

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 0

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 0

Palacio de las Bellas Artes. Ciudad de México.

La construcción del Palacio de Bellas Artes inició en 1904 como una propuesta del arquitecto
italiano Adamo Boari para crear un nuevo teatro nacional que formaría parte de los festejos
por el centenario de la Independencia de México, promovido por el entonces presidente Don
Porfirio Díaz que legó a la ciudad algunos de sus más notables monumentos como el Ángel de
la Independencia o el Hemiciclo a Juárez. El nuevo Teatro Nacional estaba concebido para ser
uno de los mayores del mundo y estar a la altura de foros tan importantes como la Ópera de
París. Sin embargo el proyecto se vio retrasado por el estallido de la Revolución Mexicana de
1910, por lo que de ese sueño ecléctico construido en mármol de Carrara solo quedó todo el
exterior y el magnífico telón de cristal diseñado por la prestigiosa firma Tiffany's que sirve de
fondo a las presentaciones de las diversas orquestas nacionales e internacionales que ahí se
presentan.
Años más tarde, durante el gobierno del presidente Pascual Ortiz Rubio, se decidió continuar

la construcción del recinto, encargando el proyecto al destacado arquitecto mexicano Federico Mariscal, autor de

otras joyas arquitectónicas Art Deco de la Ciudad de México como el Edificio La Nacional. Este arquitecto tuvo a su

cargo la difícil tarea de conciliar el estilo Art Nouveau del exterior con las corrientes arquitectónicas de la época,

llevando a cabo una magnífica integración entre ambas y legando uno de los interiores Art Deco más destacados

del mundo con el uso de lámparas y detalles inspirados en el pasado indígena que engrandecen el vestíbulo y la

sala principal. Asimismo los muros del interior fueron decorados con obras de los más destacados muralistas

mexicanos la época como Diego Rivera, David Alfaro Siqueiros, José Clemente Orozco, Juan O´Gorman y Rufino

Tamayo entre otros.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 1

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 1

SUMARIO DEL NÚMERO 09

JULIO DEL 2010

 CARTA DE LA DIRECTORA GENERAL

Maestros Líderes
Teacher Leaders

Luz Astrid Rodríguez Cuberos

03

 EDITORIALES

Red Académica Matemática Educativa.
Academic Network Mathematic Educative

Julio Cesar Antolín Larios.

04

 INVESTIGACIONES ACADÉMICAS

Pertinencia del Curso Propedéutico ante el Rezago
Educativo del Nivel Medio Superior en México.

Relevance of the introductory course at the Middle Level
Educational Backwardness Mexico Higher.

María Dolores Sabido Montejo.

05

Heurísticas de usabilidad para e-learning.

Usability heuristics for e-learning.
Graciela Font.

15

 EVENTOS ACADEMICOS

X Taller Internacional Comunidades: Historia y Desarrollo.

X Internacional Workshop Communities: History &
Development.

Entrevista a: Carlos Alberto Hernández Medina.

27

 PROPUESTAS EDUCATIVAS

Proyecto: Semana de la Ciencia y la Tecnología; estrategia
de divulgación de la cultura científica

Project: Week of Science and Technology; strategy for the
dissemination of scientific culture

Julio César Antolín Larios.

30

 ACTIVIDADES Y EVENTOS

 Convocatorias 2011 35

 Pizarra Educativa

36

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_00.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_00.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_01.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_02.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_03.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_03.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_04.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_05.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_06.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_06.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_07.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_08.pdf

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 2

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 2

HEKADEMUS es una publicación trimestral editada por la Fundación

Iberoamericana para la Excelencia Educativa como revista de difusión científica y

tecnológica de carácter académico. El contenido de está información, es propiedad

intelectual y responsabilidad exclusiva del medio emisor y sus autores, y no

necesariamente representa la opinión de esta Fundación Educativa.

ISSN - 2027-1824. Copyright© 2008-2010 Fundación Iberoamericana para la

Excelencia Educativa

Comité Editorial de la Revista Hekademus
Directora General:

Luz Astrid Rodriguez Cuberos. Colombia.

Comité de Referato Académico:

Gloria Tuse Llacsahuanga. Perú.

Willington Algeri Benítez Chara. Colombia.

Nelson Marcelo Aldaz Herrera. Ecuador.

URL: www.hekademus@calidadpp.com

Email: hekademus@calidadpp.com

Algunas Indexaciones de la Revista:
Latindex. Sistema de indexación de revistas de carácter científico (UNAM). México

Biblioteca Digital de la Organización de Estados Iberoamericanos (OEI). España

Dialnet. Universidad de la Rioja. España.

Guías Temáticas de Educación. Wordpress

EcuadorCiencia. Ecuador.

Recolecta. Recolector de ciencia abierta. Fundación Española para la Ciencia y la Tecnología.

Junta de Gobierno de la Fundación Iberoamericana para la

Excelencia Educativa (FIEE)
Presidente: Julio César Antolín Larios. México.

Secretario: Edith Pemjean Castro. Chile.

Tesorero: Carlos Mario Valencia Zapata. Estados Unidos de América.

Tequila 102. Guadalajara, México. CP. 44110

URL: www.fundacion.calidadpp.com

Email: fundación@calidadpp.com

http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus.calidadpp.com/
http://www.hekademus@calidadpp.com/
mailto:hekademus@calidadpp.com
http://www.fundacion.calidadpp.com/
mailto:fundaci�n@calidadpp.com

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 3

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 3

 CARTA DE LA DIRECTORA GENERAL

 Maestros Líderes

Teacher Leaders

Luz Astrid Rodríguez Cuberos

MAESTROS LÍDERES

Recientemente tuve la oportunidad de leer el artículo Profesionales: maestros

líderes. La experiencia que se describe en este artículo es la de Teach for

America, organización creada para inscribir a jóvenes recién graduados de

universidades para que enseñen durante dos años mientras están acompañados

por docentes quienes los guían durante el proceso. Se menciona igualmente que

esta experiencia ha sido exitosa y por lo tanto se ha replicado en países como

Argentina, Brasil, Perú, Colombia, entre otras naciones.

Una de las razones por las cuales este programa ha triunfado es por el liderazgo con la que los

practicantes de Teach for America desarrollan su labor docente. De ahí que el mensaje que el artículo

muestra a los lectores es que los buenos resultados de la enseñanza dependen de la capacidad de

liderazgo de los docentes quienes motivan no sólo a sus estudiantes sino a las personas que se

encuentran a su alrededor, promueven proyectos, motivan ideas y valoran los aportes de cada uno de

los miembros en la institución.

Con esta visión en mente el artículo nos invita a reflexionar sobre las siguientes preguntas que vale la

pena mencionar a continuación para que todos nos preguntemos sobre el rol actual de la docencia y

de la formación que se está impartiendo para los futuros profesionales en esta área en la actualidad:

“Cuál es el perfil de los candidatos que van a entrar a la carrera docente, cómo es su liderazgo, su

personalidad, su filosofía y proyecto de vida, cuáles sus cualidades, habilidades y actitudes, cuáles los

requisitos para ingresar a una carrera que debe ser formadora y transformadora de la sociedad.

“Qué pueden hacer el gobierno, los empresarios y las mejores universidades para que los mejores

estudiantes vean la opción de ser maestros como una excelente opción de aporte, aprendizaje y

desarrollo personal.”

“Cómo puede ser una carrera para un profesional que después de graduarse decide que una excelente

opción de vida es dedicarse a la educación, consciente del aporte y el impacto que puede tener en el

mejoramiento de la sociedad.”

Fuente consultada: Revista Dinero. No.354. Julio de 2010. Publicaciones Semana. S.A, Bogotá-Colombia. Pag. 28.

LUZ ASTRID RODRIGUEZ CUBEROS

Directora

Revista Hekademus

hekademus@calidadpp.com

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_01.pdf
mailto:hekademus@calidadpp.com

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 4

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 4

 Editorial

 Red Académica Matemática Educativa.

Academic Network Mathematic Educative

Julio Cesar Antolín Larios.

Julio Cesar Antolin Larios

Estimados lectores:

A finales del mes de julio se desarrollo en las instalaciones del Centro de Investigación y Estudios

Avanzados (Cinvestav) del Instituto Politecnico Nacional de México, la primera generación de la

Especialización de Alto Nivel para la Profesionalización Docente en Matematicas de Secundaria en

donde participo una primera generación de 320 docentes del país.

Son los maestros mejor evaluados por el Centro de Investigación y de Estudios Avanzados del

Instituto Politécnico Nacional, el organismo de investigación cientifica mas importante de México y de

reconocimiento internacional.

El propósito de la especialización es ampliar el

conocimiento de los maestros en matemáticas y

promover el intercambio de experiencias para

favorecer decisiones relativas al diseño, elaboración

y análisis de situaciones didácticas. El maestro

González Sánchez (director del Cinvestav) comentó

que “un elemento para mejorar la escuela pública

mexicana, es allegarle a los docentes caminos y

redes que los vinculen con los mejores científicos y

las mejores instituciones de investigación y

desarrollo del país. En ese contexto, este encuentro

se traducirá en mejores prácticas en cada aula de las

secundarias, pues las matemáticas son fundamentales para el desarrollo del pensamiento”.

Sin duda este esfuerzo de la Secretaria de Educación Publica de acercar a los docentes de aula con los

investigadores y cientificos de matematica educativa del Cinvestav, es un parteaguas que tiende un

puente entre la practica y la teoria educativa, en la busqueda comun de soluciones a la problemática

de la enseñanza y la adquisicion del conocimiento matematico.

Como reflejo de este esfuerzo, los primeros 320 maestros de la especialización, crearon una red

académica de matematica educativa que les permitirá continuar comunicando, intercambiando

experiencias y publicando sus hallasgos en la elaboración de situaciones didácticas concretas en el

aula. Sin duda una manera mas de establecer compromisos y valorar la labor del magisterio docente.

Julio César Antolín Larios

Presidente

Fundación Iberoamericana para la Excelencia Educativa

fundacion@calidadpp.com

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_02.pdf
mailto:fundacion@calidadpp.com

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 5

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 5

 INVESTIGACIONES ACADÉMICAS

 Pertinencia del Curso Propedéutico ante el Rezago Educativo del Nivel

Medio Superior en México.

Relevance of the introductory course at the Middle Level Educational

Backwardness Mexico Higher.

María Dolores Sabido Montejo.

Magister María Dolores Sabido Montejo1
Magister en Ciencias de la Educación

mdsabidom@yahoo.com.mx

Resumen:
El presente artículo se presenta como el
resultado de una investigación educativa
cuanti-cualitativa que tiene como objetivo
conocer la pertinencia del curso propedéutico
de la Licenciatura en Informática del

Tecnológico de Estudios Superiores de
Ecatepec (TESE) ante el rezago educativo del
nivel medio superior en México. Para ello se
analizaron las calificaciones obtenidas por los

aspirantes en las asignaturas que se imparten
en el curso propedéutico y las obtenidas en los
primeros semestres en las materias

subsecuentes.

