIÓN DE

RESULTADOS

3.1 IMPLEMENTACIÓN DEL PLAN DE ACCIÓN Y RESULTADOS DE LA

INTERVENCIÓN.

Implementación del plan de acción

Los actores involucrados en el proceso de intervención fueron la profesora, las

alumnas y el amigo crítico.

Yo como profesora jugué el papel de guía en todo el proceso intentando llevar a las

alumnas a través del proceso de aprendizaje mediante las estrategias presenciales

y en línea, haciendo adecuaciones a la planificación semestral y encontrando

estrategias diferentes para poder sortear los obstáculos que se presentaron de la

mejor manera, siempre tratando de que los contenidos y los tiempos fueran

respetados. En todo momento adopté el papel de observadora participante y en la

mayoría de los casos realicé anotaciones, tomé fotografías y grabé audios. También

dirigí las entrevistas grupales e individuales que se grabaron en audio, sin embargo,

hubo momentos en que las alumnas mediante sus participaciones tomaron el control

de la charla.

58

En cuanto a las alumnas, se

considera que jugaron un papel muy

importante

debido

a

su

disponibilidad y flexibilidad, y que de

las 16 alumnas que integraron el

grupo,

solo

dos

no

se

comprometieron

con

su

aprendizaje.

Los

resultados

 Ilustración 2 Actitud participativa de las estudiantes. 30 de abril de

obtenidos al finalizar el semestre 2014, CU UAEM Texcoco, 6º semestre, grupo 02.

fueron muy buenos y logrados principalmente por la actitud participativa,

responsable y flexible de las estudiantes (como se evidencia en la ilustración 2),

puesto que aunque yo como profesora tuve un papel muy importante en la

adaptación de estrategias, materiales y solución de problemas derivados de los

obstáculos que se presentaron, no hubiera podido seguir adelante con la

planificación didáctica y con el desarrollo de las estrategias online sin el interés y

disponibilidad de ellas quienes siempre se mostraron gustosas por realizar las

actividades señaladas. Cabe mencionar que el hecho de que el grupo fue muy

reducido ayudó mucho a la realización de las estrategias y al desarrollo de las

competencias.

En el proceso detecté que dos alumnas que no demostraron compromiso con su

aprendizaje, no participaban mucho en clase, también presentaron poca

participación en las actividades en Moodle por lo que se entrevistaron de forma

individual y discreta y a partir de sus declaraciones se llegó a la conclusión de que

la falta de participación de ambas alumnas se debió básicamente a su inasistencia

a la clase, falta de interés por preguntar lo visto en la clase a la que faltaron, olvido

y flojera. En la entrevista aceptaron que la plataforma es accesible, las instrucciones

son claras, las actividades son adecuadas, pero ellas fallaron en cumplir, y fueron

conscientes de que esto repercutiría en su evaluación debido al valor que cada

actividad tuvo en la misma.

59

El papel del amigo crítico fue muy enriquecedor, y se consideró como punto de vista

de un alumno objetivo, honesto y desinteresado, debido a que hubo momentos en

el que las estudiantes entrevistadas daban solo buenos comentarios y elogios a

pesar de tantos obstáculos, cambios y problemas, por lo que dudé en las primeras

entrevistas individuales de la honestidad de las repuestas y comentarios, ya que

llegué a pensar que no querían dar malos comentarios por temor a comprometer su

calificación o alguna represalia. Sin embargo, con el paso del semestre, al existir

más comunicación y cercanía con el grupo, esto fue cambiando y me di cuenta de

que realmente el proceso estaba siendo bien aceptado, incluso el mismo amigo

crítico lo confirmó ya que conversó con las alumnas para buscar una opinión más

honesta y así me lo reportó posteriormente.

El proceso de ejecución de la propuesta de intervención se vio afectado en todo

momento por factores externos muy radicales, situación que se considera poco

probable pueda volver a surgir, porque existe poca probabilidad de que dichos

factores vuelvan a aparecer de manera simultánea en un mismo semestre a pesar

de que así sucedió en el semestre 2014–A.

Las condiciones generales que se suscitaron en la implementación de la

intervención fueron las peores que he enfrentado como profesora en los 6 años que

llevo dando clases en el Centro Universitario UAEM Texcoco. En orden cronológico

los obstáculos y limitaciones se resumen en lo siguiente:

 Cambio del edificio A (con las aulas asignadas a turismo) al edificio B (con aulas

para Informática Administrativa y Sistemas Computacionales) debido a que el

edificio A presentaba hundimientos y grietas.

 El edificio B carecía de salones suficientes, por lo que los grupos más pequeños

(el mío de 16 alumnas) quedaron sin salón y debían usar espacios como la sala

de maestros, aulas móviles sin pizarrón o aulas digitales con previa reservación.

 Falta de disponibilidad de equipo como cañones, conexión a internet, extensiones

y aulas digitales con fallas en sus equipos.

60

 Retraso de un mes en la realización de actividades en la plataforma Moodle ya

que el semestre inició el 4 de febrero y hasta el 28 de febrero se me asignó

usuario y contraseña, por lo que el 5 de marzo se realizó la sesión de capacitación

y los alumnos fueron dados de alta hasta mediados de marzo (se recurrió a otras

herramientas para avanzar tales como Dropbox).

 Falta de disponibilidad de profesores y alumnos para participar como amigo

crítico, por lo que éste se consiguió hasta una semana antes del primer parcial.

 Falta de tiempo para la realización de las entrevistas derivada del retraso en

actividades en Moodle, en lugar de realizarse dos grupales por parcial, se llevó a

cabo una.

 Falta de tiempo para la recolección de datos mediante fotos, videos etc., debido

a que la clase se tuvo que aprovechar al máximo y la profesora se concentró en

la realización de las actividades y su observación participante, más que en la

recolección de evidencias gráficas.

 Falta de laboratorios de cómputo pues éstos se utilizaron como aulas para

Informática Administrativa e Ingeniería en Computación, ya que sus aulas fueron

ocupadas por Turismo.

 Debido a la Inseguridad en el transporte público, las alumnas se negaron a traer

sus lap top al salón.

 Disponibilidad de equipo y conexión a internet en casa por parte de las alumnas

un poco justa debido a que comparten el equipo con sus hermanos y hacen

tareas en los mismos horarios, y solo una alumna no contaba con computadora

e internet en su casa, y una no contaba con internet pero sí con computadora.

 El sismo del 8 de mayo dañó el edificio B que estaba prestado para la licenciatura

en turismo, por lo que se tuvo que regresar al A, que no se encontraba terminado

en su totalidad, no contaba con pizarrones, puertas y cortinas, obstaculizando la

realización de trabajos colaborativos.

 Falta de disponibilidad por parte de las alumnas para asistir al viaje de práctica

planeado debido a falta de recurso económico, compromisos en prácticas

profesionales y embarazo.

61

Las situaciones anteriormente mencionadas forzaron a las alumnas, a trabajar

mucho en casa, a adaptarnos y ser flexibles en todo momento ya que el tiempo fue

muy castigado. Sin embargo, se pudieron adecuar los recursos e instalaciones para

poder llevar a cabo las estrategias pedagógicas gracias a la comunicación y

cooperación tanto de los estudiantes como mía y se pudo llegar a acuerdos de

manera oportuna. Por ejemplo, se planeó realizar sesiones presenciales con

estrategias apoyadas en TIC de tal manera que los alumnos trajeran sus lap tops al

salón o se reservara una sala de cómputo, sin embargo en la práctica fue imposible

debido a que, como se mencionó anteriormente, las alumnas aceptaron traer su

laptop a la sesión estipulada pero no llegaron con ellas expresando que tenían

miedo de traer su equipo a la escuela pues en el transporte público han asaltado a

muchos compañeros y les han robado lo que con tanto esfuerzo adquirieron; por lo

que la sesión tuvo que llevarse a cabo de manera diferente quedando de tarea la

actividad online.

El retraso en las actividades online debido a que se inició el uso de la plataforma

Moodle un mes después del inicio del semestre, presionó mucho el tiempo de tal

modo que no se pudo llevar a cabo la clase como se planeó, lo que me forzó a

revalorar la cantidad de actividades, su grado de dificultad, los productos a

desarrollar, la manera de mezclar la clase presencial con las actividades a distancia,

etc.

Lo anterior provocó que se rediseñara la planificación didáctica de manera más

radical a la prevista para poder desarrollar las competencias deseadas en las

alumnas, todo apoyándose en el portal Moodle y las herramientas tan poderosas

que brinda, lo que enfatizó lo previsto en la problemática: el uso de las TIC como

una forma innovadora de solucionar problemas en el aula y agilizar la clase,

facilitando el logro de las competencias del programa.

Para solucionar esta problemática, la cual se evidenció mediante la comparación de

las fechas marcadas en la planeación didáctica y el ritmo real de trabajo registrado

62

en las anotaciones de observación participante, decidí modificar el enfoque del uso

de la plataforma Moodle, de manera que la clase presencial se llevó a cabo

utilizando TIC pero para poder emparejarse con el tiempo perdido se rediseñaron

las estrategias y se optó por realizar las actividades online de tarea debido a las

ventajas de disponibilidad de equipo y conexión a internet en casa, es decir la

modalidad virtual.

Cabe mencionar que las alumnas comentaron en las entrevistas grupales e

individuales que de esta manera se sentían más cómodas a pesar de haber

dificultades tales como el hecho de compartir su equipo con hermanos que también

tienen tarea, horarios diferentes, etc. Mencionaron que el hecho de tener una clase

presencial apoyada con TIC y luego tener la oportunidad de realizar las actividades

de seguimiento, tareas e inclusive repasar lo visto en clase, ya que los materiales

se encontraban disponibles en la plataforma Moodle; les permite poner atención y

participar en clase, para posteriormente consultar los materiales en casa a manera

de repaso; y aunque es doble trabajo, indicaron que el aprendizaje mejoró

visiblemente.

Solo una estudiante no contaba con equipo propio ni internet, por lo que se le

complicó realizar las actividades debido a que aunque existe un cibercafé cerca de

su casa, éste cierra a las 10 de la noche, y como ella estudia en el turno vespertino

le es imposible dedicar más de una hora a sus tareas por la noche, a diferencia de

las demás estudiantes que pueden desvelarse. Tampoco le servía levantarse muy

temprano puesto que abren el establecimiento, según mencionó la alumna,

alrededor de las 10 de la mañana.

Otra alumna no contaba con internet en su casa, pero si con computadora, por lo

que se organizó para descargar toda la información en la escuela o en un cibercafé

y poder trabajar a la hora que le fuera conveniente en su casa; las otras 14

estudiantes tienen equipo y conexión a internet en casa por lo que señalaron que

acostumbran desvelarse, ya que se concentran mejor cuando todos en casa están

63

durmiendo; agregaron que no les agrada levantarse temprano a hacer tareas porque

hay mucha actividad en la casa que las distrae, además pueden despertarse tarde

pues estudian en el turno vespertino.

Uno de los obstáculos más grandes durante la ejecución del proyecto de

intervención fue que en ese momento el Centro Universitario UAEM Texcoco estaba

en medio de la reparación de uno de sus edificios, como ya se ha mencionado; en

el cual se encontraban las aulas de la licenciatura en turismo y desde el semestre

anterior al proyecto se estaban impartiendo las clases de dicha licenciatura en las

aulas de Informática administrativa e ingeniería en computación, y los alumnos de

estas licenciaturas toman sus clases en los laboratorios de cómputo y otras aulas

digitales, por lo que fue imposible que se asignara un laboratorio para poder realizar

los ejercicios apoyados en TIC en la universidad y así la profesora poder observar

el proceso de realización de las tareas. Sin embargo, la información correspondiente

a esas actividades fue recolectada por medio de las entrevistas a falta de la

observación.

Cabe señalar que la universidad cuenta con laboratorios de cómputo para que los

alumnos accedan libremente a realizar tareas y aulas digitales equipadas con

computadora, conexión a internet y bocinas, y usualmente no se encuentran tan

saturados, pero por cuestiones sísmicas los edificios se dañaron y se comenzó con

la reparación de manera repentina, ocasionando que estos espacios destinados

para actividades como las contempladas en el proyecto de intervención fueran

usados en lugar de las aulas habituales.

El sismo del 8 de mayo también dañó el edificio B, por lo que se tuvo que regresar

al A que estaba a medio proceso de reparación y se tuvo que ocupar sin pizarrones,

puertas, ni cortinas, lo que dificultó el uso del cañón, audio y realización de

actividades en equipo.

64

Considero importante mencionar que el viaje de práctica planteado para la

culminación del curso, y en consecuencia diseñado para realizar el trabajo de

campo que culminaría en una evidencia del logro de las competencias de la unidad

de aprendizaje, tuvo algunos obstáculos debido al número tan pequeño de alumnas

del grupo y a que cuatro de ellas no se encontraron en posibilidades de viajar, una

por embarazo, otra por situación económica y dos por actividades de sus prácticas

profesionales. Lo anterior encarecía mucho el transporte, aunque, se pudo

conseguir transporte accesible y el viaje fue aceptado por la academia de turismo y

el Consejo de gobierno. Sin embargo a dos semanas del viaje no todas las

estudiantes consideradas en la planificación del viaje, pagaron oportunamente y una

canceló su asistencia a último momento por problemas personales, lo que nos orilló

a cancelar el viaje y a buscar alternativas para el logro de las competencias,

recolección de información y elaboración de los productos, por lo que se optó por

armar equipos y darles la oportunidad de trasladarse a un sitio cercano de su

elección con las características especificadas, para poder cumplir con lo

establecido. Así se hizo y aunque cada uno de los equipos enfrentó dificultades,

presentaron sus productos como evidencia del desarrollo de las competencias del

programa.

Como se planteó en la propuesta de intervención se trabajó bajo la realidad del aula

adaptándose a factores externos que perjudican la realización de las estrategias en

clase y extra clase; y por consecuencia el logro de las competencias planteadas.

Sin embargo, debido a las adaptaciones requeridas ante los obstáculos y

limitaciones, ya no se logró la observación participante en diversos escenarios (aula,

laboratorio, casa, etc.) debido al giro que tuvo que darse a la planificación didáctica,

sin embargo considero medular en la mejora de mi quehacer docente, como objetivo

personal de la realización de este proyecto; el poder adaptarme a los recursos y

circunstancias que la realidad plantea y aunque existieron fallas y decisiones no

muy bien recibidas por las alumnas, logramos adaptarnos de manera muy oportuna

y correcta a las circunstancias, mediante la modificación del programa de

actividades, todo gracias al interés y flexibilidad del grupo.

65

Resultados

En el primer ciclo, se desarrolló la Unidad de competencia I que consiste en

comprender conceptos específicos sobre patrimonio natural e impacto ambiental

para profundizar su significado a la actualidad de los impactos ambientales del

turismo a diferentes contextos.

Para lograr el desarrollo de la competencia en los alumnos, primeramente, se

seleccionaron aquellos conceptos y temas que verdaderamente aportaran

información relevante. Los cuales además fueron organizados en grupos para ser

vinculados como una red de conceptos y además poder organizar actividades al

respecto en sesiones específicas siguiendo un cronograma.

Durante la clase presencial se utilizaron presentaciones de Power Point diseñadas

pensando en que yo no sería una simple expositora del contenido, sino que me di a

la tarea de diseñar cada diapositiva usando imágenes impactantes, diagramas y

esquemas que representaran la información y su secuencia lógica para así poder

ser interpretadas por los estudiantes.

Apoyándome en las diapositivas me dirigí la clase mediante preguntas sobre lo

plasmado en el material de tal manera que los estudiantes fueran los que terminaran

describiendo la información y expresando verbalmente el significado que

encontraban en el contenido. Tal es el caso del tema denominado “Impactos

positivos y negativos del turismo en el medio ambiente” y “Turismo como agente de

cambios ambientales”.

66

También

se

utilizaron

videos

seleccionados por su calidad de

formato e información, así como por

su duración, se utilizaron como fuente

de información, pero también como

detonante de reflexión y crítica de las

prácticas turísticas conocidas por los

estudiantes, todo ello mediante la Ilustración 3 Alumnas viendo un video sobre efecto invernadero.

 12 de Febrero de 2014. CU UAEM Texcoco, 6º semestre, grupo 02.

estimulación mediante preguntas,

frases incompletas y ejemplos. Tal fue el caso del tema de “Cambio climático”,

“efecto invernadero” e “Impactos turísticos caso Dubai” (ver ilustración 3).

Parte primordial de la estrategia de

aprendizaje fue el uso de la técnica de

lluvia de ideas la cual fue utilizada

generalmente para iniciar la sesión y

movilizar conocimientos previos sobre

el tema a tratar en la sesión.

 Ilustración 4 Ejemplo de línea de tiempo sobre la evolución de

 la EIA en el mundo elaborada por alumnas.

Como actividades en clase se realizaron lectura comentada y lectura de casos para

la consecuente elaboración de algún producto, ya sea elaboración de reportes o

solución de cuestionarios. Los productos algunas veces se entregaban al finalizar

la clase presencial si se llevó a cabo la actividad en el aula, o si la actividad era de

tarea se entregó vía Dropbox ya que no contábamos aún con acceso a la comunidad

en la plataforma Moodle. Otras actividades que generaron productos fueron

reflexiones escritas, participación en foros de discusión, apuntes, matrices,

exposiciones orales, elaboración de cuadros comparativos, línea de tiempo y mapa

conceptual (ver ilustración 4).

Parte medular de la estrategia fue variar las actividades y herramientas a utilizar

para que las alumnas percibieran la clase como dinámica y novedosa, por lo que se

67

evitó repetir actividades en la medida de lo posible, y en caso de repetirse que no

fueran de manera consecutiva.

En cada sesión se tuvo cuidado en

abordar

información

novedosa,

actualizada y con evidente relación al

campo laboral y situaciones reales,

como por ejemplo el estudio de caso

“Valoración del impacto ambiental del

turismo comercial sobre ecosistemas

antárticos”. Que se abordó a través de

 Ilustración 5 Foro para compartir reflexiones en Moodle

un foro según se muestra en la

ilustración 5.

Se consideró no sólo trabajar el elemento conceptual, si no buscar en cada sesión

el aprendizaje procedimental y actitudinal; para facilitar esto, cada sesión se

revisaban los elementos de competencia plasmados en la planificación didáctica,

para no perderlos de vista y vincularlos con el material y las preguntas que se

formularían en clase para estimular su participación.

Para finalizar el ciclo se llevó a cabo la primera evaluación parcial cuyo examen tuvo

un valor de 2 puntos de 10, correspondiendo los otros 8 a los productos elaborados

en clase con la realización de las actividades y tareas extra clase llevadas a cabo

mediante herramientas de la plataforma como foros, cuestionario en línea, vínculos

y portafolio de evidencias electrónico en Dropbox.

