
García-Bermúdez, S., Reis, P. y Vázquez-Bernal, B. (2014). Potencialidades y limitaciones de los
entornos virtuales colaborativos y las herramientas web 2.0 en la promoción del activismo sobre
cuestiones ambientales en estudiantes de básica secundaria. Uni/Pluriversidad, 41/14 (2), 502-507.
ISSN 1657-4249.

1

Potencialidades y limitaciones de los entornos virtuales colaborativos y las
herramientas web 2.0 en la promoción del activismo sobre cuestiones

ambientales en estudiantes de básica secundaria

Autores: Sismay Garcia-Bermúdez; Pedro Reis, Bartolomé Vázquez-Bernal

Resumen:

Esta comunicación presenta algunos resultados preliminares de un trabajo de
doctorado que tiene como objetivo Identificar cuáles son las potencialidades y
limitaciones de los entornos virtuales colaborativos y las herramientas web 2.0 en
la promoción del activismo sobre cuestiones ambientales en estudiantes de básica
secundaria, se hace una descripción de la metodología que se enmarca dentro del
paradigma de la complejidad y la evolución, la investigación acción y el análisis
documental, es de carácter cualitativo y cuantitativo; al final se presenta un
análisis preliminar de los resultados obtenidos con los blogs construidos por los
estudiantes.

Palabras claves: Activismo, Web 2.0, Entornos virtuales colaborativos.

Introducción:

El uso de los entornos virtuales colaborativos se ha convertido en una estrategia
utilizada por docentes de escuelas y universidades como una estrategia de
enseñanza y ha tomado fuerza en los últimos años con el avance tecnológico y la
facilidad que tienen los estudiantes para acceder a los medios de información y
comunicación. Con base en esta premisa, en el presente trabajo se trata de
responder a la pregunta de: cuáles son las potencialidades y limitaciones de los
entornos virtuales colaborativos y las herramientas web 2.0 en la promoción del
activismo sobre cuestiones ambientales en estudiantes de básica secundaria,
planteándose un objetivo que apunta resolver esta pregunta y además se incluyen
otros específicos que son: Generar en los estudiantes actitudes de cambio frente a
sus acciones respecto a cuestiones ambientales, haciendo uso de los entornos
virtuales colaborativos; Utilizar las herramientas de la web 2.0 para desarrollar en
los estudiantes competencias y habilidades enfocadas a resolver cuestiones
ambientales locales, a través de un aprendizaje autónomo y significativo; por
último, propiciar situaciones en las clases de ciencias, en las que el activismo
sobre los temas ambientales logre generar un impacto en la comunidad cercana a
los estudiantes.

García-Bermúdez, S., Reis, P. y Vázquez-Bernal, B. (2014). Potencialidades y limitaciones de los
entornos virtuales colaborativos y las herramientas web 2.0 en la promoción del activismo sobre
cuestiones ambientales en estudiantes de básica secundaria. Uni/Pluriversidad, 41/14 (2), 502-507.
ISSN 1657-4249.

2

Para resolver estas cuestiones, se hace necesario enfocar la investigación en tres
tópicos, uno tiene que ver con el activismo ambiental, que es una tendencia
basada en proteger la naturaleza y hacer respetar sus derechos que desde las
legislaciones de los países, aún no se consideran de forma clara. Según Reis
(2013), varios estudios han demostrado la utilidad de la discusión en el aula de las
controversias socio-científicas, tanto en términos de aprendizaje de las ciencias
(su contenido, los procesos y su naturaleza), en cuanto al desarrollo cognitivo,
social, político, moral y ético de los alumnos, lo que invita a incluir este tipo de
prácticas en el aula para fortalecer el proceso de enseñanza de las ciencias.
El segundo tema trata del uso de las TIC en la enseñanza de las ciencias. Según
Roig (2001), las TIC plantean necesariamente una oportunidad y una
transformación en la organización institucional, en los roles de los docentes y en
las modalidades de trabajo. Con base en esto, se planea que, desde el ejercicio
docente, se pueda fortalecer el aprendizaje de los estudiantes sobre cuestiones de
ciencia utilizando los entornos virtuales colaborativos. Simultáneamente,
presentan potencialidades en el apoyo a iniciativas de activismo (Kellner y Kim,
2010; Stegmann, Weinberg y Fischer, 2007).
El tercer asunto tiene que ver con la relación de la promoción del activismo
ambiental por medio del uso de los entornos virtuales, ya que a través de éstos se
tiene la oportunidad de fortalecer el trabajo colaborativo, puesto que los
estudiantes tienen y buscan acceso a las fuentes de información y las redes
sociales por propio deseo, sin sentirse obligados a utilizarlos como parte de la
clase.

