www.monografias.com

Estrategias didácticas basadas en la aplicación de las TIC, para mejorar
el rendimiento académico en la enseñanza de la literatura en el bachillerato
 de la UAS

1. Introducción
2. Planteamiento del problema
3. Marco teórico conceptual
4. Metodología
5. Resultados
6. Conclusiones y recomendaciones
7. Bibliografía
Roberto Hdez. Sampieri plantea para el primer capítulo el siguiente orden:

Titulo, objetivos, preguntas de investigación, justificación y planteamiento del problema
Introducción
 Con este proyecto de investigación nos proponemos hacer algunas sugerencias metodologicas didácticas que permitan al maestro de grupo enriquecer su labor dentro del aula sabiendo utilizar los medios electronicos que nos proporcionan las TIC (técnicas de la información y la comunicación) y las RT (redes telemáticas) aplicadas a la educación, y específicamente en la asignatura de literatura en el V y VI semestre del bachillerato de la UAS.
 Reproducir un modelo virtual para enseñar literatura haciendo uso de los medios electrónicos que nos proporciona la nueva tecnología: proyectores tipo cañòn, computadora con los programas apropiados (páginas Web, Internet, portales, virtuales, correo electrónico etc.), el dvd, cámaras de video la t.v. Entre otros.
Promover el interés y la motivación de los estudiantes.
 Socializar el conocimiento mediante el intercambio de ideas sobre el tema dado. Comparar si los materiales que tradicionalmente utiliza el maestro en el bachillerato de la UAS como el pizarrón, libros de apoyo, algunas veces láminas y mapas libretas de apuntes y otros, resultan ser o no eficaces en comparación con el uso de las nuevas tecnologías de la información y la comunicación (TIC).

Explorar el nivel de influencia de los medios audiovisuales electronicos que nos brinda la nueva tecnología basada en las TIC para logara mayor comprensión del conocimiento literario.
Comprobar si los contenidos que señala el programa de estudios del bachillerato de la UAS son adquiridos por los estudiantes mediante alguna estrategia metodologica o empírica con las técnicas de enseñanza que tradicionalmente utiliza el maestro.
Observar si el profesor de la asignatura de literatura trabaja con una metodología determinada y Constatar los resultados.

 En la fase del experimento impartir un tema seleccionado del programa escolar vigente del nivel bachillerato de la UAS a los alumnos de los grupos previamente seleccionados, uno tradicional y el otro experimental de las escuelas de la zona sur del estado de Sinaloa,

Otro de los propósitos de las nuevas tecnologías aplicadas en el campo de la educación, es la búsqueda de la eficacia. En ese sentido se establece la innovación educativa como base para el empleo de las TIC en la escuela, siempre en función de las necesidades reales del profesorado y no tanto según las directrices establecidas por las administraciones públicas. En definitiva se trataría de una innovación que tiene en cuanta el contexto especifico de cada centro para afrontar el dialogo sociedad-escuela.(Muñoz.2005:43) Son los programas pedagógicos los que deben encuadrar y determinar el uso y cometidos de la tecnología educativa. Difícilmente la introducción de un medio, por muy poderoso que pueda ser, genera innovación.

 La tecnología educativa deberá contribuir a ampliar los márgenes de acción, intercomunicación entre profesores y entre alumnos, así como a permitir el acceso a nuevos modos de explorar, representar y tratar el conocimiento. Parece claro que la escuela debe replantear sus funciones ante el nuevo contexto social, que entre otros rasgos, se caracteriza por el predominio cada vez màs acentuado de la cultura audiovisual. En este sentido, màs que transmitir información, la función educativa de la escuela, debe orientarse a provocar la organización racional de la información fragmentaria recibida.

 La escuela por la tanto, en la sociedad actual debe asumir nuevas funciones como capacitar a los alumnos para que tomen conciencia del papel de los medios en nuestra vida social, para que conozcan los mecanismos técnicos y de simbología a través de los cuales los medios provocan la seducción del espectador, promover criterios de valor que permitan a los alumnos discriminar y seleccionar aquellos productos de mayor calidad cultural.

CAPITULO I
Planteamiento del problema
1.1. Justificación
 El presente proyecto de investigación pretende alcanzar beneficios conjuntos entre los estudiantes, maestros, las instituciones educativas, principalmente del bachillerato de la UAS y los interesados en explorar nuevas estrategias dentro del campo de la enseñanza de la literatura haciendo uso de las TIC y las RT.
La enseñanza de la literatura en el nivel medio superior, debe estar apoyada en la teoría de las RT (redes telemáticas) de la nueva tecnología educativa y de las TIC (técnicas de la información y la comunicación). Son alternativas que justifican su acción por la dialéctica social que exigen los nuevos giros del proceso enseñanza aprendizaje incorporando el uso de las nuevas tecnologías aplicadas al campo de la educación.

1.2. Las redes telemáticas en educación
 Los cambios de la nueva sociedad, ahora denominada sociedad de la información y del conocimiento, exige cambios en la forma de enseñar y aprender y en particular, las aportaciones de las tecnologías de la información y la comunicación están produciendo un impacto en la educación de tal magnitud, que un nuevo paradigma de enseñanza aprendizaje se va abriendo camino en las instituciones educativas de todos los niveles (básica, medio superior y superior). Estas tecnologías en la educación proporcionan nuevas fuentes de información y de procesamiento de la información, nuevas formas de organización en las escuelas, nuevos recursos de enseñanza y de aprendizaje, mayores y nuevas posibilidades de educación continua y de acceso a las universidades, nuevos roles para el docente y los estudiantes, nuevos canales de comunicación y el surgimiento de nuevos entornos de aprendizaje.
 Se requieren transformaciones que van desde los nuevos roles del profesor y los estudiantes, hasta los cambios necesarios en los objetivos, contenidos, tareas que desarrolla el estudiante, los medios de enseñanza que devienen ahora los materiales didácticos puestos a disposición del alumno, la metodología de enseñanza aprendizaje, que debe promover la búsqueda, la investigación y nuevas formas de interacción entre los actores del proceso enseñanza aprendizaje, que trasciende las fronteras del aula de clases y fronteras del tiempo y los cambios fundamentales que deben operarse en la comunicación y evaluación educativa.
 En opinión del Dr. Andrés García (2007:1) que sustenta la importancia de las redes telemáticas en la educación, considera tres modelos de enseñanza y en los tres las TIC y las redes telemáticas están introduciendo importantes cambios:

1.- Educación presencial, utilizando las TIC y las redes telemáticas en la gestión de los procesos educativos.

2.- Educación semipresencial, con màs presencia de las TIC.
3.- Educación a distancia. El modelo a distancia está basado en la actualidad fundamentalmente en las TIC.
 En estos dos últimos modelos es imprescindible el uso de las redes telemáticas, en particular Internet, plataformas especiales para que los estudiantes hagan ejercicios, evaluaciones, bajen los materiales etc. Se están gestando las aulas virtuales donde se colocan los cursos y pueden ser gestionados a la distancia por profesores y personal administrativo para que los estudiantes pueden colocar su información. Hoy las redes se han multiplicado y existen comunidades virtuales, universidades virtuales etc.
 En esta época, no se justifica que el trabajo docente se desarrolle con los mismos esquemas de enseñanza tradicional como la exposición oral frente al grupo, la narración, el dictado de apuntes, tampoco se justifica que los docentes sólo se apoyen en la verborrea, los libros, el pizarrón y los programas escolares, la nueva didáctica basada en las RT y las TIC, ayudan a estimular la curiosidad de los estudiantes haciendo uso de los recursos audiovisuales modernos, estos les permiten generar experiencias simuladas cercanas a la realidad no sólo vivifican el aprendizaje, tambièn influyen favorablemente en la motivación y la comprensión, además de acercarlos al entendimiento de los sucesos que se dan en tiempos y lugares tan remotos e inaccesibles, en opinión de Porfirio Morán Oviedo (1986:142) esta nueva corriente didáctica de la nueva tecnología educativa se convierte en un espacio donde convergen e interactúan una serie de prácticas educativas en provecho de los estudiantes para interpretar la materia de estudio sustituyendo la aplicación de la teoría conductista que ha utilizado el método de reforzamiento para obtener resultados mediante el estimulo- respuesta, esto se explica cuando el docente utiliza instrumentos como el cuestionario, que le permite diagnosticar los avances de los contenidos que señala el programa escolar y también para medir la cantidad de conocimientos adquiridos mediante la memorización. Se observa que el aprendizaje se obtiene de una manera lineal donde el alumno es sólo un receptor pasivo.
 Desde la perspectiva meramente educativa es importante que los profesores procuren innovar la metodología de enseñanza tradicional y en su lugar implementen modelos de enseñanza constructivista tomando como eje central las tecnologías de la información y la comunicación (TIC).y las redes telemáticas. El propósito de este planteamiento es el de facilitar el proceso de apropiación del conocimiento histórico literario (1), En primer lugar se debe enfocar la enseñanza mediante la técnica de interacción maestro-alumno mostrando los temas sugeridos del programa de estudios de literatura de la UAS en equipos electrónicos, pudiendo ser un proyector, la computadora, otros. Un segundo momento consistirá en problematizar lo observado y captado, enseguida, abrir espacios de discusión, buscando siempre que el alumnado interprete y construya sus propios conceptos, como resultado final, obtener un aprendizaje verdaderamente significativo. La aplicación de las TIC no debe considerarse como la teoría que resuelva toda la problemática de la enseñanza sino màs bien, utilizarlos como transporte didáctico.
 __

(1) para una explicación detallada y que sirva de aclaración, el uso de los medios audiovisuales y las TIC, serán utilizados como instrumentos facilitadores para la comprensión del conocimiento de los temas que sugiere el programa escolar, la tarea del docente consistirá en promover la discusión de lo mostrado y construir los conceptos que hayan sido problematizados por todos los estudiantes del grupo escolar.
 1.3. La enseñanza de la literatura
 La enseñanza de la literatura intenta dejar en los individuos aprendizajes para la vida cuya educación para el desarrollo los transforme y les proporcione una formación multicultural mediante la enseñanza de diferentes textos literarios, estimular en los estudiantes la sensibilidad estética y desarrollo de un espíritu analítico y creativo a partir de la lectura e interpretación de obras literarias.(Chaidez, 2004: 7)
La Literatura trata del pasado de la sociedad en su conjunto, en ese sentido todos formamos parte de la Literatura pero al estudiar los procesos específicos se destacan determinados grupos, regiones y tambièn destacadas personalidades. Si nos cuestionamos, ¿por qué es importante el estudio de la literatura? del mismo modo que la economía estudia la economía, la literatura examina el arte literario creado por la sociedad humana porque su estudio no sólo es el hombre en sociedad sino el hombre inmerso en las relaciones concretas. A este respecto, en la educación mexicana se define de la siguiente manera: Los estudios sociales promueven entre otras cosas, encauzar el desenvolvimiento integral de la personalidad del estudiante, de esa manera, queda constituida armónicamente en relación a los aspectos físico, intelectual, emocional y de adaptación social. De acuerdo con estos conceptos, los estudios sociales son la vía lógica para la socialización del sujeto con el fin de prepararlo para comprender la vida conjunta y hacerlo apto para participar en ella.

1.4. La instrumentación didáctica en el trabajo docente

 En la tarea educativa se consideran instrumentos didácticos tradicionales los programas escolares, textos de los alumnos y maestros, planes de estudio y algunos libros auxiliares que sirven de apoyo a los contenidos programáticos,
 Las formas de enseñanza desempeñan un importantísimo papel para superar las dificultades que enfrentan los alumnos al estudiar la literatura, las formas mas usuales en la enseñanza tradicional de esta asignatura es la narración o exposición de los procesos sociales, políticos, económicos culturales y otros. El profesor utiliza el cuestionario orientado a medir la cantidad de información que el estudiante le remite, tambièn induce a sus alumnos a la memorización y el dictado de apuntes. Con estas formas de enseñanza, la literatura se presenta al alumno como una suma de datos con poca relación en el proceso cognitivo, en el mejor de los casos el alumno los memoriza sin lograr comprender la esencia de su significado
1.5. Sugerencias didácticas con el uso de las TIC

 Al realizar el presente trabajo de investigación nos proponemos hacer algunas propuestas didácticas que permitan al docente enriquecer su labor y reforzar sus estrategias en el proceso de enseñanza aprendizaje al utilizar instrumentos de la nueva tecnología de la información y la comunicación (TIC). El uso de estos instrumentos electrónicos modernos coadyuvan para incentivar los conocimientos, generando acciones motivacionales y despertar el interés de los estudiantes, el hombre no tiene otros recursos para adquirir información si nos son sus propios sentidos, especialmente la vista y el oído (Gutiérrez. 1994:117.) Ante la evidencia mencionada no deja de resultar extraño que algunos profesores insistan exclusivamente en el sentido del oído cuando pueden recurrir al menos con láminas ilustrativas para utilizar el sentido de la vista, pero todo esto va mas allá , es decir, la incorporación de aparatos electronicos como la video, proyectores tipo “cañòn,” la computadora con diversos programas, el dvd, la Internet entre otros. Es necesario que el maestro lleve a cabo una planeaciòn por cada tema a tratar en el salón de clases para proyectar mediante esquemas, diagramas, mapas conceptuales y otros que serán elaborados en programas de la computadora como el power point, páginas Web, portales virtuales, todas estas estrategias didácticas se convierten en auxiliares que nos sirven para separar ideas de un escrito diagramando en orden jerárquico y lógico, la estructura de los textos utilizando en un esquema: llaves, flechas, conectores etcétera. (Gutiérrez.2000:66.) También es recomendable la proyección de fotografías permitiendo con ello la objetivación, para los estudiantes resulta más atractivo y relaciona mejor los hechos abriendo mayores espacios de comprensión.
1.6. Razones metodologicas que justifican la propuesta

 Las estrategias metodologicas tradicionales que utiliza el profesor son inadecuadas para enseñar literatura porque los alumnos no aprenden de una manera significativa, se observa que las prácticas cotidianas de los docentes se basan principalmente en la exposición oral frente al grupo, el dictado de apuntes y la memorización. Los instrumentos que más utiliza son el libro de texto, El pintarron,
plumones de colores y apuntes en fotocopias algunas veces láminas ilustrando una figura o un resumen del tema, mapas, y otros. Con estos recursos didácticos el aprendizaje es muy limitado, por otra parte, están los instrumentos que nos ofrecen la nueva tecnología de la información y la comunicación (TIC) actualmente son poco utilizados en las escuelas aunque existen evidencias de que se están aplicando proyectos en instituciones de educación básica, media superior y superior, con resultados altamente satisfactorios
1.7. Uso de las TIC en educación

 En el periodo 2004-2006 se puso en operación lo que se denomina “secuencias pedagógicas “En la página Web de la Sdtice, Educnet, los bancos de datos enumeran los usos que se desarrolla en los distritos escolares dentro de la educación primaria y secundaria, con el programa educativo de enciclomedia por la SEP, el objetivo general es extender los usos de las TIC entre el alumnado así como entre la mayoría de los profesores (Soto. 2005: 39).
 En educación superior se realiza a través de un comité de dirección que incluye a los miembros de la DES (división de la educación superior)y la DR (dirección de investigación) además este comité se relaciona con instituciones y asociaciones como la CPU (conferencia de rectores de universidad) o la CNE (comité nacional de evaluación) enlaces útiles (http://www.educnet.education.fr/res/enscns.htm tech/outils/ FPRIVATE “ TYPE=PICT;ALT=VERSION FRA” tech/outils/

Hoy en día están de moda infinidad de avances tecnológicos que por sus características propias son medios que permiten reconstruir los hechos del pasado y en el cual los alumnos se transportan virtualmente a épocas remotas, esta es una forma de valorar ese pasado para que ellos puedan comprender el presente, Milhollan y Forsha E. Hill. (1972:72) nos dicen que existen muchas deficiencias notables en nuestros actuales métodos de enseñanza, por eso debemos focalizar nuestros intereses en los medios para mejorar la práctica educativa que por una parte están a nuestro alcance.

En este análisis partimos de la idea de que los docentes de hoy en día tienen más recursos para mejorar la enseñanza que los profesores de otras épocas, posiblemente esa
era la razón por las que se justificaban los métodos tradicionales en la enseñanza pero hoy no es así, los educadores ahora tienen una gama de recursos disponibles con las nuevas tecnologías de la información y la comunicación aunque debe aclararse que los medios no resolverán el proceso de aprendizaje de los estudiantes .

1.8. Pedagogía crítica y problematizadora

Por una parte se trata de encauzar a maestros y alumnos para que construyan su propia visión sin dogmas y sin implicaciones de modelos educativos devaluados.

Se pretende construir una pedagogía de problematicidad y de la ruptura es decir, que enseñe a problematizar para buscar nuevas soluciones, que incentive el cuestionamiento

y la critica para plantear nuevos problemas (Galicia..1985:14)

Las teorías que sustentan la base para el trabajo de investigación y promueven el uso de la Internet desde el punto de vista de su intrumentalidad para el aprendizaje es la teoría constructivista donde los datos que percibimos con nuestros sentidos y los esquemas cognitivos que utilizamos para explorar esos datos existen en nuestra mente (Isabel Borras. borras@mail.sdsu.edu 2005:69) La teoría de la conversación sustentada en el punto de vista de Vigotsky sobre el hecho de que aprender es por naturaleza un fenómeno social de la interacción de gente que participa en un dialogo. Crear entornos fundamentales en un constructivismo que recoja, entre otras, la importancia del aprendizaje significativo.
 Por otra parte están las dinámicas de las cuales se acomoda bien el modelo de aprendizaje cooperativo como estrategia para lograr incorporar a estudiantes de distintos niveles y habilidades dentro del mismo salón. Estudios realizados comprueban que los estudiantes aprenden más cuando trabajan en grupos cooperativos y se incrementan las relaciones con los demás, permiten elevar la autoestima y aprenden habilidades sociales más efectivas que si lo hicieran de manera individual (Straetger.. 2006. 141)

La instrumentación didáctica como punto central de la investigación es una importante aportación para la aplicación del modelo de la tecnología educativa y de la didáctica crítica (Porfirio Muñoz Oviedo. instrumentación didáctica 1986.215). El trabajo que el estudiante desarrolle, es el resultado de las estrategias organizadas para obtener una mejor comprensión, en lo que Raúl Gutiérrez Sáenz denomina “taller en el aula “ utilizando los recursos didácticos modernos y los medios audiovisuales. Para lograr los objetivos propuestos de esta investigación se determina a la pedagogía operatoria de
Jean Piaget la cual se fundamenta en el criterio de que el individuo es autor de su
propio aprendizaje a través del ensayo, el error y el descubrimiento. Tambièn la estructura para realizar el análisis del proceso enseñanza aprendizaje que propone Raúl Rojas Soriano (. 1995:55) sobre la investigación acción, enmarcando al alumno en el plano epistemológico y filosófico. Estas aportaciones coadyuvan en la integración intelectual y la armonía para lograr que los estudiantes desarrollen actividades del pensamiento en las tareas escolares.

