
20/06/2012

	 	 	
	

Autora: Nerea Alonso Bueno
Tutor: Pedro Jimeno

Trabajo Fin de Máster! Máster Universitario en Preparación al Profesorado de Secundaria

TICs PARA
ENSEÑAR
LENGUA
CASTELLANA
EN AULAS DE
DIVERSIFICACIÓN
CURRICULAR

ÍNDICE

0.	
 Introducción..3

1. El	
 escenario	
 de	
 la	
 diversificación	
 curricular...4
	
 1.1.	
 El	
 ámbito	
 lingüís1co	
 	
 	
 	
 	
 	
 	
 	
 	
 4
	
 1.2.	
 Competencia	
 y	
 obje1vos	
 específicos	
 para	
 el	
 aprendizaje	
 de	
 	

	
 	
 	
 	
 	
 	
 	
 	
 	
 la	
 lengua	
 castellana	
 	
 	
 	
 	
 	
 	
 	
 	
 4
	
 1.3.	
 El	
 alumnado	
 de	
 diversificación	
 curricular	
 	
 	
 	
 	
 6
	
 1.4.	
 El	
 aula-­‐taller	
 y	
 el	
 trabajo	
 por	
 módulos	
 o	
 proyectos	
 	
 	
 	
 7

2. Aproximación	
 a	
 la	
 innovación	
 educaAva...7
	
 2.1.	
 ¿Qué	
 es	
 la	
 innovación	
 educa1va?	
 	
 	
 	
 	
 	
 7
	
 2.2.	
 Oportunidades	
 para	
 la	
 innovación	
 en	
 diversificación	
 curricular	
 	
 8
	
 2.3.	
 Innovación	
 con	
 TICs	
 para	
 alumnos	
 de	
 diversificación	
 	
 	
 9

3. TICs	
 para	
 innovar	
 y	
 aprender..10
	
 3.1.	
 ¿Por	
 qué	
 usar	
 las	
 TIC?	
 	
 	
 	
 	
 	
 	
 	
 10
	
 3.2.	
 Criterios	
 y	
 condiciones	
 	
 	
 	
 	
 	
 	
 	
 11

4. Propuestas	
 de	
 uso	
 de	
 las	
 TIC..13
	
 4.1.	
 El	
 blog	
 de	
 clase	
 	
 	
 	
 	
 	
 	
 	
 	
 13
	
 	
 4.1.1.	
 Definición	
 y	
 caracterís1cas
	
 	
 4.1.2.	
 Aplicación	
 a	
 la	
 lengua	
 castellana	
 en	
 diversificación
	
 	
 4.2.3.	
 Ejemplo	
 de	
 uso	
 de	
 un	
 blog	
 en	
 clase
	
 4.2.	
 La	
 wiki	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 16
	
 	
 4.2.1.	
 Definición	
 y	
 caracterís1cas
	
 	
 4.2.2.	
 Aplicación	
 y	
 ejemplo	
 de	
 uso	
 de	
 una	
 wiki	
 en	
 clase
	
 4.3.	
 Ambiente	
 Educa1vo	
 Virtual:	
 Moodle	
 	
 	
 	
 	
 	
 17
	
 	
 4.3.1.	
 Definición	
 y	
 caracterís1cas
	
 	
 4.3.2.	
 Aplicación	
 y	
 ejemplo	
 de	
 uso	
 de	
 Moodle	
 en	
 clase

5. Conclusión...19

BibliograKa...21

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

2

0.	
 Introducción

Las 	
 Tecnologías	
 de	
 la 	
 Información	
 y	
 la	
 Comunicación	
 (TICs)	
 comenzaron	
 a	
 introducirse 	
 en	
 las 	
 aulas	

de	
 Educación	
 Secundaria 	
 hace	
 ya 	
 unos 	
 años.	
 El	
 uso	
 de	
 estas	
 tecnologías	
 en	
 nuestra	
 vida 	
 diaria	

hacía 	
 indispensable	
 enseñar	
 a 	
 los	
 alumnos 	
 a	
 usarlas	
 y	
 a 	
 incorporarlas 	
 en	
 el 	
 proceso	
 de	
 aprendizaje.	
 	