La metodología

Este trabajo se enmarca dentro del paradigma de la complejidad y la evolución,
que considera, entre otros aspectos, que el alumno está insertado en el tejido
social, reconstruye el conocimiento del mundo y la vida, siendo los sistemas de
ideas, teorías y conocimiento dinámicos y emergentes, a partir de su construcción
contextuada dentro de una estructura social, en el que se permite potenciar el
pensamiento crítico. El proceso de enseñanza-aprendizaje no representa una
dinámica causal, predictiva, sino que implica la consideración a una perspectiva
dialéctica, donde es esencial la aceptación de que todo proceso cognitivo contiene
valoración (Lipman, 1998; Morin, 1999).
Por su parte, dentro del aspecto relativo a la docencia, Vázquez-Bernal y otros
(2012) establecen la denominada Hipótesis de la Complejidad, donde el desarrollo
profesional del profesorado se concibe como una evolución en complejidad desde
los intereses puramente instrumentales a la conciencia social y el papel
emancipador de la educación. En este enfoque, la reflexión, guía la acción y se
guía por ella, en un proceso de interacción mutua y convergente.

García-Bermúdez, S., Reis, P. y Vázquez-Bernal, B. (2014). Potencialidades y limitaciones de los
entornos virtuales colaborativos y las herramientas web 2.0 en la promoción del activismo sobre
cuestiones ambientales en estudiantes de básica secundaria. Uni/Pluriversidad, 41/14 (2), 502-507.
ISSN 1657-4249.

3

Elegimos como herramienta de cambio la investigación-acción que se caracteriza
por su naturaleza práctica, participativa, colaborativa, interpretativa y crítica.
Según Kemmis y Taggart (1998), con la investigación-acción, se crean
comunidades autocríticas de personas que participan y colaboran con todas la
fases del proceso de investigación, además es necesario registrar, recopilar y
analizar los propios juicios, reacciones e impresiones sobre lo que ocurre para
poder modificar acciones en la enseñanza que generen cambios positivos en el
aprendizaje.
Se incluye además el análisis documental, pues es necesario hacer un análisis
detallado de las producciones escritas de los alumnos, en este caso los blogs,
grupos de Facebook y los videos. Es de carácter cualitativo y cuantitativo, en esta
última se aplican pretest y postest que indagan sobre lo que los estudiantes saben
del activismo, sobre lo que conocen de la naturaleza de la ciencias y sobre lo que
han vivido en las clases de ciencias. Esos cuestionarios apuntan a identificar los
aspectos más significativos de la pregunta de investigación y sobre cómo cambiar
las prácticas educativas para poder generar un mayor aprendizaje y despertar el
interés por las ciencias y por las cuestiones ambientales.

La población incluye a 62 estudiantes de un colegio privado de la ciudad de
Envigado, Colombia. Los estudiantes cursan el grado sexto de secundaria, con
edades entre los 11 y 13 años.
Durante las clases de ciencias se realizan actividades en las que los estudiantes
utilizan las redes sociales, los blogs y youtube, para promover la campaña de
activismo que han diseñado, con base en los problemas ambientales del colegio
identificados por ellos.

Resultados

Análisis preliminar: construcción de blogs

A lo largo de las clases se ha logrado que todos los estudiantes participen
activamente en la construcción de los blogs que tratan sobre los problemas
ambientales elegidos por ellos. Al inicio los alumnos tenían dificultad con el hecho
de crear el blog o como participar en su edición, después de algunas clases en la
sala de sistemas, decidieron crear una cuenta general para que todos tuvieran la
clave de acceso y así desde sus computadores podrían incluir información del
tema. Para fortalecer la información del blog, los alumnos tomaron fotografías,
consultaron otros blog, hicieron entrevistas a diferentes personas del colegio y
diseñaron afiches en power point, paint y otros programas, que luego subieron al
blog.