Palabras claves:
Pertinencia, calidad, propedéutico

Abstract:
This paper presents the results of a quantitative-qualitative educational research that aimed to understand the

relevance of the introductory course in Computer Science Bachelor of Tecnológico de Estudios Superiores de
Ecatepec (TESE) to the educational backwardness of middle level education in Mexico. For that purpose we
analyzed the scores obtained by the candidates in those subjects that are taught in the introductory course and

those obtained in the first semester in the subsequent material.

Key words:
Relevance, quality, propaedeutic

1
 Licenciada en Informática, Maestría en Ciencias de la Educación en la Universidad del Valle de México Campus Lomas Verde y

Maestrante de la Maestría en Comunicación y Tecnologías Educativas en el Instituto Latinoamericano Comunicación
Educativa (ILCE/CECTE). Profesora de la Licenciatura en Informática del Tecnológico de Estudios Superiores de Ecatepec.

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_03.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_03.pdf
mailto:mdsabidom@yahoo.com.mx

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 6

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 6

INTRODUCCION

El curso propedéutico en muchas ocasiones es considerado tanto por los docentes como los aspirantes

a ingresar a una carrera como un requisito necesario para ingresar al nivel superior. Su diseño

curricular es desarrollado basado en la experiencia de quien lo imparte en cuanto a contenido o en

una planeación, que en muchas ocasiones no cumple las expectativas de los aspirantes. Todo curso

de esta naturaleza tiene como objetivo nivelar los conocimientos de todos los aspirantes, para que al

ingreso a los primeros semestres la transición entre un nivel educativo y otro sea más fácil,

permitiendo la generación de aprendizajes significativos en los estudiantes.

Es así que en el presente artículo se presenta una investigación desarrollada con el objetivo de

conocer la pertinencia del curso propedéutico de la Licenciatura en Informática del TESE ante el

rezago educativo del nivel medio superior en México, para así conocer no solo su calidad sino la

vinculación existente en conocimientos a través del análisis curricular de ambos niveles educativos en

sus programas de estudio así como la temporalidad del mismo.

JUSTIFICACIÓN

En los últimos años una de las mayores preocupaciones de la Licenciatura en Informática del TESE

son los altos índices de reprobación existentes en asignaturas como Matemáticas y Programación en

los primeros semestres. Principalmente porque para ingresar a esta carrera se imparte un curso

propedéutico que pareciera que no cumple con las expectativas del aspirante, su familia y los propios

docentes que imparten las asignaturas.

En muchas ocasiones los estudiantes carecen de conocimientos básicos impartidos en el nivel medio

superior, lo que ocasiona altos índices de reprobación, que redundan en deserción o en grupos

numerosos en la que la mayoría de los estudiantes se encuentran cursando nuevamente la materia

para poderla acreditar.

Esto genera una problemática entre las que se encuentran retraso en la vida académica del alumno,

desánimo hacia el estudio y, otros problemas que como se mencionó ocasionan, deserción, la cual ha

llegado a índices de un 40% de quienes ingresan a esta carrera.

En un esfuerzo de analizar la situación se inicia con la investigación de la pertinencia del curso

propedéutico presentando los resultados con la intención de que permita una visión sobre lo

acontecido en éste y en el primer y segundo semestre.

1. FUNDAMENTACION TEORICA

Uno de los aspectos de la calidad es la pertinencia, la cual es definida comúnmente como adecuar los

objetivos educacionales a las necesidades de un curso o programa de estudio. Dentro del nivel medio

superior, en la presentación de su reforma educativa con un enfoque en competencias, la pertinencia

es concebida como “en el marco de las importantes transformaciones de las últimas décadas, en los

contextos social, político y económico, así como en los mecanismos de generación e intercambio de

información”2. Menciona que estos cambios obligan al sistema educativo a adoptar estrategias para

cumplir la función de formar personas preparadas para enfrentar los retos que se le presentan.

2
 Subsecretaria de Educación Media Superior, SEP. Reforma Integral de la Educación Media Superior en México. La Creación de

un Sistema Nacional de Bachillerato en un marco de diversidad. Enero 2008.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 7

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 7

Existen dos perspectivas con respecto a la pertinencia educativa, la primera se relaciona con las

necesidades de la sociedad, es decir el sector productivo, en cuanto a la adecuación desde la

educación formal a la demanda potencial del mercado laboral dándose énfasis actualmente a las

competencias laborales.

La otra perspectiva se orienta desde la visión del estudiante, los padres de familia y en general a la

comunidad local o entorno social cercano del estudiante. Ésta se relaciona con la adecuación de los

contenidos y métodos de aprendizaje del estudiante que considere su carencia de conocimientos, para

que este las adquiera y pueda obtener los subsecuentes que se le ofrecen logrando así un aprendizaje

significativo. Es esta última perspectiva la que motiva esta investigación la cual tiene como propósito

adecuar los contenidos del curso propedéutico a las necesidades del aspirante a cursar la Licenciatura

en Informática en esta Institución, motivado por la problemática existente entre las lagunas en los

aprendizajes con que concluyen los estudiantes del nivel medio superior, la cual es un circulo vicioso

originado desde el nivel básico.

Además, el curso propedéutico es de acuerdo a Méndez (2005): “el conjunto de saberes y disciplinas

que hace falta conocer para preparar el estudio de una materia, ciencia o disciplina.” En este caso es

aquel curso que se imparte a los aspirantes a ingresar al TESE siendo éste impartido durante un

periodo previo al inicio del primer semestre, teniendo una duración aproximada de 3.5 semanas o de

150 hrs. Además, no solo funge como curso previo de nivelación de conocimientos de los estudiantes

sino de inducción a la Institución, incorporándose recorridos dentro de la misma, así como

exposiciones de las actividades que desarrollan las áreas de actividades Culturales, Actividades

Deportivas y el Centro de Documentación e Investigación.

Por otra parte, para la implementación de un curso propedéutico pertinente se deben seguir los

siguientes puntos de acción: diagnostico de las necesidades de conocimientos requeridos por el

aspirante, desde la perspectiva de la evaluación más no de requisitos documentales; el

establecimiento de objetivos claros así como la temporalidad del curso, entre otros factores por los

constantes cambios en los programas de estudio de los diferentes niveles educativos como por

aspectos que pudieran impactar en la carencia de saberes de los estudiantes; finalmente las

decisiones pertinentes en cuanto a contenidos y organización de saberes que se impartirán en el

mismo.

De considerarse estos puntos se logrará un cambio planeado que lleve al estudiante desde su

situación actual hasta un aprendizaje significativo, que corresponda a la misión y visión de nuestra

Institución.

MARCO DE COMPARACION

Toda evaluación educativa, y principalmente de un contenido de curso, debe contar con un marco de

comparación que permita evaluar el objeto de estudio, el curso propedéutico, y confrontar los

resultados obtenidos siendo estos la realidad en cuanto a los objetivos educacionales alcanzados.

El marco de comparación será la base entre lo real, que en cuanto a conocimientos posee el aspirante

y los esperados para cursar los primeros semestres con niveles de aprovechamiento que se

manifiestan al cursar las diferentes asignaturas. De acuerdo al Consejo del Sistema Nacional de

Educación Tecnológica (CosNET), en el manual de evaluación de 1993, plantea tres formas de

construir el marco de comparación. El primero referido a la norma, es decir la distribución normal de

los datos o puntuaciones del comportamiento, en este caso de los aspirantes a ingresar a esta

carrera.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 8

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 8

La segunda por criterio en el establecimiento de instrumentos de medición y los resultados que se

desea obtener, en el caso del Centro Virtual Cervantino3, se establece que la evaluación con

referencia al criterio se realiza como un juicio evaluativo que se realiza al sujeto, es decir al

estudiante, en comparación con objetivos educacionales establecidos anteriormente, ya sea por el

profesor o por los programas de estudio. El último de los criterios que vincula realmente a los dos

anteriores es el deber-ser. Lo relevante de este marco de comparación es ser el referente de los

juicios de valor que se emiten en las conclusiones de este artículo.

METODOLOGIA

El Tecnológico de Estudios Superiores de Ecatepec consta de nueves programas educativos, entre los

cuales se encuentra la Licenciatura en Informática, a ella ingresan semestralmente alumnos del nivel

medio superior siendo su área de influencia los municipios de Ecatepec, Coacalco, Netzahualcóyotl,

Tultitlan, Ojo de Agua, Chalco, Ixtapaluca, del Estado de México; así como de las delegaciones más

cercanas como Iztapalapa, Gustavo A. Madero y Venustiano Carranza del Distrito Federal. Provienen

además de las diferentes categorías existente del Nivel medio superior, el cual está conformada por 6

categorías de subsistemas educativos, los cuales son: las escuelas centralizadas, descentralizadas de

la federación, las descentralizadas de los estados, desconcentradas, autónomas y otras en las que se

conforman otro tipo de bachillerato. Ver tabla 1.

Centralizadas Descentralizadas de

la Federación
Descentralizadas de
los Estados

Desconcentradas
Autónomo
mas

Otras

Total

Bachillerato
Tecnológico

DGB CETI CONA-
LEP

CECYTES COBACH IPN

758.4 89.6 3.9 253.6 180.1 579.6 48.1 496.7 514.5 2,924

Tabla 1. Matrícula del periodo escolar 2005-2006 por categorías del nivel educativo medio superior. Fuente Subsecretaría de
Educación Media Superior. Cifras en miles.

Hasta el año 2006, este subsistema educativo atendía una matrícula aproximada de 2,924 000

estudiantes; en el caso del Estado de México y principalmente de la zona del TESE, la procedencia de

los aspirantes es principalmente de escuelas descentralizadas del estado teniendo una afluencia que

se vio incrementada en el periodo 2008-2 por egresados de las escuelas privadas para ingresar a

esta licenciatura. Ver tabla 2.

Periodo Bach. Fed. Bach. Estatal Privadas Total

2007-2 65 54 18 137

2008-1 55 49 17 121

2008-2 117 53 170

2009-1 88 47 135

Tabla 2. Escuelas de procedencias de los aspirantes a la Lic. En Informática del TESE por periodo. Fuente Centro de Registro y
Certificación

Por otra parte, al TESE se inscriben en el proceso de selección semestralmente aproximadamente

1326 aspirantes para ingresar en los 9 programas educativos que se imparten, para la Licenciatura en

informática el promedio de solicitantes para ingreso es de 150 a 200 aspirantes semestralmente, de

los cuales un alto porcentaje es aceptado (Ver tabla 3). Es por ello, que el universo de esta

investigación son los aspirantes aceptados, dándole un seguimiento a la calificación obtenida durante

el curso propedéutico, así como los índices de reprobación en los dos primeros semestres debido a

que es donde repercuten las asignaturas impartidas en el curso propedéutico.