La corriente crítica como eje de análisis de los procesos históricos conducen al estudiante a generar discusiones cuyo fin es la interacción para luego arribar a la comprensión del conocimiento con las aportaciones de los teóricos: Paulo Freire, Henry Giroux y Peter Mc. Laren. En lo social y cultural los aportes de Lev Vigotsky, para justificar los estereotipos culturales en las instituciones escolares y sus formas para proyectarlas a los contextos sociales. Considerando tales afirmaciones, como el conjunto de prácticas de los profesores en las escuelas, es decir, unos aprenden de otros y otros aprenden de los demás.
 En cuanto los sujetos que se beneficiaran con la presente investigación se encuentran principalmente los estudiantes, los profesores y todos los estudiosos que deseen continuar las indagaciones sobre la enseñanza de la literatura en el bachillerato de la UAS

 El método central de la investigación es experimental, se llevará para su estudio un grupo tradicional y el otro experimental lo que nos permitirá posteriormente medir los resultados. Los grupos a estudiar serán similares entre sì para que al momento de aplicar el experimento se encuentren en las mismas condiciones del número de alumnos, programa escolar y del mismo sistema educativo, en este caso los bachilleratos de la UAS
 En lo particular, deseamos contribuir con este estudio de investigación para mejorar las estrategias didácticas en la enseñanza de la literatura. Abrir espacios para la crítica y la reflexión y obtener el titulo de doctorado en educación y tecnología educativa, además existe todo el propósito de aproximar a los docentes y estudiosos del nivel
profesional para que se incorporen a los nuevos adelantos que nos brindan las TIC (tecnologías de la información y La comunicación)y las RT (redes telemáticas) a
los investigadores, estudiantes y a los padres de familia para que conjuntamente comprendamos mejor el mundo en el que vivimos.
1.9. El programa de estudios del bachillerato de la UAS plan 2006
 El programa de comunicación literaria en tercer grado (quinto y sexto semestre) pretende vincular los fines del bachillerato, el perfil del egresado con el propósito general del área y propósitos de la fase de profundización contemplados con el nuevo plan de estudios para el nivel medio superior de la UAS. El bachillerato universitario tiene un carácter formativo y propedéutico; el carácter formativo pretende integrar en el estudiante un pensamiento científico y social que le permita comprender la naturaleza y la sociedad y a la vez fortalecer su proyecto de vida . En lo propedéutico se propone formar a los estudiantes en los aspectos de los conocimientos, las ciencias, los valores, los hábitos y las capacidades que le permitan su incorporación a las carreras profesionales.

 El programa de literaria forma parte del área de ciencias sociales y humanidades del bachillerato de la UAS.(programas de estudio. D.G.E.P. 2005: 2). Está integrado por dos cursos, el primero de ellos se lleva en el quinto semestre y tiene 5 unidades temáticas: Arte y cultura, análisis literario, análisis de la expresión en verso, análisis de la expresión en prosa y el teatro. El enfoque está dirigido a brindar a los estudiantes diversos significados y funciones del lenguaje artístico, así como estimular la sensibilidad estética y desarrollo de un espíritu analítico creativo a partir de la lectura e interpretación de obras literarias.(Veràstica, 2004: 7) El segundo curso se lleva en el sexto semestre y tiene 5 unidades temáticas : Contextos de la obra literaria, literatura universal, literatura hispanoamericana, literatura mexicana y literatura sinaloense. El enfoque de este curso lleva al alumno a reconocer la presencia de elementos históricos, sociales, políticos, ideológicos, míticos y religiosos, reconocer las diferencias y semejanzas en el modo de ser y pensar entre los grupos humanos de distintas épocas y países. Analiza las características de la literatura universal desde la clásica griega , medieval, renacentista, barroca, la literatura hispanoamericana romántica, realista y naturalista. La literatura mexicana moderna, de vanguardia, y contemporánea. En la literatura sinaloense, se lleva al estudiante a conocer su entorno literario con los poetas, prosistas y los contemporáneos màs sobresalientes, así como sus obras. En síntesis, se afirma que la esencia del bachillerato deberá estar signada por el cambio y la renovación permanente en congruencia con el entorno; por la genuina preocupación de construir un ser humano integro, respetuoso de la naturaleza, de si mismo y de los demás, preocupado por el progreso social, científico y tecnológico, y actor permanente en la búsqueda y la creación del conocimiento.
 1.2. Objetivos
 1.2.1. Objetivo general:

Diseñar y Aplicar nuevas estrategias didácticas basadas en las tic`s para ser empleadas por los docentes en la enseñanza de la literatura en las escuelas preparatorias de la UAS en la zona sur.
 1.2.2. Objetivos específicos
* Determinar si la narración y exposición del profesor frente al grupo, como estrategia didáctica tradicional en la enseñanza de la literatura, logra motivar y despertar el interés de los estudiantes para obtener una mejor comprensión.
* Diseñar otros tipos de estrategias didácticas basadas en las tic`s que permitan a los profesores modificar las técnicas de la exposición, dictado de apuntes y la memorización.
 1.3. Problema de investigación
 1.3.1. Situación problemática

 Uno de los factores que inciden en el problema de la enseñanza de la literatura es la dificultad que tienen los estudiantes para comprender y apropiarse del conocimiento literario, la literatura forma parte del área de ciencias y humanidades que a su vez forman parte del campo de las ciencias sociales. Por su propia naturaleza, existe profundidad en los conceptos teóricos, sus enfoques tienen interconexiones con ideas y corrientes de pensamientos diversos así como de espacios y épocas remotas, razón por la cual los estudiantes de bachillerato se enfrentan a serias dificultades para su estudio. A este respecto las investigaciones de Peel E. A. (1972:305) señalan que la literatura es una materia difícil de enseñar, sus estudios se orientan a indicarnos que se requiere de apoyos más allá de la enseñanza tradicional. Otro problema estriba en la dificultad de comunicar una noción adecuada a la sucesión del tiempo, tambièn la interferencia que se produce entre el concepto literario y las ideas cotidianas.
 La literatura y la historia son dos disciplinas que se encuentran ligadas y se necesitan una a la otra. Sin la historia no podemos estudiar a la literatura, y la literatura es un reflejo de la historia, finalmente, la literatura sirve a la historia para referir hechos verídicos en una forma estética y bella. Muchas de las grandes obras están basadas en hechos reales. Y, en muchas ocasiones, a través de la literatura se han tenido referencias de hechos y personajes que pasaron desapercibidos por la historia por considerarlos irrelevantes o intrascendente, pero que la literatura recogió e inmortalizo en alguna obra.

El periodo que abarca desde la aparición del hombre hasta el descubrimiento de la escritura es conocido con el nombre de prehistoria. La edad antigua comprende desde el descubrimiento de la escritura hasta el 476, con la caída del imperio romano de occidente. La edad media comprende desde el siglo V hasta el año 1453 (en algunos países) cuando los turcos toman Constantinopla. La edad moderna abarca desde el siglo XV hasta la toma de la bastilla en 1789, y la época contemporánea del siglo XVIII hasta nuestros días. (Ibíd. 19)

Su campo de estudio como objetivo general en el bachillerato de la UAS es
conocer el desarrollo histórico- social de la literatura a través de textos representativos
y determinar el contexto socioeconómico cultural o condicionamiento histórico-social en que se desarrollan diversas épocas de la literatura. Para el lector o estudiante de literatura es adquirir elementos formativos de la lectura de obras literarias y desarrollar la capacidad de información con sentido estético, así mismo fomentar el surgimiento y desarrollo de la sensibilidad estético-literario. Reconocer en la obra literaria la presencia de elementos históricos, sociales, políticos, ideológicos, míticos y religiosos. Captar a través de la obra literaria, las diferencias y semejanzas en el modo de ser y pensar entre los grupos humanos de distintas apocas y países. (Programa de estudios del bachillerato de la UAS. 1994: 6)
 Tomando como referencias lo mencionado por este autor Peel E. A., nos lleva a reflexionar sobre el trabajo cotidiano del profesor al abordar su estrategia de enseñanza basada en la exposición oral frente al grupo, la narración, la memorización y el dictado de apuntes, por una parte no está enseñando de manera significativa y por otra, no está utilizando los medios que nos brinda la nueva tecnología de la información y la comunicación (TIC) para generar acciones motivacionales en beneficio de los estudiantes. Por su parte el alumno que no le tocó vivir una determinada época del desarrollo histórico-social le será difícil comprender su esencia (contenido), con esos esquemas o estrategias pasadas de moda sólo complican el “ còmo “ y el “ por qué” de la enseñanza. Entonces si le será difícil construir su propio concepto simple y sencillamente porque no tiene relación con su vida cotidiana. La resistencia al cambio por parte de los docentes no ha logrado superar los viejos esquemas tradicionalistas donde las fechas, datos y nombre de los personajes se impones de una manera memorística. (Funtana .1978: 43)

 Este impacto recae en los maestros que relegan a la literatura por las razones antes mencionadas, en segundo término porque los profesores fueron formados dentro del modelo tradicional, entonces están enseñando como a ellos les enseñaron y en muy pocas ocasiones utilizan los instrumentos de apoyo que nos brindan la nueva tecnología de la información y la comunicación y las RT (redes telemáticas) aplicadas en la educación.
 El maestro frente al grupo trabaja con menos detalles de los contenidos en el programa escolar reduciéndolos las más de las veces a comentarlos, luego presentar cuestionarios que la mayoría de las veces servirán de guías para los exámenes.

 Con estas herramientas básicas de la profesores : libros de texto, pizarrón, plumones, y otros, asì como algunas técnicas de enseñanza como la exposición oral frente al grupo, dictado de apuntes, y la memorización, su didáctica queda reducida a la transmisión mecánica del conocimiento , la mayoría de los maestros lo comentan y lo aceptan, se dan cuenta que lo enseñado no logra motivar ni despertar el interés de los estudiantes, mientras tanto ellos bostezan y miran al profesor confundidos, con su silencio y su actitud están induciéndole que no están comprendiendo. Por su forma de dirigir la enseñanza los profesores demuestran poca disponibilidad para incentivar a sus alumnos y se limitan a su trabajo cotidiano tradicionalista.

Estas características descritas anteriormente sobre la situación problemática se tomaron como referentes empíricos: la observación, los comentarios de los profesores y de los alumnos de las diferentes escuelas del bachillerato de la Universidad Autónoma de Sinaloa en el estado de Sinaloa.
1.3 .2. Problemática en el contexto escolar
 Al escuchar los comentarios de los alumnos entrevistados en los grupos de tercer grado (3-1 y 3-2) del bachillerato universitario de la UAS en la escuela preparatoria “Escuinapa “ en el municipio de Escuinapa Sinaloa, manifestaron que la literatura no es de su agrado, que no les gusta porque les aburre la exposición oral del maestro, lecturas muy amplias de contenido poco usual, que no les llama la atención las cosas del pasado, que se les dificulta aprender de memoria las fechas y los nombres de los personajes, que los cuestionarios contienen preguntas” bultosas “ a veces confusas y poco claras.

 En cuanto a la metodología que emplean los docentes para la enseñanza de la literatura en este nivel medio superior, no tienen una definición especifica o concreta, el programa permite la libertad de cátedra, y se fundamenta en el modelo constructivista y en su practica los profesores se apega al modelo tradicional, aunque las reformas curriculares de los programas de esta asignatura y en general de todo el plan de estudios del bachillerato universitario para la formación docente, desde el plan de 1994 y el nuevo plan de estudios 2006 aprobado en el foro estatal en junio de 2006 convocado por la DGEP (dirección general de escuelas preparatorias) se generaron expectativas de cambios cualitativos en el trabajo docente pero la realidad es que hoy persisten practicas autoritarias y memorísticas.((DGEP. UAS . P.60.). El método expositivo predomina en la asignatura de literatura y comunicación.
 1.3.3. Los instrumentos didácticos tradicionales
Los medios e instrumentos didácticos siguen siendo los que tradicionalmente utiliza la mayoría de los profesores es decir, libros de texto para el alumno, plumones o gis para pintarron o pizarrón. Su enfoque es generalmente expositivo, maneja el discurso oral frente al grupo y como estrategia de aprendizaje la memorización. A este respecto Raúl Gutiérrez Sáenz (1976:113) nos dice en sus investigaciones: El aprendizaje del alumno depende de lo que el profesor explica. Entonces podemos interpretar que la instrumentación didáctica, así como métodos, y estrategias de enseñanza en la asignatura de la literatura no es la adecuada. Desde el punto de vista pedagógico tampoco existe un criterio definido en el manejo de los instrumentos didácticas para enseñar literatura, lo pedagógico está relacionado con el “como” y “ para qué ” enseñar.
 1.3.4. El trabajo dentro del aula

Cuando el trabajo se pierde dentro del aula por carecer de un plan definido, la esencia de su contenido no se logra, en este caso los objetivos propuestos no se alcanzan, no se deben separar los dos elementos importantes del proceso enseñanza aprendizaje, más bien actúan juntos (enseñar y aprender) por lo contrario, si cada cual está separado, el profesor enseña y los alumnos aprenden está desuniendo las estructuras de las relaciones que establecen en ambos casos, pero analicemos, primero la figura central es el profesor, él es el que tiene el don de la autoridad y en segundo caso, el alumno como sujeto que debe obedecer y acatar la autoridad del maestro. En conclusión, no se podrán desarrollar las habilidades epistémicas, la creatividad junto con los valores, actitudes y saberes que contribuyan al desarrollo armónico de su personalidad, como resultado final, no se propicia la conformación de un pensamiento científico, social y humanístico.(Charur.1995.)
 Otro aspecto importante que se aprecia dentro del trabajo áulico es el lenguaje, el profesor explica conceptos muy técnicos y que pocas veces los define con claridad por ejemplo “ Lenguaje literario, “ “soberanía ,“fuerzas productivas,” “democracia,” liberalismo económico”, contexto literario,” “ contexto ideológico” entre otros, y, que forman parte del lenguaje propio de la asignatura de literatura. A este respecto Jean Piaget, señala que el lenguaje en la escuela juega un papel muy importante para establecer canales de comunicación más comprensibles y sustanciales, para ello, propone que el profesor adapte su lenguaje al nivel de comprensión cognitivo del estudiante.

 1.3.5. Preguntas del problema de la investigación.

1.-¿Las estrategias didácticas que tradicionalmente utilizan los profesores como la narración, el dictado de apuntes y la memorización de los sucesos y nombre de los personajes, contribuyen para motivar a los estudiantes, despertar el interés y obtener una mejor comprensión de los conocimientos de la asignatura de literatura. ?
2.-¿Utilizan los maestros las nuevas tecnologías de la información y la comunicación (tic) como apoyo didáctico en la enseñanza de la literatura en el bachillerato de la UAS en las escuelas preparatorias de la zona sur ?
 1.4. Hipótesis y variables
H 1.- Si los profesores trabajan con el modelo de enseñanza tradicional (exposición oral frente al grupo, la narración, dictado de apuntes y la memorización) en la asignatura de literatura en el bachillerato de la UAS, entonces los alumnos obtendrán un escaso aprovechamiento y deficiente comprensión del contenido de la literatura.
H 2 .- Si los profesores del bachillerato universitario de la UAS utilizan las tic como estrategia didáctica para la enseñanza de la asignatura de literatura, entonces lograrán obtener nuevas expectativas motivacionales que servirán para obtener mayor interés en los estudiantes y un eficiente aprovechamiento y comprensión de la materia en comparación con el modelo de enseñanza tradicional.
 1.4.1. Variables
Independiente.-las estrategias didácticas tradicionales.
Dependiente.- deficiente rendimiento de aprendizaje
Independiente.- Las estrategias didácticas basadas en las tic
Dependiente.- eficiente aprovechamiento

CAPITULO II
Marco teórico conceptual
2.1. Teoría literaria y su contexto; fines y campo de estudio

 En la opinión de algunos estudiosos de la literatura consideran que los conocimientos humanos se clasifican en ciencias y artes. El fin primordial de las primeras es descubrir la verdad; el propósito de las segundas es enseñar a hacer algo. Las artes a su vez, pueden destinarse de modo preferente a la satisfacción de necesidades, se llaman entonces artes útiles y en otros casos, pueden aspirar en primer término a producir la emoción captada por sus sentidos (Hernández, 1996: 9)
La palabra literatura se designa como el conjunto de obras literarias producidas en determinado lugar y tiempo. En este contexto, la literatura está fundamentada dentro de una acción comunicativa, ya que es entendida como acto peculiar de comunicación, en el cual se da el proceso comunicativo donde aparecen los elementos: emisor-receptor-canal y mensaje (Cobaes: 10). La literatura es una de las bellas artes y se vale de la palabra para despertar las dimensiones emocionales del ser humano.
La literatura se puede clasificar para su estudio en periodos, épocas, países, corrientes y escuelas. En su evolución a través del tiempo se consideran las siguientes etapas: Literatura primitiva Se manifestó en el comunismo primitivo de la prehistoria, fue oral, se transmite por medio de la palabra hablada. Literatura antigua, esclavismo. Orígenes de la literatura de extremo oriente, cercano oriente y África. Literatura clásica. Se desarrolla en el esclavismo de la edad antigua. Literatura china, india, hebrea, griega, romana, náhuatl y maya. Literatura medieval. Se desarrolla en el feudalismo o edad media. Literatura española, francesa e italiana de la edad media. Literatura renacentista. Se desarrolla en el capitalismo de la época moderna. Toda la literatura producida después del siglo XV y hasta el siglo XVIII. Literatura romántica. Se desarrolla en el capitalismo y socialismo de la época contemporánea. Literatura del siglo XVIII a principios del siglo XX. Literatura contemporánea. Se desarrolla en el capitalismo y socialismo de la época contemporánea. Literatura desde principios del siglo XX hasta la época actual. (Chávez, 1998: 18)

2.2. Desarrollo histórico-social y su contexto en las diferentes épocas de la literatura

 Las condiciones históricas sociales que impidieron el surgimiento del arte de la literatura en el comunismo primitivo fueron: El precario desarrollo de las fuerzas productivas, el hombre desconocía las leyes que generan los cambios naturales, por lo tanto no tenía dominio sobre ella. Escaso desarrollo del lenguaje, y desconocimiento de los sentidos estéticos.

 Las causas histórico- sociales que permitieron el desarrollo del arte de la literatura en el esclavismo: Avance en el desarrollo de las fuerzas productivas materiales, la naturaleza y el lenguaje. Significativo desarrollo de los sentidos artísticos, el criterio estético se define como antropocentista.

 En la etapa del feudalismo europeo, se presentan transformaciones de las fuerzas productivas materiales, la realidad material es interpretada por manifestaciones mágico-teológicas. Surge y predomina la lengua latina, en cuanto al criterio estético, predomina el misticismo. En el periodo del capitalismo europeo, las causas que permitieron el desarrollo del arte de la literatura fueron: Revolución de las fuerzas productivas materiales, es decir, cambios estructurales que además facilitaron el conocimiento científico de la naturaleza, el hombre asume una actitud transformadora ante esta, Uso de las lenguas vulgares: factor de identidad nacional. Surgimiento de un nuevo criterio estético denominado individualismo. En el Socialismo, principalmente soviético, la socialización de las fuerzas productivas, el conocimiento científica de la realidad material: naturaleza, sociedad. Socialización de la lengua literaria como factor de identidad nacional y modificación del criterio estético: misticismo.