Cabe mencionar que parte fundamental de la estrategia fue revisar los productos y

brindarles retroalimentación lo antes posible, para que tuvieran fresca la memoria,

esto se llevó a cabo regresándoles su archivo señalizado y con observaciones

además de incluir la rúbrica de evaluación indicando los puntajes obtenidos, de tal

forma que quedara clara la evaluación (ver ilustración 6).

68

 Ilustración 6 Ejemplo de archivo de retroalimentación compartido con la alumna mediante

 Dropbox

El primer ciclo estuvo un poco saturado de información y actividades, ya que noté

cierta redundancia entre las actividades presenciales y las virtuales, sin embargo

esto tuvo que corregirse rápidamente por el retraso debido a la falta de acceso a la

comunidad en Moodle, además se tuvo que adaptar la manera de ejecutar la

modalidad B-Learning, la cual originalmente se pretendía abordar con clases

presenciales y clases enteramente virtuales, pero debido a la falta de laboratorios,

conexión a internet en la institución y renuencia a traer lap tops al aula por parte de

las alumnas, se optó por únicamente utilizar la plataforma como apoyo en cuanto al

acceso al material didáctico, entrega de tareas mediante el portafolio de evidencias

electrónico y realización de actividades apoyadas en herramientas de la plataforma.

Al inicio del segundo ciclo todo el grupo ya estaba familiarizado con la plataforma

Moodle lo que facilitó la ejecución de las actividades y el cumplimiento de los

tiempos para su realización. La clase presencial y las actividades de manera virtual

se diferenciaron claramente ya que éstas últimas se dejaron exclusivamente de

tarea debido al análisis de resultados. La clase presencial se diversificó más en

cuanto a uso de materiales y actividades, pero también se vio afectada por el cambio

(de regreso) al edificio A del CU debido a que el edificio donde estábamos mientras

este se reparaba sufrió daños con el sismo del 8 de mayo.

69

En el segundo ciclo los tiempos fluyeron de acuerdo a la planificación didáctica y las

dificultades pudieron ser sobrellevadas de manera menos apresurada. Las alumnas

lograron desarrollar las competencias requeridas, tanto en el elemento conceptual

como en el actitudinal y procedimental, ya que las estrategias fueron variadas y

enfocándose a los diferentes elementos de competencia.

En mi rol de profesora hice mucho énfasis en diferenciar cada elemento durante la

ejecución de las actividades presenciales como las tareas a distancia. Se logró el

propósito general de la unidad de competencia mediante el trabajo final que, aunque

no se llevó a cabo mediante el viaje de práctica grupal que estaba planeado, se llevó

a cabo en equipos de manera libre, como ya se mencionó anteriormente.

En todo momento fue muy importante evaluar y reevaluar los materiales, los

recursos disponibles, el propósito de las estrategias para con el logro de las

competencias en sus elementos conceptual, procedimental y actitudinal, y el diseño

de rúbricas para su evaluación y ponderación en la evaluación final.

En el segundo ciclo se desarrollaron las Unidades de competencia II y III.

La competencia de la unidad II, infiere la importancia de la Evaluación de Impacto

Ambiental (EIA) como instrumento de política ambiental, analítico y de alcance

preventivo; en la gestación y desarrollo de proyectos turísticos; distinguiendo

metodologías y herramientas aplicables a la identificación, evaluación y gestión de

impactos.

Para el desarrollo de competencias se escogieron de manera más rigurosa los

temas y materiales didácticos, de tal manera que se evitara la saturación de

información que se percibió en el primer ciclo, los temas seleccionados fueron clave

y por sí mismo ya son muy amplios: “Impacto ambiental y su marco legal”,

“Manifestación de Impacto Ambiental” y “Metodologías aplicables a la Evaluación

de Impacto Ambiental en la actividad Turística”.

70

La estrategia consistió en llevar a cabo la lectura de fragmentos de los documentos

para generar de manera colaborativa versiones simplificadas y útiles de los mismo

retomando solo la información más relevante, ya que es suficiente con tener una

idea general pero clara del contenido de los documentos y su utilidad para la

evaluación y gestión de los impactos de las prácticas turísticas. Por ejemplo, el

primer tema trató de la Ley General de Equilibrio Ecológico y Protección al ambiente,

por lo que se organizaron parejas para la lectura y síntesis de contenido específico

de la ley para posteriormente compartirlo en una wiki colaborativa, dando como

resultado la síntesis de todos los aspectos importantes de la ley, al finalizar la

actividad todas las alumnas tuvieron acceso a la síntesis del documento completo

lo que facilitó su abordaje y comprensión.

En cuanto a las actividades, como ya se mencionó se llevó a cabo una wiki,

señalización de documentos, y fotografías. Cabe mencionar que la actividad con

fotografías gustó mucho a las alumnas, pues consistió en armar de manera grupal

un cuadro sinóptico gigante que se encontraba en piezas tipo rompecabezas, el cual

trataba de las diferentes metodologías aplicables a la EIA en la actividad turística,

debido a la complejidad de la actividad yo les fui proporcionando pistas para lograr

armarlo, y como evidencia de la culminación de la actividad se les indicó que

tomaran fotografías con su celular. De manera similar se trabajaron los instrumentos

 Ilustración 7 Alumnas realizando una relación de ejemplos e instrumentos para la EIA. 30 de abril de 2014, CU

 UAEM Texcoco, 6º semestre, grupo 02.

71

para la EIA, ya que se leyó la descripción, ventajas y desventajas de cada uno de

ellos, y posteriormente se les proporcionaron recortes de ejemplos de cada uno de

ellos para relacionar el ejemplo con el instrumento de que se trató, para finalmente

tomar fotos a manera de apunte de la clase (ver ilustración 7).

Al finalizar la unidad de competencia las alumnas pudieron identificar y valorar las

evaluaciones de impacto ambiental como instrumentos preventivos, normativos

para la puesta en marcha de proyectos turísticos en espacios naturales, así como

conocer metodologías e instrumentos para llevar a cabo la EIA como requisito previo

a la puesta en marcha de un proyecto turístico.

La competencia de la unidad III, implica la elaboración de una propuesta de

identificación, evaluación y de gestión de impactos ambientales de un proyecto

turístico mediante el diseño de una serie de estrategias de minimización y/o

prevención del impacto ambiental a partir de la descripción de los impactos del

turismo observados en la realidad.

La estrategia principal para el desarrollo de dicha competencia consistió en utilizar

materiales impresos, visuales y sitios web representativos de la realidad que se vive

en diversos desarrollos ecoturísticos del mundo, para poder comprender de mejor

forma los temas, ya que para poder minimizar el impacto ambiental de la actividad

turística primero hay que identificar los impactos, sus causas y entonces aplicar

métodos, instrumentos y técnicas para tratar de revertir o al menos compensar los

efectos adversos. La comprensión de la relación causa- efecto fue primordial para

lograr que las alumnas comprendieran que el impacto ambiental se comporta como

un efecto dominó en el más simple de los casos.

72

Como actividades se

realizaron

apuntes,

resúmenes, reflexiones,

elaboración de cuadros

de

concentración

de

datos (ver ilustración 8),

matrices para plasmar

medidas de mitigación y

minimización, reportes y

 Ilustración 8 Ejemplo de un cuadro de impactos y estrategias de mitigación y

finalmente

la

 compensación elaborado por las alumnas

observación directa de

los impactos que la actividad turística produce en algún desarrollo ecoturístico para

describir la problemática y dar propuestas de solución concretas y realistas en el

trabajo final.

El trabajo final similar al que se llevaría a cabo en el viaje de práctica que se canceló

(situación descrita antes en este escrito), consistió en un trabajo de investigación

documental y de campo cuyo objetivo general fue: “Identificar impactos ambientales

generados por el turismo en un área natural con uso turístico para elaborar una

propuesta de mejora que incluya mitigación de impactos y planificación física del

turismo en el Patrimonio Natural, para el logro del desarrollo turístico sustentable”,

donde no solo se identificó y describió la problemática, sino que se requirió de un

análisis crítico y en base a los conocimientos y habilidades adquiridos, se generó

una propuesta de mejora.

La realización de esta estrategia didáctica fue el producto para evaluación más

importante y de mayor peso en el curso puesto que requirió la integración de las

competencias desarrolladas en todo el semestre, en ese producto se evidenció el

grado de desarrollo de las competencias de la unidad de aprendizaje completa y

sus tres elementos pudieron ser constatados en su contenido. Las estudiantes

pudieron demostrar mediante este trabajo el nivel de dominio de los temas y su

73

capacidad de utilizar dicho conocimiento en la resolución de una situación real de la

práctica profesional; pudieron utilizar toda su imaginación para realizarlo, y tuvieron

la oportunidad de pulirlo a partir de la revisión de un borrador. Esta acción fue

especialmente enriquecedora puesto que evidenció que muchas veces los

estudiantes tienen el conocimiento, pero no cubren los requisitos solicitados en los

productos debido a la mala interpretación de las instrucciones, o la falta de tiempo

para su elaboración. Cabe mencionar que a solicitud de las alumnas se eliminó el

examen escrito del segundo parcial, ya que propusieron que el borrador del trabajo

final (evaluación ordinaria) fungiera como tal (ver ilustración 9).

 Ilustración 9 Matriz de evaluación del curso considerando todos los productos, evidencias y examen

Cabe mencionar que los trabajos finales fueron de mayor calidad y quedó

demostrado mayor dominio de las competencias aquí descritas, en comparación de

los productos obtenidos en semestres anteriores impartidos por mí misma con

estrategias tradicionales.

74

Durante todo el curso se efectuaron tareas colaborativas de manera grupal que

fueron bien recibidas por las alumnas y se observó una buena organización del

grupo de manera presencial y una buena ejecución de las actividades de manera

virtual en la plataforma ya que existió mucha comunicación en ambos ambientes

por parte de las alumnas. La realización de las actividades individuales y en equipo,

también fueron bien ejecutadas, sin embargo, se detectaron inconformidades con

los integrantes de los equipos al final del curso debido a que las actividades

representaban mayor peso en la evaluación.

Reflexión crítica y toma de decisiones

El mayor obstáculo durante el proceso fue el retraso de un mes al iniciar el uso de

MOODLE y la falta de tiempo en general, debido a que el semestre estuvo lleno de

días de asueto y las vacaciones de semana santa, que aunque estaban

contemplados en la planificación didáctica generaron presión en la profesora y las

alumnas debido a la obligación de respetar las fechas de evaluación parcial y por

consiguiente la culminación de los dos ciclos.

Por otro lado de no haber sido por esa presión en el tiempo no se habría palpado el

poder de Moodle y las estrategias online, ya que gracias a ello y a la disponibilidad

de los materiales y actividades de manera permanente pudimos cumplir con los

tiempos y además con los objetivos ya que los estudiantes realizaron tareas en fin

de semana, por la mañana, etc. Fue como sentir que a través de Moodle no existiera

la limitante del tiempo. Además, esta herramienta ayudó de manera extraordinaria

a que una alumna que estuvo ausente durante dos meses debido a su parto no

perdiera el curso ya que pudo seguirlo de manera virtual, debido a ello y a la

constante comunicación con sus compañeras y conmigo logró desarrollar las

competencias requeridas y por consiguiente tuvo éxito en la realización de las

actividades, lo cual a su vez se reflejó en su trabajo final y su evaluación.

75

En cuanto a la práctica docente se aprendieron lecciones valiosas; logré superar

algunos vicios que ya se habían detectado como parte de la problemática pero no

se había podido modificar en el trabajo en el aula, tales como: exceso de

información, elección entre tareas y actividades de evaluación, importancia del valor

para la evaluación de una actividad acorde a su grado de dificultad y extensión,

reconsideración sobre la importancia del examen escrito contra trabajo de campo,

visualización anticipada de dificultades de los alumnos en cuanto a la realización de

tareas, dificultades para la organización y ejecución de viajes de práctica, etc.

La tendencia a trasladar la enseñanza tradicional al ambiente virtual fue superada

debido a que la misma clase presencial fue totalmente diferente en cuando a

materiales y actividades, por lo que el uso de las TIC fue usado de tal forma que los

alumnos fueron orillados a ser los protagonistas debido a que en todo momento se

les estimulaba para participar, compartir opiniones o anécdotas, y no se les dio la

información digerida para ser memorizada, ellos debían llegar a sus propias

conclusiones y compartirlas, por lo que me esforcé en dejar mi protagonismo, tanto

en la clase presencial como en la comunidad en la plataforma MOODLE; pues solo

era una guía que les proporcionaba pistas o les hacía preguntas que los

encaminaban para que por sí mismos dedujeran el punto en cuestión.

El proceso de intervención que se llevó a cabo innova la práctica docente porque

no solamente dispone de un ambiente presencial apoyado en el uso de diversas

herramientas tecnológicas; si no que en todo momento se tiene al alcance un

ambiente virtual paralelo a éste, permitiendo la interacción entre alumnos, alumnos-

contenidos y alumnos- profesor, lo que facilita la comunicación, optimiza recursos y

tiempo de manera inigualable.

76

El hecho de tener un ambiente virtual en el que en todo momento el alumno puede

consultar los materiales y realizar las actividades en el momento que mejor le

convenga (ver ilustración 10) e inclusive comunicarse con su profesor en el

momento en que

surge una duda, le

quita un gran peso

de encima a la

clase

presencial

(que

generalmente se

centra solamente

en los contenidos

 Ilustración 10 Vínculos para descargar materiales de consulta.

conceptuales

debido a lo extenso de los programas de estudio); lo que se tradujo inmediatamente

en un cambio de rol de los alumnos que consistió en poner atención y comprender;

y tener la oportunidad de repasar y reflexionar más tarde, en el momento que el

alumno lo desee y se encuentre dispuesto, cómodo, sin distracciones, para poder

llevar a cabo ese proceso interno que llamamos aprendizaje. Asimismo, es

necesario reconocer que hacer este cambio de rol requiere de más horas de

dedicación, organización y planificación de las tareas de aprendizaje que realizan

los alumnos.

Por lo anterior se considera que la propuesta de intervención dio frutos en cuanto a

la mejora de mi práctica docente debido a la misma naturaleza de la Investigación -

acción que permite la reflexión y corrección de las acciones a emprender en una

espiral continua, pero particularmente la gran cantidad de obstáculos que se vivieron

en el proceso me orillaron a llevar a cabo un arduo trabajo de planificación, una

permanente evaluación y reflexión sobre las estrategias a emprender y sobre todo

a que bajo la presión del tiempo se tuvo que superar la tendencia al uso excesivo

de actividades e información.

77

Considero que el propósito de la intervención fue cumplido, sin embargo sería ideal

ejecutar nuevamente el plan de acción con todas las modificaciones resultantes en

este ejercicio en un semestre sin tantos obstáculos, para poder visualizar más

claramente los alcances de las estrategias didácticas planteadas, sobre todo porque

durante este ejercicio, se requirió de mucho esfuerzo en sortear los obstáculos y

limitaciones ya descritos, los cuales se considera muy poco probable que aparezcan

nuevamente y al mismo tiempo.

Observo que con la experiencia de intervención en este curso es importante realizar

algunas modificaciones en la ponderación de la evaluación, en diseñar estrategias

y actividades que respondan a una secuencia didáctica que logre articular los

propósitos de enseñanza con las experiencias de aprendizaje de los alumnos. Ello

implicaría una planificación didáctica que dosifique las actividades partiendo, por

ejemplo, de los principios que cita Díaz Barriga (2005) sobre el pensamiento

Vygotskiano, profundizando en los elementos propuestos en el modelo de Kemp y

realizando un diseño instruccional más adecuado a la modalidad B-learning.

Los principales inconvenientes en el uso de la tecnología se detectaron dentro de la

universidad por existir problemáticas extraordinarias en el centro universitario

respecto a las instalaciones, y en cuanto al uso particular de la tecnología de forma

extra clase se observaron limitaciones solo en 2 alumnas, una que no contaba con

conexión a internet y la que no contaba ni con computadora ni internet, sin embargo,

ellas se organizaron para poder superar los obstáculos.

Las actividades con mayor impacto aplicadas en la clase presencial fueron las

diapositivas con información gráfica, las preguntas detonadoras tanto para recordar

como para abordar temas, y la elaboración de tablas, cuadros y matrices. Debido a

que visualizo que gracias a estas estrategias las alumnas cambiaron su rol,

organizaban, analizaban y comprendían mejor la información, y finalmente aplicaron

todo lo visto en clase a una problemática real seleccionada por ellas mismas.

78

3.2 EVALUACIÓN DEL PROCESO DE INTERVENCIÓN

La evaluación del proceso de intervención se realizó mediante el análisis de los

resultados obtenidos a través de la reflexión, la observación, las entrevistas

grupales e individuales, los productos y evidencias elaborados por las alumnas y un

cuestionario post intervención (ver anexo 8).

Merece la pena recordar que la problemática a atender en este proyecto de

intervención tiene su origen en las debilidades identificadas por los alumnos y la

profesora relacionadas con la forma de abordar los contenidos y el desarrollo de las

competencias marcadas en el programa de la unidad de aprendizaje “Impactos del

turismo en el Patrimonio Natural” de la Licenciatura en Turismo del Centro

Universitario UAEM- Texcoco.

Estos contenidos deben ser abordados en el aula bajo el constructivismo y el

modelo por competencias como lo marca el plan de estudios 2003, sin embargo

debido a la falta de formación en didáctica y pedagogía se imparten clases de forma

tradicional dándole mayor tiempo e importancia al desarrollo de los contenidos

conceptuales aunado al hecho de que el tiempo de clase es muy corto en

comparación con la cantidad de elementos de competencia conceptuales,

procedimentales y actitudinales que conforman el programa de la unidad de

aprendizaje en cuestión.

Dicha problemática fue elegida para la intervención docente debido a que al finalizar

el curso generalmente los estudiantes conocen los elementos teórico- conceptuales

relacionados con la unidad de aprendizaje por la prioridad que se le da a este tipo

de contenidos, pero a su vez provocando que tengan un nivel de desempeño bajo

en la elaboración de una propuesta de estrategias tendientes a la disminución,

mitigación o compensación de efectos adversos en el entorno natural con

aprovechamiento turístico y no se evidencie un comportamiento armónico entre las

actividades turísticas y el entorno natural, lo cual es el propósito de la unidad de

79

aprendizaje y requiere del desarrollo de competencias procedimentales y

actitudinales que generalmente se dejan de lado como ya se explicó anteriormente.

La intervención se consideró necesaria debido a que en la fase de reconocimiento

de la investigación- acción, los estudiantes del eje de acentuación de la licenciatura

en turismo del Centro Universitario UAEM Texcoco expresaron que percibían una

marcada diferencia entre el aprendizaje logrado en cursos tradicionales centrados

en el protagonismo del profesor y cursos más innovadores apoyados en el uso de

TIC, siendo estos últimos los que les permiten mayor aprendizaje, ya que las

actividades, materiales y recursos son más motivadores y memorables.