 	

Años 	
 después 	
 de	
 que 	
 empezáramos 	
 a 	
 ver	
 ordenadores 	
 en	
 la	
 mesa	
 del 	
 profesor	
 y	
 pizarras	
 digitales	

que 	
 funcionaran	
 casi 	
 más	
 como	
 pantalla 	
 de	
 proyección	
 que 	
 como	
 pizarra 	
 convencional,	
 las 	
 TICs	

posibilitan	
 un	
 sistema 	
 de 	
 enseñanza-­‐aprendizaje 	
 innovador	
 y	
 alterna1vo	
 al 	
 tradicional 	
 libro	
 de	

texto	
 y	
 las 	
 series 	
 de 	
 ac1vidades	
 para 	
 las 	
 que	
 el 	
 profesor	
 hace 	
 de 	
 guía 	
 didác1co.	
 En	
 esta 	
 ocasión,	
 las	

tecnologías 	
 brindan	
 la 	
 oportunidad	
 de 	
 replantear	
 el 	
 método	
 de	
 dar	
 clase	
 y	
 devolver	
 al	
 profesor	
 y	
 a	

los 	
 alumnos 	
 el	
 poder	
 de 	
 crear	
 problemas,	
 procedimientos	
 y	
 soluciones 	
 a 	
 la	
 medida 	
 de	
 sus	

necesidades.

	
 Es 	
 esta 	
 oportunidad	
 de	
 crear	
 la	
 clase	
 desde	
 cero	
 lo	
 que	
 me	
 llevó	
 a 	
 pensar	
 en	
 el 	
 beneficio	

que 	
 las 	
 TICs 	
 podían	
 brindar	
 a 	
 las	
 aulas 	
 de	
 diversificación	
 curricular,	
 en	
 las	
 que	
 las 	
 necesidades	
 de	

cada	
 grupo	
 y	
 la	
 imposibilidad	
 de 	
 trabajar	
 con	
 un	
 método	
 “tradicional”	
 construyen	
 el	
 escenario	

perfecto	
 para	
 el	
 fomento	
 de	
 otro	
 1po	
 de	
 métodos.	
 Métodos,	
 en	
 el 	
 caso	
 de 	
 mi 	
 propuesta,	
 que	

atraigan	
 a 	
 los 	
 alumnos	
 por	
 el 	
 interés 	
 intrínseco	
 que	
 conllevan	
 las 	
 llamadas 	
 nuevas	
 tecnologías,	
 que	

sean	
 novedosos 	
 e 	
 intui1vos 	
 y	
 fomenten	
 el 	
 trabajo	
 colabora1vo,	
 uno	
 de 	
 los	
 pilares,	
 precisamente,	

de	
 la	
 Web	
 2.0.

	
 Pese	
 a 	
 no	
 haber	
 tenido	
 experiencia 	
 con	
 grupos 	
 de 	
 diversificación	
 curricular,	
 en	
 este 	
 TFM	

intentaré	
 proponer	
 un	
 sistema	
 de	
 aprendizaje	
 con	
 la 	
 innovación	
 educa1va	
 como	
 base,	
 para	
 cuyo	

ejercicio	
 las 	
 TICs 	
 serán	
 la	
 herramienta 	
 central.	
 No	
 se	
 trata 	
 de 	
 aplicar	
 las 	
 TICs	
 en	
 el 	
 aula 	
 como	

herramienta 	
 complementaria	
 o	
 como	
 “máscara”	
 de 	
 un	
 método	
 conservador	
 en	
 el 	
 que	
 el	

seguimiento	
 de	
 ejercicios	
 a 	
 par1r	
 de	
 una 	
 lectura 	
 en	
 casi 	
 cada	
 sesión	
 sea	
 el 	
 leitmo'v	
 de	
 la	