3
 CVC_ Diccionario de términos clave de ELE_ Marco de referencia en evaluación.htm Centro Virtual Cervantes © Instituto

Cervantes, 1997-2010 .

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 9

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 9

Solicitantes por periodo y número de
aceptados

Periodo Solicitantes Aceptados

2007-2 235 137

2008-1 171 121

2008-2 291 170

2009-1 160 135

Tabla 3. Número de aspirantes a ingresar y de aceptados a la Licenciatura en Informática por periodo. Fuente Centro de
Registro y Certificación

La metodología utilizada es cuanti-cualitativa teniendo como variables las calificaciones obtenidas en

el nivel medio superior que ocuparían el lugar de la evaluación diagnostica, las calificaciones

obtenidas en el curso propedéutico y los promedios obtenidos en el primer semestre en las

asignaturas de Matemáticas I y Fundamentos de Programación, así como Matemáticas II y

Programación I del segundo semestre. Además se analizaron los contenidos temáticos de las

asignaturas del nivel medio superior con el nivel superior desde una perspectiva de análisis curricular

vertical y horizontal, que permitiera encontrar los vacíos existentes entre ambos contenidos

ocasionando así que el alumno no vincule los conocimientos previos con los que se le imparten en

esta carrera.

RESULTADOS DE LA INVESTIGACION

1.1 Aprovechamiento escolar de los alumnos de la Licenciatura en Informática y del nivel

medio superior.

De acuerdo a las calificaciones obtenidas en el bachillerato y en el examen de selección aplicado en

esta Institución, el cual es de la gama de instrumentos de evaluación del CENEVAL, llamado EXANI II,

el promedio de calificaciones obtenidos en el nivel medio es de 7.00 a 7.5, aún cuando debe

considerarse que en esta Institución uno de los requisitos para participar en el proceso de selección es

haber obtenido un promedio general superior o igual a 7.0 en dicho nivel, lo que representa que los

egresados con los más bajos niveles son los que se inscribieron en esta carrera.

Así en una muestra representativa de los 1326 aspirantes, la cual es de 20 aspirantes, la calificación

obtenida en la asignatura de español es 7.1 a 7.4, mientras que la de matemáticas es de 6.9 a 7.54.

Ver tabla 4.

Sexo

Ciudad donde
se ubica el
Bachillerato

Tipo de Bachillerato
Nombre del
Bachillerato

Promedio
Gral

Promedio
español

Promedio
Matemáticas

M
AZCAPOTZAL
CO

Centro de Estudios Tecnológicos
Industrial y de Servicios Núm. 004

BACHILLERATO
TECNOLÓGICO 7.0 - 7.4 8.0 - 8.4 8.0 - 8.4

M
HUEJUTLA DE
REYES

Bachillerato del Estado de Hidalgo
Plantel Coacuilco

BACHILLERATO
GENERAL 7.0 - 7.4 7.0 - 7.4 6.0 - 6.4

M
ECATEPEC DE
MORELOS

Colegio Nacional de Educación
Profesional Técnica Núm. 001 Cd.
Azteca

PROFESIONAL
TÉCNICO BACHILLER 7.5 - 7.9 7.5 - 7.9 8.0 - 8.4

F
ECATEPEC DE
MORELOS

Centro de Bachillerato Tecnológico
Industrial y de Servicios Núm. 029

BACHILLERATO
TECNOLÓGICO 7.0 - 7.4 7.5 - 7.9 8.5 - 8.9

M
TLALNEPANTL
A DE BAZ

Escuela Preparatoria Oficial Anexa a la
Normal de Tlalnepantla

BACHILLERATO
GENERAL 7.5 - 7.9 9.0 - 9.4 8.0 - 8.4

4
 Se precisará esta información con los aspirantes a ingresar a la Licenciatura en Informática.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 10

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 10

M TEXCOCO Bachillerato Tecnológico Texcoco
BACHILLERATO
TECNOLÓGICO 7.5 - 7.9 7.0 - 7.4 7.0 - 7.4

M
ECATEPEC DE
MORELOS

Colegio de Bachilleres del Estado de
México Núm. 002 Ecatepec

BACHILLERATO
GENERAL 8.0 - 8.4 8.0 - 8.4 8.5 - 8.9

M IZTAPALAPA
Universidad Tecnológica de México
Campus Ermita Iztapalapa

ACUERDO
SECRETARIAL 286 8.5 - 8.9 6.5 - 6.9 6.0 - 6.4

M
ECATEPEC DE
MORELOS

Colegio Nacional de Educación
Profesional Técnica Núm. 001 Cd.
Azteca

PROFESIONAL
TÉCNICO BACHILLER 7.5 - 7.9 8.0 - 8.4 8.0 - 8.4

M
GUSTAVO A
MADERO

Colegio Nacional de Educación
Profesional Técnica Núm. 004 Aragón

PROFESIONAL
TÉCNICO BACHILLER 7.0 - 7.4 7.0 - 7.4 7.0 - 7.4

M TECAMAC Escuela Preparatoria Oficial Núm. 037
BACHILLERATO
GENERAL 6.5 - 6.9 6.5 - 6.9 8.0 - 8.4

M
GUSTAVO A
MADERO

Colegio Nacional de Educación
Profesional Técnica Núm. 224 Gustavo
A. Madero II

PROFESIONAL
TÉCNICO BACHILLER 8.5 - 8.9 8.0 - 8.4 8.0 - 8.4

M
GUSTAVO A
MADERO

Centro de Estudios Tecnológicos
Industrial y de Servicios Núm. 054

BACHILLERATO
TECNOLÓGICO 8.5 - 8.9 7.0 - 7.4 8.0 - 8.4

M
AZCAPOTZAL
CO

Centro de Estudios Tecnológicos
Industrial y de Servicios Núm. 033

BACHILLERATO
TECNOLÓGICO 8.0 - 8.4 9.0 - 9.4 9.0 - 9.4

M
VENUSTIANO
CARRANZA

Colegio Nacional de Educación
Profesional Técnica Núm. 132
Aeropuerto

PROFESIONAL
TÉCNICO BACHILLER 8.0 - 8.4 7.5 - 7.9 7.5 - 7.9

M
ECATEPEC DE
MORELOS

Centro de Estudios Científicos y

Tecnológicos del I.P.N. Núm. 003
Estanislao Ramírez

BACHILLERATO DE

UNIVERSIDADES
PÚBLICAS 7.5 - 7.9 7.5 - 7.9 6.5 - 6.9

M
ECATEPEC DE
MORELOS

Colegio Nacional de Educación
Profesional Técnica Núm. 001 Cd.
Azteca

PROFESIONAL
TÉCNICO BACHILLER 7.0 - 7.4 7.5 - 7.9 7.5 - 7.9

M XOCHIMILCO

Colegio Nacional de Educación
Profesional Técnica Núm. 012
Xochimilco

PROFESIONAL
TÉCNICO BACHILLER 7.5 - 7.9 8.5 - 8.9 7.0 - 7.4

M
MÉXICO
(EDO. DE) ECATEPEC DE MORELOS PÚBLICA 6.5 - 6.9 7.5 - 7.9 7.5 - 7.9

M
DISTRITO
FEDERAL GUSTAVO A MADERO PRIVADA 7.5 - 7.9 6.0 - 6.4 7.0 - 7.4

M
DISTRITO
FEDERAL GUSTAVO A MADERO PÚBLICA 8.0 - 8.4 8.0 - 8.4 7.5 - 7.9

Continuación Tabla 4. Muestra representativa de las características poblacionales del nivel medio superior

Ante esta situación y como sucede en todas las IES, se imparte un curso propedéutico el cual tiene

como objetivo nivelar a los aspirantes en conocimientos en tres asignaturas: Matemáticas; Desarrollo

del Pensamiento, la cual su objetivo es enseñar al estudiante la resolución lógica de problemas;

Técnicas y Habilidades de Estudio, que como su nombre lo indica tiene como objetivo que el

estudiante adquiera competencias en este tema.

Sin embargo, a pesar de este curso, los índices de reprobación en las asignaturas afines al curso

propedéutico son las que en algunas ocasiones presentan el mayor número de alumnos reprobados,

así por ejemplo, en lo que respecta a los índices de reprobación de los alumnos de la Lic. En

Informática, durante el periodo 2008-1 el porcentaje fue de 35.91% para el primer semestre,

mientras que esos mismos alumnos en el periodo 2008-2 con asignaturas como Programación I y

Matemáticas II el índice de reprobación fue del 13.15%. Ver tabla 5.

Si continuamos con la misma generación de alumnos en el 2009-1, que en ese momento se

encontraron en el tercer semestre, su índice de reprobación disminuye a 15.87% en las asignaturas

subsecuentes de la primeras, es decir, una vez que acreditan las primeras pareciera que su transición

hacia las siguientes materias fuese más fácil.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 11

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 11

Porcentaje de Reprobación por semestre y Periodo

Periodo 1r. Sem 2° Sem 3r. Sem

2007-2 21.41 30.07 31.91

2008-1 35.91 17.76 33.02

2008-2 23.32 13.15 14.37

2009-1 9.86 11.41 15.87

Tabla 5. Porcentaje de Reprobación por semestre y Periodo. Fuente Unidad de Registro y Certificación.

En cuanto a calificaciones por asignaturas sucesivas de las impartidas en el curso propedéutico se

puede observar, en otra generación, que en el caso de la asignatura de Matemáticas I en el periodo

2008-2 durante el primer parcial obtuvieron un promedio de calificación de 6.5, en el segundo parcial

de 5.84 y en el tercero de 6 dando un promedio general de 6.02. Ver tabla 6.

Matemáticas I 2008-2

Parcial Grupo 6156
Calificación

Total
alumnos

1r. 6.5 13

2° 5.84 13

3r. 6 13

Tabla 6. Calificaciones del grupo 6156 por parciales

En lo que respecta a las asignaturas de Fundamentos de Programación, se impartió en tres grupos en

los cuales se obtuvieron promedios en el primer parcial de 6.1, en el segundo 7.55 y en el tercero de

7.7 lo que hizo un promedio general de 7.14. Ver tabla 7.

Fundamentos de Programación 2008-2

Grupo 1r. Parcial 2° Parcial 3r Parcial Promedio

6151 7.0 6.2 5.2 6.1

6101 6.8 7.7 8.1 7.5

6102 7.9 7.4 7.6 7.7

 Total 7.14

Tabla 7. Promedios por grupos y parciales de la asignatura de Fundamentos de Programación. Fuente Actas finales por
parciales.