 La literatura es el arte que tiene por objeto la expresión de la belleza mediante la palabra hablada o escrita. Dicho concepto no es más que la aplicación de cierta concepción del arte a un campo específico. Por arte se entiende, en opinión de los teóricos, “la expresión humana de la belleza.” o “el conjunto de de reglas para hacer bien algo. “ La primera definición encierra un equívoco, porque el arte no se propone realizar la belleza sino expresar lo màs adecuadamente posible ciertas representaciones que habrán de generar determinados sentimientos. (Chávez, 1990: 11-21) De igual manera, el artista literario no se propone la factura de una obra bella. El valor fundamental de un territorio cultural no es finalidad para el sujeto humano, el artista literario no trabaja obsesionado por producir la belleza, sino que ésta se presenta cuando el autor se preocupa por expresar lo más intuitivamente posible las imágenes que seleccionó para asociarlas a determinados sentimientos. Cuando esto realmente se logra, el lector siente agrado al estar reproduciendo dichas imágenes y entonces la obra le parece bella. La literatura, en el sentido más amplio de “letras “abarca no sólo las obras poéticas y de oratoria sino también las científicas y las didácticas, pero tomada en su sentido estricto, la literatura únicamente comprende las obras literarias. (Ibíd. 1990: 8)

 En el esquema marxista; La literatura como arte y como ciencia, (Sánchez, citado por Villanueva 1974), señala el hecho literario como una forma de expresión artística, así mismo, comprobar los efectos sociales de la obra. Al analizar la obra literaria como expresión artística nos obliga a examinarla en las siguientes facetas : expresión de la realidad material, resultado de la actividad específicamente humana estética, cosmovisión de la realidad material de acuerdo a las leyes de la belleza, En tanto que para hacerla desde un prisma científico, hemos de considerar los siguientes elementos de análisis que se encuentran en la obra literaria : como producto de la praxis artística , como resultado del desarrollo histórico cultural, y como explicación del desarrollo histórico de la obra literaria. (Villanueva.1983:269)

 La palabra literatura proviene del vocablo latino “litera” o letras, inicialmente se empleó para designar las ciencia de los letrados. Los literatos eran los letrados. En la época moderna, dicha palabra se utiliza para significar el arte de la palabra es decir, la actividad de los escritores y las obras producidas por ellos, esto es, las obras literarias.

 Desde los tiempos de Aristóteles hasta los siglos XV y XVI se sostenían dos principios básicos: 1.- En el arte hay reglas a las cuales debe sujetarse el artista. 2.- El arte debe imitar a la naturaleza.

 Los teóricos modernos empezaron a discernir hasta logra unificar los siguientes criterios. El primero conserva su validez porque las reglas de que habla no son preceptos universales, sino que son aquellas que el artista saca de sì mismo y que son aplicables para una obra en particular, ya que cada obra de arte es única. El segundo principio también sigue siendo válido porque no preceptúa que el artista deba hacer copias o fotografías de los entes naturales sino que debe imitar a la naturaleza en el sentido de que al producir la obra debe hacerlo como la haría la naturaleza.

2.3. Contexto ideológico y fines de la obra literaria
 Toda obra de arte contiene elementos ideológicos (las ideas del autor, de su tiempo, de su clase), mezclados por otra parte, con las ideas de otros tiempos, de otras clases, de otros individuos.
 De acuerdo con Verástica (2005), los contextos ideológicos se refieren a las situaciones políticas donde se observa la aplicación de reglas y leyes de gobierno, a las conductas sociales interfamiliares, al valor que se la da al dinero y a las pertenencias de los personajes, a las costumbres religiosas imperantes y a la valoración de la persona humana característica de una civilización. De tal manera, el autor es el portavoz del contexto ideológico que lo rodeó y un testigo de la manera de pensar que tuvieron los hombres de su tiempo.

 En realidad, la ideología dominante no refleja sólo las condiciones de vida de la clase que se profesa sino también la relación política concreta, es una formación social entre las clases dominantes y las demás. Tal relación política no se puede dar fuera del sistema de hegemonía ideológica; la clase superior soterra y defiende el mecanismo bajo la universalización y la temporalidad de sus valores, con los cuales crea – de modo consciente o inconsciente- una base de autoridad y de derecho para la imposición del orden. De esta suerte, la ideología dominante provee el código de legitimación para la violencia oficial y oficiosa, y, como parte de de la relación de hegemonía, desempeña una misión pedagógica no sólo en el ámbito de una nación sino a escala mundial.

 En toda obra de arte hay conocimiento, es decir, elementos de conocimiento y de ideología. Y esto porque se une a la vida, a la práctica, a las ideas y a las representaciones de una época, pero el arte no se reduce a un conocimiento confuso o a un conocimiento o una ideología aplicados. No se confunde, en las diferentes épocas, con la ideología, con los conocimientos mezclados con ilusiones. Superestructura como la religión, el derecho o la economía, se distingue de ellas por sus caracteres determinables. Con el arte se mezclan el juego, la fantasía, la imaginación que se sirve de ficciones tanto para salir de lo real como para entrar en ello profundamente (Henri Lafèbvre, citado por Sánchez Vázquez, 1972).

 El literato como producto social histórico determinado es como cualquier otro hombre que viva en sociedad, en él se manifiestan de una manera u otra el cúmulo de

conflictos económicos, sociales, políticos, filosóficos, ideológicos, morales, educativos, míticos, etc. Él como la sociedad es un todo complejo, contradictorio, que no puede escaparse totalmente a los niveles de desarrollo concretos alcanzados. “No es la conciencia del hombre la que determina su ser, sino por el contrario, el ser social es lo que determina su conciencia. El artista forma parte de la realidad material, la cual es subjetivizada, y esa subjetivación adquiere su concreción como hecho literario. El escritor entonces, no se evade totalmente de su sociedad, queda en èl un sustrato: ideológico-estético-cognoscitivo.

 El hecho de que el autor tome o rechace tal o cual ideología manifiesta una realidad social concreta, sea actual o pasada y su necesaria referencia a cierto a cierto marco específico de la lucha de clases a que hace alusión esa ideología. Las circunstancias que el escritor capte y desarrolla ciertos estados psíquicos, estados de ánimo, costumbres, sentimientos, ideas, conflictos, sociales, políticos, etc., se hace en base a una realidad específica de la cual el artista ha emergido.

2.4. Campo de estudio
Los aspectos que básicamente se estudian en la literatura son cuatro:

· El desarrollo sucesivo de sus producciones, lo cual es el objeto de la literatura.

· El merito o valor de sus obras. La crítica literaria se interesa por ese aspecto.

· Las teorías filosóficas que directa o indirectamente estén sirviendo de base en determinadas obras. A este estudio se le llama filosofía literaria.

· Otro aspecto que se tiene en cuenta en las obras relevantes, es la posibilidad de descubrir en ellas algunas reglas para valorar a otras obras similares. A esta investigación se le llama preceptiva literaria

De acuerdo con la evolución ideológica y los modos de producción de los pueblos, la literatura se puede clasificar también en: primitiva, esclavista, feudal, capitalista y socialista

 Su campo de estudio como objetivo general en el bachillerato de la UAS es conocer el desarrollo histórico- social de la literatura a través de textos representativos y determinar el contexto socioeconómico cultural o condicionamiento histórico-social en que se desarrollan diversas épocas de la literatura. Para el lector o estudiante de literatura es adquirir elementos formativos de la lectura de obras literarias y desarrollar la capacidad de información con sentido estético, así mismo fomentar el surgimiento y desarrollo de la sensibilidad estético-literario. Reconocer en la obra literaria la presencia de elementos históricos, sociales, políticos, ideológicos, míticos y religiosos. Captar a través de la obra literaria, las diferencias y semejanzas en el modo de ser y pensar entre los grupos humanos de distintas apocas y países. (Programa de estudios del bachillerato de la UAS. 1994: 6)
 En el Enfoque y análisis marxista de la obra literaria, - citado por Alfredo Villanueva Mercado- se advierte la unidad dialéctica en la forma y fondo. La obra literaria, al igual que cualquier otra obra de arte, es producto de la praxis artística, forma específica y peculiar de ella. La praxis no se puede explicar científicamente, si no es a través del desarrollo histórico de la sociedad, lo cual es lo mismo, a partir del devenir histórico del hombre y su interacción – inconsciente o consciente- con la realidad material: natural y social.

 En efecto, la praxis artística, como los otros tipos de praxis, es la forma superior de la actividad humana. Se divide en tres especies o formas típicas: La actividad general, actividad humana y la actividad específicamente humana.

La actividad en general es un acto o serie de actos realizados por un agente o sujeto, sobre una materia prima dada, provocando un efecto: cambio o resultado, producto de la interacción sujeto-objeto, ello va a permitir una transformación reciproca. En la actividad humana, el hombre construye su modelo ideal, no por construirlo sino porque busca, a partir de él, su concreción u objetivación en la realidad material. La actividad específicamente humana o praxis, es una forma de actividad humana por medio de la cual el hombre, de manera objetiva y critica, transforma radicalmente una realidad determinada.

 La praxis artística es una forma por medio de la cual se produce un objeto, concreto-sensible, que expresa o comunica de manera estética la cosmovisión particular del artista de la realidad material. Este objeto concreto-sensible, comunicativo –estético es la obra de arte, una de sus variantes especificas es la obra literaria. El criterio de la literatura es una noción social e históricamente determinada, no es una

esencia permanente, eterna , dada de una vez y para siempre (criterio metafísico) por el contrario, es un criterio variable por ser resultado de un complejo proceso social contradictorio. La literatura puede surgir y desarrollarse como actividad práctica –artística una vez que adquiere una relativa independencia del conjunto ideológico de la sociedad, prejuicios, trabas, religión, magia etc. logrando un “espacio” propio que le permita obtener su especificidad.

 Los elementos de la obra literaria son: formales y de fondo. El primero está determinado por el lenguaje. El objeto a modificar gracias a la praxis literaria es un conjunto de imágenes, ideas y/o representaciones sociales que existen en la realidad social y para ello se vale del lenguaje. Aparece el recurso o medio por el cual se sirve el literato para transformar la materialidad: el lenguaje, elemento formal de toda obra literaria, el lenguaje oral o escrito no es lo que busca transformar el literato en su adecuación o fines, el lenguaje no es una estructura de la realidad con absoluta autonomía, este existe como un medio para transmitir la experiencia concreta, que los hombres poseen en determinado momento histórico de la realidad material : natural y social. Luego, el lenguaje es un instrumento codificado, de representación y transmisión de una experiencia social proveniente de la realidad objetiva, históricamente dada, como sostiene Francoise Perus – citado por Alfredo Villanueva y Socorro Arce, (1983: 56). El lenguaje materializa el hecho literario, le otorga su objetivación, por cuanto el conjunto de imágenes, ideas, representaciones sociales, que componen la cosmovisión del artista, quedarían en el plano interno en un nivel de abstracción. o bien, se expresaría a través de otro elemento formal concreto, por ejemplo sonido, asumiría otra especialidad : la música.

 Los elementos de fondo: Estéticos, ideológicos y cognoscitivos.

Los elementos estéticos que posee la obra literaria tienen su base en la realidad material, puesto que allí es donde existen las cosas, objetos, procesos y/o fenómenos que poseen ciertas cualidades. No existen estas cualidades fuera de ellas; un caso sería: si queremos referirnos a la fealdad, necesariamente haremos alusión a algo material que posee esa cualidad. No podemos hacer referencia a ello como independiente de la materialidad especifica y concreta.. Estas cualidades materiales de los objetos concretos condicionan la sensibilidad del artista, quien a su vez le da una especial connotación que no poseen en ese grado de peculiaridad, en la realidad material. El carácter estético no existe, entonces, al margen de la existencia y del accionar del hombre.

Que el hombre alcanzara su condición estética es resultado del desarrollo histórico de la sociedad que se inicia con el hombre primitivo, prehistórico, que por su precario nivel de desarrollo es màs animal que hombre. Las diversas acciones que este hombre prehistórico hubo de hacer para subsistir, le permiten desarrollar su organismo y modificar las funciones de sus órganos; ello le posibilita en un momento determinado

el surgimiento de la conciencia y pensamiento que es el paso decisivo para la transformación de animal en hombre. En relación a sus sentidos, estos logran avanzar en el largo camino hacia lo estético, por cuanto su uso dentro de la actividad humana le permiten: Percibir su función, convertirlo en objeto de conocimiento, iniciar el proceso de autoconocimiento y autoafirmación frente a la realidad material.

La repetición de la actividad humana, le permitió al hombre social la búsqueda de nuevos horizontes para la realidad, en la que se incluye él mismo. Consecuentemente, el uso y desarrollo de los sentidos estéticos promueven en el hombre el placer estético, que posibilita:

a) El hombre, en cuanto se Transforma en ser humano, goza de la vida.

b) La cosmovisión particular del artista, en cuanto se objetiva en la realidad material que se humaniza, produce placer.

c) El ser human se fortalece en el goce de vivir, se realiza precisamente como ser humano y encuentra sentido y razón de su existencia.

Los elementos ideológicos existen en la obra literaria debido a que el artista es un ser social, es el producto de un determinado acondicionamiento económico- social. Integra este acondicionamiento heterogéneo y contradictorio de las ideologías que se producen y existen en la sociedad a que pertenece el literato, estas ideologías pueden ser: 1).- Las que existen en una sociedad concreta. 2) Las que persistan en su sociedad y provengan de otras formaciones socioeconómicas distintas. 3) Las que históricamente pertenecen a otras formaciones socioeconómicas y no existen en su realidad social, pero el artista desea rescatar o reproducir por razones peculiares.

 En lo ideológico no hay, en la obra literaria, un reflejo mecánico por cuanto al artista trata de establecer nuevas realidades a partir de la existente. La cosmovisión del artista no copia o calca el momento ideológico de su realidad social. El verdadero arte, la verdadera literatura, no es una apología, un panegírico de las ideologías por cuanto pierde su dialéctica, agotándose ella misma en su objetivación o al desaparecer las circunstancias históricas concretas que le dieron origen.

 Los elementos cognoscitivos de la obra literaria no manifiestan una cientificidad, rasgo también peculiar del arte, por cuanto no expresa en el pensamiento del hombre a la realidad material tal como ella existe. En el condicionamiento científico el hombre se despersonaliza, en tanto y cuanto su contenido es el objeto concreto que pasa a ser objeto concreto pasado. El artista por ejemplo, para expresar el verde de una planta no

examina el procesos de fotosíntesis, la interacción entre la planta y la luz solar con sus implicaciones y resultantes del proceso en relación, lo que le motiva es resaltar estéticamente el verdor de esa planta y para ello media un proceso cognoscitivo diverso. En el proceso cognoscitivo estético media el condicionamiento estético del literato y su grado de desarrollo que el ha alcanzado; por otro lado, también prevalece un criterio ideológico: aprehende subjetivamente la realidad material.

 Esos elementos cognoscitivos amalgaman a los elementos estéticos e ideológicos, permiten expresar la cosmovisión particular del artista o proyecto nuevo del mundo, que se manifiesta a través del lenguaje. Se infiere entonces que los elementos de fondo y de forma integran una unidad sintética indisoluble.

2.5. La comunicación artística y literaria

 En relación con la teoría de la comunicación del lingüista Román Jakobson, que relaciona seis funciones del lenguaje donde el hablante o emisor envía un mensaje, que requiere un contexto al oyente, de un código común mediante un canal, el proceso de comunicación literaria se realiza cuando un autor realiza un texto literario en una época y contexto determinado, y en cualquier momento un lector con su propio contexto cultural interpreta la obra literaria.(Veràstica . 2004:28-29).

 Según Jakobson cada uno de los seis elementos que participan en el proceso de la comunicación determina una función diferente del lenguaje llamada dominante, cuando el mensaje se vuelve hacia el contexto, se hablará de una función referencia; si es centrado en el emisor, se refiere a la función emotiva; si la función es dirigida al receptor, la función se llamará conativa; si el mensaje es orientado al canal, la función es fática; se llamará función lingüística si el mensaje es dirigido al código; y por último, el mensaje por el mensaje corresponde a la función poética.

 Se considera la función emotiva como función que destaca en la poesía lírica porque en ella el sujeto lírico sensibiliza al mundo poético mediante expresiones que manifiestan sentimientos de cólera, alegría o ironía. Sin embargo, es la función poética la función dominante de la obra literaria, pues consiste en la tendencia hacia el mensaje como tal.

 Para Jakobson, lo dominante rige, de modo jerárquico, otros elementos secundarios en la obra literaria, al emisor corresponde el autor, es decir, el creador de la obra literaria. En la narrativa y en la obra lírica hay un autor que recibirá un nombre de acuerdo a su creación literaria: narrador en la narrativa, y en la obra lírica, sujeto lírico.

El autor es un ser real y sin él la obra no existiría, como creador de la obra literaria da vida a todo lo que acontece en ella. El narrador es una entidad física reconciliable porque relata una serie de acontecimientos imaginarios.

 Autor y narrador viven en la misma persona aunque son dos entidades diferentes en la obra literaria, es decir, el autor da vida al narrador y en la biografía son una misma personalidad, pero no coinciden en la obra literaria. Por otra parte, el sujeto lírico es un narrador de la obra lírica y aparece cuando el poeta pone de manifiesto sentimientos y emociones sin importar a través de quien habla.

 Para relatar un suceso el autor toma una de las tres posturas: escribe en primera persona cuando participa en la historia, ya sea como protagonista o alguno de los otras personajes. Utiliza la segunda persona si se presenta con una conciencia con la que están hablando los personajes que él maneja, o adoptando una postura paterna, conmoviendo al lector para que se sienta participe de lo acontecido. Y se presenta en tercera persona cuando participa como narrador omnisciente o protagonista y descubre a los personajes mediante los diálogos, monólogos, soliloquios y acciones.

 El autor es un emisor externo porque una vez terminada la obra rompe con ella, mientras el narrador es el emisor interno porque vive dentro de la obra, desde donde emite el mensaje. Si el autor presenta una obra literaria emite un mensaje hacia un destinatario, explicita o implícitamente el autor se dirige hacia el lector: Dicho lector es un lector externo si sólo lee la obra presentada, sin embargo, el mismo lector es transformado en lector interno cuando entra en el universo de la obra sintiéndose uno de los personajes , con los mismos sentimientos, actitudes y problemas.

 El lector sólo recibe una serie de situaciones emotivas producto de de la selección estética del propio universo del artista, debido a las referencias geográficas, históricas, culturales y temporales, impresas en el autor de la obra literaria. (ibidem. 28,29 -30).
 La comunicación artística posee un carácter dual, posee ciertos aspectos de la comunicación interpersonal y de lo social, ello por el carácter peculiar de la obra de arte. Su dualidad se manifiesta en cuanto: a) comunicación personal. El artista como emisor proyecta su cosmovisión particular de la realidad material y el receptor se enlaza directamente con la obra de arte. Su relación se produce a partir de la sensibilidad artística que precede a su racionalizaciòn, característica propia del conocimiento artístico, dada la peculiaridad del hecho artístico, su connotación estética; transformación de objeto en si a objeto para sí.

b) Comunicación interpersonal. El receptor de toda obra de arte compara su propia cosmovisión particular con la del artista. Esto lo hace receptor luego de aprehender la obra de arte, es decir, en seguida de conmover su sensibilidad artística a partir de captar sensiblemente los elementos estéticos en ella implicados, luego inicia una fase de racionalización de ellas; elementos ideológicos-cognoscitivos. El resultado es la aprehensión de la obra en su especificidad, le permite obtener la cosmovisión particular del artista. Prosigue de nacionalización al contrastar su cosmovisión particular con la del artista.

c) La cosmovisión social: El receptor vincula con su rechazo o aceptación de la cosmovisión particular del artista, al artista con la realidad material, cuyo status mantiene o modifica. Al transformar el receptor en una obra de arte en objeto en sí a objeto para si y estableciendo un parangón entre las cosmovisiones particulares, ellas se convierten de objetos a sujetos, porque el receptor actúa de acuerdo a las conclusiones obtenidas en el proceso comparativo en la realidad material. El artista vuelve a la fuente, la que ha reforzado o modificado por el accionar social del receptor.