asignatura.	
 En	
 general,	
 pero	
 especialmente 	
 en	
 grupos	
 de	
 diversificación,	
 si 	
 se 	
 van	
 a 	
 usar	
 las	
 TICs	

deberá 	
 ser	
 desde	
 el 	
 planteamiento	
 colabora1vo	
 de 	
 la 	
 asignatura 	
 y	
 una	
 pretensión	
 mínimamente	

innovadora.	
 Con	
 estas 	
 premisas 	
 abordaré 	
 el 	
 tema	
 de 	
 las 	
 TICs	
 para 	
 el 	
 ejercicio	
 de	
 la 	
 lengua	
 en	

grupos	
 de	
 diversificación.

	
 En	
 este	
 Trabajo	
 de 	
 Fin	
 de 	
 Máster	
 (TFM)	
 plantearé	
 el 	
 uso	
 de 	
 las	
 TICs,	
 por	
 un	
 lado,	
 de	
 cara 	
 a	

un	
 uso	
 de	
 las	
 plataformas 	
 para 	
 el 	
 funcionamiento	
 general 	
 de 	
 las 	
 sesiones.	
 Por	
 otro	
 lado,	

presentaré	
 algunas 	
 herramientas	
 ú1les 	
 en	
 la 	
 adquisición	
 de	
 la 	
 competencia 	
 comunica1va 	
 y	
 la	

rela1va 	
 al 	
 tratamiento	
 de 	
 la	
 información	
 y	
 competencia	
 digital.	
 No	
 habrá,	
 en	
 consecuencia,	

propuestas 	
 para 	
 el 	
 estudio	
 de 	
 la	
 Literatura 	
 Española	
 o	
 el 	
 enfoque 	
 más	
 tradicional 	
 de	
 la	
 gramá1ca,	

por	
 ejemplo.	
 Todos	
 estas 	
 propuestas 	
 irán	
 acompañadas 	
 de	
 una	
 explicación	
 del	
 contexto	
 y	
 	

jus1ficación	
 previas.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

3

1.	
 El	
 escenario	
 de	
 la	
 diversificación	
 curricular

Antes	
 de	
 hacer	
 propuestas 	
 metodológicas,	
 es 	
 necesario	
 saber	
 con	
 quién	
 vamos 	
 a	
 trabajar	
 y	
 en	
 qué	

contexto.	
 En	
 este	
 sen1do,	
 el 	
 Departamento	
 de 	
 Educación	
 de	
 Navarra,	
 por	
 medio	
 de	
 la 	
 orden	
 foral	

169/2007,	
 regula	
 los 	
 programas	
 de	
 diversificación	
 curricular	
 de	
 la 	
 Comunidad	
 Foral,	
 que	
 se	

insertan	
 en	
 los	
 cursos 	
 3º	
 y	
 4º	
 de	
 la 	
 ESO.	
 He 	
 tomado	
 como	
 referencia 	
 lo	
 que	
 dispuso	
 el 	
 consejero	

en	
 su	
 momento	
 para	
 conocer	
 el	
 escenario	
 de	
 par1da	
 de	
 mi	
 propuesta.	

	
 1.1.	
 El	
 ámbito	
 sociolingüísAco

En	
 el 	
 arkculo	
 quinto	
 sobre	
 la 	
 organización	
 del 	
 programa,	
 la 	
 orden	
 dispone	
 	
 que	
 “los 	
 Programas 	
 de	

diversificación	
 curricular	
 se 	
 organizarán	
 en	
 dos	
 ámbitos,	
 Lingüís1co	
 y	
 social	
 y	
 Cienkfico-­‐
matemá1co,	
 y	
 en	
 Proyectos”.	
 Concretamente,	
 “el	
 ámbito	
 Lingüís1co	
 y	
 social 	
 tendrá 	
 como	

referente	
 los 	
 aspectos 	
 básicos 	
 del 	
 currículo	
 de	
 las 	
 materias 	
 de	
 Lengua 	
 castellana 	
 y	
 literatura 	
 y,	
 en	

su	
 caso,	
 Lengua	
 vasca 	
 y	
 literatura,	
 así	
 como	
 los 	
 de 	
 Ciencias 	
 sociales,	
 geograla	
 e	
 historia”.	
 Por	
 ello,	