Obstáculos

Durante el proyecto de intervención existieron numerosos obstáculos que

complicaron la ejecución del plan de acción, enfrenté la necesidad de ir realizando

adecuaciones, debido a las circunstancias que ya han sido descritas en este

documento y en las que se contó con la gran disponibilidad y trabajo de las alumnas

lo que ayudó a mitigar los efectos negativos generados a raíz de ello.

Sin embargo la observación arrojó que aunque los obstáculos fueron sorteados y

no afectaron directamente la ejecución de las actividades, ni el logro de las

competencias; si modificó mucho el factor tiempo generando repercusiones tanto

negativas como positivas; por ejemplo existió una mayor carga de tareas extra clase

para las alumnas y el número de adecuaciones al plan de acción original incrementó

repentinamente, sin embargo la presión y el alto nivel de eficiencia que esto me

exigió paralelo a la constante reflexión- acción, dio como resultado una mejora en

la planificación, diseño y selección de estrategias, culminando en la ruptura de las

costumbres arraigadas de enseñanza tradicional.

Por otro lado, en el cuestionario post- intervención, que fue aplicado a las alumnas

cuatro meses después de la intervención se detectó que el 100% de ellas recuerda

80

haber tenido pocas dificultades para realizar las actividades tanto presenciales

como en línea, lo que indica que a pesar de haber existido tantos obstáculos y

retrasos ellas no los percibieron como limitantes importantes para realizar sus

actividades.

Alumnas y amigo crítico

La intervención se realizó con el grupo de 6º semestre de la licenciatura en turismo

en la unidad de aprendizaje “Impactos del turismo en el Patrimonio Natural”. El

grupo está conformado por 16 estudiantes mujeres de alrededor de 21 años de edad

y adicionalmente participó un amigo crítico que fue un alumno de 6º semestre de la

Licenciatura en Ciencias Políticas del mismo centro universitario.

El impacto de la intervención se vio beneficiado con el hecho de que los grupos del

eje de acentuación son reducidos puesto que facilita la realización de actividades

grupales y en equipos. Además, se observó que las alumnas son conscientes de su

responsabilidad frente al aprendizaje, por lo que en su mayoría mostraron interés y

disponibilidad para realizar las actividades asignadas.

Durante el proceso las alumnas adoptaron un rol diferente que se evidenció en cada

clase mediante el cambio radical en las acciones que emprendieron, las cuales se

centraron en comprender y participar, y no en tomar notas como suelen hacer en la

mayoría de sus clases, según declararon.

El amigo crítico tuvo un papel importante en el proceso, ya que sirvió de referencia,

considerándose su opinión como objetiva ya que no estaba comprometido de

ninguna forma con la profesora y el proceso, de tal forma que sus observaciones se

consideraron totalmente honestas. Las respuestas del amigo crítico en las

entrevistas indicaron que en todo momento estaba comparando la dinámica de

trabajo que estaba observando, con la que vive como estudiante, indicando que las

estrategias le parecieron adecuadas y que muchas de ellas podrían ser utilizadas

81

en su licenciatura, expresando que sería muy valioso para su carrera que los

profesores de su área realizaran este tipo de proyectos de intervención docente, lo

que evidencia que la postura crítica del estudiante se trasladó a su propia realidad.

Profesora

Las alumnas declararon que mi interés en su aprendizaje era evidente y que eso las

motivaba a cooperar y cumplir con su parte en el proceso, coincidieron en decir que

existió disponibilidad por su parte para aclarar dudas y brindar retroalimentación

tanto de manera presencial como virtual, consideraron que mis intervenciones

fueron dinámicas y novedosas pues estimulaban la participación grupal. Sin

embargo, la observación participante indica que este fue el resultado de un proceso,

puesto que la adopción de este rol fue paulatina y el protagonismo tendiente a un

monólogo explicativo fue superado en las primeras semanas de clases a causa de

la reflexión constante sobre las notas de observación.

La tendencia a trasladar la enseñanza tradicional al ambiente virtual fue superada

rápidamente debido a la presión de tiempo producido por el retraso en la

disponibilidad de la comunidad en la plataforma MOODLE que fue

aproximadamente de un mes, lo que me obligó a adaptar las estrategias y

materiales para poder recuperar el tiempo perdido. Esto fue logrado mediante la

reducción en el número de actividades y la selección cuidadosa de estrategias y

materiales que se basó en seleccionar materiales que incluyeran más información

valiosa en menor tiempo y la realización de actividades que pudieran evidenciar el

desarrollo de los contenidos conceptuales, procedimentales y actitudinales

conjugados.

Adopte el rol de guía que les proporcionaba pistas o les hacía preguntas que los

encaminaban para que por sí mismos dedujeran el punto en cuestión en la clase

presencial. En cuanto a la comunidad virtual adopté el rol de asesora, cuya función

82

principal fue aclarar dudas y brindar retroalimentación sobre los productos y

evidencias.

Después de un arduo ejercicio de reflexión - acción, considero que las prácticas

tradicionales superadas por mi parte mediante el desarrollo del proyecto de

intervención fueron: protagonismo mediante monólogos explicativos, exceso de

información, uso de poca diversidad de tareas y actividades de evaluación, poco

uso de la evaluación continua, alta ponderación en el examen escrito,

sobrevaloración del examen escrito contra trabajo de campo, poca predicción de

dificultades de los alumnos en cuanto a la realización de tareas, dificultades para la

organización y ejecución de viajes de práctica, realización de tareas superficiales

en clase que consumen tiempo.

Cabe mencionar que en el cuestionario post- intervención, el 80% de las estudiantes

consideró que las medidas tomadas por la profesora para manejar las dificultades

que se presentaron en el curso fueron muy convenientes y el otro 20% consideró

que fueron poco adecuadas. Además, el 100% de ellas consideró que la profesora

fue muy accesible durante todo el curso.

Estrategias Didácticas

Los resultados del cuestionario post intervención indicaron que el 100% de las

alumnas considera que las estrategias didácticas aplicadas durante el curso fueron

muy variadas, y que la mezcla de actividades presenciales y a distancia ayudaron

mucho al aprendizaje. Por otro lado, el 90% consideró que las actividades

presenciales y extra clase por separado ayudaron en gran medida a la comprensión

del curso.

Los datos obtenidos mediante las entrevistas a profundidad indican que las

actividades tanto presenciales como en línea motivaron y facilitaron la participación

de los estudiantes. Las actividades en línea se llevaron a cabo en su mayoría en

83

casa, en un lugar adecuado para el estudio, sin embargo, la disponibilidad de su

equipo a causa de compartirlo con otros miembros de la familia y el horario de las

actividades de ésta afectó un poco su realización. Además, el no contar en casa con

equipo de cómputo y depender del horario de servicio de un cibercafé afecta mucho

más el desempeño en la realización puntual de las actividades, aunque las alumnas

que vivieron estas dificultades lograron adaptarse y encontrar alternativas.

La realización de actividades en equipo, parejas y de manera individual les pareció

coherente con la dificultad y naturaleza de la tarea. Aseguraron que el realizar

actividades con compañeros les permite complementar sus ideas y aprender de las

ideas del compañero.

Las actividades totalmente nuevas para las alunas fueron la wiki y el foro y les

parecieron muy enriquecedoras debido a que consideraron un reto aportar

elementos diferentes a los ya aportados por otras compañeras por lo que trataban

de participar puntualmente para que sus argumentos no estuvieran ya plasmados

en el foro por alguien más.

Los alumnos sugirieron incorporar actividades de exposición, creación de videos,

chat, la visualización de documentales y películas. El realizar trabajos de manera

digital les parece más creativo porque pueden utilizar imágenes, colores, y recursos

que no podrían costear de manera impresa. Las actividades fueron más variadas y

novedosas que en las clases tradicionales.

La mezcla de clase presencial con actividades y recursos en línea les facilitó el

aprendizaje debido a que podían consultar nuevamente los materiales trabajados

en clase posteriormente y durante la clase presencial podían enfocarse en la

comprensión y participación, más que en tomar notas.

84

Las actividades en línea permitieron retroalimentación no solo por parte de la

profesora al evaluarlas, sino también por parte de las compañeras durante su

ejecución.

Cabe mencionar que la realización de tareas colaborativas de manera grupal fue

bien recibida por las alumnas y se observó una buena organización del grupo de

manera presencial y una buena ejecución de las actividades de manera virtual en la

plataforma ya que existió mucha comunicación en ambos ambientes. La realización

de las actividades individuales y en equipo, también se ejecutaron adecuadamente,

sin embargo, se detectaron inconformidades con los integrantes de los equipos al

final del curso debido a que las actividades representaban mayor peso en la

evaluación.

El trabajo final similar al que se llevaría a cabo en el viaje de práctica, consistió en

una investigación documental y de campo, donde no solo se identificó y describió la

problemática, sino que requirió un análisis crítico de la situación y en base a los

conocimientos y habilidades adquiridos, se generó una propuesta de mejora del

área natural con aprovechamiento turístico seleccionada.

La realización de esta estrategia didáctica fue el producto para evaluación más

importante y de mayor peso en el curso puesto que requirió la integración de las

competencias desarrolladas en todo el semestre, en ese producto se evidenció el

grado de desarrollo de las competencias de la unidad de aprendizaje completa y

sus tres elementos pudieron ser constatados en su contenido. Las estudiantes

pudieron demostrar que desarrollaron las competencias y se apropiaron del

conocimiento, además de que lo realizaron en dos fases, borrador y trabajo

definitivo.

A solicitud de las alumnas se eliminó el examen escrito del segundo parcial, ya que

propusieron que el borrador del trabajo final (evaluación ordinaria) fungiera como

tal. Esto evidenció que las alumnas se sintieron en libertad de proponer y opinar

85

sobre la evaluación gracias a la dinámica del proyecto de intervención que les hizo

sentir que su opinión cuenta.

Mediante la observación de la ejecución de las actividades presenciales se concluye

que aquellas relacionadas con la comunicación oral fueron las mejor aceptadas

debido al contraste existente con las actividades en línea que se basaron en su

mayoría con la comunicación escrita. En cuanto a las actividades en línea, se

obtuvieron mejores resultados en aquellas que percibieron como más novedosas

tales como la wiki, el foro y la línea de tiempo, y los peores resultados se obtuvieron

mediante aquellas actividades en línea asignadas durante el periodo vacacional (ver

anexo 10) probablemente por desinterés y porque viajaron.

Materiales utilizados

De acuerdo a los datos obtenidos mediante las entrevistas a profundidad los

materiales utilizados durante el curso les parecieron interesantes, informativos y

ayudan a captar la atención del estudiante, contenían información clara que les

permitió reflexionar y tomar conciencia de los fenómenos estudiados y los

materiales visuales utilizados durante el curso les parecieron adecuados, debido al

uso de imágenes y diagramas que hacían la información más comprensible y

memorable. Esto fue corroborado en el cuestionario post -intervención debido a que

el 100% de las alumnas indicó que los materiales utilizados fueron muy informativos,

novedosos, y muy comprensibles.

La observación por otro lado arrojó que el uso de materiales impresos en clase y de

presentaciones de diapositivas (Power Point), fueron inmediatamente relacionados

por las alumnas con una clase aburrida y poco innovadora, sin importar su uso,

contenido, tareas a desarrollar, ni productos a entregar; debido principalmente a la

necesidad de leer grandes cantidades de texto en poco tiempo, lo cual invita a

reflexionar sobre las competencias básicas con las que cuentan los alumnos.

86

Instrucciones

En las entrevistas se concluyó que las instrucciones les parecieron adecuadas y

claras tanto para la ejecución de actividades presenciales como en línea, además

de que la profesora fue accesible para aclarar dudas al respecto ya que de manera

presencial o virtual podían recurrir a ella para resolverlas. Sin embargo, mediante la

observación la profesora detectó que esto no es del todo cierto, debido a que

existieron alumnas que al no comprender o no poner atención en la clase presencial,

preguntaban a otra compañera y ésta en algunas ocasiones daba indicaciones

incorrectas.

Por otro lado se observó que las alumnas reconocen y tratan de corresponder a la

preocupación que los profesores muestran por su aprendizaje mediante el

cumplimiento de las tareas solicitadas.

En cuanto a las instrucciones de las actividades en línea se detectó en las primeras

actividades, que la redacción de las mismas debía ser desmenuzada en pasos,

sobre todo en actividades de mayor complejidad como por ejemplo la elaboración

de wikis y documentos colaborativos.

Finalmente, se corrobora la claridad de las instrucciones en el cuestionario post-

intervención, debido a que el 100% de las alumnas indicó que estas fueron claras y

no tuvieron problemas al respecto.

Plataforma

El uso de la plataforma MOODLE para la realización de actividades en línea les

pareció un tanto inaccesible a las alumnas al inicio pues no estaban familiarizadas

con el sistema, además de que existieron fallas relacionadas con las contraseñas.

Posteriormente las dificultades con el uso de la plataforma se centraron en el

tamaño de los archivos que necesitaban adjuntar.

87

La plataforma facilitó la realización de algunas tareas en equipo, sobre todo las que

permiten la interacción asíncrona entre los participantes, además de que la

disponibilidad de los materiales vistos en clase de manera presencial y la realización

de varias tareas extra clase a través de la plataforma facilitó el aprendizaje de

estudiantes en general y particularmente apoyó a aquellos que se ausentaron a la

clase presencial por situaciones de fuerza mayor (1 alumna embarazada).

La dinámica de trabajo observada por la plataforma MOODLE fue buena en cuanto

a actividades de interacción y trabajo en equipo, pero debido a la falta de gran

cantidad de productos que fueron entregados por otros medios (debido a diversos

factores relacionados o no con la plataforma) se concluye que el uso de algunos

recursos de ésta como el Portafolio de evidencias no es lo ideal, ya que funcionó

mejor Dropbox.

En cuanto al contenido y materiales disponibles en la plataforma MOODLE se

encontró mediante el cuestionario post- intervención que el 80% de las estudiantes

consideró que los documentos, ligas y materiales disponibles fueron adecuados;

mientras que el 100% indicó que las herramientas para realizar las actividades

fueron adecuadas.

Recursos

La disponibilidad de salones, cañones, laboratorios de cómputo, aulas digitales,

conexión a internet, etc. en el centro universitario fue muy limitada, sin embargo las

alumnas consideraron que esto no entorpeció el aprendizaje debido a la adaptación

de la estrategia que consistió en la existencia de actividades extra clase en línea.

Por otro lado, como resultado de la observación, se concluye que la problemática

en cuanto a la disponibilidad de salones y edificios que se vivió durante el semestre

afectó mucho la percepción de las alumnas en este rubro, pero cabe mencionar que

fue una situación extraordinaria que difícilmente volverá a suscitarse en el Centro

Universitario.

88

Esto se corroboró en el cuestionario post intervención debido a que el 30% de las

estudiantes indicó que los recursos y/o herramientas disponibles para realizar las

actividades en el aula fueron poco adecuados contrastando con el 100% que

declaró que los recursos y/o herramientas disponibles para la realización de las

actividades en línea fueron muy adecuados.

A pesar de lo anterior, se observó una increíble capacidad de adaptación por parte

de las alumnas frente a la falta de recursos básicos que es obligación de la

universidad proporcionar, tales como: aulas, pizarrones, cortinas, puertas, cañones,

extensiones, etc. lo cual permitió utilizar otras instalaciones y recursos para resolver

la situación. Sin embargo, se debe reconocer que la mayoría de los recursos antes

mencionados no estuvieron disponibles por causas de fuerza mayor y no porque

sea la situación habitual del centro universitario.

Evaluación

Durante todo el proceso de intervención las alumnas compararon la evaluación

tradicional basada en un examen escrito valorado con un porcentaje alto de la

calificación, y la evaluación continua mediante la realización de actividades y

elaboración de productos que evidencian el dominio de los aprendizajes

conceptuales, procedimentales y actitudinales, y con un valor más equitativo para

la calificación.

Las alumnas consideran que la evaluación continua, al realizar una amplia variedad

de actividades les permite aprender y los productos resultantes reflejan mejor su

aprendizaje que un examen escrito tradicional, lo cual se comprobó mediante el

cuestionario post- intervención ya que el 100% indicó que la calificación obtenida en

el curso fue congruente con su desempeño y por lo tanto, con la que esperaban

recibir.

89

Los datos obtenidos mediante la observación indicaron que la mayoría de las

alumnas estaban acostumbradas a tener una actitud pasiva durante la clase y sólo

trabajar arduamente durante en el período de evaluaciones parciales generalmente

mediante la memorización de información para el examen escrito o cumplir con los

densos proyectos y trabajos escritos que se les solicita en una modalidad

tradicional. Adicionalmente, el cuestionario post- intervención arrojó que el 80% de

las alumnas consideran haber alcanzado un alto nivel de conocimiento durante el

curso.

Además, se observó que al distribuir de manera planificada la realización de

actividades que implicarían productos y evidencias con valor para la evaluación, la

mayoría de las alumnas se sintieron satisfechas debido a que ya habían cumplido

con la mayoría de sus asignaciones y conocían las calificaciones; sin embargo,

existió una minoría que, al subestimar el valor de actividades con poco puntaje, se

vieron presionadas a obtener buenos resultados en el examen escrito.

Tiempo

Las estudiantes declararon que las actividades extra clase en línea fueron de gran

ayuda a la construcción de su aprendizaje ya que en el aula el tiempo es medido y

en casa puede tomarse el tiempo que deseen para comprender y realizar las

actividades.

Las estudiantes declararon en las entrevistas que consideran que el tiempo

otorgado para la realización y entrega de las actividades fue suficiente a pesar de

los retrasos que existieron durante el curso. Sin embargo, en el cuestionario post-

intervención el 70% indicó que el tiempo otorgado fue mucho y el 30% indicó que

fue poco.

Las alumnas reconocieron que la modalidad de trabajo empleada les exige mayor

grado de organización y programación de sus actividades.

90

La observación de la ejecución de las estrategias en el aula y las declaraciones

obtenidas mediante las entrevistas a profundidad indican que las alumnas tienden

a distraerse más en el aula y requieren mayor tiempo para la realización de

actividades por estar en compañía de sus amistades y consiguen una mejor

concentración en sus casas, lo cual influye en el tipo de estrategias que ellas

prefieren realizar en el aula (interacción y comunicación verbal) y aquellas que

prefieren realizar en línea (lectura, reflexión, crítica).

Elementos de competencia

Las alumnas se mostraron consientes de la existencia de elementos de

competencia conceptuales, procedimentales y actitudinales, debido a que en la

planificación didáctica proporcionada se desglosaron y en clase constantemente se

señalaban como objetivos; también reconocieron las actividades que pretendían

desarrollarlos y evaluarlos.

