
Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

Título: La softarea como contribución a la educación científica de los estudiantes

Autoras: M.Sc. Maida Librada Bilbao Consuegra (maidab@ucp.vc.rimed.cu)1

M. Sc. Lourdes Miriam Santana Botana (lsantana@ucp.vc.rimed.cu)2

Title: Softarea as a contribution to science educationś development.

RESUMEN

La inserción de las Tecnologías de la Información y las Comunicaciones dentro del

sistema educacional forma parte esencial de las profundas transformaciones que en

esta esfera lleva a cabo con gran esfuerzo nuestra Revolución con el propósito de

contribuir a la educación científica de los educandos. Como resultado del Proyecto de

investigación “Modelo para la evaluación del diseño y la aplicación del Software

Educativo en Cuba” se ha obtenido una evaluación del software existente en las escuelas donde se pueden apreciar las limitaciones que posee no solo el diseño

didáctico de las colecciones existentes, sino también las relacionadas con su uso y

evaluación, en cuanto a la orientación por parte de los profesores de actividades que

conduzcan a un aprendizaje desarrollador y promuevan el desarrollo de habilidades

intelectuales y de habilidades informáticas básicas necesarias para el desenvolvimiento

del estudiante en la sociedad actual. El trabajo aborda las posibilidades de la softarea,

a través de una correcta orientación, ejecución y control de la tarea docente, como

contribución al desarrollo de habilidades informáticas que promuevan un aprendizaje

desarrollador.

Palabras clave: softarea, habilidades informáticas, aprendizaje desarrollador

Abstract

The insertion of the Information Technology and Communications inside our educational

system is an essential part in the profound transformations our revolution carries out

with the objective to contribute to Science Educationś development. As a result of the

1 Profesora Auxiliar. Master en Ciencias de la Educación Superior. UCP “Félix Varela”. Villa Clara. Profesora y líder de Proyectos en el Departamento de desarrollo de recursos para el aprendizaje.

2 Profesora Auxiliar. Master en Computación Aplicada. UCP “Félix Varela”. Villa Clara. Profesora y líder de Proyectos en el Departamento de desarrollo de recursos para el aprendizaje.

Recibido: 15 de Marzo de 2012

1

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

research “Model to evaluate design and application of the Educative Software in Cuba”,

an evaluation has been obtained from the current software installed in our schools

where limitations can be found not only in the didactic design of the collections but those related to its use and evaluation. In relation to the activities’ orientation from professors that lead to a developmental learning and encourage the development of the intellectual

and basic computing abilities necessary for the student to deal with the present day

society. This work is about the possibilities of the educative software’s homework

(softarea), throughout a correct orientation, execution and control of the later, as a

contribution of the computing abilities’ development that promotes a developmental

learning.

Keywords: softarea, computing abilities, developmental learning.

Recibido: 15 de Marzo de 2012

2

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

Título: La softarea como contribución a la educación científica de los estudiantes

Introducción

El mundo en que vivimos parece depender cada vez más del conocimiento científico y

tecnológico, En tal sentido, surge la preocupación sobre la educación en todo este

proceso. Para la sociedad actual es imprescindible la educación en Ciencia y

Tecnología como una de las alternativas posibles que pueden contribuir a la formación

de un ciudadano capaz de comprender la sociedad actual demandada por los avances

científico técnicos. El desarrollo de habilidades informáticas resulta imprescindible en el contexto actual, el uso intencionado del software educativo por parte de los maestros

puede contribuir a este fin.

El desarrollo de las Tecnologías de la Información y la Comunicación (TIC) ha

impactado en todas las áreas del quehacer humano; a sus efectos no escapa la esfera

de la educación y la formación de profesionales, ello implica nuevos escenarios de

interacción.

Las computadoras y sus formas de conexión mediante redes (Intranet, Internet) han

experimentado en los últimos años un desarrollo vertiginoso; los procesos educativos

no han estado ajenos a esa evolución. Muchas experiencias pedagógicas muestran que

el empleo de estos medios con estrategias de enseñanza – aprendizaje adecuadas

contribuyen a:

• Incrementar la motivación

• El desarrollo del pensamiento lógico e independiente de los estudiantes

• El desarrollo de la imaginación y la creatividad

• La rapidez, exactitud y la búsqueda del conocimiento

Entre las ideas más importantes de la política educacional cubana se encuentra el

desarrollo de la informática, que brinda la posibilidad de abarcar una mayor cantidad de

contenidos de diversas asignaturas, permite desarrollar habilidades y lograr los

objetivos propuestos en la formación de los escolares.