García-Bermúdez, S., Reis, P. y Vázquez-Bernal, B. (2014). Potencialidades y limitaciones de los
entornos virtuales colaborativos y las herramientas web 2.0 en la promoción del activismo sobre
cuestiones ambientales en estudiantes de básica secundaria. Uni/Pluriversidad, 41/14 (2), 502-507.
ISSN 1657-4249.

4

Durante las entrevistas a los encargados de los diferentes estamentos del colegio,
por ejemplo el administrador o la encargada de la cafetería, los estudiantes se
percibieron la cantidad de comida que se desecha a la hora del almuerzo o la
cantidad de papel que se gasta solo en la fotocopiadora. Al quedar impresionados,
decidieron ayudar a controlar el malgasto de papel y evitar la pérdida de tanta
comida en el colegio. Este conocimiento se traduce en una producción y
movilización en el grupo: constantemente están pensando en la forma de lograr
que sus compañeros no desperdicien comida o papel. Comparten información por
el grupo de Facebook, buscan videos, llevan ideas a clase para que sean
compartidas con los demás grados, pidieron espacio en la Rectoría para que les
permita capacitar a los estudiantes y docentes respecto al uso del papel y el
desperdicio de comida.
Lo anterior denota un cambio en su percepción sobre las cuestiones ambientales
del colegio. Lograron identificar aspectos importantes para ayudar a solucionar los
problemas ambientales locales que afectan directamente a su comunidad, además
han influido en el trabajo con sus demás compañeros, incluyéndolos en la
solución. Se espera con un análisis más profundo identificar si hay un cambio en
la percepción que tienen los estudiantes sobre los problemas ambientales del
colegio y su interés en resolverlos con ayuda de la comunidad, además identificar
si por medio de los demás entornos virtuales colaborativos hay participación de la
comunidad en la solución de dichos problemas.

BIBLIOGRÁFIA

 Kellner, D. y Kim, G. (2010). YouTube, critical pedagogy, and media
activism. The Review of Education, Pedagogy, and Cultural Studies, 32(1),
3-36.

 Latorre, B. A. (2009). La Investigación Acción. En Bisquerra, A.R. (comp),
Metodología de la Investigación Educativa. (pp.369-458). Madrid: La
muralla S.A.

 Lipman, M. (1998), Pensamiento Complejo y educación, Ediciones de La
Torre, Madrid.

 Morin, E (1999), Los siete saberes necesarios a la educación del futuro,
Organización de las Naciones Unidas para la Educación, la Ciencia y la
Cultura. UNESCO, Paris.

 Reis, P. (2013). Da discussão à ação sociopolítica sobre controvérsias
sócio-científicas: uma questão de cidadania. Ensino de Ciências e
Tecnologia em Revista, 3(1), 1-10.

 Roig, V. R. (2001). La articulación de las TIC en la educación, análisis y
valoración de las páginas web de centros escolares de primaria.

García-Bermúdez, S., Reis, P. y Vázquez-Bernal, B. (2014). Potencialidades y limitaciones de los
entornos virtuales colaborativos y las herramientas web 2.0 en la promoción del activismo sobre
cuestiones ambientales en estudiantes de básica secundaria. Uni/Pluriversidad, 41/14 (2), 502-507.
ISSN 1657-4249.

5

Universidad de Alicante. Descargado el 13 de septiembre de 2012, de
http://hdl.handle.net/10045/3927

 Stegmann, K., Weinberg, A., y Fischer, F. (2007). Facilitating argumentative
knowledge construction with computer-supported collaboration scripts.
Computer-Supported Collaborative Learning, 2, 421-447.

 Vázquez-Bernal, B., Mellado, V., Jiménez-Pérez, R., & Taboada, M. C.
(2012). The process of change in a science teacher’s professional
development: A case study based on the types of problems in the
classroom. Science Education, 96 (2), 337-363.