Las alumnas consideran haber desarrollado las competencias planteadas en el

programa, de acuerdo con la planificación didáctica proporcionada al inicio del

semestre. Reconocieron contar con conocimientos teórico - conceptuales, pero

identificaron que en este curso además se desarrollaron los elementos

procedimental y actitudinal, además consideran que las habilidades y valores

desarrollados en el curso les ayudarán en la realidad laboral.

De acuerdo con lo manifestado por las alumnas durante clase, observé que

paulatinamente se hicieron conscientes de la existencia de los elementos de

competencia actitudinal y procedimental, y aunque reconocen haberlas desarrollado

en diferente grado, infiero que también se dio un cambio paulatino, de actitud y

comportamiento frente a las problemáticas abordadas, sobre todo en aquellas

relacionadas con el cuidado del medio ambiente.

91

En el cuestionario post-intervención se encontró que el 100% de las alumnas

considera que las estrategias didácticas del curso les ayudaron a aprender los

contenidos teórico- conceptuales, los procedimientos y las habilidades prácticas

relacionadas con la materia. En cuanto al aprendizaje de valores y actitudes, el 80%

consideró que las estrategias didácticas del curso les ayudaron. Por otra parte, el

100% considera que lo aprendido en el curso es muy relevante para su futuro

profesional.

La problemática que se abordó en este proyecto de intervención tiene su origen en

las debilidades identificadas por los alumnos y la profesora, relacionadas con la

forma de abordar los contenidos y el desarrollo de las competencias marcadas en

el programa de la unidad de aprendizaje debido a que estos deben ser abordados

en el aula bajo el constructivismo y el modelo por competencias como lo marca el

plan de estudios.

En el proyecto de intervención me pude percatar que el diseño de estrategias y

actividades de aprendizaje realizadas centrándome en el protagonismo de las

alumnas y apoyadas en TIC propiciaron el cambio en la conducta de las alumnas

durante la clase pasando de ser pasivas a participativas, producto de que las

alumnas ahora se sentían responsables de realizar las actividades y de interactuar

para poder elaborar los productos solicitados pero también así lograron un

aprendizaje más significativo porque ellas fueron quienes lo construyeron.

Por otro lado, esta dinámica de trabajo en concordancia con la evaluación produjo

una sensación de tranquilidad en las alumnas, quienes así lo manifestaron,

rompiendo con la rutina tradicional de su quehacer como estudiantes ya que durante

las evaluaciones parciales ellas ya tenían idea de su avance y los resultados de su

evaluación, además de que no tuvieron que dedicar tiempo intensivo a la

elaboración de un trabajo que significaría toda su evaluación. En consecuencia, la

construcción del conocimiento fue paulatina y dosificada lo que permitió el

92

aprendizaje deseado y sobre todo, tomando en cuenta de manera integrada los

elementos de competencia.

Plan de acción

El plan de acción original fue modificado en cuanto al número de entrevistas

grupales por ciclo de 2 a 1; y el número de entrevistas con el amigo crítico por ciclo

de 2 a 1, principalmente debido a la falta de tiempo, lo cual se considera no afectó

los resultados obtenidos debido a que las entrevistas que sí se realizaron fueron

realizadas con paciencia y la profundidad requerida para recabar la información

necesaria sobre lo ocurrido en el ciclo. También sufrió modificaciones en cuanto a

las estrategias de enseñanza- aprendizaje debido a que el B-Learning se aplicó

considerando clases presenciales apoyadas en TIC y la modalidad a distancia se

implementó mediante actividades on-line extra clase, es decir de tarea.

La cantidad de datos obtenidos mediante recolección de fotos y videos fue menor a

la planeada debido a la dificultad de desempeñar el papel de profesora y al mismo

tiempo realizar las notas de observación participante. Sin embargo, se considera

que estas variaciones no afectaron el proceso ni los resultados, de hecho, de haber

recolectado más datos de este tipo, se hubiera descuidado el desempeño como

profesora, lo cual si hubiera afectado.

El amigo crítico apoyó en la observación de las diversas estrategias empleadas,

tanto a distancia como presenciales y aunque en un principio se tenía pensado en

que éste actor recolectara datos mediante videos, fotografías y anotaciones, al final

se optó por rescatar los datos mediante entrevistas a profundidad, esto debido

principalmente a que no se contó con una calendarización fija de sus visitas debido

a que fue un alumno de la misma universidad y como tal tenía otras obligaciones.

Vale la pena recordar que al inicio del proyecto se tenía pensado que el amigo crítico

fuer un profesor o alumno de la licenciatura en semestre más avanzado, pero se

cambió la estrategia puesto que no hubo interés y disponibilidad.

93

La planificación didáctica tuvo múltiples ajustes y modificaciones producto del

retraso en el avance y la necesidad de cumplir con el logro de las competencias

planteadas en las fechas asignadas, lo que obligó a optimizar el tiempo mediante

una selección de información mucho más minuciosa, la implementación de

estrategias variadas en cuanto a entorno, recursos, objetivo, grado de dificultad y

tipos de interacción.

Estas modificaciones se consideran de gran valor debido a que la planificación

didáctica resultante refleja el aprendizaje y las habilidades adquiridas por la

profesora durante el proceso. Tales modificaciones consistieron en cambio en la

secuencia de los contenidos, en los materiales, en las estrategias de enseñanza y

aprendizaje, en las herramientas presenciales y online, en los productos y

evidencias a generar, en las rúbricas de evaluación de productos y evidencias y en

los productos considerados para evaluación y en la ponderación de la evaluación.

3.3 IMPACTO DE LA INNOVACIÓN EN LA PRÁCTICA DOCENTE

El proceso de evaluación fue laborioso debido a la gran cantidad de información

recolectada mediante la observación participante, las entrevistas a profundidad

grupales e individuales y el cuestionario post-intervención que se aplicó 4 meses

después de culminada la intervención.

Se adoptó un sistema de reflexión sobre las notas realizadas mediante la

observación participante, las fotos, las grabaciones y los productos de evaluación

obtenidos a lo largo del proceso; para identificar nudos en la práctica docente que

se llevó a cabo y detonar la reflexión partiendo de las notas de observación

participante y los productos de las estrategias didácticas más significativos.

Para poder identificar aciertos y errores cometidos en el proceso, y entonces

visualizar más claramente las áreas de oportunidad; se llevó a cabo una reflexión a

partir de la reducción de los datos obtenidos mediante las entrevistas a profundidad,

94

poniendo especial atención en lo que tuvo mejores y peores resultados en cuanto a

los productos de evaluación para así identificar la razón de dichos resultados y

deducir la razón de los mismos, y posteriormente perfeccionar las estrategias

implicadas.

También se llevó a cabo una comparación de las diversas versiones de la

planificación docente, lo cual evidenció la evolución de las estrategias y uso de

recursos.

El proceso de intervención fue difícil y lleno de obstáculos, lo cual me llevó al límite

al hacer un exhaustivo trabajo de planificación y selección de estrategias y recursos.

La constante adaptación produjo un cambio paulatino en el rol de la profesora y de

las estudiantes, estos cambios se evidenciaron en la conducta de los actores

involucrados y en los productos y evidencias generados durante el proceso.

Las alumnas consideraron el proceso de intervención como claro, se cumplieron sus

expectativas y en general les gustó participar, ya que el 100% así lo indicó en el

cuestionario post -intervención.

Al finalizar el proceso se pudo confirmar mediante los productos y evidencias que

las alumnas desarrollaron las competencias requeridas tanto en su elemento

conceptual como procedimental y actitudinal, en diferente grado lo cual se reflejó en

la calificación obtenida.

Por lo tanto, este proyecto puede considerarse como una innovación de la práctica

docente, ya que mediante éste se modificaron diversos elementos que como

consecuencia produjeron un cambio en la actitud y comportamiento de las alumnas

y profesora, además de un cambio en el escenario tradicional gracias a la

disposición de un ambiente presencial apoyado en el uso de diversas herramientas

tecnológicas paralelo a un ambiente virtual como complemento.

95

Por lo anterior considero que el proceso de ejecución de la intervención logró su

propósito en cuanto a la mejora de mi la práctica docente debido a la misma

naturaleza de la Investigación- acción que permite la reflexión y corrección de las

acciones a emprender en una espiral continua, pero particularmente la gran

cantidad de obstáculos que se vivieron en el proceso me orillaron a llevar a cabo un

arduo trabajo de planificación, una permanente evaluación y reflexión sobre las

estrategias a emprender y sobre todo a que bajo la presión del tiempo se tuvo que

superar la tendencia al uso excesivo de actividades e información.

El proceso de intervención ha generado grandes cambios en mi práctica docente

debido a que mi papel protagónico fue superado gracias a la constante motivación

de la participación de los alumnos mediante preguntas detonadoras a lo largo de la

clase y a la variedad de actividades a realizar por el alumno, en las cuales adopté

la postura de guía.

Como producto del proceso de intervención se prevé que el uso de diversas

estrategias cuyos productos forman parte de la evaluación continua mejorarán la

calidad de la evaluación ya que esta será más equilibrada y representará mejor el

grado de logro de las competencias por parte de los alumnos, además el desarrollo

de la habilidad de optimización en el uso de materiales y estrategias didácticas,

permitirán que en futuros cursos, como profesora tenga una mejor capacidad de

planificación didáctica y aprovechamiento del tiempo en el aula.

Entonces se puede afirmar que las habilidades desarrolladas durante el proyecto de

intervención pueden ser extrapoladas no solo a otras unidades de aprendizaje, sino

también a la impartición de clases en otras áreas.

El conocimiento y habilidades desarrollados mediante este ejercicio han generado

en mí una nueva forma de ver mi quehacer en el aula, debido a que éste rompió la

barrera del tiempo y el espacio a pesar de tratarse de cursos presenciales debido al

96

uso de una comunidad virtual dotada de múltiples herramientas, sobre todo porque

dicha comunidad apoya y complementa la clase presencial.

También considero que el proyecto de intervención condujo al logro de su propósito

en cuanto al nivel de desempeño logrado por las alumnas, tomando como evidencia

principal el trabajo final que incluye la demostración del desarrollo de las

competencias marcadas por el plan de estudios de forma integrada en un caso real

de la labor profesional del licenciado en turismo.

Uno de los logros más positivos y que no estaba considerado en el plan de acción,

fue el cambio de actitud de las alumnas en la clase presencial a causa de la

existencia de la comunidad virtual en el portal MOODLE. Este cambio consistió en

tener una actitud participativa y atenta durante las clases presenciales, contra el

actuar reflexivo y crítico del entorno virtual, esto debido a la preferencia de la

interacción verbal en el ambiente presencial y el hecho de que se puede generar

una mejor concentración en el ambiente virtual debido al lugar y hora que se destinó

para realizar las actividades en línea. Este hecho además evidencia las ventajas del

uso de B-Learning que saca provecho de lo mejor de las modalidades, presencial y

a distancia de educación.

Innovación

Sigfredo Chiroque Chunga (2007, p. 124) indica que “La innovación educativa es

fundamentalmente una alteración sistemática, creativa y novedosa en las formas de

operar (procesos) y/o en los insumos o recursos que se usan para resolver un

problema o lograr un objetivo de carácter educacional”.

Por lo anterior el presente proyecto de intervención puede ser considerado como

una innovación educativa debido a que se llevaron a cabo diversos cambios o

alteraciones en el proceso, recursos y ambientes de enseñanza y aprendizaje, con

base en la problemática detectada.

97

Considero que la alineación de roles hacia una perspectiva centrada en el

aprendizaje (y no tradicionalista) tanto de la profesora como de los alumnos como

una innovación significativa, ya que además de evidenciar el desarrollo del diseño

instruccional bajo el enfoque constructivista, dicho cambio de roles se facilitó

mediante el uso de una gran variedad de estrategias didácticas apoyadas en el uso

de TIC.

Las estrategias y el uso de las TIC aplicadas durante la intervención son

consideradas alteraciones creativas y novedosas que además fueron realizadas de

forma sistemática, ya que se generó un plan de acción apoyado en una metodología

específica cuyo objetivo era mejorar el logro de las competencias marcadas por el

programa tomando en cuenta los elementos conceptual, actitudinal y procedimental.

Entre las alteraciones más importantes, se puede mencionar el uso de una

comunidad virtual paralela a la clase presencial para la realización de actividades

extra clase que complementen el aprendizaje y faciliten el desarrollo de las

competencias, pero al mismo tiempo apoyen la evaluación y retroalimentación del

proceso de aprendizaje; también se considera una innovación importante debido a

que el tiempo disponible para estudiar los contenidos y realizar las actividades se

ve significativamente incrementado, además de que se diversifican de manera

importante los medios mediante los cuales la interacción entre los participantes se

puede desarrollar.

El uso de materiales un tanto tradicionales en formato, pero novedosos y diversos

en cuanto a la implementación de estrategias presenciales que motivan y facilitan

el protagonismo del estudiante, es una innovación importante debido a que en la

problemática se detectó que en la realidad del aula sucedía lo contrario, y la

intervención docente provocó dicho cambio.

En suma podemos asegurar que este proyecto involucró alteraciones significativas

en los procesos, los sujetos, los recursos y los ambientes involucrados en la

98

problemática detectada, y además estos cambios produjeron resultados positivos y

el logro del objetivo del proyecto de intervención.

Este proyecto puede ser de gran utilidad para el desarrollo docente ya que su puede

tomar como referencia para cambiar la dinámica de cualquier clase, de cualquier

área y ayudar a profesores que desean un cambio de paradigma a tener un ejemplo

práctico de lo que se puede hacer en el aula para aplicar verdaderamente los

conceptos que nos son transmitidos como docentes en cursos de capacitación que

quedan en el olvido.

Por otro lado este proyecto tuvo efectos importantes en las alumnas ya que al

adoptar el rol protagónico en mi clase, de forma automática seguían ese

comportamiento en otras clases del mismo semestre, presionando de manera un

tanto inconsciente a los profesores. Posteriormente les fue muy difícil regresar el

siguiente semestre a clases impartidas de forma tradicional, y se mostraron mucho

más participativas y exigentes en sus cursos.

En suma puedo afirmar que el cambio que sufrimos las alumnas y yo durante el

proceso de intervención, es un cambio profundo y duradero, ya que aunque fue

paulatino y costó trabajo, una vez adoptado el nuevo rol y al ejecutarlo con

regularidad se vuelve natural y automático, sin embargo, si se abandona por algún

tiempo es muy probable que se regrese a los roles característicos de la enseñanza

tradicional, es decir es una habilidad aprendida que si no se practica, se olvida.

99

IV. DISCUSIÓN

4.1 PROPUESTAS DE MEJORA

Debido a que la propuesta de intervención constituye una práctica nueva para mí,

considero que existen diversos aspectos que pueden ser perfeccionados,

primeramente, por la dinámica de investigación tan diferente que implica la

investigación- acción, y después porque la atención y esfuerzos se centraron más

en la parte instruccional que en la metodología de investigación.

En cuanto al proceso de Investigación- Acción creo que es importante rescatar esta

experiencia que me permitió familiarizarme con la metodología y así en un futuro

poder apegarme más estrictamente al modelo que propone Elliott, ya que considero

que algunas fases fueron ejecutadas de manera muy rápida y hasta de manera

superficial.

Las estrategias didácticas en la modalidad Blended-Learning es otro aspecto que

puede ser perfeccionado, ya que como se ha mencionado anteriormente se tuvieron

que hacer adecuaciones que dejaron de lado las clases virtuales, es decir, solo se

ejecutaron actividades a manera de tareas extra clase, pero no existieron clases

con temáticas completas abordados de tal forma.

El plan de acción debe ser perfeccionado, y ajustado a la planificación didáctica

normal de un semestre sin tantos obstáculos en relación al tiempo y recursos

disponibles en la clase presencial, esto debido a que las circunstancias que

convergieron durante la ejecución de este proyecto fueron extraordinarias y se

considera poco probable que vuelvan a ocurrir todas juntas.

También considero que el cuestionario post- intervención puede ser perfeccionado

y aplicado con mayor tiempo y cuidado.

100

En cuanto a la instrumentación del proyecto de intervención considero que para

poder mejorar la experiencia de los estudiantes se requerirá tener lista la comunidad

en Moodle desde el inicio del semestre, es decir que se prepare en el inter semestre.

Se sugiere solicitar la lista de alumnos que conformarán el grupo con anticipación

para revisar si el número de alumnos es viable para la realización de un viaje de

práctica como una opción emergente. Independientemente de ello se considera

ideal preparar la planificación docente y evaluación semestral sin considerarlo, y

desde el inicio, dar por hecho que los alumnos realizarán el trabajo final en equipos

independientes para que durante cada una de las unidades de competencia realicen

las actividades marcadas en relación al desarrollo turístico que visitarán.

También es deseable adecuar las estrategias didácticas a las fechas ya que se

prevé que exista mayor holgura en semestres subsecuentes a causa de la

prevención de los obstáculos relacionados con el portal y el viaje de prácticas, y la

poca posibilidad de que vuelvan a ocurrir tantas situaciones adversas al mismo

tiempo tales como cambio de edificio y sismos.

Se podrían integrar en la observación a dos amigos críticos para tener mayor

objetividad y diversificar los puntos de vista, tal vez sea conveniente que sean de

diferentes licenciaturas, mismo semestre.

Sería importante organizar las entrevistas individuales a elección mía, derivado de

la observación participante para no contar con la participación de las mismas

estudiantes informantes en repetidas ocasiones.

Por otra parte, después de una ardua reflexión, he concluido que mi estilo de

aprender influyó en el diseño de las estrategias didácticas debido a que tiendo a

atribuírselo a mis alumnos, por lo que este es un punto de mejora importante.

101

En cuanto a la interfaz, es cierto que Moodle brinda herramientas muy amigables y

poderosas, sin embargo, considero que se puede perfeccionar el diseño del curso

en la plataforma, de modo más apegado a lo requerido en la educación a distancia,

por ejemplo, incluir una introducción a la UA, una descripción de la metodología de

trabajo y un cronograma de actividades; así como tener un banco de materiales de

consulta previamente organizados.

En general considero que si tuviera oportunidad de repetir este proceso de

investigación- acción, todo podría mejorarse, desde la identificación de la situación

problémica debido a que esta experiencia me sirvió para conocer el proceso y

cambiar mi concepción de la investigación totalmente dirigida a la investigación

cualitativa tipo tesis, que es el tipo de investigación con el que más experiencia

tengo.

4.2 POSIBILIDADES DE TRANSFERENCIA A SITUACIONES PROBLÉMICAS

FUTURAS

Actualmente me encuentro impartiendo clases en la Licenciatura en Administración

Hotelera y Turística, en la Universidad TecMilenio Querétaro y las materias que

estoy impartiendo son muy diferentes a la UA abordada para el proyecto de

intervención pues son materias más orientadas a la parte operativa de la Hotelería

y Turismo, sin embargo las competencias adquiridas mediante este proyecto me

han permitido impartir la clase usando estrategias similares debido a que la

universidad también trabaja bajo el modelo constructivista.