En el caso de la asignatura de Programación I, la cual es subsecuente de Fundamentos de

Programación, las calificaciones obtenidas fueron de 7.8 para el primer parcial, en el segundo 8.4 y en

el tercero 7.58

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 12

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 12

Grafica 1. Calificaciones de la asignatura de Programación I del periodo 20908-2 del grupo 6251

En cuanto al análisis curricular vertical y horizontal, las asignaturas con mayores índices de

reprobación y de mayor impacto en el estudiante son matemáticas I, y Fundamentos de

Programación. La primera debido a que tiene una secuencia horizontal con las materias de

Matemáticas II, Probabilidad, Estadísticas, Investigación de Operaciones I y II.

En lo que respecta a Fundamentos de Programación, sus subsecuentes son Programación I,

Estructuras de Datos y Programación II, asignaturas vinculadas verticalmente como son Organización

de Datos y Software de Sistemas.

Sin embargo, estas calificaciones parecieran no tener congruencia entre lo que sucede en el curso

propedéutico y los primeros semestres. Tomando una muestra de un grupo de 30 alumnos, en el cual

el 60% son de primer ingreso mientras que el 40% son recursadores de las materias, en la

comparabilidad entre las calificaciones obtenidas en el curso propedéutico el promedio es de 6.94

mientras que en la asignatura de Matemáticas I, que sería la subsiguiente, el promedio decrementó

alcanzando un total de 5.74 incrementándose éste en la asignatura subsiguiente a 7.4. Ver Tabla 8.

N° Propedéutico

Matemáticas
Matemáticas I Matemáticas II

1 5 5 3.7

2 5 5 4.0

3 3.0

4 10 7 7.0

5 5 5 5.0

6 5 7 6.0

7 7 5 6.3

8 6 7 7.0

9 8 5 7.3

10 9 7 8.7

11 7 5 7.7

12 6 5 7.7

13 9 7 9.7

14 9 5 9.3

15 9 5 9.7

16 6 5 9.0

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 13

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 13

17 7 12.0

18 5 7 10.0

 Promedio
general 6.9

5.75 7.4

Tabla 8. Comparación de calificaciones del curso propedéutico y las asignaturas subsecuentes de Matemáticas.

En lo que respecta a las asignaturas de Desarrollo del Pensamiento en el propedéutico y la de

Fundamentos de Programación y Programación I como subsecuentes, encontramos como

calificaciones que se mantienen en un promedio de 7.4 el cual se incrementa hasta el segundo

semestre a 8.8. Ver Tabla 9.

 Habilidades

del

Pensamiento

 Fundamentos de
Programación

 Programación 1

1 7 8.3 10.0

2 7 8.0 8.3

3 7.0 9.3

4 9 7.0 8.0

5 7 7.0 9.0

6 7 7.7 9.0

7 8 7.7 9.7

8 7 9.3 9.0

9 7 9.7 9.3

10 7 7.0 9.3

11 7 7.0 8.7

12 7 7.0 8.3

13 10 7.0 10.0

14 7 5.0 8.3

15 7 7.0 8.7

16 7 7.0 7.0

17 8 7.0 8.0

18 7 7.0 8.0

P 7.4 7.4 8.8

Tabla 9. Calificaciones de habilidades del pensamiento y Fundamentos de Programación.

Investigando como se desarrolla el contenido programático del curso propedéutico en entrevista con

los profesores que lo imparten o lo han impartido, estos respondieron que éste se estructuró para lo

que se consideró era necesario para los aspirantes, basados en suposiciones empíricas de la

experiencia de los docentes, entre otros factores porque desconocen las calificaciones obtenidas en el

examen de selección. Estas podrían ser las causas por la que se observan dichos resultados, pues no

existe una pertinencia basada en una investigación educativa de las necesidades de conocimientos

que tiene el aspirante como conocimiento previo que le permita relacionarlo con el que adquirirá en

los primeros semestres, por lo que resulta inexistente un aprendizaje significativo.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 14

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 14

Esto parece quedar establecido por que a pesar de haberse impartido el curso, principalmente en la

asignatura de matemáticas, los objetivos planteados en el curso propedéutico parecieran no

alcanzarse.

3. CONCLUSIONES

Normalmente la impartición de un curso propedéutico en las Instituciones Educativas se puede dar

por tres razones: un mero requisito, por imitación de otros programas de estudio o por un objetivo

educacional que permita diagnosticar las necesidades de conocimientos en los alumnos o el rezago

educativo, permitiendo en éste la nivelación en los saberes, para permitir al estudiante alcanzar con

éxito la transición entre un nivel educativo y otro.

Es por eso que a pesar de ser un curso de requisito o de cualquier otro objetivo, en su diseño debe

considerarse lo siguiente:

 Establecer una relación curricular vertical y horizontal entre las asignaturas que se imparten en

el curso propedéutico y los primeros semestres de la licenciatura.

 Basado en una evaluación diagnostica que no necesariamente sea el examen de admisión que

se aplica inicialmente para la selección de ingreso.

 Debe tener una temporalidad, debido a que los planes de estudio del nivel medio superior

cambian así como el de nivel superior.

 Su diseño no debe ser basado en la sola experiencia o de forma empírica sino en una

investigación educativa que permita establecer el rezago educativo de los aspirantes.

REFERENCIAS BIBLIOGRÁFICAS
 Cooper, M. (1986) The ecology of writing. College English, 48, 364-75.
 Inciarte, M 2007 “Diseño Instruccional para Educación a Distancia”. Sistema de Educación a Distancia Universidad del

Zulia. Pp. 12
 McClelland D (1975). Teoría de las Necesidades. Universidad de Harvard (USA) Editorial MIT ()ISBN: 026263113X
 UNESCO. (1998). Declaración mundial sobre la educación superior en el siglo XXI: visión y acción. [En línea].

http://www.crue.org/dfunesco.htm.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 15

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 15

 INVESTIGACIONES ACADÉMICAS

 Heurísticas de usabilidad para e-learning.

Usability heuristics for e-learning.

Graciela Font.

Magister Lic. Graciela Font5

Magister en Informática
gfont@ffha.unsj.edu.ar

Resumen:
 En entornos virtuales de aprendizaje, la usabilidad (facilidad de uso
de su interfaz), es uno de los factores que influye en el aprendizaje.
Se proponen heurísticas desarrolladas específicamente para evaluar
ese tipo de aplicaciones. Las mismas surgen a partir de la
integración de conceptos provenientes de usabilidad, e-learning y
aprendizaje. Dichas heurísticas se aplican en un estudio de caso, el
curso de posgrado “Enseñar y Aprender en el Aula Virtual”. En este
trabajo se presentan los resultados más relevantes de ese estudio
con el fin de dirigir la atención hacia los elementos de la interfaz de
cursos de e-learning implementados en Moodle, detectar
dificultades en la interacción y mejorar su usabilidad.

Palabras clave:
Evaluación, de, usabilidad, e-learning, aprendizaje, evaluación,
heurística.

Abstract:
In virtual learning environments, usability (ease of use of its interface), is one factor that influences learning. Heuristics are
proposed specifically developed to evaluate such applications. They arise from the integration of concepts from usability, e-
learning and learning. These heuristics are applied in a case study, the graduate course "Teaching and Learning in the Virtual
Classroom." This paper presents the main findings of this study to draw attention to the interface elements of e-learning
courses implemented in Moodle, to detect difficulties in interaction and improve usability.

Keywords:
Usability, evaluation, e-learning, learning, heuristic, evaluation.

5
 Licenciada en informática – Universidad Nacional de San Juan (UNSJ). Magíster en Informática – Universidad Nacional de la

Matanza (Bs. As.). Adscripta desde 2003 a investigación: Programa “Desarrollo y aplicación de tecnologías educativo -
informáticas en educación” – Instituto de Investigaciones en Ciencias de la Educación (IDICE) – Facultad de Filosofía,
Humanidades y Artes de la UNSJ (Argentina).

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_04.pdf

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 16

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 16

1. INTRODUCCIÓN

En el Instituto de Investigaciones en Ciencias de la Educación (IDICE), de la Facultad de Filosofía,

Humanidades y Artes perteneciente a la Universidad Nacional de San Juan (Argentina), se desarrolla

el proyecto “Categorizando la presencia cognitiva en la No-Presencialidad”. El proyecto tiene como

objetivo central identificar en los procesos de enseñanza - aprendizaje desarrollados en cursos de e-

learning, las categorías que indiquen la presencia de elementos cognitivos, es decir, que reflejen el

nivel de aprendizaje del estudiante. Uno de los aspectos que influye en el aprendizaje es el diseño de

la interfaz de la aplicación, de su facilidad de uso depende que el estudiante pueda acceder sin

inconvenientes a los contenidos. En función de esto, surgió la necesidad de evaluar su diseño.

La interfaz constituye el punto de contacto entre el estudiante y el docente. La misma tiene que

facilitar el acceso a los contenidos en lugar de distraer la atención del estudiante en tratar de

entender la funcionalidad de la aplicación. Su diseño debería ser interpretado fácil e intuitivamente

por usuarios sin conocimientos específicos en computación. La facilidad de uso alude al concepto de

usabilidad. Según Nielsen and Mack (1994, p.3), la usabilidad de una aplicación se refiere a “cuan

fácil es para los usuarios aprender un sistema, cuan eficiente pueden usarlo una vez aprendido y cuan

placentero es para usar”.

En consecuencia, cuando no se toma en cuenta la usabilidad de la interfaz, se corre el riesgo de

generar espacios con obstáculos para que el estudiante acceda a los contenidos que desea aprender.

Por lo tanto es imprescindible garantizar la usabilidad de las aplicaciones de e-learning. Existe una

amplia variedad de métodos y técnicas para evaluar la usabilidad de aplicaciones en general, sin

embargo cuando el software tiene como finalidad la enseñanza, es necesario que el método o técnica

que se utilice tenga en cuenta aspectos vinculados al aprendizaje.

2. FUNDAMENTACIÓN TEÓRICA

 2.1 Usabilidad y Aprendizaje

La finalidad del software educativo es apoyar el aprendizaje. En este sentido, Costabile et al (2005)

sostienen que el software debe tener en cuenta la forma en que los estudiantes aprenden y además

proporcionar buena usabilidad a fin de que la interacción del estudiante con el software sea de la

forma más natural e intuitiva posible. Debe haber una sinergia entre el proceso de aprendizaje y la

interacción del estudiante con el software. Las características de usabilidad no sólo deben permitir al

estudiante manipular de manera eficiente el software, sino que también debe ser apropiado para la

tarea de aprendizaje destinada. Cuando esta sinergia ocurre, el uso del software puede ser pensado

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 17

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 17

como "integrado", en el que un vínculo sin fisuras se desarrolla entre el uso del software y el proceso

de aprendizaje.