 En el caso que el receptor presente rechazo a la cosmovisión del artista, trata de buscar, a partir de ella, una nueva dialéctica a la realidad material. Si el receptor acepta la cosmovisión particular del artista, intenta desarrollar la dialéctica planteada en la obra, en la realidad material, es decir, tratará de plasmar en ella el planteamiento del artista. También se puede señalar las causas que pueden impedir a un sujeto convertirse en receptor artístico. Desarrollo desigual del artista y del receptor en un mismo contexto histórico- social: estético, ideológico, cognoscitivo, distintos canales, códigos etc. Distintas circunstancia histórica y social del artista y del receptor: estética, ideológica, cognoscitiva, distintos códigos, canales, etc. Condicionamiento social especifico del artista y del receptor: estético, ideológico, cognoscitivo, distintos códigos, canales, etc. (Fischer.1964: 163,175-178.).

 Ernest Fischer aborda el tema de “asunto, contenido y forma”, y abre espacios para fundamentar el acto comunicativo del arte y de la literatura. El asunto alcanza nivel de contenido por la actitud del artista, pues el contenido no es sólo lo que se presenta sino también como se presenta, en qué contexto, con qué grado de conciencia individual o social. Un asunto nos lleva a preguntarse que quiso decir el artista, la segunda pregunta ha de ser individualmente: ¿ por qué quiso decir esto, ? ¿ Que

fuerzas externas, qué influencias peculiares a su época le obligaron , consciente o inconscientemente ?. Una obra de arte esta impregnada de la atmósfera de un periodo y una personalidad. Pero, ¿ permanece incambiable esa atmósfera durante siglos no cambia la obra misma en un mundo cambiado ? no es a menudo más cierto el juicio de la posteridad que el de los contemporáneos ?.

 Cualquiera que sea el significado de un cuadro (y muchas obras de arte permiten interpretaciones diferentes a medida que cambia el tiempo), siempre es mucho más que el mero asunto, por ejemplo, “nubes borrascosas sobre una ciudad “. Un pintor naturalista puede tratar el mismo asunto de tal manera que su cuadro no signifique más que una tormenta verdadera, “natural“, sobre una ciudad verdadera “natural. Entonces el observador no tendrá otra cosa que hacer que reconocer la exactitud con la que el artista ha reproducido una tormenta. La obra de arte se convierte entonces en una copia de la realidad, vista desde afuera, desprovista de contenido o idea, sin lograr ella misma una realidad, nueva e importante. Puede ser un cuadro bien pintado y en eso puede residir su razón de ser pero ¿ cual es el significado más profundo de una obra de arte si no hace màs que copiar o registrar los fenómenos de la naturaleza, si no descubre, revela, sorprende .los objetos ?, en resumen, la comunicación artística, lo que es lo mismo la selección de asuntos refleja las condiciones sociales predominantes y la conciencia social (Sánchez citado por Villanueva, 1983)

 El contacto con las obras de arte abre un espacio de encuentro con una de las necesidades más profundas del hombre: la expresión. El arte despierta espontáneamente la necesidad de escribir, narrar y contar historias. Al hacer esto, dentro de una dinámica grupal, los resultados son sorprendentes. La expresión oral es un excelente ejercicio para ampliar nuestro vocabulario y desarrollar las herramientas necesarias para comunicarnos con claridad.

 Claudia Madrazo García, licenciada en comunicación y maestra en museológia y directora de “la vaca independiente”, hace un importante análisis sobre el tema:

 Desde las cavernas hasta nuestros días, a lo largo y ancho de la tierra, el hombre se ha expresado a través del arte, de esa ventana al mundo, de esas rendijas mediante la cual podemos asomarnos, para ver y entender la vida, las costumbres y la manera de sentir de otros seres. Suele pensarse que el arte está reservado para unos cuantos que pueden entenderlo, sólo para personas que conocen ampliamente las técnicas, los estilos y las épocas que los caracterizan, cuando en realidad cualquiera puede hablar de lo que ve en una obra de arte.(Madrazo, 2005: 61-62)

 Si observamos, por ejemplo, la “Mona Lisa”, la famosa obra de Leonardo da Vencí, podemos preguntarnos : ¿ cuál será su estado de animo ?, (el observar la pintura) ¿ qué habrá en ese lugar ?, ¿ a qué se dedicará esa mujer ?, ¿ qué estará pensando ?. Las respuestas serían tan diversas que como las personas que las conciben. El espacio de ambigüedad que existe entre lo que vemos y lo que imaginamos, da cabida a muchas posibilidades de interpretación, lo que hace del arte un estimulo ideal para desarrollar habilidades. La diversidad de situaciones plasmadas en una pintura nos invita a realizar un viaje imaginario a través del tiempo y el espacio, para conocer distintas formas de expresión humana. La cultura es parte inherente de una sociedad y conocerla nos ofrece un panorama más amplio del mundo, lo cual ayuda a tener una actitud más abierta y respetuosa para relacionarnos con las personas.

 En la comunicación artística, el arte genera reacciones. Si prestamos atención, esta vez, a la obra “ las dos fridas “- de la pintora mexicana Frida Kahalo - , identificamos una gran carga emocional en los personajes y reconocemos, en nosotros mismos, sentimientos y sensaciones,. La posibilidad de nombrar y reconocer emociones propias y ajenas nos invita a reflexionar en torno a las relaciones humanas, estableciendo una relación armónica con nuestro mundo interior.

2.6. Origen de la literatura prehispánica-mexicana
 La literatura Náhuatl fue la primera manifestación de los pueblos que ocuparon el valle de México y sus alrededores. El náhuatl o mexicano antiguo se habló, suponen los especialistas, desde la época de Teotihuacan y Tula. Era la lengua de los habitantes de Tenochtitlan y Tlatelolco, Texcoco, Tl acopan, o Tacaba, Azcapotzalco, Chalco, Cuauhtitlàn, Tlaxcala, Huejotzingo, Tecamachalco, Cholula y de otras regiones. Las primeras manifestaciones de la literatura mexicana corresponden al periodo oral, las obras se transmitían oralmente de generación en generación, por esa razón es difícil precisar la fecha de su origen. Este arte lo aprendían los jóvenes de los sabios en las escuelas especializadas, se calcula que las obras màs antiguas datan del siglo XIII, en cuanto a su finalización, la literatura náhuatl terminó en el año 1521.

Las primeras muestras de la literatura náhuatl se encuentran en los códices, que eran los libros que pintaban los tlacuillos – escribanos o pintores- en hojas de piel de venado raspada o en corteza de mate preparada con una capa de carbonato de calcio. Las hojas

se doblaban a manera de biombo y se cerraban con capas duras para conservarlas; su extensión variaba y para ser leídas o mejor dicho, comentadas, se extendían, El arte de pintar códices y leerlos se asumía en la expresión “ poseer la tinta negra y roja “,

símbolo de la sabiduría que posee el hombre culto. La escritura de códices era una costumbre no sólo de los habitantes de del valle, sino también de la región maya y zapoteca. Los códices se guardaban en bibliotecas llamadas amoxcalli (la de Texcoco fue famosa, la cual fue destruida por los conquistadores). El contenido de los códices era variado y podía consistir en información histórica, guerras, registros de rublos tributarios y sus tributos, relación de costumbres, calendarios religiosos en donde se especificaban los sacrificios que correspondían a cada divinidad, etc.

 Han vivido hasta nuestros días poco màs de una veintena de códices prehispánicos ya que en su mayoría fueron destruidos por los frailes obsesionados por el celo religioso y el afán de desterrar la idolatría de los indígenas. Se conservan sólo tres códices mayas: el Dresde, el tro-Cortesiano y el Peresiano. De la región Mixteca se conservan algunos tan hermosos como EL Nuttal, nombre con el cual también se conoce a todo el grupo de códices de la zona que comprende nueve en total. El resto pertenece a la región central y sobresalen el Borbónico y el Borgia.

 Después de la conquista y calmado el furor bélico y destructivo, los españoles sintieron la pérdida de tantos documentos preciosos para la reconstrucción del pasado, por lo que alentaron la elaboración de varios códices con las técnicas prehispánicas. A estos pertenecen los códices Mendocino, Magliabecchi, Azcatitlàn, El Cruz, Xolotl y varios màs.

 Los códices eran pintados con grifos o signos pictográficos, pues los indígenas no poseían u sistema de escritura alfabético como el actual. Usaban cinco tipos de grifos: Calàndricos, numerales, pictográficos, ideográficos, y fonéticos. Los dos primeros se usaban para representar fechas, y números respectivamente, con respecto a los otros, los había que servían para representación directa de un objeto o pictograma, hasta el uso de grifos con valor puramente fonético, o fonogramas. (Choren de Ballester. 1985: 7- 9.).

 La literatura náhuatl, para su estudio se ha dividido en dos partes: desde los orígenes hasta la conquista (1521), y de esa fecha a 1750. La literatura náhuatl se manifiesta en poesía y prosa. La poesía puede ser lírica y épica. La prosa náhuatl esta dividida en oratoria y didáctica.

 Antes de la llegada de los españoles, florecieron en América grandes centros culturales: uno en la zona andina de América meridional, otro en la península de Yucatán, el istmo de Tehuantepec y Centroamérica; y el tercero en la altiplanicie de México, la región del Anahuac, donde floreció la cultura náhuatl que tuvo como ciudades importantes en diferentes épocas: Teotihuacan, Tula Cholula; en el valle de México Culhuacàn, Coatlincha, Tenayuca, Texcoco Azcapotzalco, Chalco, Xochimilco y Tenochtitlan así como Tlaxcala y Huejotzingo. Algunos investigadores de la literatura antigua como Ángel Ma. Garibay clasifica la literatura oral mexicana en ciclos de acuerdo a al lugar de origen: Tenochca, Texcocano y tlascalteca. Miguel León Portilla agrega Cholula y Huejotzingo, las fuentes de este periodo son los códices y manuscritos.

Los temas que sirvieron de inspiración los poetas en la antigüedad, y que aún los inspira son : La fugacidad de la vida, esto es que la existencia de los humanos no es eterna, sino breve y fugaz, por lo que también cantan al enigma de la muerte y a la efímera alegría de vivir. En la poesía los Nahoas abordan frecuentemente el tema de la misión del hombre sobre la atierra, alaban la belleza de la primavera y lamentan el infortunio. Las formas de la poesía nahoa son el paralelismo, el diafrasismo y el estribillo entre otros. (Gómez ,1995: 45, 46)

 Algunas de las fuentes importantes para el estudio de la poesía náhuatl son los veinte poemas sacros, recopilados por fray Bernardino de Sahún en Tepepulco, entre 1558 y 1560; los cantares mexicanos publicados en 1960; el manuscrito de los romances de los señores de la Nueva España y el manuscrito de cantares. Miguel León Portilla rescata a trece poetas del mundo azteca (1967), cinco de ellos de la región texcocana, cuatro de la región México- Tenochtitlan, tres de la zona de Puebla y Tlaxcala y uno del antiguo señorío de Chalco. Entre esos poetas destaca Netzhualcoyotl el rey poeta de Acolhuacan, su nombre significa “coyote hambriento”.

Poesía Lírica.- Por esencia, la poesía lírica comunica la subjetividad del autor, sus sentimientos, sus opiniones, y su forma de ver al mundo. Este tipo de poesía , a diferencia de la prosa, utiliza màs recursos estilísticos como: adjetivos, metáforas, comparaciones, imágenes y símbolos. Es, por lo tanto, la forma literaria màs rica, profunda y esclarecedora del alma indígena.

Poesía dramática.- Entre los indígenas el teatro poseía un carácter especial de representación en vivo en honor de los dioses, en el cual participaba el pueblo. Se

mezclaban varios elementos, como la música, el baile y el canto, coincidiendo en esto con el concepto dramático de otros rublos. Sin embargo carecía de un desarrollo estructurado con tema, introducción

,nodo y desenlace; màs importante que el dialogo era la mímica y prácticamente no existía el análisis psicológico de los personajes. En los días que se festejaban a sus divinidades, había teatro para alegrar a su nobleza y al rey, había cómicos al estilo de los juglares y titiriteros, también se representaban poemas épicos. Entre las representaciones podemos citar la fiesta al dios Tezcatlipoca, el cual se realizaba con la participación del pueblo. En este festejo la población de Tenochtitlan, esperaba atemorizada, el sacrificio del guerrero- actor, que sería muerto para asegurar la continuidad de la vida. Una vez que su corazón era ofrecido al dios, el pueblo estallaba en alegría, y lo que había sido temor se convertía en baile y canto.

Prosa.- En la prosa se encuentran algunos de los recursos típicos de la lírica como el paralelismo y el lenguaje metafórico. Por su contenido se clasifica en prosa histórica y didáctica. En la prosa histórica existía un caudal de de referencias sobre genealogías, acontecimientos como eclipses, terremotos, sequías, inundaciones y hechos históricos.

En la prosa didáctica destacan los Huehuetlatolli o discurso de los viejos y los proverbios. Los primeros fueron recogidos por fray Andrés de Olmedo, después de la conquista, y son consejos de los mayores a los jóvenes para guiarlos en su vida, encierran todas las ideas sobre educación de los mexicanos: normas de conducta, conceptos morales, respeto a las tradiciones y a los dioses, etc. Los consejos se transmitían de padres a hijos, de sabios a gobernantes, de los reyes a sus descendientes. Se conservaron por tradición oral y eran enseñados en las escuelas.

3.7. Literatura Maya

 La cultura maya es otra civilización importante que se dio en el continente americano. Abarcó una amplia región que comprende los estados de Yucatán, Campeche y Tabasco, la mitad oriental de Chiapas, y Quintana Roo (en la república mexicana), y Guatemala, Honduras y Belice; se sabe poco de la prehistoria maya, los primeros restos arqueológicos mayas conocidos datan de unos 500 años a.c.

Probablemente el origen fue Veracruz, de donde algunos grupos, pertenecientes a la cultura Olmeca emigraron al sur, y fundaron la que después sería una civilización

grandiosa. La cultura maya alcanzó su apogeo en la época clásica, o sea, al mismo tiempo que la Teotihuacana. De esta época son las grandes ciudades mayas: Yaxchilan, Bonampak, Palenke, Quiriguà, Kopan, Tikal y Piedras Negras. Todas ellas muestran la maestría que tenían en la arquitectura, la pintura, la escultura, el relieve y la cerámica. Al mismo tiempo desarrollaron la astronomía, las matemáticas, los cómputos calendaricos y la escritura (complejo sistema de jeroglíficos aún no descifrados) sin que se sepa las causas, los mayas abandonaron sus ciudades hacia el siglo X d.c. algunos historiadores lo atribuyen a pestes, agotamiento de las tierras y sequías, mientras que otros se inclinan a verlo como el resultado de un conflicto social entre campesinos y gobernantes. Durante el periodo posclásico, se inicia la influencia Tolteca en la cultura maya, asì lo atestiguan las ciudades de esta época: Chichón-Itzà y Uxmal, ciudades en cuya arquitectura se muestra la influencia náhuatl.

2.7.1. Tradición oral y el Popol Vuh
Los mayas conservaron por tradición oral sus hechos importantes; aprendían a memorizar obras extensas, y es probable que utilizaran los códices simplemente como guía o base para una explicación. Los sacerdotes eran los únicos que conocían el arte de leer y entender los códices, era un privilegio y enseñaban a los jóvenes.

Se conocen muchos textos mayas escritos en distintas lenguas de la región, como maya-yucateco quichè, cakchiquel y chontal. La labor de los eruditos y lingüistas que dejaron diccionarios y gramáticas, ha hecho posible las traducciones y versiones directas, sin embargo, muchas obras no han sido publicadas, de otras sólo se encuentran datos y se desconoce su paradero, la más famosa de todas es sin duda el Popol-Vuh.

El Popol Vuh es parte un manuscrito del arte de las tres lenguas (cakchikel, quichè y tzutuhil) compuesto por el padre dominico Francisco Ximènez a principios del siglo XVIII, contiene las ideas cosmogónicas y las antiguas tradiciones de los pueblos quichès, la historia de sus orígenes, y la cronología de sus reyes hasta 1550.

En la versión de Agustín Estrada Monroy, (cosmogonía, mitos, y tradición de los antiguos mayas. 2005:5) el Popol Vuh contiene numerosas narraciones unidas dentro de un todo religioso. Los mitos, los ritos y las figuras esotéricas que aquí se transcriben, parten de lo espiritual a lo objetivo y nos vienen a revelar el origen de los

actuales ritos religiosos indígenas de Guatemala, remanándolos hasta los tiempos más antiguos.

En el Popol Vuh pueden distinguirse tres partes. La primera es una descripción de la creación y del origen del hombre, la segunda es esencialmente un relato mítico en donde se narran las aventuras de los jóvenes sedmi-dioses Hunahpù e ixbalanquè finalmente en la tercera parte del Popo Vuh se encuentran las noticias relativas al

origen, la migración y distribuciones de los pueblos indígenas de Guatemala, sus guerras y el predominio de la raza quichè hasta poco antes de la conquista.

 existen otros textos para dar una idea general de la amplitud de esta literatura.:
· los libros de Chilam Balam, conocido también como libro del Adivino o brujo Balam, fue escrito entre los siglos XVI y XVIII. Su contenido está formado por textos religiosos, crónicas históricas y profecías atribuidas a Balam.

· Memorial de Sololà. El libro describe la cosmogonía, las peregrinaciones de este pueblo, su unión, separación y lucha con los quiches, sus vecinos

· Rabinal Achì. Se trata de la única obra de teatro prehispánico, pertenece a la alengua quichè y se conservó por tradicional oral hasta mediados del siglo XIX

2.8. Literatura en la época colonial

 En la literatura colonial de México se distinguen varios periodos. En el primero la literatura está vinculada al momento histórico de la conquista, en el abundan las cartas y las crónicas, estas eran relatos de acontecimientos en orden cronológico , el primero fue Cristóbal Colón, quien ya en sus cartas de navegación describe las nuevas tierras. En el periodo de la conquista de México sobresalen las cinco cartas de Hernán Cortés sobre la conquista enviadas a Carlos V. En ellas puso de manifiesto su lealtad a dios y a su rey, así como la descripción de las tierras maravillosas que le toco conquistar.

Bernal Díaz del Castillo (1492-1590) escribió: Historia verdadera de la conquista de la Nueva España. Movido posiblemente por el afán de dar a conocer la verdad de los hechos de la conquista. Alvar Cabeza de Vaca escribió Naufragios, una crónica que cuenta la aventura de un grupo de tres españoles perdidos, los cuales recorrieron a pie desde la florida hasta la Nueva España.