1ene	
 sen1do	
 hablar	
 de 	
 una 	
 materia 	
 de	
 Lengua	
 Castellana 	
 y	
 Literatura,	
 pese	
 a	
 que	
 las 	
 asignaturas	

no	
 estén	
 organizadas 	
 de	
 la 	
 manera 	
 convencional,	
 sino	
 que	
 la 	
 materia 	
 que	
 nos	
 ocupa 	
 es 	
 parte	
 del	

ámbito	
 sociolingüís1co.	

	
 En	
 la	
 prác1ca,	
 por	
 tanto,	
 nos 	
 encontramos	
 con	
 un	
 tratamiento	
 de	
 la	
 materia 	
 más 	
 flexible,	

ya	
 que 	
 la 	
 atención	
 que 	
 se	
 le	
 dedique	
 a 	
 la	
 lengua 	
 castellana	
 o	
 a 	
 la	
 geograla,	
 por	
 ejemplo,	

dependerá	
 de 	
 las	
 necesidades 	
 del 	
 alumnado	
 y	
 los 	
 problemas	
 o,	
 por	
 el 	
 contrario,	
 destrezas 	
 que	

detecte	
 el 	
 docente.	
 De	
 hecho,	
 en	
 el	
 arkculo	
 sép1mo,	
 dedicado	
 a	
 la	
 metodología,	
 se 	
 dice	
 lo	

siguiente:	
 “los 	
 ámbitos,	
 así	
 como	
 los	
 Proyectos,	
 se	
 conciben,	
 metodológicamente,	
 como	
 un	

contexto	
 funcional	
 en	
 el 	
 que	
 confluyen	
 los 	
 contenidos	
 del 	
 currículo.	
 Los 	
 contenidos	
 del 	
 currículo	

son	
 expuestos 	
 a 	
 este	
 alumnado	
 de	
 una 	
 manera	
 prác1ca	
 y	
 mo1vadora 	
 de	
 manera 	
 que	
 el 	
 alumnado	

de	
 estos	
 programas	
 pueda	
 conseguir	
 las	
 competencias	
 básicas	
 y	
 los	
 obje1vos	
 de	
 la	
 ESO”.	

	
 1.2.	
 Competencia	
 y	
 objeAvos	
 específicos	
 para	
 el	
 aprendizaje	
 de	
 la	

	
 	
 	
 	
 	
 	
 	
 	
 	
 lengua	
 castellana

En	
 resumen,	
 por	
 un	
 lado	
 nos	
 encontramos	
 en	
 un	
 contexto	
 flexible 	
 y	
 que	
 da 	
 opción	
 a 	
 técnicas 	
 de	

aprendizaje	
 diferentes 	
 a 	
 lo	
 que	
 están	
 acostumbrados	
 los 	
 alumnos	
 de	
 la	
 enseñanza 	
 convencional.	

Por	
 otro	
 lado,	
 el 	
 obje1vo	
 final 	
 de	
 la 	
 evaluación	
 en	
 diversificación	
 curricular	
 es 	
 la 	
 adquisición	
 de	
 las	

competencias 	
 básicas 	
 que	
 marca	
 la 	
 LOE.	
 Como	
 veremos 	
 a	
 con1nuación,	
 estas 	
 competencias 	
 han	

sido,	
 además,	
 adaptadas	
 a	
 estos	
 grupos	
 concretos.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