Para entornos y aplicaciones de e-learning, la usabilidad es una condición necesaria (aunque no

suficiente) para el aprendizaje efectivo en línea. Una alta usabilidad de un curso en línea no garantiza

una mayor calidad en los resultados de aprendizaje. Sin embargo, la configuración de usabilidad

representa una condición importante para el éxito de proyectos de e-learning (Triacca, Bolchini,

Botturi and Inversini, 2004).

Clara está, entonces, la necesidad de evaluar la usabilidad de los entornos de e-learning para

garantizar que el estudiante pueda acceder con facilidad a los contenidos.

2.2 Evaluación de Usabilidad

En general los métodos/técnicas de evaluación de usabilidad pueden agruparse en dos grandes

categorías, aquellos que se basan en el usuario y aquellos en los que el usuario no participa. En la

primera categoría se destacan, entre otros, el test de usuario pensando en voz alta, grupos de

discusión dirigidos, entrevistas, cuestionarios, etc. En cuanto a los métodos en los que no interviene

el usuario se conocen como métodos de inspección. Uno de los métodos de inspección más utilizado

es el de evaluación heurística. En esta categoría también se ubican el recorrido cognitivo, recorrido

pluralista, inspección formal, inspecciones de consistencia, etc.

A continuación se describen el test de usuario y la evaluación heurística. Los mismos son luego

utilizados en el estudio realizado.

a) El Test de Usuario (pensando en voz alta) permite descubrir problemas y potenciales mejoras para

un sitio web, es la manera más cercana de aproximarse al uso real de éste. Si se realiza

correctamente complementa perfectamente a la evaluación heurística. (Manchon, E., 2003)

Consiste en solicitar a los usuarios que de forma individual expresen en voz alta y libremente sus

pensamientos, sentimientos y opiniones sobre cualquier aspecto (diseño, funcionalidad, etc.) mientras

interaccionan con el sistema o un prototipo del mismo (Nielsen, 1994b). Esta técnica no solo permite

la identificación de problemas, sino que resulta ser altamente eficaz para capturar aspectos

relacionados con las actividades cognitivas de los usuarios potenciales del sistema. Las

verbalizaciones facilitan al investigador entender como los usuarios interpretan la interfaz y detectar

los principales errores de ellas, así como aquellas partes de la interfaz que son más problemáticas.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 18

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 18

b) El método de evaluación heurística fue desarrollado por Nielsen en colaboración con Molich.

Originalmente presentaron las siguientes nueve heurísticas de usabilidad: diálogo sencillo y natural;

lenguaje entendible por el usuario; minimizar la carga de memoria del usuario; ser consistente;

proporcionar retroalimentación; proporcionar salidas claramente indicadas; proporcionar atajos;

buenos mensajes de error y prevenir errores (Nielsen and Molich, 1990).

Las heurísticas luego fueron refinadas en base al análisis de 249 problemas de usabilidad dando

origen a las siguientes “10 heurísticas de usabilidad” (Nielsen, 1994a): visibilidad del estado del

sistema, similitud entre el sistema y el mundo real, control y libertad por parte del usuario,

consistencia y cumplimiento de estándares, prevención de errores, preferencia del reconocimiento

frente a la memorización, flexibilidad y eficiencia de uso, estética y diseño minimalista, ayuda para

que el usuario reconozca, diagnostique y se recupere de los errores, ayuda y documentación.

El método consiste en analizar la conformidad de la interfaz con los principios reconocidos de

usabilidad (las "heurísticas") mediante la inspección de varios evaluadores expertos. Tras las

revisiones individuales los resultados son compilados, valorados, puestos en común y debatidos en

una reunión entre los evaluadores quienes generan el informe final de la evaluación.

3. ABORDAJE DE LA TEMÁTICA

3.1 Metodología

En este trabajo se propone utilizar el método de evaluación heurística previa adaptación de sus

heurísticas para entornos de aprendizaje. Este método es ampliamente reconocido por ser uno de los

más simples de utilizar, económico y efectivo. El mismo se aplica en un estudio de caso, el Curso de

posgrado “Enseñar y Aprender en el Aula Virtual”. También se utilizan dos técnicas basadas en el

usuario a los fines de corroborar los resultados de la evaluación heurística: Test de Usuario (pensando

en voz alta) y Cuestionario.

3.2 Heurísticas para E-Learning

Las Heurísticas de Nielsen se utilizan habitualmente como las heurísticas básicas para la evaluación.

Sin embargo, el método no se limita a la aplicación de una lista de heurísticas públicas, sino que

pueden desarrollarse heurísticas especializadas para audiencias específicas, agregando aquellas

pertinentes al dominio particular en el que se usa el sistema (Nielsen, 1994a). En función de lo

expuesto y con el fin de adaptar las heurísticas para aplicaciones de e-learning se procedió en las

siguientes dos etapas:

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 19

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 19

- Identificación de criterios apropiados para evaluar aplicaciones de e-learning: Dada la

necesidad de considerar los aspectos vinculados al aprendizaje al evaluar la usabilidad de una

aplicación de e-learning, se realizó una revisión a grandes rasgos de las teorías de aprendizaje

conductistas, cognitivistas y constructivistas, y su influencia en el diseño instruccional. Se encontró

que los diseñadores deberían seleccionar, usar y adaptar atributos desde varios enfoques diferentes

en función del perfil del estudiante, sus necesidades y la naturaleza del tema en particular,

aprovechando sus elementos fuertes y adaptándolos al nuevo desafío del e-learning (Jonassen ,1994;

Leidner and Jarvenpaa, 1995; Zaharias, 2004). Sin embargo en la actualidad, el constructivismo

constituye el enfoque dominante para este tipo de aplicaciones (Costabile et al, 2005).

Además se detectó que con la evolución de la Web 1.0 a la Web 2.0, en la que los usuarios adquieren

un papel más participativo, el e-learning cuenta con la tecnología propicia para promover en el

estudiante comportamientos colaborativos, favoreciendo la construcción de significados y la

motivación para aprender. Siendo la motivación una condición muy reconocida por diversos autores

como necesaria para lograr el aprendizaje.

Otro elemento indispensable en el proceso de enseñanza/aprendizaje que está presente en los

diferentes modelos de aprendizaje es la comunicación, necesariamente debe existir algún medio a

través del cual el docente se vincule al estudiante ya sea para proveerle información y contenidos,

para evaluarlo o para guiarlo en la construcción del conocimiento.

En función de lo expuesto se identificaron tres categorías de criterios que deberían considerarse en la

evaluación: soporte para actividades de aprendizaje, motivación para aprender y comunicación, guía

y orientación.

Asimismo se recopilaron heurísticas de usabilidad, además de principios y atributos propuestos por

diversos autores para aplicaciones educativas. Se tomaron en cuenta las 8 reglas de oro de

Shneiderman y Plaisant (2005), recomendaciones de usabilidad específicas para la Web, heurísticas

de aprendizaje con software, principios para aprendizaje on line efectivo, atributos de usabilidad

específicos para e-learning y criterios de motivación para aprender.

A los fines de generar la integración del material relevado, se tomó como punto de partida un trabajo

desarrollado por Squires and Preece (1999) en el que se relacionan las heurísticas de Nielsen (1994a)

y el socio-constructivismo. Se elaboró un listado con 13 criterios formados a partir de diez criterios

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 20

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 20

correspondientes a las heurísticas de Nielsen y los tres criterios identificados desde las teorías del

aprendizaje y del e-learning. En él se fueron incorporando en las categorías correspondientes,

subcriterios propuestos por los diversos autores. De esa forma se obtuvo un listado de criterios y

subcriterios para evaluación de aplicaciones de e-learning que tienen en cuenta usabilidad y

aprendizaje.

- Desarrollo de heurísticas específicas para evaluar el curso de posgrado “Enseñar y

Aprender en el Aula Virtual”: A los fines de desarrollar las heurísticas específicas para evaluar el

curso de e-learning se partió del listado resultante de la integración de usabilidad y aprendizaje. Se

tomó cada criterio y se analizó su pertinencia en función de las particularidades del curso a evaluar.

De esa forma se obtuvo el siguiente listado de 13 heurísticas específicas para evaluar el curso. Las

mismas incluyen 38 subcriterios que orientan al evaluador en relación al alcance de cada heurística.

1- Visibilidad del estado del sistema.

1.1 El sistema mantiene informado al estudiante acerca de lo que está sucediendo, a través de

comentarios pertinentes dentro de un plazo razonable.

1.2 Las posibilidades de manipulación en el pasado, presente y futuro de una aplicación son evidentes

desde el diseño de la interfaz.

1.3 El estudiante siempre sabe donde está dentro del sistema y qué es lo que está haciendo

2- Correspondencia entre el sistema y el mundo real

2.1 Las representaciones en la interfaz son análogas a los aspectos del mundo real.

2.2 Las frases, palabras y conceptos son familiares y apropiados para el estudiante.

2.3 La información aparece en un orden lógico y natural.

2.4 Se evita el uso de imágenes que generan correspondencia superficial con el mundo real y no

contribuyen al aprendizaje.

3- Control y libertad del estudiante

3.1 Existen funciones para deshacer y rehacer acciones realizadas.

3.2 El sistema permite a los estudiantes adaptar la interfaz en función de sus necesidades.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 21

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 21

3.3 El software le permite al estudiante elegir sus propias vías a través del aprendizaje.

3.4 La aplicación provee salidas de emergencia claramente marcadas para abandonar el estado no

deseado sin tener que pasar por diálogos extensos.

4- Consistencia.

4.1 Las mismas frases, términos, ubicaciones y acciones se refieren a lo mismo a través del sistema.

4.2 Existe coherencia entre el nombre de un enlace y la página a la que apunta.

4.3 El uso y la disposición de colores, fuentes e iconos es similar en situaciones iguales.

4.4 La terminología formal se utiliza correcta y consistentemente en todo el entorno educativo

5- Prevención de errores

5.1 Los errores de usabilidad son prevenidos y evitados.

5.2 El sistema le permite al estudiante cometer y corregir errores cognitivos. Por ejemplo, provee un

entorno rico y complejo en el que puede expresar sus ideas y explorar diferentes soluciones a los

problemas.

6- Preferencia de reconocimiento frente a memorización

6.1 El estudiante no tiene que aprender y recordar formas de interacción, la funcionalidad es obvia.

6.2 Los objetos, acciones y opciones son visibles e intuitivos.

6.3 Las instrucciones de uso del sistema son visibles y accesibles cuando el estudiante lo considere

necesario.