Su introducción en el sistema educacional cubano ha sido sumamente importante, así

como el conocimiento de los proyectos realizados en este sentido en otras partes del

mundo. La computadora se ha convertido en un medio de enseñanza que permite

Recibido: 15 de Marzo de 2012

3

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

preparar mejor al hombre para vivir en una sociedad marcada por el acelerado

desarrollo de la ciencia y la técnica. La introducción del software educativo cubano en

todos los niveles de enseñanza debe contribuir al aprendizaje de los educandos, pero

para ello es necesario la elaboración de tareas docentes con software educativo que

contribuyan al logro de un aprendizaje desarrollador.

Por otra parte, la necesidad de formar ciudadanos capaces de desenvolverse en un

mundo informatizado, conlleva a la necesidad de que en los centros educacionales se

realicen acciones pedagógicas para dar respuesta al encargo social de la escuela.

El trabajo aborda las posibilidades del uso del software educativo (SE) para el

desarrollo de habilidades informáticas y así contribuir a la educación científica de los

educandos, a través de una correcta orientación, ejecución y control de la tarea

docente.

Desarrollo

Como una de las tareas del proyecto de investigación “Modelo para la evaluación del

diseño y la aplicación del Software Educativo en Cuba” del Departamento de desarrollo

de recursos para el aprendizaje de la Universidad de Ciencias Pedagógicas “Félix

Varela”, se realizó un diagnóstico para el cual se crearon instrumentos de carácter

valorativo, tanto para los docentes como para los alumnos, cuyo propósito estaba

relacionado con la intención de alcanzar un acercamiento a la realidad teniendo en

cuenta los elementos más comunes y pertinentes, determinados a partir de la revisión

bibliográfica acerca de indicadores tanto nacionales como internacionales, así como de

referencias problémicas del funcionamiento y del trabajo docente con el software

educativo.

Para la elaboración de los indicadores se partió de la concepción del Software

Educativo como mediador del aprendizaje que tiene sus bases en los conceptos que

sobre el aprendizaje sostiene la Teoría Histórico – Cultural de Vigotsky, y el aprendizaje

desarrollador de varios autores cubanos, en la que cobra especial significación el

concepto de mediación . Se entiende como mediación a la “experiencia de aprendizaje donde un agente mediador, actuando como apoyo, se interpone entre el aprendiz y su

entorno para ayudarle a organizar y a desarrollar su sistema de pensamiento y facilitar

Recibido: 15 de Marzo de 2012

4

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

la aplicación de los nuevos instrumentos intelectuales a los problemas que se le

presenten” (Ríos, 1997) . Se tuvo en cuenta además, las diferentes tipologías de

software que integran el modelo didáctico de las Colecciones, determinándose un grupo

indicadores particulares para cada una de las tipologías de software y otros indicadores

generales presentes en cada una de ellas y su integración en un hiperentorno de

aprendizaje.

Luego de aplicados los instrumentos, se obtuvieron resultados que de manera integral

permiten llegar a los siguientes resultados:

• No se han garantizado las actividades de preparación inicial y continuas para

asegurar la superación de los docentes en el uso y evaluación del SE.

• Aún cuando hay aceptación de los SE, los docentes señalan insatisfacciones

puntuales con respecto a la operatividad, actualización de algunos contenidos,

graduación de los ejercicios y el trabajo con los niveles de desempeño (no

generalizados).

• El uso actual del SE se limita a la solución de ejercicios, muchas veces

reproductivos.

• No se han logrado integrar el uso del SE con otros medios didácticos en una

clase renovadora para alcanzar un aprendizaje activo, participativo y

desarrollador.

• Los SE actualmente solo se usan en calidad de medios para realizar ejercicios y

no para la profundización del conocimiento, siendo igualmente limitada la postura

creativa de los docentes y alumnos en su uso.

• No hay un enfoque de enseñanza individualizada y trabajo correctivo con el SE,

los docentes tampoco ven las posibilidades que ellos les brindan en este sentido.

• Los docentes encuestados no fueron capaces de determinar y valorar las bases

didácticas, teóricas y metodológicas del SE.

• Los docentes encuestados desconocen las potencialidades del uso del SE para

el desarrollo de habilidades informáticas.

Recibido: 15 de Marzo de 2012

5

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

• No hay una clara conceptualización del modelo didáctico del SE e incluso en su

estructuración y funcionamiento.