 Antonio Solís, español nacido en el siglo XVII escribió una de las más famosas y traducidas crónicas sobre el tema: Historia de la conquista de México. Entre los misioneros que vinieron a México para evangelizar a los indios destaca fray Bernardino de Sahagùn autor del estudio más amplio y documentado sobre el pasado indígena y

que incluye el tema de la conquista: historia general de las cosas de Nueva España. Fray Bartolomé de las casas, que además de su lucha continua en defensa del indio, contribuyó a la historiográfica mexicana con la obra: Historia de las Indias y la controvertida: Brevísima relación de la destrucción de las Indias.
Por parte de los vencidos hay también versiones sobre la historia: Hernando Alvarado Tezozomoc, autor de la crónica mexicana y Fernando de Ávila Ixtlilxòchitl con la obra : Historia chichimeca.(Chorèn de Ballester.1985:31,32.)

 El movimiento literario de la nueva España fue impulsado por el virrey Antonio de Mendoza (1535-1550), en su periodo compiló una antología, Flores de varia poesía, en 1557, donde aparecen notables criollos, entre los que destacan Francisco de Terrazas de quien se conservan algunas octavas de un poema titulado : Nuevo mundo y conquista, y nueve sonetos.

2.9. El barroco en la literatura mexicana

 En el siglo XVII la influencia barroca es predominante en los mejores autores como el español que vivió desde niño en México Bernardo de Balbuena y escribió una epístola descriptiva: la grandeza mexicana. La figura màs conocida y sobresaliente de la nueva España son Juan Ruiz de Alarcón (1581-1639) impulsor del teatro, escribió unas 20 comedias, fue el creador de la comedia de caracteres, donde los personajes eran tratados, sobre todo desde el punto de vista psicológico. Entre sus principales comedias destacan: La verdad sospechosa, Mudarse por mejorarse, Las paredes oyen y otras.

Sor Juana Inès de la Cruz, cuyo nombre verdadero es Juan de Asbaje y Ramírez de Santillana, se le conoce como “La décima musa “ la más notable y digna representante de la poesía femenina, escribió romances y redondillas, décimas, glosas y sonetos, liras y silvas, y los sagrados villancicos; también dos comedias, una de enredos, amor es más laberinto y la otra, al estilo de Calderón de la Barca: Los empeños de una casa .

La narrativa es escasa, sin embargo destaca el relato novelesco, como: los infortunios de Alonso Ramírez de don Carlos Sigüenza y Góngora.
2.10. Literatura del México independiente (siglo XIX)

Durante el siglo XIX hubo tres grandes corrientes literarias: el romanticismo, el realismo-naturalismo y el modernismo. En México el romanticismo representa la voz del reclamo social y se encauza contra la tiranía, la tradición y los privilegios. Una de las principales características de este periodo son: Las luchas ideológicas, el anhelo de la libertad y la urgencia de una afirmación nacional, (unidad nacionalista), estos
aspectos se identifican con el romanticismo que al llegar a México cimbrado por los acontecimientos que van desde 1810, fecha que marca el inicio de de la lucha por la independencia de este país, seguido de dos imperios, tres repúblicas federales, la guerra de reforma, la intervención Francesa hasta 1867 en que se restaura la república, el romanticismo se consolida bajo el gobierno de Benito Juárez y el de Lerdo de Tejada. Su mayor auge y esplendor se manifiesta con los poetas y escritores. Ignacio Manuel Altamirano, Supo hacer su trabajo literario un eficaz medio para difundir sus ideas liberales al fusionar la literatura con la realidad del país. Escribió las novelas: Clemencia (1869) el Zarco (1888), Julia (1870), Navidad en las montañas (1870).

Guillermo Prieto, fundo la revista literaria “ El renacimiento “ junto con Ignacio Manuel Altamirano, es considera el poeta del pueblo, escribió El romancero nacional , la musa callejera, en prosa escribió: Memorias de mis tiempos, viajes de orden suprema, otros.

Justo Sierra. Escritor , historiador , periodista, poeta y eolítico mexicano.

Juan de Dios Peza. Poeta y escritor mexicano. Sus principales obras Son: Hogar y Patria, La Lira de la Patria, El Arpa del Amor, Recuerdos y Esperanzas, Flores del Alma y Vinos Festivos. También destaca, Manuel M. Flores, Manuel Acuña y José Rosas Moreno.

En el Realismo mexicano sobresalen: Emilio Rabasa, José López Portillo y Rojas, Rafael Delgado, Ángel del campo, Heriberto Frías, Federico Gamboa, y Carlos González Peña.

 .Los escritores románticos se agruparon en torno a dos asociaciones, la academia de Letrán, fundada en 1836 (José María Lacunza, Guillermo Prieto, Manuel Carpio, Andrés Quintana Roo, José Joaquín Pesado, Ignacio Rodríguez Galván, Ignacio Ramírez) y el Liceo Hidalgo, fundado en 1850 (Ignacio Manuel Altamirano, Manuel Acuña, Manuel M. Flores).Más tarde, durante el auge del positivismo el gusto estético cambió. Entre los escritores mexicanos realistas y naturalistas tenemos a Luís G. Inclán, Rafael Delgado, Emilio Rabasa, José Tomás de Cuellar, Federico Gamboa y Ángel de Campo. Dentro de la corriente modernista, revolución literaria originaria de América Latina, hubo numerosas innovaciones métricas y de rima, resurgimiento de formas en desuso y, principalmente, hallazgos simbólicos. Entre 1895 y 1910 México se volvió un núcleo de actividad modernista, entre los escritores tenemos a Gutiérrez Nájera,

González Martínez, Díaz Mirón y Amado Nervo, Ramón López Velarde.

(http://es.wilkipedia.org/wiki/literatura)

2.11. La literatura del período post revolucionario a Carlos fuentes

Hacia los años treinta del siglo XX, la novela de la revolución mexicana florece. El primero en iniciar esta corriente narrativa había sido Mariano Azuela (1873 - 1952) con una novela internacionalmente conocida y que constituye uno de los hitos de la literatura latinoamericana del siglo XX “Los de abajo”(1915). Por medio de un crudo realismo, Azuela presentaba en esta novela una antítesis entre dos personajes, Demetrio halla en su “Macías y Luís Cervantes”, como representación de los ideales populares de la revolución, que mueren, al igual que el protagonista, y del pragmatismo oportunista que termina por adueñarse de la situación, tergiversando los propios fines revolucionarios. El impacto de “Los de abajo” sólo puede ser comprendido si se atiende al hecho de que crea toda una modalidad narrativa, que perdurará hasta mediados del siglo XX. Una relación esquemática de la novelística de la Revolución mexicana, debería incluir las siguientes obras: El águila y la serpiente (1928) y La sombra del caudillo (1929) de Martín Luís Guzmán; Apuntes de un lugareño (1932) y Desbandada (1934) de José Rubén Romero(1890 - 1952); ¡Vámonos con Pancho Villa! (1931) y Se llevaron el cañón para Buchimba (1934) de Rafael Muñoz; El resplandor (1937) de Mauricio Magdalena y finalmente, la pentalogía Memorias de Pancho Villa, que redacta Martín Luís Guzmán entre 1938 y 1951. Por la misma época en que se desarrolla esta narrativa de la revolución, la poesía mexicana se orienta decididamente hacia el vanguardismo .José Juan Tablada (1871 - 1945) introduce los Haikais tras un viaje al Japón e influenciado por Guillaume, compone poemas ideográficos. Sus libros constituyen un repertorio de formas hasta entonces desconocidas en la literatura de México: Al sol y bajo la luna (1918), Un día... (1919), Li Po y otros poemas (1920), El jarro de flores (1922), La feria (1928). Manuel Maples Arce (1898), publica en 1922 Andamios interiores, que es como un manifiesto de la estética del estridentismo. La renovación poética toma como punto de referencia la revista Contemporáneos, que aglutina a poetas como José Gorostiza (1901 - 1973), XX poemas (1925), Muerte sin fin (1939); Xavier Villaurrutia (1903 - 1950), Nostalgia de la muerte (1939), y otros. Octavio Paz (1914) se da a conocer como poeta en 1933 con Luna silvestre. Publica más tarde Entre la piedra y la flor (1941), A la orilla del mundo (1942), un libro de poemas en prosa, ¿Águila o sol? (1951), Semillas para un himno (1954) y La estación violenta (1958), libros que en 1960 reúne en Libertad bajo palabra. A este primer ciclo

poético le siguen otros dos: Salamandra (1962) y Ladera este (1969). Tras dar a conocer dos textos de poesía óptica, Topoemas y Discos visuales (1968), Paz compila en un cuarto ciclo su última producción poética, Pasado en claro (1975). En sus ensayos, Octavio Paz ejerce un magisterio que, sin duda, es el más influyente en la actual literatura mexicana. Los temas de que trata son múltiples: literarios: Las peras del olmo (1964), Cuadrivio (1965); históricos: Conjunciones y disyunciones (1969), La búsqueda del comienzo (1974); de moral, política, arte, etc.: Puertas al campo (1966), El mono gramático (1974), Los hijos del limo (1974); sin olvidar su ensayo sobre la esencia de lo mexicano: El laberinto de la soledad (1950). El conjunto de esta producción ha convertido a Octavio Paz en un fecundo ensayista de la literatura latinoamericana.

 La lírica mexicana actual, muy influida por Paz, cuenta con nombres como los de Ali Chumacero (1918), Jaime García Torres (1924) y Marco Antonio Montes de Oca(1932). Hacia mediados del siglo XX surge, en el campo de la narrativa, una generación de transición entre los novelistas de la revolución y la generación joven de narradores contemporáneos. Dos nombres son fundamentales en este momento: Agustín Yánez (1904 - 1980) y Juan Rulfo (1918). El primero con, Al filo del agua (1947), rebasa técnica y estilísticamente la novelística anterior, con lo que establece el punto de partida para la modernización del género. Posteriormente, Yánez aporta dos nuevos títulos: La tierra pródiga (1960) y Las tierras flacas (1962).

 Con tan sólo dos obras Juan Rulfo se consagra como maestro de la literatura latinoamericana contemporánea. En los relatos de El llano en llamas (1953) aparecen en las áridas tierras de Jalisco, donde "los muertos pesan más que los vivos". Con una lengua prodigiosa, parca y concisa, y desde un punto de vista impersonal, Rulfo hace desfilar en una sucesión de encuadres impresionistas, la acción es escasa, la realidad de unas gentes al borde de la desesperación. El clima de los relatos es de alucinación, pues no hay ropaje alguno que enmascare la miseria. En la novela Pedro Páramo (1955) utiliza idénticos procedimientos para contar una historia que está prendida por la fatalidad. De la misma generación que Rulfo es Juan José Arreola (1918), autor de dos volúmenes de cuentos, Varia invención (1949) y Confabulario (1952), y de la novela La feria (1963). José Revueltas (1914 - 1976) aporta en este periodo sendas novelas, El luto humano (1943), Dormir en tierra (1960), que, en parte, delinean un puente hacia la

nueva generación de narradores, encabezada por Carlos Fuentes (1929). Con La región más transparente (1958), este autor inicia su exploración de la realidad mexicana que irá ampliando en sucesivas novelas, Las buenas conciencias (1959), La muerte de Artemio Cruz (1962), Cambio de piel (1967), hasta llegar a Terra nostra (1976), la más ambiciosa de sus obras. Entre los narradores más jóvenes que aparecen en el panorama mexicano después de Carlos Fuentes cabe señalar, entre otros, a Juan García Ponce , Tomás Mojarro, Vicente Leñero , Salvador Elizondo, Sergio Pitol y Fernando del Paso. Entre los poetas, hay que destacar especialmente la independencia y popularidad de Jaime Sabines y la lírica de Rosario Castellanos.

2.12. La teoría constructivista en la enseñanza de la literatura
La teoría constructivista parte del criterio de que el alumno es autor de su propio aprendizaje, es considerado como base del proceso educativo del nivel básico, medio, superior y superior. Un grupo de teóricos constructivitas entre los que se encuentra Jean Piaget desarrollan la teoría según la cual se estructuran un conjunto de niveles de desarrollo intelectual en el individuo, los conceptos se van desarrollando y construyendo progresivamente de acuerdo a las posibilidades operatorias de cada sujeto, Piaget señala tres modificaciones generales de la conducta que generan el desarrollo intelectual descrito anteriormente: socialización, pensamiento e intuición. (Seis estudios de psicología.1971: 29, 54) Para profundizar en detalle, el primer aspecto está relacionado con la evolución del lenguaje que se va adaptando a niveles cada vez más complejos, el mundo social y el de las representaciones interiores.

 El constructivismo ve el aprendizaje como un proceso en el cual el estudiante construye activamente nuevas ideas o conceptos basados en conocimientos presentes y pasados. En otras palabras, "el aprendizaje se forma construyendo nuestros propios conocimientos desde nuestras propias experiencias" (Ormrod, J. E., Educational Psychology: Developing Learners, Fourth solución de problemas reales o simulaciones,

normalmente en colaboración con otros alumnos). Esta colaboración también se conoce como proceso social de construcción del conocimiento. Algunos de los beneficios de este proceso social son:

· Los estudiantes pueden trabajar para clarificar y para ordenar sus ideas y también pueden contar sus conclusiones a otros estudiantes.
· Eso les da oportunidades de elaborar lo que aprendieron

No existe en realidad una única teoría constructivista, sino varias teorías emparentadas que pueden clasificarse como constructivistas, estas son las teorías de la Gestalt, de Piaget, de Ausubel y de Bruner. Estas teorías se preocupan por los procesos mentales internos que intervienen en el aprendizaje, pero se diferencian de las teorías cognoscitivitas del procesamiento de información en su orientación. En estas últimas el enfoque es analítico porque estudia el todo dividiéndolo en sus partes constituyentes, ya que ese todo es exactamente igual a la suma de sus partes. En el constructivismo el enfoque es sistémico, es decir, el todo no siempre es igual a la suma de sus partes.(ESCAMILLA . 1998: 41, 42.)

 La formalización de la teoría del Constructivismo se atribuye generalmente a Jean Piaget, que articuló los mecanismos por los cuales el conocimiento es interiorizado por el que aprende. [image: image1.png]

[image: image2.png]

Piaget sugirió que a través de procesos de acomodación y asimilación, los individuos construyen nuevos conocimientos a partir de las experiencias. La asimilación ocurre cuando las experiencias de los individuos se alinean con su representación interna del mundo. Asimilan la nueva

. La acomodación es el proceso de reenmarcar su representación mental del mundo externo para adaptar nuevas experiencias. La acomodación se puede entender como el mecanismo por el
Cuando actuamos con la expectativa de que el mundo funciona en una forma y no es cierto, fallamos a menudo. Acomodando esta nueva experiencia y rehaciendo nuestra idea de cómo
 Es importante observar que el Constructivismo en sí mismo no sugiere un modelo pedagógico determinado (se trata de un modelo pedagógico). De hecho, el Constructivismo describe cómo sucede el aprendizaje, sin importar si el que aprende utiliza sus experiencias para entender una conferencia o intenta diseñar un aeroplano. En ambos casos, la teoría del Constructivismo sugiere que construyen su conocimiento. El Constructivismo como descripción del conocimiento humano se confunde a menudo con las corrientes pedagógicas que promueven el aprendizaje mediante la acción(las corrientes pedagógicas se justifican mediante la acción) buscar como afecta en la sociedad, de que sirve que estudiemos educación, en que nos va a beneficiar. (www.conocimientos. web.nnet/zip/article199.html)

 De hecho hay muchas corrientes pedagógicas que utilizan la teoría constructivista. La mayoría de los acercamientos que han nacido desde el constructivismo sugieren que el aprendizaje se logra mejor tocando los objetos. Los que aprenden lo hacen mediante la experimentación y no porque se les explique lo que sucede. Se dejan para hacer sus propias inferencias, descubrimientos y conclusiones. También acentúa que el aprender no es un proceso de “todo o nada” sino que los estudiantes aprenden la nueva información que se les presenta construyendo sobre el conocimiento que ya poseen. Es por tanto importante que los profesores determinen constantemente el conocimiento que sus estudiantes han ganado para cerciorarse de que las percepciones de los estudiantes del nuevo conocimiento son lo que había pensado el profesor. Los profesores encontrarán que la construcción de los estudiantes a partir del conocimiento ya existente, cuando se les pregunta por la nueva información, pueden cometer errores. Se conoce como error de la reconstrucción cuando llenamos los agujeros de nuestro entendimiento con lógicos, aunque incorrectos, pensamientos. Los profesores necesitan coger e intentar corregir estos errores, aunque es inevitable que algunos errores de reconstrucción continuarán ocurriendo debido a nuestras limitaciones innatas de recuperación. En la mayoría de las corrientes pedagógicas basadas en el constructivismo, el papel del profesor no es sólo observar y determinar sino también conectar con los estudiantes mientras que están realizando actividades y se están preguntando en voz alta, planteándoles preguntas a los estudiantes para estimular del razonamiento. Los profesores también intervienen cuando se presenta un conflicto, también crean situaciones y conocimientos; sin embargo, ellos simplemente facilitan a los estudiantes herramientas para que hagan sus propias resoluciones y estimulan la autorregulación, con un énfasis en que los conflictos son de los alumnos y deben resolverlos por si mismos

http://es.wikipedia.org.//wiki/constructivismo_%28pedagogia%29

 En la enseñanza de las ciencias histórico sociales, del área de las ciencias y humanidades que a su vez pertenece la literatura, se pretende que cada individuo que vive una acción concreta y que se pone en relación con los demás, pueda regular y controlar de alguna manera su actuación respecto de los demás, y, desarrollarse como gente responsable y consciente; cuando hablamos de conciencia, podemos hacerlo en dos sentidos : conciencia como saber de nosotros mismos y conciencia como responsabilidad en el actuar, nuestra primera finalidad en esta materia, (literatura) será ayudar a que los individuos y los grupos cobremos conciencia en ambos sentidos. (Arredondo, 1999 :47)

2.13. La literatura y su relación con la historia
 La literatura y la historia son dos disciplinas que se encuentran ligadas y se necesitan una a la otra. Sin la historia no podemos estudiar a la literatura, y la literatura es un reflejo de la historia, finalmente, la literatura sirve a la historia para referir hechos verídicos en una forma estética y bella. Muchas de las grandes obras están basadas en hechos reales. Y, en muchas ocasiones, a través de la literatura se han tenido referencias de hechos y personajes que pasaron desapercibidos por la historia por considerarlos irrelevantes o intrascendente, pero que la literatura recogió e inmortalizo en alguna obra.

El periodo que abarca desde la aparición del hombre hasta el descubrimiento de la escritura es conocido con el nombre de prehistoria. La edad antigua comprende desde el descubrimiento de la escritura hasta el 476, con la caída del imperio romano de occidente. La edad media comprende desde el siglo V hasta el año 1453 (en algunos países) cuando los turcos toman Constantinopla. La edad moderna abarca desde el siglo XV hasta la toma de la bastilla en 1789, y la época contemporánea del siglo XVIII hasta nuestros días. (Ibíd. 19)

 La literatura tiene estrecha relación con la historia, todo suceso registrado por el hombre desde su aparición, quedó registrado en diversas manifestaciones materiales y sociales, tan sólo basta recordar (recurriendo a la historia) que las primaras acciones comunicativas fue la literatura oral, posteriormente escrita en rasgos muy primitivos, por ello, para ubicar los hechos literarios, primero vamos a recurrir a la historia como antecedente inmediato. Para el historiador Juan Brom, (1972:17-24) la palabra historia en su origen etimológico significa simplemente indagación. En la obra de Miguel Gallo. (1978) considera que las teorías de la historia son un sistema coherente de pensamientos. Estas teorías son valiosas para la explicación del acontecer de los sucesos cotidianos, por lo que los historiadores las conocen y las emplean en su quehacer profesional, como su definición lo expresa, la teoría es simplemente una explicación pensada, meditada razonada. A través del tiempo se han dado enfoques y teoría, los historiadores las han dividido en tres apartados para su mejor entendimiento: la teoría Teológica, la clásica y la moderna
 El concepto de historia como ciencia social tiene por finalidad hacer un estudio critico y objetivo de los acontecimientos humanos trascendentales. La literatura se ocupa del estudio y análisis de los hechos sociales desde una perspectiva particular.