7- Flexibilidad y eficiencia de uso

7.1 El software trata eficientemente tanto a los usuarios expertos como a los novatos.

7.2 El sistema permite realizar varias acciones al mismo tiempo.

7.3 El software no requiere la descarga de plugins para acceder al contenido.

7.4 Las imágenes y multimedias que utiliza la aplicación son adecuadas (mínima cantidad y bajo

peso) para minimizar el tiempo de descarga.

8- Estética y diseño minimalista

8.1 Se evita el uso de imágenes no apropiadas para el aprendizaje por resultar confusas, engañosas

y/o elementos de distracción.

8.2 Los cuadros de diálogo contienen información relevante a la tarea que está realizando.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 22

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 22

8.3 La información se presenta (en cuanto a formato, disposición, cantidad, etc.), de acuerdo a las

pautas ampliamente aceptadas para publicación en la Web.

9- Recuperación de errores

9.1 Existe un equilibrio entre mensajes de errores, sugerencias del sistema, etc., y el flujo de

interacción, de forma tal que el estudiante no pierde la concentración en la tarea de aprendizaje.

9.2 Los mensajes de error se expresan en un tono positivo para el estudiante y en lenguaje claro,

indicando exactamente el problema y sugiriendo constructivamente una solución.

9.3 El sistema brinda acceso a un entorno rico y complejo donde el estudiante puede equivocarse y

corregir sus errores cognitivos.

10- Ayuda y documentación

10.1 La información de la ayuda es fácil de buscar, está orientada a las acciones del estudiante, lista

los pasos concretos a realizar y no es demasiada extensa.

10.2 La aplicación ofrece herramientas (espacios para notas, ayudas, glosarios, etc.) que apoyan el

aprendizaje.

11- Soporte para actividades de aprendizaje

11.1 El software soporta la construcción colaborativa de conocimientos y de significados.

11.2 El software permite al estudiante compartir recursos, documentos y otros objetos.

11.3 La aplicación permite la construcción del conocimiento dependiente del contenido y contexto.

12- Motivación para aprender

12.1 La aplicación tiene características que motivan al estudiante. Por ejemplo, actividades que los

involucran en problemas a los que deben encontrar soluciones.

12.2 La aplicación utiliza juegos, simulaciones, ejecución de roles y estudios de casos para obtener la

atención y mantener la motivación de los estudiantes.

13- Comunicación, guía y orientación

13.1 La aplicación provee herramientas para que el estudiante interactúe con pares y docentes por

medio de comunicación sincrónica y asincrónica.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 23

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 23

3.3 Estudio de Caso

Las heurísticas desarrolladas se aplicaron en un estudio de caso, el curso “Enseñar y Aprender en el

Aula Virtual”. Se trata de un curso de posgrado desarrollado en la modalidad de e-learning durante

cuatro meses. Consta de una fase de introducción, tres unidades temáticas y un bloque destinado al

cierre de las actividades (evaluación y despedida). A continuación se presenta información más

detallada del mismo.

El curso se desarrolló en un aula virtual implementada en Moodle. Se planificó para desarrollarse en

varios módulos que se fueron mostrando a medida que se avanzaba en el cronograma. En cada uno

de ellos se proveyeron los materiales de estudio y sus correspondientes actividades de aprendizaje.

Todo el proceso de aprendizaje se realizó en el aula virtual con la guía de un docente/tutor.

Iniciaron el curso 51 docentes de la Universidad Nacional de San Juan, de los cuales egresaron 46.

Todos graduados universitarios de diferentes disciplinas cuyas edades oscilan entre 27 y 61 años.

La evaluación de usabilidad se realizó mediante tres métodos/técnicas: test de usuario (pensando en

voz alta), evaluación heurística y cuestionarios.

a) TEST DE USUARIO: antes de iniciar las actividades del curso “Enseñar y Aprender en el Aula

Virtual”, cinco futuros usuarios evaluaron la aplicación mediante la técnica pensando en voz alta.

Se identificaron las tareas típicas del estudiante en el Aula Virtual y se definieron cinco escenarios que

describían una situación artificial en el que ocurría la tarea. Cada test se realizó en forma individual

con la participación de un moderador y un observador. Se contó además con un software de captura

de las acciones del usuario en la interfaz. Una vez finalizado cada test se dialogó con el usuario a los

fines de recabar cualquier otra información que pudiera aclarar y ampliar los datos observados. Una

vez ejecutados los cinco test se compilaron los resultados en una lista de 18 problemas de usabilidad.

b) En la EVALUACIÓN HEURÍSTICA participaron cuatro expertos, de los cuales dos eran expertos

dobles (con conocimientos en usabilidad y educación), el tercero era experto en usabilidad y el

cuarto experto en educación. Se les proveyó el listado con las heurísticas y una guía que dirigía el

procedimiento con información general sobre la aplicación y el perfil de los estudiantes. Cada

evaluador inspeccionó la interfaz independientemente. Además de la lista general de heurística, se

les dio la libertad de considerar otros principios de usabilidad que pudieran ser relevantes para

elementos de diálogo específicos. Luego de que todas las evaluaciones se ejecutaron, se procedió a

compilar los problemas identificados generando un listado final con 34 problemas únicos.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 24

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 24

0

1

2

3

4

5

6

N
º

D
E

P
R

O
B

L
E

M
A

S

1 2 3 4 5 6 7 8 9 10 11 12 13

CRITERIOS

Distribución por criterio de los problemas identificados por

expertos vs. estudiantes

EXPERTOS

ESTUDIANTES

c) CUESTIONARIO: se diseñó un cuestionario de evaluación del entorno virtual en base a los mismos

criterios utilizados en la evaluación heurística. Se entregó a los estudiantes luego de finalizadas todas

las actividades del curso. En él identificaron las áreas de la aplicación que generaron dificultades en la

interacción durante todo el desarrollo. En función del objetivo se proveyeron espacios en blanco en

cada sección y se alentó a los estudiantes a expresar otras dificultades experimentadas y no incluidas

en el cuestionario. Se identificaron en total 16 problemas de usabilidad.

3.4 Resultados Obtenidos

Si bien en la investigación se realizó un análisis detallado de los resultados de cada uno de los tres

métodos/técnicas por separado y combinadas, en esta publicación se presentan y comparan en forma

general los resultados de las evaluaciones realizadas por los estudiantes (mediante las dos técnicas),

con los resultados de los expertos.

En la siguiente figura se grafica la distribución por criterio de los problemas identificados por expertos

y estudiantes:

Figura 1. Nro. de problemas por criterio identificados por expertos y estudiantes

En el gráfico se destaca lo siguiente:

- las tres áreas de mayor dificultad en la aplicación tanto para expertos como para estudiantes

se refieren a los criterios 2, 6 y 10.

- Existe coincidencia exacta en los hallazgos de expertos y estudiantes en relación a los criterios

1, 3, 5 y 7.

- los expertos no detectaron dificultades para el criterio 9, mientras que los estudiantes no

identificaron problemas en relación a los criterios 4, 11 y 12.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 25

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 25

Sintetizando, en general los expertos identificaron para cada criterio mayor cantidad de problemas

que los estudiantes, con excepción de los criterios 9 y 13. Se encontró un alto nivel de

correspondencia entre los hallazgos de expertos y estudiantes. Las heurísticas identificaron

adecuadamente tanto los problemas de usabilidad como de aprendizaje padecidos por los

estudiantes del curso.

4. CONCLUSIONES

En primer lugar se destaca la importancia de la usabilidad y su influencia en el aprendizaje. Si bien

usabilidad es un tema que incumbe directamente a los desarrolladores de aplicaciones, en el caso de

entornos virtuales de aprendizaje, también deberían tener ingerencia los diseñadores de instrucción.

Los docentes son los expertos en el proceso de aprendizaje-enseñanza-aprendizaje, son los más

indicados para pensar en los elementos de ese proceso tomando en cuenta su usabilidad y sugerir a

los implementadores modificaciones en la interfaz que podrían facilitar al estudiante el acceso y

apropiación de los contenidos.

En este trabajo se presenta el listado de heurísticas desarrolladas específicamente para evaluar la

usabilidad de aplicaciones de e-learning. Las mismas se aplicaron en un estudio de caso y se

corroboraron sus hallazgos con los obtenidos por los destinatarios finales de la aplicación mediante

dos técnicas diferentes. Los resultados de la evaluación heurística fueron muy satisfactorios,

detectaron las áreas más problemáticas de la interfaz en concordancia con los estudiantes.

Para finalizar se deja abierta la posibilidad de utilizar las heurísticas presentadas como criterios que

sirvan de base para otras técnicas de evaluación tales como entrevistas, cuestionarios, pautas de

diseño, etc. Estos criterios han resultado ser apropiados, permitiendo tanto a expertos como a

estudiantes identificar un número considerable de problemas no solo de usabilidad sino también

vinculados al aprendizaje

5. BIBLIOGRAFÍA CONSULTADA
 Costabile, M. F., De Marsico, M., Lanzilotti, R., Plantamura, V. L. and Roselli, T. (2005). On the Usability

Evaluation of E-Learning Applications. En Proceedings of the 38th Hawaii International Conference on System Sciences
– 2005. [En línea]. http://ieeexplore.ieee.org/stamp/stamp.jsp?arnumber=01385237.

 Ertmer, P.A. and Newby, T.J. (1993). Conductismo, Cognitivismo y Constructivismo: Una comparación de los
aspectos críticos desde la perspectiva del diseño de Instrucción. Performance Improvement Quarterly, 6(4), p. 50-
72. [En línea].

 http://ares.unimet.edu.ve/programacion/psfase3/modII/biblio/CONDUCTISMO_%20COGNITIVISMO_%20CONSTRUCT
IVISMO.pdf . Accedido el 09/09/2008.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 26

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 26

 Gros, B. (2000). El ordenador invisible: hacia la apropiación del ordenador en la enseñanza. Barcelona:
Gedisa/EDIUOC.

 Jonassen, D. H. (1994). Thinking technology: toward a constructivist design model. Educational Technology, 34(4),
p.34-37.

 Leidner, D.R. and Jarvenpaa, S.L. (1995). The use of information technology to enhance management school
education: a theoretical view. MIS Quarterly, 19(3), p.265–291.

 Manchon, E. (2003). Test de usuarios, cómo llevarlos a cabo. [En línea].
http://www.alzado.org/articulo.php?id_art=72.

 Nielsen, J. (1992). Finding usability problems through heuristic evaluation. En Proceedings of the Conference on
Human Factors in Computing System CHI'92 (p. 373-380). Monterey, California: ACM Press.

 Nielsen, J. (1994a). Heuristic Evaluations. En J. Nielsen & R.L. Mack (Eds.), Usability Inspection Methods (p. 25-64).
New York: John Wiley & Sons.