Introducir la Computación en la enseñanza de una asignatura no significa, de hecho un

elemento modernizador del proceso enseñanza – aprendizaje, se hace necesario

cambiar las formas en que enfrentamos la dirección de dicho proceso y esto se inicia

con el análisis, desde posiciones dialécticas, de la relaciones que se establecen entre

los diferentes componentes o categorías didácticas esenciales, con la introducción de

este medio de enseñanza aprendizaje.

Mediante un buen uso de la computación en la enseñanza garantizamos la

organización de la actividad docente de modo que propicie más trabajo independiente

en áreas de fortalecer la independencia cognoscitiva de los escolares y su preparación

para la vida.

Se debe tener en cuenta que la utilización de estas tecnologías y los software

educativos dentro del Proceso de Enseñanza Aprendizaje:

- Contribuye al logro de una mayor independencia cognoscitiva respecto al acceso a

la información, desarrollo de hábitos, habilidades, normas de conducta y valores,

estableciéndose mecanismos de retroalimentación en el diálogo estudiante –

máquina – estudiante .

- Estimula la búsqueda activa del conocimiento, realización de experimentos,

suposiciones, hipótesis, elaboración de preguntas, planteamiento y resolución de

problemas relacionados con la vida cotidiana.

Las tareas con software educativos pueden ser diseñadas para la clase o para las

actividades extradocentes, además de estar en correspondencia con los diferentes

niveles de asimilación.

Pretendiendo lograr aprendizajes desarrolladores, estamos obligados a potenciar el

desarrollo del individuo, convirtiendo el proceso de enseñanza-aprendizaje (PEA), en

una vía para la apropiación activa y creadora de la cultura, que facilite un desarrollo

autónomo, consciente y trascendente, que se revele en la capacidad del estudiante

Recibido: 15 de Marzo de 2012

6

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

para asumir la responsabilidad de su propio crecimiento integral, de autorregularse, de

extraer experiencias y elaborar juicios valorativos.

El uso del software educativo por parte de los estudiantes demanda, en primer lugar, un

conocimiento previo y el elemental desarrollo de habilidades informáticas básicas,

como las relacionadas con la navegación por un software y el acceso a una aplicación

informática. También es necesario contar con habilidades relacionadas con la búsqueda

y procesamiento de la información, así como la formación de criterios que permitan la

valoración crítica de los resultados del procesamiento.

La dimensión desarrolladora del software educativo cobra gran importancia, ya que

entre otras posibilidades, el estudiante puede contar con una evaluación inmediata que

le permite detectar sus deficiencias y autorregular sus formas de actuación, puede

seguir ritmos individuales del aprendizaje, los entornos hipermedia contribuyen a

desarrollar habilidades en el procesamiento de la información muy necesarias en el

actual mundo informatizado y los micromundos interactivos promueven que los

estudiantes generen, sometan a la experimentación y corrijan sus hipótesis. Es decir,

los software educativos ofrecen métodos que potencian el desarrollo de habilidades y

hábitos.

Entre las habilidades y competencias que se pueden desarrollar con las TIC se

encuentran: la búsqueda y selección de información, el análisis crítico y la resolución de

problemas, el trabajo en equipo, la capacidad de autoaprendizaje y la adaptación al

cambio o la iniciativa y la perseverancia.

Luego de la revisión bibliográfica se ha determinado que se ha generalizado el término

softarea como la vía para introducir el software educativo al PEA, entendiéndose esta

como un “Sistema de actividades de aprendizaje, organizado de acuerdo a objetivos

específicos, cuya esencia consiste en la interacción con software educativos, que tiene

como finalidad dirigir y orientar a los educandos en los procesos de asimilación de los contenidos a través de los mecanismos de búsqueda, selección, creación,

conservación y procesamiento interactivo de la información”(Colectivo de autores, 2005).

Recibido: 15 de Marzo de 2012

7

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

Cuando el profesor utiliza en sus clases las softareas, observará que sus alumnos

podrán:

• Complementar el trabajo del maestro.

• Ejercitar y desarrollar habilidades en el contenido.

• Desarrollar habilidades informáticas.

• Realizar tareas individuales.

La softarea debe ser utilizada para motivar y estimular a los alumnos a utilizar el

software educativo, con la intención de:

• Adquirir conocimientos y habilidades.

• Reconocer y erradicar sus propias dificultades mediante la realización de

sistemas de actividades novedosas, ejercicios diversos e interesantes,

utilización de las Ayudas que el software educativo le proporcione, entre

otras.

• Alcanzar niveles superiores en el aprendizaje.