Cabe mencionar que en esta universidad se utiliza el modelo Flipped Classroom

que consisten en invertir el lugar y contexto en donde se realizan las actividades de

aprendizaje de los alumnos, es decir en lugar de que el alumno trabaje los

contenidos teórico- conceptuales en el aula mediante la explicación del docente, lo

hace en su casa apoyándose de la plataforma Blackboard donde se encuentran

disponibles los materiales y recursos de apoyo como una Biblioteca Virtual; y en el

102

aula, aprovechando la presencia del profesor y de todos los compañeros, se

ejecutan actividades colaborativas ricas en contexto siempre simulando situaciones

reales del campo laboral y posteriormente se plantean tareas extra clase que son

entregadas vía Blackboard evaluadas y retroalimentadas usando las herramientas

que la plataforma ofrece.

Por todo lo que estoy viviendo en esta nueva institución como docente, me es grato

mencionar que a diferencia de la mayoría de profesores que imparten clase en esta

universidad a mí me ha sido sumamente fácil comprender el modelo Flipped

Classroom y manejar la plataforma Blackboard pero sobre todo, diseñar actividades

congruentes con el modelo educativo de esta universidad, por lo que considero

extremadamente enriquecedor para mi formación como profesional de la docencia

el haber realizado este trabajo, sobre todo porque las tendencias educativas

actuales siguen la línea de la innovación, pero sobre todo, predomina el uso de las

TIC.

Por otro lado, el modelo de investigación propuesto por Elliott fue de gran ayuda

durante el proceso de intervención debido a la forma en que la idea general puede

ser modificada en cualquier momento y los ciclos están claramente definidos por las

acciones que conforman el plan, por lo que este modelo puede ser útil para

intervenir en otras situaciones problémicas del aula, sobre todo si se tiene duda

sobre la percepción del problema en sí y se requiere confirmar sobre la marcha la

existencia del problema y sus causas, por ejemplo actualmente me enfrento a

problemas de interacción entre los estudiantes debido a que provienen de diferentes

estados del país, situación que si es abordada mediante el modelo de Elliott me

permitirá poco a poco reconocer la naturaleza del problema que hoy por hoy es

difuso para mí.

El método de intervención que consistió en la modalidad de educación mixta o B-

Learning, que rescata lo mejor de modelo presencial y del modelo a distancia y los

une de manera complementaria, puede ser aplicado en muchos casos, sobre todo

103

aquellos en los que se requiera optimizar el tiempo. Tal es el caso que estoy viviendo

actualmente en mi nuevo empleo, como ya se mencionó anteriormente, ya que

básicamente consiste en el modelo de educación híbrido.

Las estrategias didácticas aplicadas pueden ser adaptadas a cualquier otra unidad

de aprendizaje de acuerdo a los contenidos, debido a que tanto las estrategias como

las herramientas empleadas son versátiles y pueden ser moldeadas.

Considero que la mezcla de entorno presencial y virtual que se llevó a cabo durante

la intervención es muy versátil y puede ayudar a muchos profesores a cumplir con

los propósitos de sus unidades de aprendizaje debido a que, como se vio en este

proceso, propicia el cambio de roles de alumnos y profesores, siendo los primeros

más activos tanto en el salón como fuera de él, y los segundos son orillados a

adoptar un rol de guía y asesor abandonando su protagonismo.

Concluyo que el conocimiento y habilidades desarrolladas durante la ejecución de

este proyecto de intervención, me serán útiles por el resto de mi vida profesional,

ya que considero que estas habilidades me permitieron conseguir mi actual empleo,

debido al gran peso que la Universidad TecMilenio le da no sólo a las TIC, sino al

modelo constructivista y al diseño de estrategias didácticas centradas en el

estudiante y el aprendizaje colaborativo, pero sobre todo porque la naturaleza de

las asignaturas de las carreras relacionadas con el turismo requieren que como

docentes diseñemos ambientes de aprendizaje que simulen la realidad laboral.

Además creo que es grato darse cuenta que mi interés por profesionalizarme en el

campo de la docencia está rindiendo frutos y sobre todo que lo aprendido a lo largo

de toda esta Maestría está en total congruencia con las tendencias educativas que

las universidades del país están adoptando (en mayor o menor medida), lo cual es

crucial para alguien como yo que pretende dedicarse a esta profesión por el resto

de su vida.

104

CONCLUSIONES

En mi opinión, la docencia es la clave para la preparación de la fuerza de trabajo de

nuestro país y por consiguiente para el pleno y verdadero desarrollo de éste. Por lo

tanto no se puede improvisar en cuanto a la educación y formación profesional. Creo

que si verdaderamente una persona quiere dedicarse a la docencia debe considerar

este quehacer con el respeto e importancia que merece y por consiguiente

prepararse para desempeñar la actividad de la docencia con profesionalismo y

calidad.

Por ello decidí estudiar la Especialidad y Maestría en Docencia del Turismo y en

consecuencia escogí la ruta formativa denominada “Diseño instruccional en

programas de formación en turismo” y trabajar en torno a las estrategias para la

enseñanza del turismo que me permitieran perfeccionar e innovar mi quehacer en

el aula, para así lograr que los alumnos en mis cursos reciban la mejor guía para el

desarrollo de sus competencias profesionales.

Con la intervención se produjo incremento en el nivel de desempeño logrado por las

alumnas, tomando como referencia los resultados obtenidos en la impartición de la

misma unidad de aprendizaje a grupos anteriores en condiciones de enseñanza

tradicional, la evidencia principal es el trabajo final que incluye la demostración del

desarrollo de las competencias marcadas por el plan de estudios de forma integrada

en un caso real de la labor profesional del licenciado en turismo.

Las competencias a cubrir fueron las siguientes:

Conceptualización. - Comprende conceptos específicos sobre patrimonio

natural e impacto ambiental para profundizar su significado a la actualidad de

los impactos ambientales del turismo a diferentes contextos.

105

Metodología. - Infiere la importancia de la Evaluación de Impacto Ambiental

como instrumento de política ambiental, analítico y de alcance preventivo; en

la gestación y desarrollo de proyectos turísticos; distinguiendo metodologías y

herramientas aplicables a la identificación, evaluación y gestión de impactos.

Propuesta. - Elabora una propuesta de identificación, evaluación y de gestión

de impactos ambientales de un proyecto turístico mediante el diseño de una

serie de estrategias de minimización y/o prevención del impacto ambiental a

partir de la descripción de los impactos del turismo observados en la realidad.

Por todo lo anterior puedo afirmar que al estudiar esta maestría y culminarla con el

presente trabajo de grado, pude alcanzar el objetivo que perseguía: convertirme en

una profesional de la enseñanza, pero además se superaron mis expectativas

debido a que lo logré, no solo mediante la adquisición de conocimientos

procedimentales, sino también teóricos, metodológicos y hasta éticos,

implementándolos en mi quehacer profesional y en consecuencia romper mis

paradigmas y desarrollar competencias docentes importantes.

106

FUENTES DE INFORMACIÓN

Amaro de Chacín, R; (2011). La planificación didáctica y el diseño instruccional en

ambientes virtuales. Investigación y Postgrado, Vol. 26, núm. 2, pp. 129-160.

Caracas, Venezuela: Universidad Pedagógica Experimental Libertador,

Recuperado

de:

http://www.redalyc.org/articulo.oa?id=65830335002

Consultado el 15 de mayo de 2013.

Balaguer Prestes, R. (2010). Leer, memorizar, interiorizar y aprender. Psicología y

 medios de comunicación, núm. 20, Montevideo, Uruguay: Instituto

Universitario CLAEH. Recuperado de: http://psicolatina.org/20/leer.html

Consultado el 2 de febrero de 2013.

Castañeda, S. B., & Castellanos, A. (2010). Las tecnologías de la Información y la

comunicación en la escuela. Praxis Pedagógica, núm. 11, pp. 24-31. Bogotá,

Colombia: Facultad de Educación de la Corporación Universitaria Minuto de

Dios-UNIMINUT.

Recuperado

de:

http://biblioteca.uniminuto.edu/ojs/index.php/praxis/article/view/505/475

Chiroque, S. (2007). Cuando las innovaciones educativas se validan y sistematizan

 para convertirse en propuestas. Lima, Perú: Instituto de Pedagogía Popular.

Recuperado

de:

http://209.177.156.169/libreria_cm/archivos/pdf_219.pdf

Consultado el 4 de febrero de 2015.

Ciberaula, (2010). Introducción al Blended Learning. Recuperado de:

http://elearning.ciberaula.com/articulo/blearning/ Consultado el 23 de octubre de 2013.

Del Dujo, Á. G., & Guerrero, C. S. (2011). Interacción virtual y aprendizaje

cooperativo. Un estudio cualitativo. Revista de Educación, núm. 354, pp.473-

498. Recuperado de: http://www.revistaeducacion.mec.es/re354/re354_19.pdf

Consultado e 28 de abril de 2014.

Díaz Barriga, F. (2005). Principios de diseño instruccional de entornos de

aprendizaje apoyados con TIC: un marco de referencia sociocultural y situado .

 Tecnología y comunicación educativas, núm. 41, pp. 4-16. Recuperado de:

http://132.248.9.34/hevila/Tecnologiaycomunicacioneducativas/2004-05/vol19-

20/no41/1.pdf Consultado el 10 de mayo de 2015.

107

Díaz Barriga, F., & Rojas, G. H. (1999). Constructivismo y aprendizaje significativo.

En Estrategias Docentes para un Aprendizaje Significativo, capítulo 2, pp. 13-

19,

México:

McGraw

Hill.

Recuperado

de:

http://www.ict.edu.mx/acervo_educacion_Constructivismo%20y%20aprendizaj

e%20significativo_F%20Diaz.pdf Consultado el 10 de mayo de 2015.

Díaz Barriga, F. (2010). Los profesores ante las innovaciones curriculares, en

Revista Iberoamericana de Educación Superior, Revista Iberoamericana de

 Educación Superior, México: ISSUE-UNAM/Universia, vol. 1, núm.1, pp. 37-57.

Recuperado de: http://ries.universia.net Consultado el 12 de mayo de 2015.

Elliott, J. (2000). El cambio educativo desde la investigación- acción. España:

Morata.

Recuperado

de:

http://books.google.com.mx/books?id=6cI-

VsOF6isC&printsec=frontcover&hl=es&source=gbs_ge_summary_r&cad=0#v

=onepage&q&f=false Consultado en septiembre de 2013

Elliott, J. (2005, Consultado en septiembre de 2013.). La investigación- acción en

 educación.

España:

Morata.

Recuperado

de:

http://books.google.com.mx/books?id=eG5xSYGsdvAC&printsec=frontcover&

hl=es&source=gbs_ge_summary_r&cad=0#v=onepage&q&f=false. Consultado en septiembre de 2013

Escofet, A., Garcia, I., & Gros, B. (2011). Las nuevas culturas de aprendizaje y su

incidencia en la educación superior. Revista Mexicana de Investigación

 Educativa,

núm.

16,

pp.

1177-1195.

Disponible

en:

http://redalyc.uaemex.mx/redalyc/pdf/140/14019203008.pdf Consultado en Abril de 2013.

Hawkings, R. J. (2004). Informe Global sobre tecnología de la comunicación.

Capítulo 4, Diez lecciones sobre educación y TIC para el mundo en desarrollo.

USA: Centro para el Desarrollo Internacional de la Universidad de Harvard,

Recuperado

de:

http://www.eduteka.org/articulos/DiezLeccionesTIC

Consultado el 25 de marzo de 2016.

Hernández R. S. (2008). El modelo constructivista con las nuevas tecnologías:

aplicado en el proceso de aprendizaje. RUSC. Universities and Knowledge

 Society

 Journal,

núm.

5,

pp.

26-35.

Recuperado

de:

http://www.redalyc.org/pdf/780/78011201008.pdf Consultado el 29 de mayo de 2016.

108

Johnson, L., et. al. (2015). The 2011 Horizon Report. Austin, Texas: The New Media

Consortium. Recuperado de: http://www.nmc.org/pdf/2015-Horizon-Report.pdf

Consultado el 21 de marzo de 2016.

Kawulich, B. (2006). La observación participante como método de recolección de

 datos. Forum Qualitative Sozialforschung. Recuperado de: http://nbn-

resolving.de/urn:nbn:de:0114-fqs0502430. Consultado el 25 de juliio de 2013.

Latorre, A. (2003,). La investigación-acción: Conocer y cambiar la práctica

 educativa.

España,

GRAÓ.

Recuperado

de:

http://es.scribd.com/doc/27686077/Que-Es-La-Investigacion-Accion

Consultado en septiembre de 2013.

León, C. (2014). Enfoque tradicional de la educación vs enfoque contemporáneo.

Recuperado de: http://www.monografias.com/trabajos71/enfoque-tradicional-

educacion-enfoque-contemporaneo/enfoque-tradicional-educacion-enfoque-

contemporaneo2.shtml Consultado en octubre de 2013.

Marcelo, C. (2001). Aprender a enseñar para la Sociedad del Conocimiento . Revista Complutense de Educación. Vol. 12, núm. 2, pp.531-593. Recuperado de:

http://revistas.ucm.es/index.php/RCED/article/view/RCED0101220531A/16749

Consultado en Abril de 2013.

Martínez, A. del C. (2009). El diseño instruccional en la educación a distancia. Un

acercamiento a los modelos. Apertura, vol. 9, núm. 10, pp. 104-119,

Guadalajara, México: Universidad de Guadalajara. Recuperado de:

http://www.redalyc.org/articulo.oa?id=68812679010 Consultado en Abril de 2013.

Mella Garay, Elia (2003). La educación en la sociedad del conocimiento y del riesgo,

 Revista Enfoques Educacionales Vol. 5, núm. 107-114. Santiago de Chile:

Departamento de Educación, Facultad de Ciencias Sociales, Universidad de

Chile.

Recuperado

de:

http://www.facso.uchile.cl/publicaciones/enfoques/07/Mella_LaEducacionenlaS

ociedaddelConocyelCambio.pdf Consultado el 20 de Agosto de 2011.

Montes de Oca, N. & Machado, E. (2011). Estrategias docentes y métodos de

enseñanza- aprendizaje en la Educación Superior. Revista de Humanidades

 Médicas,

Vol.

11,

núm.

3.

Recuperado

de:

109

http://www.humanidadesmedicas.sld.cu/index.php/hm/article/view/127

Consultado el 30 de agosto de 2014.

Murillo, F. J. (2010). Modelos de Investigación- Acción. Métodos de Investigación

 en Educación Especial. 3ª Educación Especial. Curso: 2010-2011. España:

Universidad Autónoma de Madrid. Facultad de Formación de Profesorado y

Educación.

Recuperado

de:

https://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentacio

nes/Curso_10/Inv_accion_trabajo.pdf Consultado el 1 de agosto de 2013.

Murillo, J., Martínez, C., Barbolla Diz, C., Benavente Martínez, N., López Barrera,

T., De Almagro Gómez, C., & Serrano de Luca, C. (2010, Consultado en

septiembre de 2013.). Investigación etnográfica. Métodos de investigación

educativa en Ed. Especial. España: Universidad Autónoma De Madrid.

Recuperado

de:

http://www.uam.es/personal_pdi/stmaria/jmurillo/InvestigacionEE/Presentacion

es/Curso_10/I_Etnografica_Trabajo.pdf Consultado el 1 de Agosto de 2013.

Pérez., J. M. (2013). Criterios para seleccionar los contenidos. Recuperado de:

http://www.korion.com.ar/archivos/seleccion_contenidos_korion.pdf

Consultado en abril de 2013.

Serra C. (2004). Etnografía Escolar, Etnografía de la educación . Revista De

 Educación, núm. 334. Recuperado de: http://www.mecd.gob.es/dctm/revista-

de-educacion/articulosre334/re33411.pdf?documentId=0901e72b8124d30a

Consultado en mayo de 2013.

Taylor, S.J. y Bogdan R. (1987). La entrevista en profundidad [cap. 4]. En

 Introducción a los métodos cualitativos de investigación: La búsqueda de

 significados (pp . 100-133). Barcelona, España: Ediciones Paidós Ibérica.

Tedesco, J. C. (1999). Educación y Sociedad del conocimiento y de la información.

 Encuentro Internacional de Educación Media. Colombia: Secretaría de

Educación

de

Bogotá.

Recuperado

de:

http://www.ite.educacion.es/formacion/materiales/125/cd/documentacion_com

plementaria/12_tedesco_socidad_conocimiento.pdf Consultado en diciembre de 2013.

110

Tedesco, J. C. (2003). Los pilares de la educación del futuro. Debates de educación

[ponencia en línea]. Barcelona: Fundación Jaume Bofill; UOC. Recuperado de:

http://www.uoc.edu/dt/20367/index.html Consultado el 23 de agosto de 2011.

Yániz, C. y Villardón, L. (2006). Planificar desde competencias para promover el

 aprendizaje. El reto de la sociedad del conocimiento para el profesorado

 universitario. Cuadernos monográficos del ICE, núm. 12. Bilbao: ICE de la

Universidad de Deusto.

111

ANEXOS

ANEXO 1. Guía de observación

113

ANEXO 2. Guía de entrevista a profundidad

114

ANEXO 3. Planificación didáctica

115

ANEXO 4. Planificación ejecutada resultante del proceso de I-A

121

ANEXO 5. Rúbricas para evaluación de actividades de la primera evaluación parcial.

125

ANEXO 6. Rúbricas para evaluación de actividades de la segunda evaluación parcial.

127

ANEXO 7. Rúbrica de evaluación del trabajo final

130

ANEXO 8. Rúbrica para presentación oral del trabajo final

132

ANEXO 9. Evaluación post-intervención

133

ANEXO 10. Matriz de evaluación del curso

136

112

ANEXO 1

GUÍA DE OBSERVACIÓN

 FECHA HORARIO

GRUPO

UNIDAD DE

ESTRATEGIA

TIC

APRENDIZAJE

 DESCRIPCIÓN DESCRIPCIÓN

DESCRIPCIÓN

REACCIONES

INTERACCIÓNES

TIEMPOS

 DEL ENTORNO DE LOS

DE LOS

OBSERVADAS EN

OBSERVADAS EN

RECURSOS

PARTICIPANTES

LOS

LOS

PARTICIPANTES

PARTICIPANTES

113

ANEXO 2

GUÍA DE ENTREVISTA A PROFUNDIDAD

 ¿Recuerdan cuando hicimos X actividad?, ¿Qué recuerdan? ¿Por qué lo

recuerdan?

 ¿Les gustó, por qué?

 ¿Consideran que con X actividad lograron aprender algo?, ¿qué?

 ¿Recuerdan las instrucciones?, ¿consideran que fueron claras o ambiguas?,

¿qué opinan sobre las instrucciones?

 Durante la ejecución de la actividad ¿cómo se sintieron?, se sintieron motivados/

aburridos y les pareció interesante/tedioso llevarla a cabo, ¿por qué?