En el concepto de Carlos Pereyra (1980:24), la historia es ante todo memoria del pasado en el presente, es una recreación colectiva, no hay conciencia histórica independiente de la ciencia del hombre por eso siempre aparece como discusión y reelaboración de los hechos que ya ocurrieron. La historia es una serie de sucesos relevantes de los que se rescata, describe escribe, y da categoría de veracidad, (Recasens, 1989:682).

. Si se pretende enseñar literatura irremediablemente se debe empezar por seleccionar contenidos, establecer jerarquías y formular niveles, lo que tampoco estará exento de valoraciones, pero es factible a cierto consenso. Podemos plantear que la enseñanza de la literatura debe proporcionar las condiciones que permitan al estudiante apropiarse de conocimientos fundamentales, que le ayuden a entenderse a si mismo como producto del devenir, comprender su función como agente protagonista del futuro y consecuentemente responsable de asumirse críticamente dentro de la sociedad en que vive.

 Un desafío para miles de maestros que ejercen su labor educativa en las aulas, es la enseñanza de la literatura , tienen que enfrentarse a situaciones difíciles, cómo hacer que sus alumnos obtengan aprendizajes significativos, estrategias didácticas eficientes, como logra una motivación encaminada a despertar el interés , como planear cada clase con temas diferentes, como distribuir los contenidos de menor a mayor jerarquía, como evaluar y que parámetros tomará en cuenta, que método utilizará, técnica o instrumento. Un elemento importante para la enseñanza de la Literatura está

presente en la naturaleza de la materia que tiene por objeto de estudio del hombre en su interacción con otros hombres mediante procesos sociales en periodos de tiempo diferentes al que vivimos pero que repercuten en el momento, en otro apartado está el sujeto a quien va dirigido el objeto de estudio es decir, el alumno que tiene características particulares muy definidas sobre todo el aspecto cognitivo y afectivo dependiendo la etapa de vida en que transcurre como estudiante.

2.14. Desarrollo de las telecomunicaciones, las redes telemática y sus implicaciones en la historia del hombre.
La historia de las telecomunicaciones es una historia que conforme avanza el tiempo se observa que es más rica en acontecimientos significativos. Tal hecho es consecuencia lógica de la rapidez del desarrollo tecnológico en nuestro siglo, rapidez

que nos hace vivir los cambios que éste provoca con cierto vértigo.

En ese mismo sentido Terceiro, J: B. (1996: 29) afirma que “la humanidad ha venido midiendo su progreso históricamente, en términos de tecnología, con el resultado de que cada era nos ha sobrepasado más rápidamente que las anteriores. La edad de piedra duró millones de años, la del metal sólo cinco mil años. La era Eléctrica (de comienzos de el siglo a la II guerra mundial), cuarenta años. La era electrónica duró veinticinco años y la era de la información ya tiene veinte, evolucionando rápidamente desde lo que podríamos llamar infolìtico inferior al infolìtico superior o información hipermedia.”

En los años 80s se popularizan las redes telemáticas y los servicios de valor añadido como teletexto, telefax, videotexto, el banco en casa…otros.

 La década de los noventa nos presenta una reducción de costos del equipamiento informático. Los ordenadores convertidos en objetos de consumo provocan el crecimiento del mercado de programas y aplicaciones.

 Por otra parte, aparecen tecnologías muy creativas y prometedoras, como son la programación orientada a objetos y los sistemas expertos que, sin duda, incidirán en el desarrollo de nuevas e interesantes aplicaciones multimedia. Se tiende al abaratamiento de la utilización de redes, así como a nuevas posibilidades de transmisión proporcionadas por las redes digitales de banda ancha que operan a gran velocidad.

Con asombro observamos que después del nacimiento de Internet, surge el Internet 2, y posteriormente se está desarrollando el Internet 3 e Internet 4, el ritmo frenético del avance tecnológico nos provoca en ocasiones cierto vértigo, aunque no queremos cerrar los ojos, son as redes que permitirán decisivos avances en los campos de la investigación y de la educación.

 2.15.1. Las redes telemáticas y su impacto en campo pedagógico

Las redes telemáticas pueden convertirse, a mediano plazo, en el catalizador del campo pedagógico en las instituciones de educación superior. Este cambio no puede consistir únicamente en la mera incorporación de las nuevas tecnologías al servicio de los modelos tradicionales de enseñanza. El reto está en que las universidades innoven no sólo la tecnología, sino también sus concepciones y prácticas pedagógicas en su globalidad. Abordar este proceso significará reformular el papel y practica pedagógica

del docente, planificar y desarrollar modelos de aprendizaje del alumnado radicalmente distinto a los tradicionales, cambiar las formas organizativas del tiempo y el espacio de las clases, cambiar las modalidades de enseñanza y las estrategias de aprendizaje. En

definitiva, las redes telemáticas pueden (o al menos debieran) ser un factor que ayuden a construir y desarrollar un modelo de enseñanza màs flexible, donde se de màs prioridad a la actividad y la construcción del conocimiento por parte del alumnado a través de una gama variada de recursos que a la mera recepción pasiva del conocimiento a través de unos apuntes y/o libros. Este es, y será, uno de los retos pedagógicos de la docencia universitaria a corto y medio plazo.

2.16. Estrategia didáctica constructivista aplicada en la enseñanza de la literatura

Como enseñar literatura en el bachillerato con el uso de las tic, analizando una obra literaria.

Análisis de obra literaria: Romeo y Julieta. Autor: William Shakespeare

Corriente literaria: renacentista.

2.16.1. Estrategia didáctica: El taller en el aula

 El taller en el aula, está considerado como en espacio de reflexión y vinculación sistemática de teoría y practica para desarrollar en los participantes actitudes, habilidades y conocimientos científicos y humanísticos a partir de la practica reflexiva y propositiva en un contexto de la realidad cuyas dimensiones de espacio temporales se reconstruyen permanentemente. (AVILA. 1996:24, 25)

En el campo educativo, el taller se identifica como un procesos innovador, en el concepto de Margarita Panszas,(1979: 35) señala que los diversos medios de enseñanza aprendizaje que pueden utilizarse apoyados en la tecnología educativa, son imperativos de nuestro tiempo, convirtiendo los salones de clases en laboratorios educativos donde se experimentan diversas alternativas curriculares para propiciar en los alumnos el logro de aprendizajes significativos. El planteamiento lleva a una ruptura con el magistrocentrismo (el maestro como centro de atención) y del aprendizaje memorístico.

 La estrategia didáctica es el arte de dirigir, conducir y orientar un proceso, en este caso, una nueva didáctica diferente a la tradicional sustentada en los nuevos lineamientos de una pedagogía más creativa, que supone por una parte, la búsqueda de nuevas formas de conocimiento o de expresión y de nuevos instrumentos y procedimientos. (Barabtarlo. 1995:34).

2.16.2. Propuesta de intervención educativa

 Para desarrollar el tema: Análisis de la obra de Romeo y Julieta, u otra obras, como propuesta de trabajo se sugieren tres etapas: 1) De información, 2) Mostración 3) Socialización y Productos.

 2.17.2.1. En la etapa de información. Es importante seleccionar adecuadamente el material con el cual se va a trabajar con los estudiantes, debe ser con un lenguaje entendible y de fácil comprensión.

 2.18.2.2. La segunda etapa de mostración. Está relaciona con la proyección de un fragmento de la obra de Romeo y Julieta utilizando un proyector, o bien pudiera ser un equipo dvd y una t. v., también se puede optar por elaborar esquemas o diagramas preelaborados en el programa de power point. Es importante entregar a los alumnos una guía de preguntas previamente elaboradas con las características y objetivos que deseamos alcanzar. Por ejemplo:

A) Analizar el contexto externo e interno de la obra literaria de época en que se escribió.

B) Analizar el enfoque socioeconómico y político de la obra.

C) Hacer un análisis comparativo del desarrollo histórico social de la literatura de la época en que se escribió con la situación actual (la cosmovisión de autor en la transmisión los sentimientos y las costumbres de la época)

2.19.3. Etapa de socialización y productos. Después de la mostración, los alumnos comparten sus observaciones, reflexiones y consideraciones generales a través de una

discusión individual y grupal. El profesor tomará el rol de guía y conductor permitiendo la discusión libre. Los productos o evaluación final. En este proceso se abrirán espacios para problematizar y conformar un nuevo proyecto de interpretación con la visión propia del estudiante. Para obtener productos significativos, en este caso

la comprensión del conocimiento literario, Los sujetos involucrados (los estudiantes) asumen una postura discriminatoria con relación a los sucesos del pasado y presente,

 al finalizar, elaboran un ensayo muy breve de una cuartilla, anotando las consideraciones generales y conclusiones con preguntas guías.

1.- ¿Cual es el mensaje que lleva la obra de Romeo y Julieta ?

2.- ¿ Que sentimientos llevaron al autor a escribir esta obra ?

3- ¿Consideras que en ésta época contemporánea persisten o no, sucesos parecidos de la obra de Romeos y Julieta? por qué.

4- ¿Cual es tu opinión personal de la obra?

5- Recomendaciones, sugerencias y propuestas

 La enseñanza de la literatura en el nivel medio superior puede estar apoyada en el uso de la tecnología educativa y de las TIC en cuanto son alternativas que se justifican hoy en día si tomamos en cuanta la dialéctica social que exigen los nuevos giros del proceso enseñanza aprendizaje.

 En ésta época, es muy necesario renovar los esquemas de enseñanza tradicional como la exposición oral frente al grupo, la narración (cuando no se planean acciones definidas), el dictado de apuntes y otros. Además, no se justifica que los docentes sólo se apoyen en la comunicación verbal, libros de texto, el pizarrón , los programas escolares y otros, la nueva didáctica busca estimular la curiosidad de los estudiantes haciendo uso de los recursos audiovisuales y electrónicos modernos, por cuanto estos les permiten generar experiencias simuladas cercanas a la realidad, no sólo vivifican el aprendizaje, también influyen favorablemente en la motivación y la comprensión, además de acercarlos al entendimiento de los sucesos que se dan en tiempos y lugares tan remotos e inaccesibles.

 Es un imperativo que los profesores contemporáneos sustituyan los modelos conductistas, no sólo se trata de que los estudiantes presenten un buen resumen, ensayo

o cuestionario para obtener una calificación, es màs importante la construcción de ideas propias y con una nueva visión de los fenómenos estudiados, en cuanto a las TIC, éstas no deben considerarse como la teoría que resuelva toda la problemática de la enseñanza de la literatura y de otras áreas de estudio, son antes que todo, un medio de transporte didáctico que servirá para abrir espacios de reflexión, critica y discusión

constructiva, que faciliten la comprensión del conocimiento desde la propia visión del alumno. Todo esto será posible si propiciamos que los estudiantes manipulen con su propio lenguaje las variables de la asignatura de la literatura en el bachillerato.

2.20.. Estrategia didáctica tradicional utilizando la exposición oral y el dictado

 En México existen muchas y variadas investigaciones sobre la enseñanza de la Literatura desde el nivel básico hasta el medio superior y superior, llama la atención los trabajos de observación realizados por Mireya Lamoneda y Luz Elena Galván Clío y algunos problemas en la enseñanza.(1991:28) en una escuela suburbana en el municipio de Tequisquiapan Querétaro, la población está conformada por niños que provienen de familias de escasos recursos económicos, en los estudios de investigación encontraron que los profesores relegan las ciencias histórico sociales a un segundo lugar, los alumnos dicen que esta materia es muy aburrida, por su parte los maestros le dan más importancia a la lecto- escritura y a las matemáticas.

Los estudios demuestran que en las escuelas del nivel básico los grupos se componen de 40 alumnos en promedio, los profesores comienzan y terminan la mayor parte del tiempo hablando en la clase y dictando literalmente páginas completas del libro de texto o dicta de una manera indistinta.(Contreras, 1995: 13)

Existen tres etapas sobre la enseñanza de las ciencias históricas sociales en México. La primera se refiere a la enseñanza tradicional y abarca desde la época colonial hasta la reforma, la enseñanza estaba en poder de la iglesia y eran los sacerdotes y monjes los maestros encargados de transmitir el conocimiento histórico sustentado en relatos de contenido bíblico poniendo como eje el poder de dios en la creación del hombre y el mundo y como método de aprendizaje la memorización. En la segunda etapa, la guerra de reforma marca un despeje importante luego de que los liberales triunfan sobre los conservadores y en materia educativa la enseñanza de la

historia cambia, si bien no es del todo Científica si logran importantes avances con el humanismo tecnológico. En la tercera etapa la ciencia tiene un apogeo con la promulgación del articulo tercero en la nueva constitución de 1917, el florecimiento de la educación superior a cargo de la universidad de México. La enseñanza de las

ciencias histórico sociales empiezan a utilizar métodos de razonamiento científico desechando el dogmatismo y la escolástica, ahora los estudiantes no son pasivos sino participativos, críticos, reflexivos aunque el problema sigue siendo las estrategias didácticas para promover el conocimiento.

2.21. El proceso enseñanza aprendizaje

En el sentido más amplio el aprendizaje siempre ocurre cuando la experiencia causa un cambio relativamente permanente en el conocimiento o la conducta de un individuo. (Martín Arredondo Galván. Procedimientos para propiciar el aprendizaje de las ciencias histórico-sociales. 1997.67-108) El cambio puede ser deliberado o individual. Para calificarse como aprendizaje, este cambio necesita ser resultado de una experiencia – de la interacción de una persona con su entorno – Los cambios como resultado del aprendizaje tienen lugar en el conocimiento o la conducta del individuo, algunos

psicólogos como los cognoscitivitas quienes se enfocan en los cambios del conocimiento piensan que el aprendizaje es una actividad mental interna que no se puede observar en forma directa como pensar, recordar, crear, y resolver problemas (Anita E. Woolfolk. Psicología educativa. 1996:.457-484.) Existen otros investigadores en el área que coinciden en que el aprendizaje es una actividad mental por medio de el se adquieren hábitos, es una modificación a la personalidad, es un desarrollo estimulado.

 El aprendizaje de una ciencia en particular, exige la comprensión del proceso social de conocimientos científicos, como totalidad de los elementos que lo constituyen en actividad cognoscente y objetiva. En la medida en que se alcance esa comprensión será posible orientar con certeza el desarrollo de los aspectos particulares de cada ciencia en la totalidad del pensamiento, es decir, el aprendizaje no es exclusivo de una ciencia. Los estudios de psicología educativa de Anita Woolfolk nos aclara sobre este aspecto al señalar que la concepción cognitiva subraya las actividades internas como el pensamiento y el sentimiento, los factores externos como las estrategias y materiales de enseñanza pueden desempeñar también importante papel para ayudar a los alumnos en su aprendizaje, el examen general que hace la autora en referencia al aprendizaje desde el punto de vista cognitivo seguido de un breve estudio de parte de la obra de algunos teóricos como Bruner y David Ausubel que ofrecen

métodos específicos para apoyar a los escolares, también contiene varias implicaciones para los profesores, el tratamiento de la información es quizá la más importante concepción actual del aprendizaje desde la perspectiva cognitiva. La atención se centra en el profesor que deberá contar con ideas nuevas acerca de las formas que tienen para el aprendizaje, y, un mejor conocimiento de la manera que trabaja su propio cerebro.
Más concretamente deberá ofrecer un espacio adecuado para que sus alumnos desarrollen proyectos por descubrimiento, los especialistas en constructivismo consideran al aprendizaje como resultado de nuestro intento por dar un sentido al mundo con el objeto de proporcionar un significado a los hechos que se suceden en relación a nosotros utilizando todos los instrumentos mentales que tenemos a nuestra disposición, la manera en que reflexionamos sobre las situaciones, al igual que en nuestras creencias influyen en lo que aprendemos.

Enseñar significa mostrar algo a alguien (señalar, distinguir, mostrar) es un acto en virtud del cual el docente pone de manifiesto los objetos del conocimiento al

alumno para que estos lo aprendan. La palabra enseñanza expresa la tarea del maestro, guía, dirección, a fin de que gradual pero metódicamente el alumno vaya asimilando

una porción de cultura, es por ello que la enseñanza se considera una técnica realizada por quien posee el conocimiento científico que sustenta. Joel Manuel Villalpando. (1969: 256-258).

La enseñanza es arte y ciencia a la vez, la enseñanza efectiva implica entender los descubrimientos de la investigación sobre aprendizaje, la enseñanza y el conocimiento de técnicas y rutinas efectivas. Aprender a enseñar es un proceso gradual, los intereses de los profesores cambian conforme progresan. Durante los primeros años la atención tiende a concentrarse en la supervivencia, mantener la disciplina motivar a

los estudiantes, evaluar los trabajos de los alumnos y el trato con los padres son

Preocupaciones de los profesores principalmente. El mejor modo de enseñar será el que se aproxime y ajuste a la forma en que trabaje la mente de los alumnos que tienen interés de aprender algo (Ramírez, 1982:187-191).
2.22. El potencial didáctico de las TIC como instrumentos didácticos en la enseñanza

 Cada vez se hace necesario el uso de las TIC en la educación, conviene dar información a los profesores sobre sus prácticas destacando un interés en el ámbito meramente pedagógico, los nuevos programas de educación básica, media, media

superior y superior se han estado actualizando como acciones didácticas para generar mayor interés de parte de los estudiantes y facilitar el trabajo de los maestro. En el inicio del ciclo escolar 2006 la empresa Microsoft a través de la secretaría de educación pública y cultura (SEPYC) en el estado de Sinaloa otorgó 12 mil becas valuadas en 800 dólares cada una, para la preparación de los profesores sinaloenses en un diplomado de habilidades básicas de tecnología, la subsecretaría de planeación de la misma dependencia, considera que las becas serán dirigidas a los profesores de educación básica, medio superior y trabajadores de instituciones formadoras y actualizadotas de docentes. El programa lleva el propósito de capacitar a los profesores, muchas escuelas han incrementado significativamente en los últimos años el equipamiento de tecnologías de la información y comunicación pero no obtienen provecho del equipo de computo debido a la falta de capacitación de los maestros (Periódico Noroeste. 2006: 7B). La Universidad Autónoma de Sinaloa, por su parte, en el mes de julio del año 2008 ha puesto en operación en centro global de desarrollo tecnológico,- el primero de este tipo en una institución pública de educación superior en México.- en colaboración con la compaña desarrolladora de clase mundial de software “Noris”, se firma convenio de colaboración para formalizar la instalación de

este centro que beneficiará de manera directa a la facultad de informática de Culiacán Sinaloa. La empresa de software “ Noris “ expuso que se ha instalado en el campus universitario porque esta institución cuenta con un enorme potencial que se refleja en la calidad de sus egresados. (Periódico semanal Río Doce. 2008: 12)
 La digitalización de los nuevos soportes electrónico está dando lugar a nuevas formas de almacenar y presentar la información, la base de datos en línea, bibliotecas electrónicas, los hipertextos distribuidos, etc. Son nuevas maneras de presentar y

acceder al conocimiento que superan en determinados contextos las formas tradicionales

de la explicación oral, la pizarra, los apuntes y el manual. Es importante destacar las bondades de las simulaciones del proceso, la representación gráfica, la integración del texto, la imagen y sonido o la navegación hipertextual (conexión con otros textos al mismo tiempo valiéndose de la Internet)

 En la época actual las nuevas tecnologías se presentan como arma de doble filo, así como ayudan y facilitan el trabajo de enseñanza- aprendizaje en las escuelas, también dañan el razonamiento de los alumnos y frenan el aprendizaje escolar, generando alumnos con bajo rendimiento escolar. (Curso taller y estrategias de aprendizaje. Universidad Tec. Milenio, campus Mazatlán Sinaloa, México. 2008). Con el uso màs frecuente de computadoras, celulares y otras tecnologías, los alumnos están mecanizando el conocimiento dejando la función esencial del razonamiento, el uso inadecuado de las tecnologías propicia que el alumno no esté interesado en aprender de manera significativa. Entre las propuestas de los docentes para modificar estas acciones de razonamientos mecanicistas, un nuevo planteamiento: educar a los alumnos de una manera diferente potenciando las habilidades y destrezas del pensamiento en operaciones matemáticas, restringir el uso de la calculadora en ecuaciones simples, hacer evaluaciones presénciales y crear conciencia a través de acciones reales de la problemática de la vida cotidiana donde se fomenten las habilidades individuales, programar tareas escolares donde se sustituya el procedimiento “cortar” y “pegar,“Orientar a los padres de familia para que supervisen los trabajos y tareas de los estudiantes (Periódico Noroeste, Mazatlán.2008: 1B)

Si las nuevas tecnologías quieren cambiar la enseñanza y los sistemas de aprendizaje, parece claro que no se pueden limitar los conocimientos, o mejorar su almacenamiento en el tiempo y en el espacio, sino que deben posibilitar y facilitar su construcción y su aplicación.