• Desarrollar cada vez más, sus aptitudes y su talento.

Teniendo en cuenta las tres dimensiones básicas en las que se aborda el aprendizaje

desarrollador: activación-regulación, significatividad de los procesos y motivación para

aprender, concebidas por Castellanos y otros, se determinan algunas recomendaciones

metodológicas a tener en cuenta por los docentes al diseñar las softareas:

 - Lo cognitivo, es decir, el sistema de conocimientos, hábitos, habilidades, procedimientos y estrategias de carácter general y específico que deben

desarrollarse.

En cuanto al sistema de conocimientos hay que tener presente no solo lo relativo al

contenido de la asignatura, sino la posibilidad de incluir aspectos relacionados con la

formación informática de los estudiantes. De igual manera es necesario proceder en

cuanto a habilidades y procedimientos, en este caso es necesario conocer cuáles

habilidades básicas relacionadas con el manejo del equipamiento poseen los

estudiantes y cómo contribuir al desarrollo de estas habilidades, así como a la

formación de nuevas habilidades informáticas básicas.

Recibido: 15 de Marzo de 2012

8

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

Pero es más importante la formación y desarrollo de habilidades generales

relacionadas con el procesamiento de la información como la búsqueda, selección,

creación, conservación y procesamiento interactivo de la información, como

habilidades de carácter general que deben poseer los ciudadanos en la sociedad

actual.

Estos aspectos se pueden concretar en acciones a realizar por lo profesores tales

como:

• Seleccionar el software a utilizar e interactuar con este.

• Partir del diagnostico integral de los alumnos contextualizado en la

asignatura que se imparte y en Informática, integrado a las informaciones

acerca del grupo, el contexto social y el individual.

- Los niveles de asimilación de los contenidos (familiarización, reproductivo, aplicación y creatividad).

Una de las limitaciones de los software existentes en la actualidad es que no cuentan

con ejercicios de diferentes niveles de desempeño, es tarea del docente incluir en la

softareas problemas que suplan esta dificultad, en correspondencia con el diagnóstico

individual y colectivo.

Un error clásico consistiría en no compensar el carácter pasivo del medio, cuando se

orienta un trabajo de recuperación de información, sobre un recurso pasivo como la

Enciclopedia Encarta, EcuRed o un sitio Web, sin que intervenga un elemento que

active el desempeño del estudiante. Tal situación se pone de manifiesto cuando por

ejemplo se orienta como tarea "Realizar un trabajo práctico en secundaria básica sobre la capa de ozono, los mamíferos, o civilizaciones antiguas...." sin que exista una guía, que no solo sea el antídoto contra el síndrome de "copiar, pegar, imprimir y entregar", sino también que constituya una base orientadora de la acción que garantice un

aprendizaje desarrollador.

Es necesario la orientación de actividades estructuradas y guiadas que eviten

obstáculos, proporcionando a los alumnos una tarea bien definida, así como los

recursos que les permiten realizarlas, ofreciendo una serie de tareas que pueden ser

Recibido: 15 de Marzo de 2012

9

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

utilizadas para guiar al estudiante en su trabajo independiente, además los mismos

 pueden elaborar resúmenes con creatividad, completar notas inconclusas, hacer

esquemas, ejercitar el contenido, por su carácter interactivo, permite desarrollar

habilidades intelectuales de observación, interpretación, comparación, esquematización,

pensamiento crítico, flexible ,reflexivo y desplegar imaginación, fantasía y creatividad en lo que se hace, etc.

Por otra parte la interacción con la información debe llevar a solucionar tareas de orden

aplicativo y creativo a partir de las posibilidades individuales de cada alumno.

Para ello el docente puede realizar las siguientes acciones:

• Definir para qué alumnos va a orientar la actividad. No siempre todos los

alumnos deben resolver la misma softarea, se deben orientar softareas

específicas a partir del diagnóstico individual y grupal en el contenido que se está

tratando.

• Determinar en qué momento se va a utilizar el software. Está relacionado con el

momento de la clase: antes, durante o después de impartir el contenido, este

aspecto es relevante ya que el problema a resolver por el alumno debe tener en

cuenta el momento de la clase para el cual está diseñada la softarea.

- El establecimiento de relaciones significativas en el aprendizaje teniendo en

cuenta la relación que se establece entre los nuevos conocimientos con los

conocimientos que ya se poseen no solo en la asignatura específica para la que se

realiza la softarea sino también en lo relativo a la preparación informática, la relación de lo nuevo con la experiencia cotidiana, del conocimiento y la vida, de la teoría con la

práctica y la relación entre los nuevos contenidos y el mundo afectivo-motivacional del

sujeto, en este caso se puede explotar la motivación que despierta la informática y los

software educativos en los alumnos.