 ¿Qué elementos necesitaron para realizarlas, existieron dificultades para

realizarlas, que dificultades, tales dificultades se pudieron evitar, como, de quien

depende mejorar esos aspectos?

 ¿Cuándo realizaron las tareas estaban en un lugar apto para ello, donde pudieran

concentrarse y tener a la mano herramientas necesarias?

 ¿Les pareció suficiente el tiempo que se les dio para realizar la tarea?,

¿consideran que la actividad pudo haber sido ejecutada de manera más eficaz en

equipo/individualmente (según el caso)?

 ¿Consideran que con esta actividad aprendieron los contenidos planeados?,

¿consideran que desarrollaron la competencia de la unidad (se les lee la

competencia)? ¿Cómo podrían probarlo/ demostrarlo?

 ¿Qué más les hubiera gustado hacer para aprender más en esta unidad?

 ¿Qué le cambiarían a la actividad para aprender más o hacerla mejor?

 ¿Qué sugerencias adicionales tienen pensando en la siguiente vez que su

servidora imparta esta materia?

114

ANEXO 3

PLANIFICACIÓN DIDÁCTICA

UNIDAD DE COMPETENCIA I:

Comprender la actualidad de los impactos del turismo en diferentes naciones

CONCEPTUALIZACIÓN

a través de lecturas en revistas especializadas en turismo. Comprender los

conceptos específicos sobre patrimonio natural. Comprender conceptos

específicos básicos de impacto ambiental en el patrimonio natural.

 Y

S

AS

IAS

S

DE

ÓN

GI

OS

ELEMENTOS DE COMPETENCIA

NC

CI

É

DA

CT

RSO

IC

IONE

T

DE

UA

S

T

IVI

L

CU

E

RA

VI

S

T

T

S

E

RODU

VA

RE

E

AC

P

E

CONCEPTUAL:

PROCEDIME

ACTITUDINAL:

FEBRERO

Lluvia de

El grupo

Textos

NTAL:

ideas para

visualizará

turísticos

4

la

el video

Pizarrón

Desarrollo

Reconocimient

Respeto

(Presenta

movilización “Impactos

Marcado

Sustentable

o de las

Cooperación

ción del

de

turísticos

res

nociones

Responsabilida

curso)

conocimient

Dubai” para

Cañón

Patrimonio

teóricas

d para el

os previos.

identificar

Sala

natural

trabajo

10, 12,

elementos

Audiovi-

individual

17,19

Explicación

relacionado

sual

Cambio climático

Toma de

con apoyo

s con el

Hojas

conciencia

de una

tema

Reflexión/

1

Revistas

Contribución del

sobre la

presenta-

explicado y

E-MAIL

escrita a

y

turismo a los

participación

ción de

comentarlos

partir de un

docume

problemas

del turismo en

Power Point

en la clase.

video sobre

ntos

ambientales

el cambio

por parte

cambio

especia-

globales

climático

del profesor

Reflexión a

climático

lizados

sobre los

partir de

conceptos,

videos y

su relación,

lecturas

y su

sobre

FORO DE

incidencia

cambio

DISCUSIÓ

en la

climático.

N

Participación 1

actividad

VIRTUAL

en el foro de

turística.

discusión.

Participació

n en un foro

de discusión

sobre

cambio

climático y

turismo.

Impactos

Identificar los

Reflexión sobre

FEBRERO

Lluvia de

Elaboración

Apuntes

positivos y

diferentes

la

24,26,

ideas.

de apuntes.

negativos del

impactos

responsabilidad

turismo en el

del turismo

Explicación

Elaboración

DROPBOX Matrices

1

Medioambiente

Organización

frente al

con apoyo

de matrices

de la

impacto

de una

sobre los

información

ambiental

presentació

impactos

Fuentes de

MARZO

n de Power

positivos y

Impacto

Estudios de

Participación

(3

Point,

negativos

caso

grupal a partir

ASUETO),

imágenes y

del turismo

Turismo como

internacionales de investigación 4,10,12

videos por

en el

agente de

y nacionales

previa sobre los

parte del

patrimonio

cambios

diferentes

profesor.

natural.

ambientales

casos de

estudio

Impactos

Reflexión sobre

geobiofísicos y

la

Identificació

Exposición

geosocioeconómi

responsabilidad

n de

de

cos del turismo

del turismo

Problemátic

apartados

frente al

a,

por

Impactos

impacto

Estudio de

Metodología

WIKI

equipos.

socioculturales,

ambiental

caso:

s, Hallazgos

1

políticos y

Valoración

y

Sugerenci

económicos del

del impacto

sugerencias

as y

turismo

ambiental

.

observacio

del turismo

nes sobre

comercial

el estudio

sobre

de caso.

115

ecosistemas Elaborar un

antárticos.

reporte

escrito

DROPBOX

Investigació

sobre un

2

n de casos

caso de

en equipos.

impacto del

Reporte

turismo en

escrito por

el

equipo

patrimonio

natural

nacional y

uno

internaciona

l por

equipos.

Caracterización y Análisis del

Sensibilización

MARZO

Interpretació

Elaboración

clasificación de

proceso de

sobre el papel

(17

n en las

de un

DROPBOX Tabla/

los impactos

impacto

del turismo en

ASUETO),

propias

cuadro

cuadro

ambientales en la ambiental.

el impacto

19

palabras de

sinóptico o

sinóptico

EIA.

ambiental

los alumnos

tabla que

Caracterizació

del

plasme la

n de los

significado

caracterizaci

impactos

de los

ón y

términos

clasificación

estudiados.

de los

impactos.

Desarrollo

Análisis de las

Estimulación

MARZO

Lectura

El alumno

Sustentable e

lecturas

intelectual

19

comentada.

contestará

GOOGLE

impacto

asignadas

Trabajo

un

DOCS/

ambiental

Descripción de individual

cuestionario

MOODLE

Cuestionar

1

io

la relación de

en línea

contestado

los conceptos

sobre la

lectura.

Evaluación de

Reconocimient

Respeto y

MARZO

Explicación

Elaboración

Apuntes

impacto

o de las

responsabilidad

24,

con apoyo

de apuntes

ambiental en

nociones

para el trabajo

de una

México y el

teóricas.

en equipo

presentació

Lectura por

mundo

Aceptación de

n de Power

equipos de

Reconocimient

la posición y

Point por

materiales

o de la

postura que

parte del

impresos

evolución

históricamente

profesor.

para un

histórica del

México ha

acercamient

concepto y su

tenido frente a

Lectura

o a la EIA.

adopción en

la EIA

comentada.

México.

Elaboración

PREZI

Línea de

1

de una línea

tiempo por

de tiempo

equipo

en equipos

que plasme

la evolución

histórica de

la EIA en

México y el

mundo.

Proceso de

Reconocer los

Cooperación

MARZO

Exposición

Elaboración

Apuntes

evaluación de

pasos cave en

Estimulación

26

por parte

de apuntes

Impacto

la elaboración

intelectual

del profesor

Ambiental de

de una EIA.

Trabajo

apoyándose Elaboración

Mapa

Actividad

individual

de

de un mapa

conceptual

Turística

diagramas y conceptual

esquemas.

que rescate

lo más

importante

de los pasos

clave.

MARZO

PRIMERA

EXÁMEN ESCRITO

2

31

EVALUACIÓN

PARCIAL

116

UNIDAD DE COMPETENCIA II:

Metodología.- Infiere la importancia de la Evaluación de Impacto Ambiental como parte de la

METODOLOGÍA

LGEEPA, para identificar y reglamentar acciones relativas a los impactos positivos y

negativos del turismo en el patrimonio natural y distinguir metodologías e instrumentos

aplicables para la evaluación y gestión de impactos de las prácticas turísticas.

 Y

S

AS

IAS

ÓN

S

GI

DE

OS

ELEMENTOS DE COMPETENCIA

NC

CI

É

DA

RSO

CT

IONE

T

IC

DE

UA

S

T

IVI

L

CU

E

RA

VI

S

T

T

S

E

RODU

VA

RE

E

AC

P

E

CONCEPTUAL:

PROCEDIME

ACTITUDINAL ABRIL

Lluvia de

Revisar la ley

MOODL

Wiki

1

Textos

Impacto

NTAL:

:

2, 7

ideas

y reglamento

E

colabora-

turísticos

ambiental y su

Participació

(14 Y 16

en equipos

tiva en

Pizarrón

marco legal

Análisis de los

n grupal a

SEMANA

Consultar

para comentar

equipos

Marcado-

(LGEEPA y su

elementos

partir de

SANTA)

instrumento

su estructura

res

reglamento)

constitutivos

investigació

s jurídicos y

y contenido,

Cañón

de la

n previa

comentar su para

Sala

LGEEPA.

Respeto

estructura y

posteriorment

Audiovisua

contenido

e en una wiki

l

Identificar

por equipos

colaborativa

Hojas

diferentes

elaborar un

Revistas y

formas de

documento

documen-

impacto

donde se

tos

ambiental en

describa

especializa

la LEGEEPA

brevemente y

dos

se explique su

importancia

en la gestión

del patrimonio

natural.

Manifestación de

Reconocer y

Trabajo en

ABRIL

Exposición

Analizar la

MOODL

Documen-

1

Impacto

analizar los

equipo

21, 23

por parte del MIA para

E

to

Ambiental,

pasos en el

Respeto

profesor

identificar y

colabora-

modalidades, etc. proceso de

Responsabi

apoyándose señalizar

tivo

elaboración de

lidad para

en un Power conceptos y

señalizado

la MIA

el logro de

Point.

problemáticas

mediante el

objetivos

vistas en

análisis de la

colabora-

Lectura de

clase y

guía para la

tivos

fragmentos

posteriorment

elaboración de

por equipos

e en equipos

la MIA de la

señalizar un

SEMARNAT.

documento

colaborativo

Metodologías

Reconocer

Trabajo en

ABRIL

Grupalment

Tomar

Fotografía

aplicables a la

momentos del

equipo

28

e armar a

fotografías al

s

EIA en la

proceso de

Respeto

manera de

rompecabeza

actividad

EIA para la

Responsabi

rompecabez

s armado.

Turística

aplicación de

lidad para

as un

las

el logro de

cuadro

Elaboración

MOOD

1

metodologías

objetivos

sinóptico

de un

LE

Wiki

y en qué

colabora-

que

resumen

colabora-

casos.

tivos

describe las

colaborativo

tiva grupal

metodología

que recoja la

Interpretar los

s a partir de

información

datos

las piezas,

de cada

obtenidos

instruccio-

metodología

mediante las

nes y pistas

metodologías

proporciona

das por el

profesor.

117

UNIDAD DE COMPETENCIA III: PROPUESTA

Propuesta. - Elabora una propuesta de mejora en el manejo de un

área natural con uso turístico mediante una serie de estrategias

de minimización y/o prevención del impacto ambiental a partir de

la descripción de los impactos del turismo observados en la

realidad.

 Y

S

AS

IAS

S

DE

ÓN

GI

OS

ELEMENTOS DE COMPETENCIA

NC

CI

É

DA

RSO

IC

CT

IONE

T

DE

UA

S

T

IVI

L

CU

E

RA

VI

S

T

T

S

E

RODU

VA

RE

E

AC

P

E

CONCEPT

PROCEDIMEN

ACTITUDINAL:

ABRIL

Explicación

Elaboració

Resumen.

Textos

UAL:

TAL:

30

por parte del n de

turísticos

Conciencia

profesor con resumen

Pizarrón

Mitigación, Principios del

ambiental a partir

ayuda de

Marcadore

compensac

desarrollo

del impacto

ejemplos.

s

ión,

sustentable y

negativo

Cañón

prevención, su aplicación

Toma de posición

Investigació

Sala

etc. de

en turismo

responsable

n de

MOODLE

Cuadro de 0.5

Audiovisua

impactos

frente al impacto

ejemplos

Elaboració

actividade

l

ambiental

por parte de

n de un

s,

Hojas

negativo

los

cuadro de

impactos y

Revistas y

estudiantes

actividade

medidas.

documento

relacionado

s

s

s con las

turísticas,

especializa

actividades

impactos,

dos

turísticas del medidas

Parque

de

Nacional El

mitigación

Chico, Hgo.

y

minimizaci

ón.

Planes de

Análisis de

Respeto a la

MAYO

Análisis e

Lectura de

manejo,

información y

naturaleza

5,7,12

interpretació

artículos,

Códigos de detección de

Interés por

n de

reportes y

conducta,

conductas

alternativas de

documentos

lineamient

Ecoetiquet

erráticas en el

gestión y

.

os por

a

manejo del

desarrollo

equipos.

Requisitos

patrimonio

turístico

Apuntes.

para

natural

responsable

Elaboració

Ecoturismo

n de

según

Manejo de

apuntes.

MOODLE

Reflexión

0.5

NMX

alternativas de

individual

sustentabilidad

Reflexión

por

y turismo

a manera

escrito.

armónico

de

conclusión

por escrito

sobre la

utilidad de

los

mecanism

os

estudiado

s.

Planifica-

Planificación

Participación

MAYO

Explicación

Elaboració

Apuntes y

1

ción física

como

grupal a partir de

14, 19,21

por parte del n de

Cuadros

para

estrategia para

investigación

profesor con apuntes y

de

turismo

la prevención y previa

apoyo de

cuadros

concentra

sustentable minimización

imágenes y

de

ción de

en ANP,

de impactos

Respeto y

esquemas.

concentra

datos.

Característi

responsabilidad

ción de

cas de los

Observación y

para con el medio

Descripción

datos.

servicios

comparación

ambiente como

de ejemplos

Ecoturís-

de

profesionales del

investigados

Reporte.

ticos

características

turismo

por los

Reporte

básicos.

eco turísticas

estudiantes

de

en relación

investigaci

a lo

ón de

explicado.

ejemplos.

118

Trabajo en

VIAJE DE

Observaci

Trabajo

3

equipo

(22,23 y

PRÁCITCA.

ón

que

Tolerancia

24 DE

participant

describa

Solidaridad

MAYO

Parque

e del

la

Orden

VIAJE DE Nacional el

desarrollo

problemáti

Responsabilidad

PRÁCTIC

Chico,

eco

ca

A

Hidalgo.

turístico y

observada

APROBA

sus

y la

DO POR

actividade

propuesta

ACADEMI

s para la

de

A DE

identificaci

estrategia

TURISM

ón de

s de

O)

impactos

minimizaci

del

ón y/o

turismo en

prevenció

26 DE

el

n del

MAYO

patrimonio

impacto

ENTREG

natural y

ambiental.

A DE

la

BORRAD

propuesta

OR

de

estrategia

s de

minimizaci

ón y/o

prevenció

n del

impacto

ambiental.

JUNIO

SEGUNDA

EXÁMEN ESCRITO

2

2

EVALUA-

CIÓN

PARCIAL

JUNIO

EVALUA-

TRABAJO DE PROPUESTA DE

17

CIÓN

ESTRATÉGIAS CORREGIDO Y

ORDINA-

EXPOSICIÓN ANTE EL GRUPO;

RIA

EVALUACIÓN SUMATIVA.

DESGLOSE DE LA EVALUACIÓN GLOBAL

UNIDAD DE

Reflexión sobre video de cambio climático

1

L

COMPETENCIA 1

IA

Foro de discusión sobre turismo y cambio climático

1

CR

Matrices sobre impactos del turismo

1

A

P

Wiki sobre sugerencias y observaciones del estudio de caso

1

IÓN

Reporte por equipo sobre un caso de impacto del turismo en el

2

CA

patrimonio natural, uno nacional y uno internacional

UL

Cuestionario en línea sobre lectura

1

AV

Línea de tiempo sobre evolución de la EIA en México y en el mundo

1

r E

Examen escrito

2

e1

TOTAL PRIMER EVALUACIÓN PARCIAL

10

UNIDAD DE

Wiki colaborativa en equipos sobre LGEEPA y su Reglamento en

1

COMPETENCIA 2

materia de EIA

Documento colaborativo señalizado sobre la MIA

1

L

Wiki a manera de resumen colaborativo que recoja información de cada

1

IA

metodología aplicable a la EIA

CR

Cuadro de impactos, actividades y medidas de mitigación y

0.5

A

minimización de impactos

P

Reflexión individual sobre planes de manejo, códigos de conducta, etc.

0.5

IÓN

UNIDAD DE

Apuntes y cuadros de concentración de datos sobre planificación física

1

CA

COMPETENCIA 3

para turismo sustentable y características de servicios eco turísticos

UL

básicos

AV

Trabajo de propuesta de estrategias de minimización y prevención del

3

ª E

impacto ambiental en un desarrollo eco turístico (borrador sobre el

2

trabajo de viaje de practica)

Examen escrito

2

TOTAL SEGUNDA EVALUACIÓN PARCIAL

10

119

Trabajo de propuesta (corregido y expuesto ante el grupo)

30%

IÓ

C

L

A

A

Primer evaluación parcial

35%

U

N

L

A

FI

V

N

Segunda evaluación parcial

35%

E

120

ANEXO 4

PLANIFICACIÓN EJECUTADA RESULTANTE DEL PROCESO DE I-A

UNIDAD DE COMPETENCIA I:

Conceptualización.- Comprende conceptos específicos sobre

CONCEPTUALIZACIÓN

patrimonio natural e impacto ambiental para trasladar su significado a

la actualidad de los impactos del turismo en diferentes contextos.

 Y

S

IAS

S

DE

AS

G

IÓN

OS

CI

C

ELEMENTOS DE COMPETENCIA

ÉT

IDA

IC

CT

N

RSO

IONE

UA

S

T

IV

DE

L

CU

E

RA

S

T

T

S

VI

RODU

VA

RE

E

AC

E

P

E

CONCEPTUAL:

PROCEDIMENTAL:

ACTITUDINAL:

FEBRER

Lluvia de ideas para

El grupo

Textos

O

la movilización de

visualizará el

turísticos

conocimientos

video “Impactos

Pizarrón

previos.

turísticos Dubai”

Desarrollo

Reconocimiento de las

Respeto

4

para identificar

Marcadores

Sustentable

nociones teóricas

Cooperación

(Presenta

Explicación con

elementos

Cañón

Responsabilidad

ción del

apoyo de una

relacionados con

Sala

Patrimonio

para el trabajo

curso)

presentación de

el tema explicado

Audiovisual

Power Point por

y comentarlos en

natural

individual

Hojas

parte del profesor

la clase.

Toma de

10, 12,

sobre los

Revistas y

Cambio climático

conciencia sobre

17,19

conceptos, su

Reflexión a partir

documentos

relación, y su

de videos y

la participación

Reflexión/

1

especializado

incidencia en la

lecturas sobre

Contribución del

del turismo en el

E-MAIL/

escrita a partir

s

actividad turística.

cambio climático.

turismo a los

cambio climático

MOODLE

de un video

problemas

PORTAFOL

sobre cambio

ambientales

IO

climático

Participación

globales

en un foro de

discusión

sobre cambio

MOODLE

Participación

climático y

FORO

en el foro de

turismo.

discusión.