 Nielsen, J. (1994b). Usability engineering (7º Ed.). San Francisco: Morgan Kaufmann.

 Nielsen, J. (2001). First rule of usability? Don't listen to users. [En línea].
http://www.useit.com/alertbox/20010805.html.



 Nielsen, J. and Mack, R.L. (1994). Executive Summary. En J. Nielsen & R.L. Mack (Eds.). Usability Inspection

Methods (p.1-23). New York: John Wiley & Sons.

 Nielsen, J. and Molich, R. (1990). Heuristic evaluation of user interfaces. En Proceedings of the SIGCHI Conference
on human factors in computing systems: Empowering people 1990 Seattle, Washington (p. 249 – 256). New York:
ACM Press.

 Preece, J., Rogers, Y., Sharp, H., Holland, S. and Carey, T. (1994). Human-computer interaction. Reading, MA,
USA: Addison-Wesley.

 Shneiderman, B. and Plaisant, C. (2005). Designing the user interface: Strategies for Effective Human-Computer
Interaction (4º Ed.). New York: Addison-Wesley.

 Squires, D. and Preece, J. (1999). Predicting quality in educational software: Evaluating for learning, usability and
the synergy between them. Interacting with Computers 11 (5), p.467-483.

 Triacca, L., Bolchini, D., Botturi, L., and Inversini, A. (2004). MiLE: Systematic Usability Evaluation for E-
learning Web Applications. En Proceeding de World Conference on Educational Multimedia, Hypermedia and
Telecommunications- EDMEDIA 2004. University of Lugano, Switzerland. [En línea].
http://edukalibre.org/documentation/mile.pdf. Accedido el 14/10/2008.

 Zaharias, P. (2004). Usability and E-learning. The Road Towards Integration. eLearn Magazine, 2004(6). New York,
USA: ACM Press. [En línea]. http://www.elearnmag.org/subpage.cfm?section=tutorials&article=15-1. Accedido el
5/03/2008.

http://www.alzado.org/articulo.php?id_art=72

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 27

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 27

 EVENTOS ACADÉMICOS

 X Taller Internacional Comunidades: Historia y Desarrollo.

X Internacional Workshop Communities: History & Development.

Entrevista a: Carlos Alberto Hernández Medina.

MSc. Carlos Alberto Hernandez Medina6
Magister en Agricultura Sostenible

cahm862@uclv.edu.cu

Entrevista al Dr. Hernandez Medina.

Hekademus: ¿Qué es el X Taller Internacional

Comunidades: Historia y Desarrollo?

Dr. Hernández Medina: Es un evento de carácter

académico que el Centro de Estudios

Comunitarios de la Universidad Central “Martha

Abreu” de las Villas desarrollará del 15 al 18 de

marzo del año 2011.

Hekademus: ¿En qué consiste el evento?

Dr. Hernández Medina: Consiste en cursos pre-

evento y pos-evento, conferencias magistrales, mesas redondas, paneles y talleres especializados.

Hekademus: ¿Qué objetivo tiene el X Taller Internacional Comunidades: Historia y Desarrollo?

Dr. Hernández Medina: El X Taller atiende diversos objetivos, señalados en esta ocasión como:

 Intercambiar experiencias referidas a los procesos de integración de lo local y lo comunitario

en el ámbito municipal.

 Propiciar la colaboración y cooperación interinstitucional entre investigadores y gestores

comunitarios.

 Promover la divulgación e intercambios de metodologías que propicien el desarrollo

comunitario.

Hekademus: ¿Y cuáles son los temas a abordar en el X Taller?

Dr. Hernández Medina: Son temas académicos orientados al desarrollo municipal, tales como:

6 Ingeniero Agrónomo. Esp. San. Vegetal. Magister en Agricultura Sostenible. Subdirector de Investigación y Postgrado de la
Sede Universitaria Municipal. Camajuaní. Universidad Central Martha Abreu de las Villas, Cuba.

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_05.pdf
mailto:cahm862@uclv.edu.cu

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 28

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 28

 Fundamentos sociales, económicos y políticos del desarrollo municipal.

 Aspectos socioculturales del Desarrollo Municipal.

 Los problemas urbanos y rurales en el desarrollo de los municipios.

 La articulación de los Institutos socializadores en el desarrollo municipal.

 Evaluación y sistematización de prácticas en los procesos de integración de lo local y lo

comunitario.

 El Trabajo social en el desarrollo municipal.

 Estrategias de Desarrollo Municipal para la integración de lo local y comunitario.

 La actividad gubernamental y el desarrollo local comunitario.

 El género como eje transversal del desarrollo local comunitario.

 La gestión del conocimiento para el desarrollo municipal.

 Los problemas medioambientales y el desarrollo municipal.

 Hekademus: ¿Qué encontraran los investigadores y participantes en el X Taller?

Dr. Hernández Medina: Encontrarán una valiosa oportunidad de

socializar aprendizajes respecto el tema del desarrollo municipal y el

desarrollo desde lo local, retomando aspectos metodológicos y teóricos

de la importancia del municipio en la consolidación de toda nación.

Por otra parte, podremos valorizar los esfuerzos de diversas comunidades y materiales de

investigación que sobre la temática se abordaran.

Hekademus: ¿Tiene costo el evento?

Dr. Hernández Medina: El X Taller tiene una cuota de recuperación de $100 CUC para participantes y

de $50 CUC para estudiantes y acompañantes que incluye el programa, la participación en los

talleres, CD con resúmenes del evento, certificado de participación, almuerzos y actividades

culturales, por lo que estamos hablando de un costo muy bajo que realmente recupera los costos.

Adicional a esto, si solicitan participar en los cursos de posgrado son $50 CUC para extranjeros y $25

CUC para estudiantes. Esto nos habla de la accesibilidad al evento.

Nota: 1CUC = 1USD.

Hekademus: ¿Donde pueden inscribirse los interesados o recibir mayor información?

Dr. Hernández Medina: Pueden dirigirse con el presidente del foro, el Dr. Ramón Rivero Pino con

emails: rrp@uclv.edu.cu y comunidades2011@uclv.edu.cu

Hekademus: Muchas gracias Doctor Hernández, ¿algo adicional que desee mencionar?

Dr. Hernández Medina: Nada, solo agradecer a Hekademus por esta entrevista, y reiterar la invitación

a participar en el X Taller. Gracias.

mailto:rrp@uclv.edu.cu
mailto:comunidades2011@uclv.edu.cu

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 29

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 29

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 30

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 30

 PROPUESTAS EDUCATIVAS

 Proyecto: Semana de la Ciencia y la Tecnología; estrategia de

divulgación de la cultura científica

Project: Week of Science and Technology; strategy for the dissemination

of scientific culture

Julio César Antolín Larios.

Profesor Julio César Antolín Larios7

Licenciado en Educación Superior

antolinjc@yahoo.com.mx

Resumen:

En este artículo se presentan los antecedentes y resultados de la aplicación del proyecto
"Cultura Científica Semana" como una estrategia para la difusión de la cultura científica.
La primera parte expone la metodología de aplicación de los materiales de la comunidad

de educadores en ciencias (OEI) y el compromiso de la Academia de Matemáticas de la escuela. La segunda parte discutiremos
la aplicación en la escuela secundaria ubicada al este de la zona metropolitana de Guadalajara, México. Por último vamos a

presentar los principales resultados de la aplicación y las propuestas para su reproducción en ciclos futuros.

Palabras clave:
Semana, cultura, científica, ciencia, educación, proyecto, colaborativo.

Abstract:
This article presented the background and results of the implementation of the project "Scientific Culture Week" as a strategy
for the dissemination of scientific culture. The first part discuss the methodology of application of materials from the community
of science educators (OEI) and the commitment of the Academy of Mathematics of school. The second part will discuss the
aplication in the secondary school located east of the metropolitan area of Guadalajara, Mexico. Finally we will present the main
results of the application and the proposals for their reproduction in future cicles.

Key words:
Week, culture, science, science, education, project collaboration.

7 Licenciado en Educación Superior, Especializado en Gestión y Administración Educativa por la Universidad de Guadalajara,

México. Especializado en Matemáticas Secundarias por el Centro de Investigación y Estudios Avanzados (Cinvestav), México.
Diplomado en Infancia y Adolescencia en la era de la globalización. Universidad Complutense Madrid, España. Diplomado en
Calidad y Habilidades Docentes. ITESM, México. Diplomado de Medios Tecnológicos y Materiales Educativos, UNIVES-
Computrade. Diplomado en Comunicación y Expresión Educativas. Profesor‐Investigador de Educación Básica, Secretaria de

Educación Jalisco. Miembro de las asociaciones científicas American Mathematical Society (AMS‐EUA), Société Mathématique du

Canada (CMS‐Canada), Edublog Mexico y Alpha Omega Educational Society (AOES).

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_06.pdf
http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_06.pdf
mailto:antolinjc@yahoo.com.mx

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 31

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 31

1. ANTECEDENTES

Dentro del marco del Proyecto Iberoamericano de Divulgación

Científica de la Organización de Estados Iberoamericanos para la

Educación, la Ciencia y la Cultura realizado con el apoyo de la Agencia

Española de Cooperación Internacional para el Desarrollo (AECID) se

convoco a profesores con alumnos con edades comprendidas entre

los 14 y 18 años a participar en la Comunidad de educadores

iberoamericanos para la Cultura Científica.

El objetivo de la Comunidad de educadores es compartir recursos

educativos que son producidos desde el Proyecto por científicos,

tecnólogos y comunicadores para su uso en el aula, con el fin de

incrementar la cultura científica de la juventud de Iberoamérica y,

muy especialmente, el fomento de las vocaciones hacia la ciencia y la

ingeniería.

El futuro está destinado así: Un país que no invierte en la formación

científica, está destinado a ser esclavo de otro.

La promoción de las vocaciones científicas es una necesidad expresada tanto en la Conferencia

Iberoamericana de Educación, en el Foro Iberoamericano de Educación Superior, Ciencia y

Tecnología, como en la pasada Cumbre Iberoamericana de Jefes de Estado y Presidentes de Gobierno

de El Salvador.

En ese mismo sentido dentro del Proyecto Metas Educativas 2021 se señala lo siguiente:

Meta específica 15. Ofrecer un currículo que incorpore la lectura y el uso del computador en el

proceso de enseñanza y de aprendizaje, en el que la educación artística tenga un papel relevante y

que estimule el interés por la ciencia entre alumnas y alumnos.

Indicador 22. Porcentaje de alumnos y alumnas que siguen formación científica o técnica en los

estudios postobligatorios.

Nivel de logro. Aumento de la elección de los estudios científicos y técnicos por los alumnos y las

alumnas.