- Las posibilidades del contenido para la formación de sentimientos, actitudes y

valores donde se deben orientar tareas para que los alumnos hagan valoraciones

personales a partir de la información procesada, el software educativo brinda la

posibilidad a cada alumno de recorrer un camino diferente y dentro de sus módulos

Recibido: 15 de Marzo de 2012

10

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

buscar la información en diferentes lugares y así llegar a la formación de un criterio

personal.

- Lograr la motivación por aprender a través de la orientación de tareas que

despierten su interés personal y le permita hacer autovaloraciones de lo aprendido.

Uno de los objetivos más valorados y perseguidos dentro de la educación a través de

las épocas, es la de enseñar a los alumnos a que se vuelvan aprendices autónomos,

independientes y autorregulados, capaces de aprender a aprender.

Aprender a aprender implica la capacidad de reflexionar en la forma en que se aprende

y actuar en consecuencia, autorregulando el propio proceso de aprendizaje mediante el

uso de estrategias flexibles y apropiadas que se transfieren y adaptan a nuevas

situaciones.

Es necesario que el estudiante:

• Controle sus procesos de aprendizaje.

• Se de cuenta de lo que hace.

• Capte las exigencias de la tarea y responda consecuentemente.

• Planifique y examine sus propias realizaciones, pudiendo identificar los aciertos y

dificultades.

• Valore los logros obtenidos y corrija sus errores.

El docente puede contribuir a ello al definir la forma de control estableciendo cómo

controlar el trabajo del alumno, teniendo en cuenta la evaluación, autoevaluación y

coevaluación individual, colectiva y de la propia actividad a través de las tareas

planteadas. Es preciso puntualizar que se trata de una evaluación formativa y

educativa.

-Las exigencias planteadas acerca del elevado protagonismo que debe tener el alumno

dentro del proceso de enseñanza-aprendizaje precisan de una concepción diferente, en

cuanto al papel que tiene que asumir el docente en su organización y dirección. Estas

transformaciones han de darse en el orden de la concepción, exigencias, y organización

de la actividad; así como en las tareas de aprendizaje que concibe, logrando con esto

que el estudiante participe en la búsqueda y utilización del conocimiento.

La secuencia de acciones que orienta el docente debe permitir al alumno:

Recibido: 15 de Marzo de 2012

11

Aprobado: 10 de Mayo de 2012

Revista Varela, Vol. 2-Nro32-2012. Mayo - Agosto. ISSN 1810-3413

• Usar estrategias efectivas para buscar y encontrar la información que necesitan.

• Recuperar la información.

• Analizar y evaluar la información.

• Integrar, sintetizar la información.

• Aplicar la información en beneficio propio y de su comunidad.

• Presentar los resultados de la aplicación de la información.

- La elaboración de actividades instructivas en las que se utilicen los software

educativos implica tener un conocimiento amplio de los contenidos que aborda cada

uno y de todas sus posibilidades, para el desarrollo de habilidades informáticas

específicas y las relacionadas con el procesamiento de la información, y así contribuir

al desarrollo de un entorno educativo realmente efectivo y tan centrado en el estudiante

que más que llamarlo medio de enseñanza, resultaría más correcto denominarlo medio

de aprendizaje.

Conclusiones:

• Se ha diagnosticado que existen insuficiencias en cuanto a la incorporación del

software educativo a las clases, no se orientan tareas docentes que propicien un

aprendizaje activo, participativo y desarrollador.

• La softareas, deben ser elaboradas teniendo en cuenta los principios del

aprendizaje desarrollador y las potencialidades del software educativo para el

desarrollo de habilidades informáticas.

• A través de una correcta orientación, ejecución y control de la tarea docente, se

contribuye al desarrollo de habilidades informáticas y por tanto a la educación

científica de los educandos.

Referencias bibliográficas

Colectivo de autores. (2005). Un software para un software. CD La Habana.

Ríos Cabrera, Pablo. (1997). Concepción del Software Educativo desde la perspectiva

 pedagógica. Universidad Pedagógica Experimental Libertador. Instituto Pedagógico

de Caracas. Venezuela. Disponible en:

http://www.quadernsdigitals.net/articuloquaderns.asp?IdArticle=3559

Recibido: 15 de Marzo de 2012

12

Aprobado: 10 de Mayo de 2012