1

Impactos

Identificar los

Reflexión sobre

FEBRER

Luvia de ideas.

Elaboración

Apuntes

positivos y

diferentes impactos

la

O

de apuntes.

Explicación con

negativos del

responsabilidad

24,26,

apoyo de una

turismo en el

Organización de la

del turismo frente

presentación de

Elaboración

DROPBOX

Matrices

1

Medioambiente

información

al impacto

Power Point,

de matrices

ambiental

imágenes y videos

sobre los

Estudios de caso

por parte del

impactos

profesor.

Fuentes de

internacionales y

Participación

positivos y

Impacto

nacionales

grupal a partir de

MARZO

negativos del

investigación

(3

turismo en el

Turismo como

previa sobre los

ASUETO),

patrimonio

agente de

diferentes casos

4,10,12

natural.

cambios

de estudio

ambientales

Reflexión sobre

Estudio de caso:

la

Valoración del

Exposición de

Impactos

responsabilidad

impacto ambiental

Identificación

apartados por

geobiofísicos y

del turismo frente

del turismo

de

equipos.

comercial sobre

geosocioeconóm

al impacto

Problemática,

ecosistemas

icos del turismo

ambiental

antárticos.

Metodologías,

Hallazgos y

Impactos

Investigación de

sugerencias.

MOODLE

Sugerencias y

socioculturales,

casos en

WIKI

observacione

1

políticos y

equipos.

s sobre el

económicos del

estudio de

turismo

Elaborar un

caso.

reporte escrito

sobre un caso

de impacto del

turismo en el

patrimonio

natural

nacional y uno

Reporte

internacional

DROPBOX

escrito por

2

por equipos.

equipo

Caracterización y Análisis del proceso de

Sensibilización

MARZO

Interpretación en

Elaboración

clasificación de

impacto ambiental.

sobre el papel

(17

las propias

de un cuadro

DROPBOX

Tabla/ cuadro

los impactos

del turismo en el

ASUETO),

palabras de los

sinóptico o

sinóptico

ambientales en

Caracterización de

impacto

19

alumnos del

tabla que

la EIA.

los impactos

ambiental

significado de

plasme la

los términos

caracterizació

estudiados.

n y

clasificación

de los

impactos.

121

Desarrollo

Análisis de las lecturas

Estimulación

MARZO

Lectura

El alumno

Sustentable e

asignadas

intelectual

19

comentada.

contestará un

E-MAIL

Descripción de la

impacto

Trabajo individual

cuestionario

relación de los

Cuestionario

ambiental

conceptos

en línea sobre

contestado

1

la lectura.

Evaluación de

Reconocimiento de las

Respeto y

MARZO

Explicación con

Elaboración

Apuntes

impacto

nociones teóricas.

responsabilidad

24,

apoyo de una

de apuntes

presentación de

ambiental en

para el trabajo en

Reconocimiento de la

Power Point por

México y el

evolución histórica del

equipo

parte del profesor.

Lectura por

mundo

concepto y su adopción

Aceptación de la

equipos de

en México.

posición y

Lectura comentada.

materiales

postura que

impresos para

históricamente

un

México ha tenido

acercamiento

frente a la EIA

a la EIA.

Elaboración

PREZI Y

Línea de

1

de una línea

MOODLE

tiempo por

de tiempo en

PORTAFOL

equipo

equipos que

IO

plasme la

evolución

histórica de la

EIA en México

y el mundo.

Proceso de

Reconocer los

Cooperación

MARZO

Exposición por

Elaboración

Apuntes

evaluación de

pasos cave en la

Estimulación

26

parte del

de apuntes

Impacto

elaboración de una

intelectual

profesor

Ambiental de

EIA.

Trabajo individual

apoyándose de

Elaboración

Mapa

Actividad

diagramas y

de un mapa

conceptual

Turística

esquemas.

conceptual

que rescate lo

más

importante de

los pasos

clave.

MARZO

PRIMER

EXÁMEN ESCRITO

2

31

EVALUACIÓN

PARCIAL

UNIDAD DE COMPETENCIA

Metodología- Infiere la importancia de la Evaluación de Impacto Ambiental como

II: METODOLOGÍA

parte de la LGEEPA para identificar y reglamentas acciones relativas a los

impactos positivos y negativos del turismo en el patrimonio natural y distinguir

metodologías e instrumentos aplicables a la evaluación y gestión de impactos de

las prácticas turísticas.

 Y

S

IAS

S

DE

AS

G

IÓN

OS

CI

C

ELEMENTOS DE COMPETENCIA

ÉT

IDA

IC

CT

N

RSO

IONE

UA

S

T

IV

DE

L

CU

E

RA

S

T

T

S

VI

RODU

VA

RE

E

AC

E

P

E

CONCEPTUAL:

PROCEDIMENTAL:

ACTITUDINA

ABRIL

Lluvia de

Revisar la ley y

MOODLE

Wiki

1

Textos

Impacto

L:

2, 7

ideas

reglamento en

WIKI

colaborativa

turísticos

ambiental y su

Análisis de los

Participación

(14 Y 16

equipos para

en equipos

Pizarrón

marco legal

elementos

grupal a partir

SEMANA

Consultar

comentar su

Marcadores

(LGEEPA y su

constitutivos de la

de

SANTA)

instrumento

estructura y

Cañón

reglamento)

LGEEPA.

investigación

s jurídicos y

contenido, para

Sala

previa

comentar su

posteriormente

Audiovisual

Identificar diferentes

Respeto

estructura y

en una wiki

Hojas

formas de impacto

contenido

colaborativa

Revistas y

ambiental en la

por equipos

elaborar un

documentos

LEGEEPA

documento

especializados

donde se

describa

brevemente y

se explique su

importancia en

la gestión del

patrimonio

natural.

Trabajo en

ABRIL

Exposición

Analizar la MIA

MOODLE

Documento

1

Manifestación de

Reconocer y

equipo

21, 23

por parte

para identificar

Y

colaborativo

Impacto

analizar los pasos

Respeto

del profesor

y señalizar

DROPBOX

señalizado

Ambiental,

en el proceso de

Responsabilid

apoyándose

conceptos y

modalidades, etc

elaboración de la

ad para el

en un

problemáticas

MIA mediante el

logro de

Power

vistas en clase

análisis de la guía

objetivos

Point.

y

para la elaboración

colaborativos

posteriormente

de la MIA de la

Lectura de

en equipos

SEMARNAT.

fragmentos

señalizar un

por equipos

documento

colaborativo

122

Metodologías

Reconocer

Trabajo en

ABRIL

Grupalment

Tomar

Fotografías

aplicables a la

momentos del

equipo

28

e armar a

fotografías al

EIA en la

proceso de EIA

Respeto

manera de

rompecabezas

actividad

para la aplicación de

Responsabilid

rompecabez

armado.

Turística

las metodologías y

ad para el

as un

en qué casos.

logro de

cuadro

Elaboración de

MOODLE

Wiki

1

objetivos

sinóptico

un resumen

WIKI

colaborativa

Interpretar los datos

colaborativos

que

colaborativo

grupal

obtenidos mediante

describe las

que recoja la

las metodologías

metodología

información de

s a partir de

cada

las piezas,

metodología

instruccione

s y pistas

proporciona

das por el

profesor.

UNIDAD DE COMPETENCIA III:

Elaborar propuesta que ayude a minimizar, mitigar,

PROPUESTA

compensar, impactos de la actividad turística en el

patrimonio natural. Aplicar técnicas y métodos para evitar

impactos negativos.

 Y

S

IAS

S

DE

AS

G

IÓN

OS

CI

C

ELEMENTOS DE COMPETENCIA

ÉT

IDA

IC

CT

N

RSO

IONE

UA

S

T

IV

DE

L

CU

E

RA

S

T

T

S

VI

RODU

VA

RE

E

AC

E

P

E

CONCEPTUAL

PROCEDIMENTAL:

ACTITUDINAL:

ABRIL

Explicación

Elaboración

Resumen.

Textos

:

30

por parte

de resumen

turísticos

Principios del

Conciencia

del profesor

Pizarrón

Mitigación,

desarrollo

ambiental a

con ayuda

Marcadores

compensación,

sustentable y su

partir del

de

Cañón

prevención,

aplicación en

impacto

ejemplos.

Sala

etc. de

turismo

negativo

Audiovisual

impactos

Toma de

Investigació

Elaboración

MOODLE

Cuadro de

1

Hojas

posición

n de

de un cuadro

PORTAFOLI

actividades,

Revistas y

responsable

ejemplos

de

O

impactos y

documentos

frente al

por parte de

actividades

medidas.

especializados

impacto

los

turísticas,

ambiental

estudiantes

impactos,

negativo

relacionado

medidas de

s con las

mitigación y

actividades

minimización.

turísticas

del Parque

Nacional El

Chico, Hgo.

Planes de

Análisis de

Respeto a la

MAYO

Análisis e

Lectura de

manejo,

información y

naturaleza

5,7,12

interpretació

artículos,

Códigos de

detección de

Interés por

n de

reportes y

conducta,

conductas erráticas

alternativas de

documentos

lineamientos

Ecoetiqueta,

en el manejo del

gestión y

.

por equipos.

Requisitos para

patrimonio natural

desarrollo

Ecoturismo

turístico

Elaboración

Apuntes.

según NMX

Manejo de

responsable

de apuntes.

alternativas de

1

sustentabilidad y

Reflexión a

MOODLE

Reflexión

turismo armónico

manera de

FORO

individual por

conclusión

escrito.

por escrito

sobre la

utilidad de los

mecanismos

estudiados.

Planificación

Planificación como

Participación

MAYO

Explicación

Elaboración

Apuntes y

física para

estrategia para la

grupal a partir

14, 19,21

por parte

de apuntes y

Cuadros de

turismo

prevención y

de investigación

del profesor

cuadros de

concentración

sustentable en

minimización de

previa

con apoyo

concentración

de datos.

ANP,

impactos

de

de datos.

Características

Respeto y

imágenes y

de los servicios

Observación y

responsabilidad

esquemas.

Ecoturísticos

comparación de

para con el

Reporte de

Reporte.

básicos.

características eco

medio ambiente

Descripción

investigación

turísticas

como

de ejemplos

de ejemplos.

profesionales

investigado

del turismo

s por los

estudiantes

en relación

a lo

explicado.

Trabajo en

Observación

Trabajo que

5

equipo

(22,23 y

TRABAJO

participante

describa la

Tolerancia

24 DE

FINAL EN

del desarrollo

problemática

Solidaridad

MAYO,

EQUIPOS.

eco turístico y

ambiental

Orden

TRABAJO

sus

observada,

Responsabilida

DE

Trabajo de

actividades

impactos del

d

CAMPO

campo en

para la

turismo en el

un área

identificación

patrimonio

123

EN

natural con

de impactos

natural, y la

EQUIPO)

aprovecham

del turismo

propuesta de

iento

en el

estrategias

turístico.

patrimonio

de

26 DE

natural y la

minimización

MAYO

propuesta de

y/o

ENTREG

estrategias

prevención

A DE

de

del impacto

BORRAD

minimización

ambiental

OR

y/o

que incluyan

prevención

la

del impacto

planificación

ambiental.

física de

turismo

sustentable y

característica

s de los

servicios

ecoturísticos

JUNIO

SEGUNDA

OBSERVACIONES A LOS TRABAJOS

2

EVALUACI

FINALES.

ÓN

PARCIAL

JUNIO

EVALUACI

TRABAJO FINAL CORREGIDO Y

17

ÓN

EXPOSICIÓN ANTE EL GRUPO;

ORDINARI

EVALUACIÓN SUMATIVA (EVALUACIÓN

A

FINAL PROMEDIO DE PARCIALES Y

ORDINARIO)

DESGLOSE DE LA EVALUACIÓN GLOBAL

UNIDAD DE

Reflexión sobre video de cambio climático

1

L

COMPETENCIA 1

IA

Foro de discusión sobre turismo y cambio climático

1

CR

Matrices sobre impactos del turismo

1

AP

Wiki sobre sugerencias y observaciones del estudio de caso

1

IÓN

Reporte por equipo sobre un caso de impacto del turismo en el

2

CA

patrimonio natural, uno nacional y uno internacional

UL

Cuestionario en línea sobre lectura

1

AV

Línea de tiempo sobre evolución de la EIA en México y en el mundo

1

r E

Examen escrito

2

e1

TOTAL PRIMER EVALUACIÓN PARCIAL

10

UNIDAD DE

Wiki colaborativa en equipos sobre LGEEPA y su Reglamento en

1

COMPETENCIA 2

materia de EIA

Documento colaborativo señalizado sobre la MIA

1

Wiki a manera de resumen colaborativo que recoja información de

1

cada metodología aplicable a la EIA

L

IA

Cuadro de impactos, actividades y medidas de mitigación y

0.5

C

minimización de impactos

RA

Reflexión individual sobre planes de manejo, códigos de conducta,

0.5

P

etc.

UNIDAD DE

Apuntes y cuadros de concentración de datos sobre planificación

1

IÓNC

COMPETENCIA 3

física para turismo sustentable y características de servicios eco

AU

turísticos básicos

LA

Trabajo de propuesta de estrategias de minimización y prevención

5

V

del impacto ambiental en un desarrollo eco turístico (borrador sobre

ª E2

el trabajo de viaje de practica)

TOTAL SEGUNDA EVALUACIÓN PARCIAL

10

Trabajo de propuesta (corregido y expuesto ante el grupo)

30% de la

evaluación

final

Primera evaluación parcial

35% de la

evaluación

final

IÓN

C

L

Segunda evaluación parcial

35% de la

A

A

evaluación

U

N

L

FI

final

AV

E

124

ANEXO 5

RÚBRICAS PARA EVALUACIÓN DE ACTIVIDADES DE LA PRIMERA

EVALUACIÓN PARCIAL

RÚBRICA REFLEXIÓN VIDEOS

ACTIVIDAD: Visualización de video “Impactos turísticos en Dubai” (Cambio climático, efecto

invernadero).

OBJETIVO: A partir de los aprendizajes conceptuales el alumno expresará respeto, responsabilidad

y toma de conciencia sobre la participación del turismo en el cambio climático.

ELEMENTO DE COMPETENCIA A EVALUAR: ACTITUDINAL

CRITERIO

VALOR

PUNTAJE OBTENIDO

Puntualidad

0.25

Redacción y ortografía

0.25

La reflexión evidencia respeto 0.25

y responsabilidad

La reflexión evidencia toma

0.25

de conciencia

TOTAL:

LISTA DE CHEQUEO FORO

ELEMENTO DE COMPETENCIA A EVALUAR: ACTITUDINAL Y CONCEPTUAL

ACTIVIDAD: Participación en el foro de discusión a partir de las siguientes interrogantes:

¿Por qué el turismo es considerado una fuente de impactos ambientales negativos que

agravan el cambio climático?

¿Forzosamente el turismo debe ser considerado como depredador?

¿Cómo licenciados en turismo cual debe ser nuestra postura ante el cambio climático?

¿Qué te gustaría hacer al respecto en tu vida laboral?

VALOR: 0.25 pts. por dar respuesta a cada pregunta en sus participaciones.

125

RÚBRICA MATRICES

ACTIVIDAD: Elaboración de 2 matrices sobre los impactos positivos y negativos del turismo

en el patrimonio natural.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL Y PROCEDIMENTAL

CRITERIO

VALOR

PUNTAJE

OBTENIDO

Puntualidad

0.25

0.25

Contenido completo

0.25

0.25

Correcta consideración del turismo como agente de

0.25

0.25

cambio

Correcta descripción de impactos positivos y negativos

0.25

0.25

TOTAL:

1

RÚBRICA CASO NACIONAL E INTERNACIONAL

ACTIVIDAD: Reporte por equipo sobre un caso de impacto del turismo en el patrimonio

natural, uno nacional y otro internacional (Caratula, Problemática, Metodología, Hallazgos

positivos y negativos, Sugerencias).

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL, PROCEDIMENTAL Y ACTITUDINAL

CRITERIO

VALOR

PUNTAJE OBTENIDO

Puntualidad

0.5

Redacción

0.5

Pertinencia

0.5

Formato y contenido

0.5

TOTAL:

RÚBRICA LINEA DE TIEMPO

ACTIVIDAD: Surgimiento y evolución histórica de la EIA en México y el mundo.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL, PROCEDIMENTAL Y ACTITUDINAL

CRITERIO

VALOR

PUNTAJE OBTENIDO

Puntualidad

0.25

0.25

Contenido

0.25

0.25

Presentación

0.25

0.25

originalidad

0.25

0.25

TOTAL:

1

126

ANEXO 6

RÚBRICAS PARA EVALUACIÓN DE ACTIVIDADES DE LA SEGUNDA

EVALUACIÓN PARCIAL

RÚBRICA WIKI REGLAMENTO LGEEPA

ACTIVIDAD: Revisión de la ley y reglamento para comentar su estructura y contenido, y

posteriormente en una wiki colaborativa elaborar un documento que explique de manera

sintética su contenido e importancia.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL, PROCEDIMENTAL Y ACTITUDINAL

CRITERIO

VALOR

PUNTAJE OBTENIDO

Puntualidad

0.5

0.5

Contenido

0.5

0.5

TOTAL:

1

RÚBRICA MIA COLABORATIVA SEÑALIZADA GRUPAL

ACTIVIDAD: Analizar la MIA para identificar y señalizar conceptos y problemáticas vistas

en clase mediante la reflexión sobre la utilidad de cada punto respecto a la identificación y

mitigación de impactos.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL, PROCEDIMENTAL Y ACTITUDINAL

CRITERIO

VALOR

PUNTAJE

OBTENIDO

Puntualidad que refleja participación

0.25

0.25

grupal

Redacción y ortografía

0.25

0.25

La reflexión evidencia dominio de los

0.25

0.25

conocimientos teórico- conceptuales

La reflexión evidencia análisis del proceso

0.25

0.25

de elaboración de la MIA y razonamiento

crítico a partir de él.