 Tampoco se pueden simplemente quedar como instrumentos, sino que deben pasar a ser instrumentos cognitivos, en este caso la función del diseñador educativo, a crear entornos en los que puedan generar interacciones importantes entre los alumnos y el material académico, incluyendo la estimulación de los procesos de selección por parte del alumno. (Tascòn. 2002.32)

 Las TIC en la educación primaria han iniciado con programas a corto plazo, el objetivo general es extender los usos de las TIC entre alumnos o estudiantes, así como entre la mayoría de los profesores, la SEP está implementando cursos de capacitación para que los docentes de todos los niveles educativos las puedan operativizar. Enciclomedia un programa educativo apegado al programa escolar utilizando aulas virtuales con equipo especializado,(computadora, proyectores, y software educativo) Se inicia en el gobierno del presidente Vicente Fox Quesada (2002-2006), el propósito fundamental es el de incorporar a los estudiantes del nivel básico al uso de las herramientas que proporcionan las nuevas tecnologías de la información y la comunicación y prepararlos para desempeñarse en los nuevos mercados de trabajo que exige el nuevo mundo globalizado.

 En lo que respecta a las secundarias se han desarrollado con anticipación diversos proyectos de manera peculiar en redes académicas. En el nivel medio superior los programas contemplan el uso de las TIC. Y las instituciones educativas cuentan con equipo electrónico como proyectores, computadoras y maestros especializados en esta área.

 En educación superior, con el respaldo de una red de “educación superior “que permite coordinar y dirigir la producción de pistas de usos de las TIC con los profesores investigadores así como facilitar el acceso a los recursos por parte de los estudiantes.

2.23. La Internet y enciclomedia como programas educativos

Con la llegada de la Internet la barrera entre la escuela y el mundo exterior se disipa a medida que los profesores y los alumnos establecen conexiones directas en un foro que oculta sus edades y los presenta como homólogos virtuales.

Enciclopedia es un esfuerzo del gobierno federal para el desarrollo de las tecnologías de la información y la comunicación (TIC) que busca impulsar la producción, fomento y uso eficaz de materiales educativos, audiovisuales e

Informáticos, de acuerdo con los contenidos y enfoques vigentes en la educación. Para la SEP, enciclomedia representa la alternativa para dar cumplimiento a las líneas de política educativa establecidas en el programa nacional de educación 2001-2006, referente al uso de las tecnologías de la información y la comunicación en educación básica. Desarrollar y expandir el uso de las tecnologías e impulsar la producción, distribución y fomento del uso eficaz en el aula y en la escuela de materiales educativos audiovisuales e informáticos actualizados y congruentes con el currículo (programa nacional de educación.2001-2006:1)

Uno de los mayores retos que persisten en este campo, además de los costos financieros, son asegurar la elaboración de propuestas pedagógicas que permitan un uso de la tecnología como medio para renovar las prácticas pedagógicas y, por otra parte, preparar adecuadamente a los profesores para que en sus labores cotidianas incorporen el uso de estos recursos.

Desde esta perspectiva, Enciclomedia se ha convertido como uno de los programas prioritarios de la secretaría de educación pública y su puesta en marcha abarca tres líneas:

1-Construcción de un sistema articulador a partir de los libros de texto gratuitos.

2-Equipamiento de diversos espacios educativos para promover el uso de Enciclomedia.

3- formación continua de maestros para la enseñanza asistida por enciclopedia.

Para cada uno de ellas se han definido las siguientes metas:

- Desarrollo de contenidos en soporte electrónico para incorporar los libros de texto gratuito de quinto y sexto grado de educación primaria al sistema enciclomedia.

.- Implementación, en coordinación con las autoridades educativas estatales, del sistema enciclomedia para su consulta en todas las escuelas en condiciones de incorporar esta tecnología a partir de 2004.

- Construcción de una oferta de formación continua para los maestros y maestras de educación básica que abarque desde la capacitación en el uso del sistema enciclomedia hasta especialización en el uso educativo de las tecnologías de la información y la comunicación.

Con las acciones que se han venido desarrollando desde 2004 en torno al programa de enciclomedia, la subsecretaría de educación básica de la SEP busca:

1-Contribuir al logro de una mayor equidad en la permanencia y acceso a una educación básica de calidad que potencie las capacidades de los estudiantes.

2- Proporcionar a los maestros y estudiantes de educación primaria fuentes de información actualizada, así como nuevas herramientas para la construcción de los aprendizajes con el apoyo de recursos tecnológicos multimedia.

3- Poner al alcance de los profesores estrategias didácticas innovadoras para el tratamiento de los temas, que refuercen el aprendizaje de los contenidos curriculares en las distintas asignaturas de educación primaria.

4- Promover el desarrollote habilidades cognitivas y competencias comunicativas en los alumnos y los maestros a través de la convergencia de medios, las tecnologías de la información y los instrumentos de comunicación asociados con el uso de Enciclomedia.

5-Impulsar el federalismo mediante mecanismos descentralizados de gestión institucional y de participación social en educación.

 Enciclomedia es un programa educativo de largo alcance que tiene como propósito el aprovechamiento de los diversos recursos, acervos y materiales de apoyo que la secretaría de educación pública ha elaborado para los maestros y alumnos de educación básica, los cuales se presentan ahora de manera integral con el fin de facilitar

las tareas de enseñanza y potenciar el desarrollo de procesos de aprendizaje significativos en los alumnos y alumnas que asisten a las escuelas públicas de todo el país.

CAPITULO III
Metodología
 3.1. La metodología en la investigación

 Al realizar una investigación, de cualquier tipo, siempre será necesario emplear una metodología en la cual se busca dar respuesta a la problemática planteada, entonces se define el método como un procedimiento de investigación que se desprende de una postura epistemológica y de una teoría y, en la que el investigador basado en esa perspectiva, selecciona y aplica ciertas técnicas para alcanzar los objetivos propuestos. En consecuencia, método y objeto de estudio deben corresponderse con los propósitos de la investigación. (Sandoval.2006: 21).

 3.1.2. Población

 El trabajo de investigación se llevará a cabo en las escuelas preparatorias de la Universidad Autónoma de Sinaloa (UAS), de la zona sur del estado de Sinaloa, abarcando los municipios de Mazatlán, considerando a la escuela preparatoria “Rubén Jaramillo,”.“ En el municipio de Concordia, la preparatoria “Concordia. “ En Rosario, comandante “ Víctor Manuel Tirado” y extensión Agua Verde, por ultimo, en el municipio de Escuinapa, la preparatoria “Escuinapa” y extensión Isla del Bosque.

El universo que se considera factible para efectuar el trabajo de investigación , son seis escuelas preparatorias y dos extensiones con un total de 14 grupos con el mismo numero de maestros y 440 alumnos, (treinta y cinco alumnos en promedio de cada grupo, hombres y mujeres). Todos corresponden al tercer grado del quinto y sexto semestre de bachillerato de la asignatura de Literatura y comunicación de la fase especializada de ciencias sociales y humanidades dependiente de la dirección general de escuelas preparatorias de la Universidad Autónoma de Sinaloa (programa de estudios del bachillerato de la UAS. 2006: 2)
 3.1.3. Tipo de investigación
 El tipo de investigación será experimental. Considerando que ya se conoce la hipótesis de trabajo que se pretende comprobar por el investigador, así también, se aplicarán dos estudios: uno piloto y estudio principal, el investigador controla las variables que tienen relación con la hipótesis y que servirán de base para explicar el fenómeno.(Lourdes Münch y Ernesto Ángeles. Métodos y técnicas de investigación. 1990:29) a su vez, el estudio experimental será de campo y no de laboratorio, en este caso, la investigación se efectuará en el lugar donde sucede el fenómeno, y transversal porque comprenderá un periodo de tiempo específico y predeterminado en el programa de estudios del bachillerato de la UAS, vigente.
 3.1.4. Diseño experimental

 El termino “diseño” se refiere al plan o estrategia concebida para responder a las preguntas de investigación (Chistensen, 1980) el diseño señala al investigador lo que debe hacer para alcanzar sus objetivos de estudio, contestar las interrogantes que se ha planteado y analizar la certeza de las hipótesis en un contexto en particular.
Experimento se define como lo señala Hernández Sampieri: la esencia de esta concepción de “experimento “es que requiere la manipulación intencional de una acción para analizar sus posibles efectos.

 El estudio tiene un sustento basado en lo que Roberto Hernández Sampieri (metodología de la investigación: 1998:137) denomina experimento verdadero. Estos ensayos son aquéllos que reúnen los dos requisitos para lograr el control y la validez
Interna: 1) grupos de comparación (manipulación de la variable independiente o de varias independientes) y 2) equivalencias de los grupos. Los diseños “auténticamente experimentales” pueden abarcar una o màs variables independientes y una o màs dependientes. Así mismo pueden utilizar preaprueba y posprueba para analizar la evolución de los grupos antes y después del tratamiento experimental. (Ibíd.)
 3.1.5. Muestra

La muestra es una parte importante de toda investigación, Lourdes Münch, (Ibíd.) la define como un conjunto de operaciones que se realizan para estudiar la distribución de determinadas características en la totalidad de la población. La teoría del muestreo del Dr. Raúl Rojas Soriano, (Guías para realizar investigaciones sociales: 1996 :179) sostiene que se puede trabajar en base a muestras para tener un conocimiento de las medidas de la población con variados tipos, El de fijación proporcional de la muestra, este modelo se aplica cuando se interesa en tener una muestra representativa de una población dentro de la cual se puede definir diferentes grupos y se desea establecer diferencias significativas entre ellos.
La formula que se aplicará está representada
[image: image3.png]Nh(n) Nh=subpoblacion o grupo N= poblacién 140=05
N 280

Procedimiento: La fracción de los grupos Nh sobre N se multiplica por la muestra total (n) 0.5 X 140 = 70

En relación a los alumnos, de una población de 280, se trabajará con una muestra de 70 totalizando 140 estudiantes repartidos de la siguiente manera: dos grupos de 35 para el estudio piloto y dos grupos de 35 para el estudio principal.
 El método para seleccionar la muestra será intencional y selectivo, no probabilìstico, porque no se hará al azar y no se aplicará sorteo.

Para la realización del trabajo de investigación, seleccionaremos a una escuela preparatoria de la UAS en la zona sur del estado de Sinaloa con el perfil deseado y el procedimiento de elección será no probabilìstico.

(CALCULAR LA MUESTRA)
 3.1.6. Prueba piloto

Se aplicarán una prueba piloto en la escuela preparatoria de Concordia de la UAS, turno matutino en el municipio del mismo nombre con las siguientes características: grupo 3-1, (de tercer grado) al que designaremos como experimental, y el grupo 3-2, se determinará como estudio principal o de control en la misma escuela. El objetivo de realizar el estudio piloto es con el propósito de hacer un reconocimiento del trabajo principal, para corregir fallas y que nos permita reacomodar, corregir, agregar, ampliar las partes del tema seleccionado, así como verificar la eficiencia del método constructivista y la estrategia didáctica basada en la mostraciòn de un tema de historia de la literatura mediante el uso de los medios que nos proporciona la nueva tecnología de la información y la comunicación. (Proyectores, computadora, Internet, t.v. video, otros.) Por otra parte, conocer los alcances en la comprensión de los
Conocimientos adquiridos por parte de los estudiantes. Hacer Ajustes en la distribución
de los tiempos en el desarrollo de los temas mostrados. Otro de los objetivos del estudio piloto es para diagnosticar el grado de entendimiento, coherencia y claridad de las preguntas del cuestionario dirigidas a los alumnos o en su caso, hacer un nuevo planteamiento.
 3.1.7. Instrumentos para recolectar la información

Para la recolección de datos utilizaremos algunos instrumentos que se ajustan al tipo de investigación planteada: La observación de campo, la entrevista y el cuestionario.
 3.1.8. La observación de campo directa, no participante. Es aquélla en la cual el investigador puede observar y recoger datos mediante su propia observación (Mario Tamayo Tamayo. El procesos de la investigación científica:1989: 148) la observación de campo tiene la ventaja de que el fenómeno se describe tal y como sucede en la realidad, y es no participante porque el investigador se limita a observar, y recopilar la información del grupo, sin formar parte de éste. (Lourdes Münch y Ernesto Ángeles. métodos y técnicas de la investigación científica. 1990:53) En el proceso de observación se llevará un plan o programa predeterminado para conocer el trabajo del profesor frente al grupo y también para determinar si los estudiantes muestran o no interés, y manifiestan motivación en la exposición del tema impartido.

3.1.9. La entrevista estructurada. Es una conversación con preguntas especificas sobre el tema o asunto que se desea conocer y está enfocada a los estudiantes hombres y mujeres y maestros de las preparatorias de la UAS, para conocer de qué manera se da el proceso de enseñanza aprendizaje en la asignatura de literatura en el tercer grado del bachillerato. Es también una técnica que recaba información mediante dos preguntas directas a las personas que forman parte de la muestra(Antonio Luna Castillo. metodología de la tesis:1996:106) La entrevista estructurada es dirigida, controlada y guiada, sigue un procedimiento fijado de antemano por un cuestionario. (Felipe Pardinas. Metodología y técnicas de investigación en ciencias sociales.1993:112-113.)

3.1.10. El cuestionario. Es una técnica que nos permite recabar información mediante preguntas dirigidas a los sujetos. Para construir las preguntas utilizaremos la escala de Likert. (Método desarrollado por Rensis Liker)
Este método consiste en un conjunto de ítems presentados en forma de afirmaciones o juicios ante los cuales se pide la reacción del sujeto. (Roberto Hernández Sampieri y Carlos Fernández Collado. Metodología de la investigación. 1991: 256) La estructura de las preguntas contiene cinco apartados:
 A.)Siempre __ B) Regularmente__ C) Algunas veces D) pocas veces__ E) Nunca__ (los cinco apartados sugeridos son míos)
PROCEDIMIENTO

Una vez que se elaboró el cuestionario y se prepararon las instrucciones que se utilizarían en las cuatro escuelas preparatorias seleccionadas, se aplicó el procedimiento planeado basado primeramente en el conocimiento de cada uno de sus contextos.

Las características de las escuelas donde se levantó la información.

PREPARATORIA ESCUINAPA.- se encuentra ubicada en la cabecera municipal. Tiene 9 grupos de tercer grado, esta escuela se fundo en el año de 1980 y se fusionó a la UAS el 04 de mayo de 1982, cuanta con dos extensiones, una en la sindicatura de la Isla del bosque y otra en la sindicatura de Teacapàn. En total tiene 714 alumnos, y 34 profesores, se trabaja en dos turnos: matutino y vespertino- nocturno. Tiene centro de computo? Si Tiene proyectores ? si
Otros medios electrónicos : biblioteca con internet,
PREPRATORIA COMANDANTE “VICTOR TIRADO”. “ Está ubicada en el Rosario Sinaloa, cuenta con _10___grupos de tercer grado, fue fundada en el año de 1958 tiene 2 extensiones, en total son _1100 alumnos inscritos en el presente ciclo escolar y 36 profesores, se trabaja en dos turnos : matutino y vespertino.

Tiene centro de computo ? Si Tiene proyectores ? Si

Otros medios electrónicos: Biblioteca con internet,
PREPARATORIA DE CONCORDIA , se encuentra ubicada en la cabecera municipal de concordia sin. Fue fundada en el año de 1975 tiene 9 grupos de tercer grado y registra un total de 1052 alumnos y 75 -profesores, tiene 4 extensiones, laboran en __2_turnos.
Tiene centro de computo? Si tiene proyectores ? Si
Otros medios electrónicos : Biblioteca con internet
PREPARATORIA “ RUBEN JARAMILLO” se encuentra en la cabecera municipal de Mazatlán, Sinaloa. Se fundo en el año de 1975 cuenta con 19 grupos de tercer grado y tiene un total de 2945 alumnos registrados en este ciclo escolar 2010 y 124 profesores. Tiene 1 -extensiones, laboran en 3 turnos.

Tiene centro de computo ? Si tiene proyectores ? Si
Otros medios electrónicos: Biblioteca con internet, sala de computación para profesores y alumnos y una repetidora del programa edusat sin uso.
Los datos analizados corresponden a una muestra de 1224 alumnos de los terceros grados de las cuatro escuelas preparatorias mencionadas. Las edades son entre los 15 y 18 años, 532 son hombres y 692-mujeres. La selección de la muestra fue de grupos de tercer grado al azar de los turnos matutinos vespertinos y nocturnos en los ciclos escolares 2009- 2010 (abril y mayo) y del ciclo 2010 (octubre y nov.)

Todos corresponden al bachillerato de la Universidad Autónoma de Sinaloa en la zona sur del estado de Sinaloa.

Procedimiento para capturar la información

A los profesores se les solicito su colaboración entregándoles un cuestionario de preguntas, se aprovechó la reunión zonal que se tuvo en el inicio del ciclo escolar 2010 en las instalaciones de la preparatoria “Rubén Jaramillo” sobre la planeación del trabajo académico con los profesores del área de comunicación y lenguaje.