2. METODOLOGIA

Como miembro de la comunidad de educadores

por la cultura científica, decidimos utilizar los

materiales desde el Proyecto para el desarrollo de

la propuesta “Semana de la Cultura Científica y

Tecnológica”, donde los alumnos y alumnas bajo

la figura de proyecto colaborativo, desarrollaron

del 10 al 14 de mayo del 2010 en las

instalaciones de la Escuela Secundaria Mixta No.

44, ubicada al oriente de la zona metropolitana de

Guadalajara, México.

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 32

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 32

El proceso metodológico en síntesis fue el siguiente:

 Agosto 2009. Integración del equipo promotor integrado por

docentes

 Enero 2010. Presentación de materiales y estrategias didácticas

a equipo promotor

 Marzo-abril 2010. Aplicación de las estrategias y registro de

equipos de alumnos exponentes.

 Mayo 2010. Selección de equipos exponentes

 Mayo 10-14, 2010. Semana de la Ciencia y la Tecnología

 Entrega de informes y acreditación

Cabe señalar la importancia del equipo promotor de docentes, ya que

son ellos los que con su experiencia desarrollan el proceso de

aprendizaje y la socialización de conocimientos.

3. DESARROLLO DEL PROYECTO.

Durante el mes de agosto del año 2009, se dialogo

sobre el proyecto con la Academia de Matemáticas

del plantel educativo en el turno matutino, quienes a

través de su Presidente se expusieron sobre el

alcance y finalidades del proyecto. La academia

acepto ser los promotores del proyecto a

desarrollarse en etapas definidas.

En el mes de enero del 2010, presentamos los

materiales bases y sus respectivas estrategias

didácticas de aplicación en el aula, donde

organizados por semanas, los alumnos elegirán un

tema en particular para exponerlo dentro de la

Semana de la Ciencia y la Tecnología. Los docentes

determinaron que participarían cinco de los nueve grupos del plantel, dos de segundo grado y tres de

tercer grado, de manera de asegurar la reproducibilidad del proyecto en ciclos escolares posteriores.

Durante los meses de marzo y abril del 2010, la OEI ofreció a los alumnos participantes, además de

los materiales, estrategias didácticas para su uso en el aula y se promovieron la interrelación de los

alumnos de aulas de diferentes lugares, de forma que se produzca un intercambio entre los

estudiantes además de los propios profesores. Esta interrelación se dio a través de las redes sociales

del plantel y sitios en Internet creados ex profeso para ello.

Los materiales son catalogados en los siguientes contenedores:

 los retos de la salud y la alimentación;

 los desafíos ambientales;

 las nuevas fronteras en la materia y energía;

 la conquista del espacio;

 el hábitat humano;

 la sociedad digital.

 cultura científica

Cada semana se incorporaron al menos 5 recursos (uno diario).

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 33

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 33

La primera semana de abril del 2010, se expide la

convocatoria para la Semana de la Ciencia y la Tecnología

que se desarrollara del 10 al 14 de mayo del mismo año.

En total durante los meses de marzo y abril se pusieron a

disposición 45 temas específicos y 39 experimentos de

carácter científico, de donde pudieron escoger los alumnos

su tema a exponer durante la Semana de la Ciencia y la

Tecnología. Cabe señalar que se suprimieron dos semanas

por cuestiones de vacaciones de primavera, ya que no es

de actividades escolares.

En total se inscribieron 24 equipos a exponer distribuidos en cinco días de exposición, siendo los

temas escogidos:
 Utilización de la Luz Solar (3)
 Indicadores naturales de acidez
 Ludión o el diablillo de Descartes
 Motor de Imágenes (2)
 Reacción de la coca-cola con mentas
 Burbujas divertidas
 Uso de la bicicleta en las ciudades
 Alimentos con señales (2)
 Geometría de burbujas

 Lámpara de lava (3)
 Globos mágicos (uso del vapor)
 Filtros de agua grises y reúso del agua (2)
 El alcohol y la juventud
 La conquista del espacio (3)
 Usos del todo terreno

4. RESULTADOS

Durante la Semana de la Ciencia y la Tecnología, se realizaron 24 exposiciones en donde participaron

116 alumnos quienes explicaron su temática y sus experimentos durante 5 días escolares

participando 20 minutos a alumnos durante los recesos escolares. Cada equipo participo durante una

sola ocasión y exponiendo su cartel durante los 4 días restantes.

De la encuesta de salida, se obtuvo que:
 94% de los participantes se sintieron muy

satisfechos por el trabajo realizado durante su
exposición;

 92% concluyo que es novedosa la forma de
exponer la ciencia;

 93% manifiesta que encontró conocimientos
nuevos durante la exposición de los cuales
72% manifestó su interés sobre saber más de
los temas expuestos;

 88% concluyo que la mecánica de trabajo en
equipos les permitió la socialización de
conocimientos;

 84% manifestó su interés por seguir
participando en futuras convocatorias;

Al exponer el informe a la comisión de la

Organización de Estados Iberoamericanos de

los educadores por la ciencia, estos

respondieron por escrito que: “estos

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 34

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 34

resultados manifiestan Interés, participación, pertinencia. Las

sugerencias que se aportan son oportunas y permiten augurar

nuevos éxitos para futuras ediciones. La Academia de

Matemáticas puede sentirse orgullosa de la iniciativa

desarrollada”.

Más adelante la comisión señala que: “El informe que se

presenta en torno a ella contiene abundantes y variadas

imágenes que permiten imaginar el alcance de la misma. Pero

también contiene datos interesantísimos sobre la repercusión de

la actividad y la valoración de la misma por parte de varios de

sus protagonistas. Los números son abrumadores”.

Termina el informe diciendo: “Un trabajo excelente. Mi agradecimiento a su autor por haberme

permitido aprender y disfrutar con la lectura de los trabajos enviados. En educación, “cada día

empieza todo” y lo que se ha presentado lo confirma”.

Referencias:

 Antolín, Julio. Globalización: ¿Una nueva realidad de la infancia y la adolescencia? (2010). Consultado en;
http://216.75.15.111/~cognicion/index.php?option=com_content&task=view&id=251&Itemid=99999999

 Coll, César y Martín,Elena. Constructivismo, innovación didáctica y aprendizaje en las aulas en
http://www.ciberaula.net/quaderns/Hemeroteca/Signos/Signos22/s22constru.html

 Comunidad de Educadores Iberoamericanos para la Cultura Científica (CEICC). Informe de Valoracion de Experiencia
Didáctica (2010).

 Comunidad Educadores Iberoamericanos para la Cultura Científica (CEICC). Proyecto Iberoamericano de Divulgación
Científica (2010). Consultado en: http://www.oei.es/cecc/index.html

 Fundación Iberoamericana para la Excelencia Educativa (FIEE). Banco de Experimentos (2010). Consultado en:
http://www.calidadpp.com/secundariamixta44/institucional/0910/14may10CienciaTecnologia/

 Organización de Estados Iberoamericanos (OEI). Contenedor de artículos de carácter científico (2010). Consultado en:
http://secundariamixta44.calidadpp.com/red/recursos/oei/index.htm

http://216.75.15.111/~cognicion/index.php?option=com_content&task=view&id=251&Itemid=99999999
http://www.ciberaula.net/quaderns/Hemeroteca/Signos/Signos22/s22constru.html
http://www.oei.es/cecc/index.html
http://www.calidadpp.com/secundariamixta44/institucional/0910/14may10CienciaTecnologia/
http://secundariamixta44.calidadpp.com/red/recursos/oei/index.htm

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 35

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 35

 ACTIVIDADES Y EVENTOS

 Convocatorias 2010-2011
Si tienes algún evento que quieras publicar en este espacio, favor de remitir email a

fundacion@calidadpp.com indicando nombre del evento, lugar a desarrollarse, institución

organizadora o sede, periodo de realización y sitio de internet para mayor información.

AÑO 2010

XXI Seminario de Investigación en Educación Matemática (XXISIEM)

Lisboa, Portugal

Asociación de Profesores de Matemática, Portugal

Universidad de Aveiro

Fecha: 04 al 05 de septiembre, 2010

www.apm.pt

XIV Simposio de la Sociedad Española de Investigación en Educación Matemática (SEIEM)

Lleida, España

Sociedad Española de Investigación en Educación Matemática

Universidad de Lleida

Fecha: 07 al 10 de septiembre, 2010

www.seiem.es

Primer Coloquio Nacional de Educación Media Superior a Distancia

Ciudad de México, México

Universidad Nacional Autónoma de México

Fase Virtual: 06-19 de septiembre, 2010. Fase presencial: 27-28 septiembre, 2010

http://ecoesad.org.mx/red/coloquio/

EDUSOL 2010

Sexto Encuentro en Línea de Educación, Cultura y Software Libre

Fecha: 08-19 noviembre, 2010

http://edusol.info/es/e2010/convocatorias

AÑO 2011
X Taller Internacional Comunidad: Historia y Desarrollo

Santa Clara. Cuba

Centro de Estudios Comunitarios Universidad Central “Martha Abreu”

Fecha: 15-18 marzo 2011

Email: rrp@uclv.edu.cu, comunidades2011@uclv.edu.cu

XIII Conferencia Iberoamericana de Educación Matemática (XIII CIAEM)

Recife. Brasil

Comité Interamericano de Educación Matemática.

Fecha: 26 al 29 de junio de 2011

http://www.ce.ufpe.br/ciaem2011

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_07.pdf
mailto:fundacion@calidadpp.com
http://www.apm.pt/
http://www.seiem.es/
http://ecoesad.org.mx/red/coloquio/
http://edusol.info/es/e2010/convocatorias
mailto:rrp@uclv.edu.cu
mailto:comunidades2011@uclv.edu.cu
http://www.ce.ufpe.br/ciaem2011

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 36

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 36

PIZARRA EDUCATIVA

Citas Celebres:

 Cuando eres un educador siempre estás

en el lugar apropiado a su debido

tiempo. No hay horas malas para

aprender.
Betty B. Anderson
Escritora y pedagoga

http://www.calidadpp.com/hekademus/numeros/09/Hekademus_09_08.pdf

ISSN – 2027 – 1824
Volumen 03 Numero 09

Julio del 2010

Revista Científica de la Fundación Iberoamericana para la Excelencia Educativa

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 37

HEKADEMUS - VOLUMEN 03 NÚMERO 09 JULIO 2010 PAGINA 37

PIZARRA EDUCATIVA

Para reflexionar:

òDebemos preparar a la juventud para

vivir en un mundo de imágenes, palabras

y sonidos poderososó

UNESCO, 1982

http://www.calidadpp.com/hekademus/numeros/07/Hekademus_07_11.pdf