TOTAL:

127

RÚBRICA CUADRO METODOLOGÍAS APLICABLES A EIA

ACTIVIDAD: Después de armar un rompecabezas con la información, se tomaron

fotografías del resultado como fuente de información para la elaboración de un cuadro

sinóptico.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL, PROCEDIMENTAL Y ACTITUDINAL

CRITERIO

VALOR

PUNTAJE OBTENIDO

Trabajo en equipo, respeto

0.25

0.25

y responsabilidad durante

el armado del

rompecabezas de manera

grupal

Puntualidad en la entrega

0.25

0.25

del cuadro sinóptico

Contenido completo

0.25

0.25

respecto a lo visto en clase

TOTAL:

RÚBRICA CUADRO ACTIVIDADES, IMPACTOS Y MEDIDAS DE MITIGACIÓN

ACTIVIDAD: Elaboración de un cuadro de actividades turísticas que se realizan en [el

parque nacional el Chico], para describir los posibles impactos y generar propuestas de

mitigación de los mismos.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL, PROCEDIMENTAL Y

ACTITUDINAL

CRITERIO

VALOR

PUNTAJE OBTENIDO

Puntualidad

0.25

0.25

Contenido

0.25

0.25

Presentación

0.25

0.25

Originalidad

0.25

0.25

TOTAL:

1

128

FORO REFLEXIÓN SOBRE LA UTILIDAD DE LA ECOETIQUETA, PLANES DE

MANEJO Y CODIGOS DE CONDUCTA

ACTIVIDAD: Plasmar reflexión sobre la utilidad de la eco etiqueta, códigos de conducta y

NMX de sustentabilidad de ecoturismo para el manejo ambiental del turismo en el

patrimonio natural.

Deberás participar con tu reflexión y tres comentarios a aportaciones de tus compañeras.

ELEMENTO DE COMPETENCIA A EVALUAR: CONCEPTUAL Y ACTITUDINAL

CRITERIO

VALOR

PUNTAJE

OBTENIDO

Puntualidad que refleja participación grupal

0.25

0.25

Contenido que refleja un análisis sobre la

utilidad de las herramientas

La reflexión evidencia dominio de los

0.25

0.25

conocimientos teórico- conceptuales

La reflexión evidencia respeto e interés por la

0.25

0.25

gestión responsable

TOTAL:

129

ANEXO 7

RÚBRICA DE EVALUACIÓN DEL TRABAJO FINAL

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO

CENTRO UNIVERSITARIO UAEM TEXCOCO

LICENCIATURA EN TURISMO

PROPUESTA DE MEJORA EN UN ÁREA NATURAL CON USO TURÍSTICO.

Entrega de borrador: 4 de junio de 2014

 30% DE EVALUACIÓN PARCIAL

 IMPACTOS DEL TURISMO EN EL PATRIMONIO NATURAL

PROFESORA: LIC. EN T. LIZETTE SANDOVAL

OBJETIVO GENERAL:

Identificar impactos ambientales generados por el turismo en un área natural con uso turístico para elaborar

una propuesta de mejora que incluya mitigación de impactos y planificación física del turismo en el Patrimonio

Natural, para el logro del desarrollo turístico sustentable.

OBJETIVOS ESPECÍFICOS DE IMPACTOS DEL TURISMO EN EL PATRIMONIO NATURAL:

1. El alumno identificará y describirá los factores e impactos generados por la práctica del turismo en

un área natural.

2. El alumno generará una serie de propuestas de minimización y/o compensación de dichos impactos.

3. El alumno observará las características de la planificación física del lugar y propondrá una mejora.

CONTENIDO DEL TRABAJO

1.- BREVE HISTORIA Y DESCRIPCIÓN DEL SITIO.

Incluir datos generales del proyecto y breve descripción, así como información general sobre sus

propietarios, administradores y/o gestores. Investigar si se llevó a cabo una planificación física y una

Evaluación de Impacto Ambiental antes de su puesta en marcha. Incluir croquis o mapa.

2.-IDENTIFICACIÓN, DESCRIPCIÓN Y CARACTERIZACIÓN DE LOS IMPACTOS GENERADOS POR LA

ACTIVIDAD TURÍSTICA Y LOS GESTORES.

130

Elaborará una lista de las prácticas turísticas que se tienen establecidas en los sitios visitados y determinará los posibles impactos que pueden y/o ya causan, indicando su categoría y

caracterización. Ilustrar con fotografías. Usar dos metodologías vistas en clase.

3.- DESCRIPCIÓN DE PROPUESTAS DE MITIGACIÓN DE IMPACTOS IDENTIFICADOS.

Elaborará una propuesta de estrategias que minimice y/o compense los impactos descritos en el

punto anterior.

4.- DESCRIPCIÓN DE LA PLANIFICACIÓN FÍSICA DEL PROYECTO TURÍSTICO EN OPERACIÓN Y

PORPUESTAS DE MEJORA.

El alumno describirá el diseño de sitio, diseño arquitectónico y ambientación presentes en el

proyecto turístico visitado indicando propuestas de mejora. Ilustrar con fotografías.

5.- CONCLUSIONES.

En este apartado se plasmarán opiniones, reflexiones, comentarios y conclusiones contrastando el

proyecto turístico en operación como una realidad y todo lo aprendido durante el curso.

 ESTRUCTURA DEL TRABAJO DE PRÁCTICA:

 Carátula

 Índice

 Introducción

 Desarrollo (los 5 puntos)

NOTA: El trabajo se entregará en Dropbox

CRITERIOS A EVALUAR

VALOR PUNTAJE

CARATURLA, INDICE, INTRODUCCIÓN

1

HISTORIA: descripción, gestores, EIA, croquis.

1

IMPACTOS

2

MITIGACIÓN DE IMPACTOS

2

PLANIFICACIÓN FÍSICA. Diseño de sitio, diseño arquitectónico, ambientación,

3

propuesta de mejora.

CONCLUSIONES: clase vs realidad

1

TOTAL|

10

131

ANEXO 8

RÚBRICA PARA PRESENTACIÓN ORAL DEL TRABAJO FINAL

CATEGORIA 3

2

1

0

/ PUNTAJE

Volumen

El volumen es lo

El volumen es lo

El volumen es lo

El volumen con

suficientemente alto para

suficientemente alto para

suficientemente alto para

frecuencia es muy débil

ser escuchado por todos

ser escuchado por todos los

ser escuchado por todos

para ser escuchado por

los miembros de la

miembros de la audiencia al

los miembros de la

todos los miembros de

audiencia a través de

menos 90% del tiempo.

audiencia al menos el

la audiencia.

toda la presentación.

80% del tiempo.

Atuendo

Atuendo de negocio, un

Atuendo de negocios

Atuendo de negocios

El atuendo en general

aspecto muy profesional.

casual.

casual, pero llevaba

no es apropiado para la

zapatillas de lona o su

audiencia (jeans,

atuendo aparenta estar

camiseta, shorts, pants,

arrugado.

etc.)

Contenido

El contenido está

Contiene la mayoría de los

Contiene manos de la

El contenido es

completo. Demuestra un

puntos solicitados.

mitad de los puntos

incompleto. No parece

(énfasis en las

completo entendimiento

Demuestra un buen

solicitados. Demuestra un

entender muy bien el

conclusiones del del tema.

entendimiento del tema.

buen entendimiento de

tema.

trabajo)

partes del tema.

Entusiasmo Expresiones fáciles y

Expresiones faciales y

Expresiones faciales y

Muy poco uso de

lenguaje corporal

lenguaje corporal algunas

lenguaje corporal son

expresiones faciales o

generan un fuerte interés

veces generan un fuerte

usados para tratar de

lenguaje corporal. No

y entusiasmo sobre el

interés y entusiasmo sobre

generar entusiasmo, pero

genera mucho interés

tema en otros.

el tema en otros.

parecen ser fingidos.

en la forma de

presentar el tema.

Power Point Presentación en Power

Presentación en Power

Presentación en Power

Presentación en Power

Point con información

Point con información

Point con información

Point con información

sintetizada pero completa

sintetizada pero incompleta

sintetizada pero

muy incompleta del

del tema, usando

del tema, usando imágenes

incompleta del tema,

tema, usando pocas

imágenes y diagramas

y diagramas necesarios.

usando pocas imágenes y

imágenes y diagramas

necesarios.

diagramas necesarios.

necesarios.

Puntualidad

Se preparó con antelación

La presentación inició

La presentación inició

La presentación inició

/ Límite de

el cañón- proyector por lo

pocos minutos tarde por

considerablemente tarde

considerablemente

que la presentación inició

falta de organización con

por falta de organización

tarde por falta de

tiempo

oportunamente y terminó

laptop y/o cañón, pero los

con laptop y/o cañón y se

organización con laptop

de acuerdo con el límite

alumnos repusieron el

vio afectado el tiempo

y/o cañón y no se pudo

(20 minutos por

de tiempo

tiempo perdido y

límite (equipos

concluir la presentación

equipo)

terminaron puntualmente

involucrados)

(equipos involucrados)

su presentación (equipos

involucrados)

PUNTAJE TOTAL (18 aciertos = 2 pts)

132

ANEXO 9

FACULTAD DE TURISMO Y GASTRONOMÍA

MAESTRÍA EN DOCENCIA DEL TURISMO

EVALUACIÓN POST- INTERVENCIÓN

El siguiente cuestionario tiene como propósito recabar información sobre los resultados

obtenidos después del proyecto de intervención del que formaste parte el semestre 2014-A

con la profesora Lizette Diana Sandoval Rojas en la Unidad de Competencia “Impactos del

turismo en el Patrimonio Natural”.

El propósito de la Intervención Docente fue lograr que los alumnos desarrollaran las

competencias de la unidad de aprendizaje en sus componentes conceptual, actitudinal y

procedimental de forma integrada, mediante la aplicación de una variedad de estrategias y

herramientas pedagógicas apoyadas en las Tecnologías de la Información y Comunicación

(TIC).

A continuación, se te solicita que contestes las siguientes preguntas resaltando en color amarillo

tu respuesta:

DIFICULTADES U OBSTÁCULOS

1. En general ¿qué tantas dificultades recuerdas que existieron para realizar las

actividades tanto presenciales como en línea?

MUCHO

POCO

NADA

DESEMPEÑO DE LA PROFESORA

2. En general, ¿qué tan convenientes fueron las medidas tomadas por el profesor para

manejar las dificultades que se presentaron durante el curso?

MUCHO

POCO

NADA

3. En general, ¿qué tan accesible consideras que fue el profesor del curso?

MUCHO

POCO

NADA

ESTRATEGIAS DIDÁCTICAS

4. En tu opinión, ¿qué tan variadas fueron las estrategias didácticas de este curso?

MUCHO

POCO

NADA

5. En general ¿en qué medida ayudaron las actividades presenciales a la comprensión

de este curso?

MUCHO

POCO

NADA

6. En general ¿en qué medida ayudaron las actividades extra clase realizadas en línea a

la comprensión de este curso?

133

MUCHO

POCO

NADA

7. ¿En tu opinión que tanto ayudó la mezcla de actividades presenciales y a distancia

para la construcción del aprendizaje?

MUCHO

POCO

NADA

MATERIALES UTILIZADOS

8. En general, ¿qué tan informativos fueron los materiales utilizados durante este

curso? 1

MUCHO

POCO

NADA

9. En general, ¿qué tan novedosa fue la información presentada en este curso?

MUCHO

POCO

NADA

10. En general, ¿qué tan comprensible fue el contenido de este curso?

MUCHO

POCO

NADA

INSTRUCCIONES

11. En tu opinión ¿qué tan claras fueron las instrucciones para la realización de las

actividades tanto presenciales como en línea?

MUCHO

POCO

NADA

PLATAFORMA Y RECURSOS

12. En tu opinión ¿qué tan adecuados fueron los recursos y/o herramientas disponibles

para realizar las actividades en el aula?

MUCHO

POCO

NADA

13. En general, ¿con qué frecuencia se incorporaron recursos tecnológicos en este curso?

MUCHO

POCO

NADA

14. En tu opinión, ¿qué tan adecuado te pareció el contenido proporcionado en la

plataforma de este curso?

MUCHO

POCO

NADA

15. En tu opinión ¿qué tan adecuados fueron los recursos y/o herramientas disponibles

para realizar las actividades en línea?

MUCHO

POCO

NADA

EVALUACIÓN

16. En general, ¿qué nivel de conocimiento sientes que adquiriste después de tomar este

curso?

MUCHO

POCO

NADA

17. Según su desempeño en este curso, ¿qué tan congruente fue la calificación obtenida

en comparación con la que esperabas recibir?

MUCHO

POCO

NADA

TIEMPO

18. En tu opinión ¿cómo te pareció el tiempo que se te dio para realizar las tareas tanto

presenciales como en línea?

MUCHO

POCO

NADA

ELEMENTOS DE COMPETENCIA

19. En tu opinión ¿las estrategias didácticas del curso te ayudaron a aprender los

contenidos teóricos y conceptuales relacionados con la materia?

134

MUCHO

POCO

NADA

20. En tu opinión ¿las estrategias didácticas del curso te ayudaron a aprender los

procedimientos y desarrollar habilidades prácticas relacionadas con la materia?

MUCHO

POCO

NADA

21. En tu opinión ¿las estrategias didácticas del curso te ayudaron a aprender los valores

y desarrollar actitudes relacionados con la materia?

MUCHO

POCO

NADA

22. En tu opinión, ¿qué tan relevantes fueron las enseñanzas de este curso para tu futuro

profesional?

MUCHO

POCO

NADA

CRUSO -PROCESO

23. En general, ¿qué tan claros fueron los objetivos de este curso?

MUCHO

POCO

NADA

24. En general, ¿qué tanto cumplió con tus expectativas este curso?

MUCHO

POCO

NADA

25. En general, ¿Cuánto te gustó el curso y estrategias en su totalidad?

MUCHO

POCO

NADA

¡GRACIAS POR TU VALIOSA COLABORACIÓN!

135

ANEXO 10

MATRIZ DE EVALUACIÓN DEL CURSO

136

index-51_1.png

index-51_2.jpg

index-62_1.jpg

index-63_1.jpg
SR T

& C B sdimemeumimosde. 3medfarurifmasgreti=3

index-69_2.png

index-128_1.jpg
Universidad Auténoma
del Estado de México

Q UAEM

index-36_1.jpg
Ciclo 1

Ciclo 2

Ciclo 3

Modificacion de la idea inicial

|

Reconocimiento
(Descubrimiento y andlisis de datos)

|

Plan general

Paso 1 de laaccion
Paso 2 de laaccion \
Paso 3 de la accion

Implementacion

del paso 1
Revision de la implementacién /
ysus efectos
Reconocimiento
(explicacion de los fallos —— Revisién de la idea general
En la implementacion y sus efectos) 4

Plan corregido

Paso 1 de la acciéon

Revision de la implementacién Paso 2 de la accion
ysus efectos
Implementacion de

l los pasos siguientes
Reconocimiento X
(explicacién de los fallos — Revisién de la idea general
En la implementacion y sus efectos) 4

Plan corregido

Paso 1 de la accion

Revision de la implementacion Paso 2 de la accién
ysus efectos
l Implementacién de
los pasos siguientes

Reconocimiento
(explicacién de los fallos
En la implementacion y sus efectos)

index-66_2.png

index-1_2.jpg

index-64_1.png
P

B0 BB XS BR[O B
P PO B pegar s duecte PP st

1 s SR -Linke Sonol-5KG » Dopbon » UNOASALAZAR BRENDA GASRELA

B vecumertcs -

& vurpor

b scscnes

i ABREDCHO0 SORTALZ AV

1B AVALA ONTNEROS YT BERENCE

i SN G MELSSA

[

B oocsuca

1l rorosoaca

1 FOTOS PARCUE DAL SANNICOLAS TOTOLAPAN

i Gatan AIOEZ DA

1 GALVEZ VALLADOLID MARANA NGO

i Gaacia smanco ruB

i oAz esmens e

15 GUl AR LABORACON € MIA SALEADA GRUPA

i HERAANDRZBARRADAS ANGLE

ry——

& uerosteon

1 MORALES TRLEZ KS5CA LEANDRA

[R———

ampec omoase
ECONBERTO CON OBSERVACIONES 130020140106
mpacis dtumo nctma smbi 20200141
[————
5 paco et o stees .. 032U BT
8 RieRCA CONBERTO wouzmaorss.
& misncamaTRCES

b vt
(R RECURSOS - WPACTOSDRLTEELIN
i FoRLE0 vz A

1B RODRGUEZ ESPNOZA MARA D L0S ANGELES
1 SN OLAZAGAST SR

7 damartr 1 st cconsdo 43218

Exaie B Comparido

[

vl

[ttty
o ey s e s

»

index-62_2.png

index-62_4.png

index-68_1.jpg
G0z =
Mayo de 2014 T

‘CUADRO DE ACTIVIDADES TURISTICAS, IM-
PACTOS Y ESTRATEGIAS DE MITIGACION Y

MNMIZACION
< Hi s oy

index-1_1.png
vvvvvvv

index-68_2.png

index-54_1.jpg

index-54_2.png

index-66_1.jpg

index-64_2.png

index-72_1.jpg
& e

e n A

index-63_2.png

index-125_1.png

index-62_3.jpg

index-69_1.png
L)
W oo v oo e s s —]

SRS

B £ wacocuosis e

index-131_1.jpg
1
2
3
a
5|
6
7]
s
5

10
1
12
13
14
15
16

IMPACTOS DELT. EN ELP. N.

LIZETTE SANDOVAL ROJA!2014-A
814436 ARREDONDO GONZALEZ NAYELI

1124742 AYALA ONTIVEROS CYNTHIA BERENICE

1124745 BEJARANO GUZMAN BRENDA MELISSA

1124748 CEJA CABRERA KARLA ZULEMA

1124766 GALAN HERNANDEZ NADIA ABIGAIL

1124761 GALVEZ VALLADOLID MARIANA MAGNOLIA

1124763 GARCIA ARANGO RUBI ESMERALDA

1124769 GONZALEZ HERRERA GUADALUPE JAQUELYNE
814667 HERNANDEZ BARRADAS ANGELES DELROSARIO

1124797 JUAREZ GAMINO UIZETH YAZMIN

1124789 MORALES TELLEZ JESSICA ALEJANDRA

1124800 ROBLEDO CHAVEZ NAKIMA

1124799 RODRIGUEZESPINOZA MARIA DELOS ANGELES

1124810 SANCHEZ OLAZAGASTI SANDRA ABIGAIL

1124811 UNDA SALAZAR BRENDA GABRIELA

1124814 VILLEGAS DE JESUS ARIANA CRISTEL

i 4 B | . B N |
B T
o
e
” = =
9 = E
g B i
s 2l E
3 g5 H z
Sle = > = | = z|9
3|e R = Blc
z|2 £ - E= k “EHE
2|8 = = EE i ol | = S
| = | - ElE L 2| .
b K - HE § M
Z|3 B o =l = | EHHE
1 - EEsE EE E BB
1|l - EBEET e 5.6 [T NS o.c| o5 [
1) B 1| 2|1 10]s.5| 7.5 88 o5 10
075 1 i a1[1388l 10[z.5 BEE
o 1 - EREET EE Bl
I EEEE K EE
07| 1| B o] 5[05BEN 10]z5 B
1l EEE B B 10| 0[N
1 | B8 10z 56 o[o5
o3| 1] 8| 1055 BB
05| 1 S 5 o[>
1/ B 10[z5 EE
075 0 B8 10z BB
1 o Bl 10[z5 B o
1 | 88| 1055 e
o o & o TR