Las preguntas del cuestionario estaban orientadas a conocer su trabajo dentro del aula y que tipo de estrategias didácticas utiliza en la enseñanza en la asignatura de producción de textos y literatura,

 Variable no. 1.-EL PROCESO DE LA ENSEÑANZA.- Las preguntas fueron enfocadas a sustraer información sobre las estrategias didácticas aplicadas a la enseñanza de la asignatura mencionada y de que manera obtienen un mejor rendimiento académico así como las dificultades que se le presentan con los estudiantes en los siguientes aspectos: la memorización. ¿ en qué medida se le dificulta a sus alumnos memorizar los contenidos del curso de literatura ? Con qué frecuencia se les dificulta a sus alumnos retener los nombres de los autores (teóricos) ? ¿considera ud. que hay mayor dificultad para memorizar los acontecimientos de épocas remotas? ¿Considera usted que la memorización favorece la comprensión de la lectura de textos literarios ? ¿ considera usted que la memorización es indispensable para mejorar el rendimiento académico de la literatura y producción de textos ? ¿ en base a su experiencia, considera usted que en la enseñanza de la literatura, la memorización se optimiza sobre el desarrollo de la inteligencia para producir nuevos conocimientos? Las respuestas están respaldadas en el procedimiento de Likert (citado por Hernández Sampieri)

Con 5 *opciones:
 ___siempre ___regularmente___ algunas veces__ _pocas veces ___nunca…
 Variable no. 2. EXPRESION ORAL. Preguntas: ¿ con que frecuencia utiliza la exposición oral al momento se enseñar un tema de producción de textos y literatura ? ¿ La expresión ora frente al grupo, permite a sus alumnos apropiarse de manera significativa de nuevos conocimientos ? ¿Cuando utiliza la exposición oral en la clase, en qué medida observa que sus alumnos se muestran interesados? ¿ En qué rango ubica usted el aprendizaje de sus alumnos al emplear la exposición oral ? ¿ con la exposición oral, en que rango ubica a los estudiantes para retener los conocimientos literarios?? En las dos últimas preguntas los rangos de respuesta son: __mucho__ poco __regular __ suficiente ___ insuficiente.

Variable no. 3. EL DICTADO DE APUNTES PARA EL RENDIMIENTO ACADEMICO. Preguntas:

¿Utiliza el dictado de apuntes en las clases de literatura y producción de textos?

¿Considera usted que con el dictado de apuntes obtiene mejor rendimiento académico en sus alumnos ?

Variable no. 4. EL USO DE LAS TIC EN LA ENSEÑANZA DE LA LITERATURA Y PRODUCCION DE TEXTOS.

Preguntas:

¿Utiliza los instrumentos de la nueva tecnología de la información y la comunicación como proyectores de imágenes y otros, para la enseñanza del curso de literatura?

2-¿Utiliza la computadora e Internet para investigaciones y tareas de sus alumnos?

3- ¿Utiliza proyector, la video y la t.v. otros, como apoyo para exponer temas ?

4- ¿Si algunas veces ha empleado los instrumentos de la nueva tecnología, con qué frecuencia los alumnos logran motivarse en comparación con la exposición oral.?
5- ¿Con el empleo de las TIC los estudiantes comprenden más fácilmente el tema mostrado?

6-¿Con el uso de las tic, los alumnos mejoran su técnica de lectura de obras literarias?

7- ¿ Con el uso de las tic, sus alumnos obtienen una mejor comprensión lectora.?

8-¿El uso de las tic, favorece significativamente en el manejo del idioma en forma escrita?

9-¿Con equipo electrónico, retienen con mayor facilidad el contenido de la lectura. ?

10-¿ Después de utilizar las tic, sus alumnos se manifiestan más productivos y les facilita sus tareas?

Las opciones de respuestas son :

 __siempre ___regularmente ___algunas veces ___Pocas veces ___nunca

Encuesta para alumnos de bachillerato de la UAS.

Solicitamos tu valiosa colaboración para contestar la siguiente encuesta relacionada con la enseñanza de la literatura.

Contesta con la mayor precisión posible.

I.- Enseñanza tradicional. Variable: Rendimiento académico

1- ¿Tu maestro utiliza solo la narración de hechos literarios en la enseñanza de la literatura y producción de textos ?

2- ¿Con qué frecuencia se dificulta memorizar el contenido de los textos literarios?

3- ¿Con qué frecuencia se dificulta retener los nombres de los personajes-autores?

4 ¿Existe dificultad para memorizar los acontecimientos de épocas remotas?

5- ¿Cuando tu maestro utiliza la exposición oral frente al grupo para enseñar el contenido de textos literarios narrativos, el cuento y la novela, favorece desarrollo de la escritura ?

6- ?Consideras que la memorización favorece la comprensión de la lectura de textos literarios?

7- ¿ La memorización aplicada al texto narrativo, el cuento y la novela, favorece para la retención de la información .?

8- ¿ La técnica del dictado de apuntes ayuda a retener la información del contenido de los textos literarios

9- ¿ Después de leer un texto literario, elaborar un resumen te ayuda a mejorar la escritura?

Variable: Memorización

1- ¿Con qué frecuencia tu maestro de literatura te pide que memorices datos.?

2- ¿Lo que más se te dificulta en el curso de enseñanza de la literatura es:

 ___memorizar ___exponer ___comprender ___ resumir ___ escribir

3- En cuanto a la memorización de los nombres de los teóricos de la literatura, ¿con qué frecuencia se te dificulta retenerlos ?

4- ¿En qué medida la memorización dificulta la comprensión de los contenidos del curso de literatura?

Variable: El dictado de apuntes
1- ¿Con qué frecuencia tu profesor utiliza el dictado de apuntes en la enseñanza de producción de textos y literatura ?

2-Consideras que retienes mas los conocimientos cuando recibes el dictado?.

3.-¿Consideras que aprendes mejor cuando recibes dictado ?

Los rangos de respuestas son:

___siempre ___regularmente ___algunas veces ___pocas veces ___nunca

Variable: uso de las TIC

Preguntas: ¿ El profesor utiliza la computadora para mostrar esquemas o dibujos ilustrativos en la clase se producción de textos y de la literatura ?

¿ el profesor utiliza algún tipo de proyector de imágenes de temas impartidos ?

¿ el profesor utiliza el centro de computo de tu escuela para proyectar imágenes , esquemas y otros sobre el tema a tratar

¿ consideras que sería más motivante si el curso de literatura y producción de textos se hiciera por medio de las TIC (aparatos electrónicos como el proyector, la computadora, la video y programas de internet otros ?

¿ según tu opinión ¿ consideras que si tu profesor utiliza las tecnologías de la información y la comunicación (TIC) se facilita mejor tu aprendizaje en literatura

¿ Si tu maestro utiliza regularmente las TIC (proyector, video, otros) consideras que despertaría mas tu interés por la lectura ?

¿ Después de utilizar las TIC en la enseñanza de la literatura y producción de textos, te ayudaría a mejorar la comprensión lectora y obras literarias ?

¿ consideras factible obtener con mayor facilidad la comprensión en el aprendizaje de la literatura si tu maestro emplea las TIC ?

Las opciones de respuesta son:

___Mucho ___suficiente ___regular ___poco ___insuficiente

 Resultados
Análisis de los resultados obtenidos de las preguntas del cuestionario aplicado a los alumnos de tercer grado.

Variable: la memorización.

Pregunta: ¿ Existen dificultades para retener los nombres de los autores y sucesos de la literatura y producción de textos ?

Preparatoria siempre - regularmente -algunas veces – pocas veces – nunca

Escuinapa

Rosario

Concordia

Mazatlán

Variable : La expresión oral frente al grupo

Pregunta: ¿En que rango, utiliza tu maestro la narración de hechos literarios en la enseñanza de la literatura y producción de textos ?

 siempre- regularmente- algunas veces- pocas veces - nunca.

Escuinapa

Rosario

Concordia

Mazatlán

Variable: El dictado de apuntes

Pregunta: ¿ Con qué frecuencia tu profesor de literatura y producción de textos utiliza el dictado de apuntes ?
 Siempre - Regularmente - algunas veces - pocas veces- nunca

Escuinapa

Rosario

Concordia

Mazatlán

Variable : El uso de las TIC en la enseñanza

Pregunta no.1 : ¿ el profesor utiliza algún tipo de proyector de imágenes para mostrar algún tema de literatura o producción de textos ?
Escuinapa

Rosario

Concordia

Mazatlán

Pregunta no.2 ¿ El maestro utiliza el centro de computo de tu escuela para impartir algún tema o proyectar imágenes, esquemas u otros ?

Escuinapa

Rosario

Concordia

Mazatlán
Pregunta no.3 ¿Consideras que seria mas motivante e interesante, si el curso de literatura y producción de textos se hiciera por medio de equipo electrónico que ofrecen las TIC (proyectores, video, computadora, internet, otros.)
 Siempre - regularmente- algunas veces- pocas veces - nunca
Escuinapa

Rosario

Concordia
Mazatlán
Pegunta no. 4 ¿ consideras que puedes obtener una mayor comprensión en el aprendizaje de la literatura y producción de textos, si tu maestro emplea las tic ?
 Mucho- suficiente - regular - poco - indiferente

Escuinapa
Rosario

Concordia

Mazatlán

 Principales hallazgos

a) Los alumnos rehúyen a las explicaciones extensas y el abuso de la expresión oral por parte del maestro.

b) Los estudiantes no muestran interés.

c) Hay escasa motivación

d) Predomina la practica de memorización

e) Predomina el dictado de apuntes

f) Rechazan lecturas extensas de obras literarias.

g) Mostraron poco interés por la lectura

h) Mostraron comprensión lectora

Por su parte los profesores del área de literatura y producción de textos:

a) Predomina el modelo de enseñanza tradicional, la exposición oral frente al grupo, así como la memorización y dictado de apuntes

b) Predomina el uso de instrumentos tradicionales como el pintaron, plumones, libros de apoyo, algunas veces láminas y otros.

c) se perciben problemas en la comprensión del contenido de temas literarios.

d) En su gran mayoría emplean el método expositivo.

 Conclusiones y recomendaciones
 * La integración de la tecnología informática a la educación exige un replanteamiento y una actualización de la teoría educativa.

*Promover la lectura de textos literarios motivando a los estudiantes mediante el uso de las tic.

 *Modificar los malos hábitos de lectura de los estudiantes

 En los textos literarios.

*Superar las deficiencias de la lectura de textos literarios

*Cambiar la actitud del estudiante para que sea más Participativo, crítico y autosuficiente.

*Que los profesores modifiquen su metodología de enseñanza tradicional: la exposición oral, dictado de apuntes y el método memorístico.

* Promover un aprendizaje verdaderamente significativo mediante el uso de las tic

 * Producir un modelo virtual para la enseñanza de la Literatura sabiendo utilizar los medios electrónicos que nos brindan las tic.

* La misión es y debe ser, transformar las aulas en verdaderos laboratorios de simulación, así los medios informativos, las técnicas de juego etc. Servirán para recrear un mundo virtual.

 TAREAS:
(COMPLETAR EL ÌNDICE GENERAL DE LA TESIS
ELABORAR LOS INSTRUMENTOS DE RECOLECCIÒN DE DATOS

REALIZAR EL TRABAJO DE CAMPO

HACER EL ANÀLISIS DE DATOS
HACER LA INTERPRETACIÒN DE LOS DATOS

ELABORAR LAS CONCLUSIONES. HACER EL BORRADOR GENERAL DE LA TESIS

--
 Bibliografía
Ávila, García Martha E. y Becerra Najara María del Socorro. Revista pedagógica, Año
 5, no. 17, México. 1996.

Arredondo Galván, Martín. Procedimientos para propiciar el aprendizaje de las cien –

 cias histórico- sociales. ANUIES, UNAM. México.

Barabtarlo, anita y Zedansky. Investigación-acción UNAM, Castellanos editores,
 México 1995

Borras, Isabel. Antología-ESBA. Las nuevas tecnologías aplicadas a la educación.

 Borrasa@mail.sdsu.edu San. Diego State University. EE.UU. 2005.
Brom, Juan. Para comprender la Historia. Editorial, nuestro tiempo. México.1992.

Beleger, José. Grupos operativos en la enseñanza. Edit. Nueva visión.

 Buenos Aires 1978.

Cobaes. Literatura I. comunicación y lenguaje, guía de estudio. México.1992.

Chávez, Pedro y Eva Lydia Oceguera. El arte y la obra literaria en Literatura universal I. Publicaciones cultural, México 1990

Chávez González Pedro. El universo de las letras. Fernández editores. México.1998.
Christensen, L. B. Experimental mthodology. Boston: Allyn and Bacon. Segunda

 Edición. 1980
Escamilla de los Santos Josè Guadalupe. Selección y uso de tecnología educativa
 Editorial Trillas: (ITESM) universidad virtual. México 1998
Fischer Ernest. De la necesidad del arte (un enfoque marxista). Editorial Unión. La

 Habana 1961.

Freire, Paulo pedagogía de la autonomía .Editorial siglo XXI. México.1996.

Funtana Jubero, Pedro La Historia. Barcelona.1973.

Galicia Sánchez, Segundo. Introducción al estudio del conocimiento científico. Editorial . Culiacán, Sinaloa, México.1985

García Martínez, Andrés. Redes telemáticas en educación. ESBA. México. 2007.

Giroux, Henry. La escuela y la lucha por la ciudadanía. Editorial siglo XXI. Madrid.

 1998.

Gallo, Miguel Ángel. ¿ Qué es la historia. ? citado en antología CAM. Mazatlán sin.

 1988.

Gutiérrez Castillo, Vicente Alfonso y Alfredo Martínez Matus. Competencias lectoras
 y comprensión .Taller de lectura y redacción y técnicas de estudio. Editorial, -

 DGEP-UAS. México.
Gutiérrez Sáenz, Raúl. Introducción a la didáctica. Editorial Esfinge. México.1994.

Hernández Navarro, Ma. Engracia. Escuela normal superior de nayarit. Antología de

 Estudios de licenciatura en español. Escuela normal superior de Nayarit. 1996.

Hernández Sampieri, Roberto y Carlos Fernández, Collado. Metodología de la investi

 gaciòn. Editorial. Mc.Graw Hill. México. 1998

http://es.wilkipedia.org/wiki/literatura.

http://es.wilkipedia.org/wiki/constructivismo%28pedagogìa29

Lamoneda, Mireya y Galván Luz Elena. Clío y algunos de sus problemas en la

 Enseñanza. Revista cero en conducta, año 6.no.25.México.1991.

Luna Castillo Antonio. Metodología de la tesis. Editorial trillas. México.1996.

Milhollan, Frank. Forisha E. Hill.). De Skinner a Royer, dos maneras contrastantes de

 Encarar la educación. Editorial Bonun. Buenos aires. 1972.

Morán Oviedo, Porfirio. Instrumentación didáctica en fundamentos de la didáctica.

 Editorial Gernika. México. 1986.

Münch, Lourdes y Ernesto Ángeles Mejia Métodos y técnicas de investigación. Edito

 rial trillas. México.1997

Pardinas Felipe. Metodología y técnicas de investigación en ciencias sociales. Siglo

 XXI editores. México 19093.

 Peel, E.A. (1972.). Algunos problemas de la psicología de la enseñanza de la historia, ideas y conceptos históricos. Editorial Morata. Madrid. 1972.
Pereyra, Carlos. Historia para qué. Editorial siglo XXI. México. 1980.

Periódico Noroeste Secc. Local. Mazatlán Sinaloa. México. 2006.

Periódico Río Doce. Semanal. Año 6 número 286. Culiacán, Sinaloa México. 2008

Piaget, Jean. Seis estudios de psicología, Barra editores, editorial Barcelona. Madrid, Es

 España. 1995.
Programa de estudios del bachillerato. UAS, Literatura y comunicación I y II, tercer grado. DGEP. Culiacán, Sinaloa México

Programa de estudio de Comunicación Literaria. Dirección general de escuelas Prepa

 ratorias, UAS, México.

Ramírez, Rafael. La escuela rural mexicana. De la colección SEP. No. 80. Fondo de

 Cultura económica. México. 1982.

Rojas Soriano, Raúl. Guía para realizar investigaciones sociales. Editorial, Plaza Y
 Valdez. México. 1996.
Rojas Soriano, Raúl. Investigación Acción en el aula. Editorial Plaza y Valdés

 México. 1995.
Sandoval Mora Socorro Armida y Flores Arco Armando. Estudio de seguimiento de egresados del bachillerato. Editorial, UAS-DGEP. Vol. No. 2. Primera edición. México. 2006.
Sánchez Cervantes, Alberto. La enseñanza de las ciencias sociales. Revista cero en

 Conducta. No. 28 de la colección, Geografía. México.1991.

Sánchez Vázquez, Adolfo. Estética y marxismo, tomo 1, editorial Era, 3ra.edición

 México, 1974.

Sánchez Vázquez, Adolfo. Lecturas universitarias, antología, técnicas de estética y teo

 ria del arte, UNAM, México 1972

Straetger Flor. Antología, Dinámicas y técnicas de conducción grupal. E.S.B.A..

 Doctorado en educación y tecnología educativa, Mazatlán Sinaloa. . México 2006

Soto Espinoza, Herlinda. Telemática y educación: expectativas y desafíos. E.S.B.A.

 Mazatlán Sinaloa. México 2006 .

Tamayo Tamayo, Mario. El proceso de la investigación Científica, fundamentos de

 . Investigación. Editorial Limusa. México. 1989.

Tascòn Trujillo, Claudio. La potenciación de aprendizajes en un entorno TIC .Anto

 logia ESBA. Mazatlán Sinaloa, México.2002.

Terceiro. J. B. Sociedad digital. Del homo sapiens al homo digitalis. Alianza editorial . Madrid. 1996.

Verastica Chaidez, María Luisa. Literatura y comunicación I, análisis literario.2da. edi
 ciòn, dirección general de escuelas preparatorias. UAS, 2004.

 Verastica chaidez, Ma. Luisa. Literatura y comunicación II, Análisis Literario . Dirección general de escuelas preparatorias, UAS. Culiacán Rosales, Sinaloa
México.2005.

Vigotsky, Lev. Pensamiento y lenguaje. Editorial Quinto Sol. México. 1998.

Villalpando, José Manuel. Manual de Psicotécnica pedagógica. 10ª edición. Editorial

 Purrùa. México 1969.

Villanueva, Alfredo y Arce Socorro. Literatura Universal. Editorial, EDUG,

 Universidad de Guadalajara. 1983.
www.conocimientos .web.nnet/zip/article199.html

Woolfolk, Anita. Psicología educativa. Sexta edición. Editorial. PHH. México.1996.

 Zarzar Charur, Carlos. Temas de didáctica. Editorial Patria. México. 1995.

Autor:
 M.C. Genaro Covarrubias Navarro
publisimovil@hotmail.com
UNIVERSIDAD AUTÓNOMA DE SINALOA
CONSEJO INSTITUCIONAL PARA LA CONSOLIDACIÓN DE LA CALIDADEN EL BACHILLERATO

[image: image4.png]

[image: image5.jpg]

DIRECCIÓN GENERAL DE INVESTIGACIÓN Y POSGRADO

(DGIP)

DIRECCIÓN GENERAL DE ESCUELAS PREPARATORIAS

(DGEP)

Programa de Fomento a la Investigación Educativa en el Bachillerato (PROFIEB)

UNIDAD ACADEMICA: PREPARATORIA”ESCUINAPA”

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