4

	
 En	
 la 	
 siguiente	
 tabla 	
 se	
 recogen	
 las	
 dos 	
 competencias 	
 básicas 	
 que	
 nos	
 atañen,	
 en	
 lo	
 que	

respecta	
 a 	
 este 	
 TFM;	
 definiciones 	
 y	
 los 	
 conocimientos,	
 destrezas 	
 y	
 ac1tudes 	
 adaptados 	
 del	

currículo	
 de	
 la 	
 	
 LOE	
 que	
 deben	
 adoptar	
 los	
 alumnos.	
 Se	
 trata 	
 de	
 la 	
 competencia 	
 comunica1va 	
 o	

competencia	
 en	
 comunicación	
 lingüís1ca 	
 y	
 el 	
 tratamiento	
 de 	
 la	
 información	
 y	
 competencia 	
 digital.	

Esta 	
 segunda	
 competencia,	
 aunque 	
 no	
 sea	
 un	
 obje1vo	
 principal	
 en	
 la 	
 propuesta	
 de	
 este	
 trabajo,	
 se	

trabajará 	
 igualmente 	
 en	
 clase,	
 por	
 el 	
 uso	
 que 	
 vamos 	
 a	
 dar	
 a	
 las 	
 TICs,	
 por	
 lo	
 que	
 nos	
 interesa 	
 saber	

a 	
 qué	
 aspectos 	
 de	
 este 	
 ámbito	
 de	
 estudio	
 se	
 le	
 da	
 más 	
 importancia 	
 desde 	
 el 	
 Departamento	
 de	

Educación	
 de	
 la	
 Comunidad	
 Foral.

Competencias	

básicas

Definición	
 de	
 la	

competencia

Conocimientos,	
 destrezas	
 y	
 acAtudes	

adaptados	
 del	
 currículo	
 para	
 conseguir	
 la	

competencia

Competencia	
 en	

comunicación	

lingüísAca

La	
 comunicación	
 es	
 la	

habilidad	
 para	
 expresar	
 e	

interpretar	
 pensamientos,	

sen1mientos	
 y	
 hechos	

tanto	
 de	
 forma	
 oral	
 como	

escrita	
 en	
 la	
 amplia	
 gama	

de	
 contextos	
 sociales	
 y	

culturales	
 –trabajo,	
 hogar	

y	
 ocio–.	

Es	
 la	
 competencia	
 más	

necesaria	
 porque	
 a	
 través	

de	
 ella	
 se	
 pueden	
 abarcar	

con	
 éxito	
 las	
 demás.	
 Uso	

del	
 vocabulario	
 específico,	

tanto	
 a	
 nivel	
 oral	
 como	

escrito,	
 de	
 las	
 Ciencias	

Sociales.

-­‐ Comprensión	
 de	
 textos	
 orales	
 y	
 escritos	
 sencillos,	

idenAficación	
 de	
 las	
 ideas	
 esenciales	
 y	

secundarias;	
 lo	
 explícito	
 y	
 lo	
 implícito.	
 UAlización	

del	
 subrayado	
 y	
 el	
 resumen.	

-­‐ Habilidad	
 para	
 comunicar,	
 de	
 forma	
 oral	
 o	

escrita,	
 o	
 hacer	
 que	
 otros	
 comprendan	
 diversos	

mensajes	
 en	
 una	
 variedad	
 de	
 situaciones	
 de	

comunicación,	
 respetando	
 las	
 normas	
 básicas	
 de	

diálogo	
 y	
 cortesía.	
 Realización	
 de	
 debates	
 y	

exposiciones	
 de	
 temas	
 sencillos	
 relacionados	
 con	

el	
 contexto	
 del	
 momento.

-­‐ Técnicas	
 básicas	
 para	
 la	
 elaboración	
 de	
 textos:	

planificación	
 (guión,	
 esquema,	
 elaboración	
 de	

borradores	
 y	
 corrección	
 de	
 los	
 mismos).	

-­‐ Dimensión	
 funcional	
 de	
 algunos	
 textos:	
 impresos,	

instancias,	
 elaboración	
 de	
 un	
 curriculum	
 vitae	
 y	

de	
 un	
 proyecto.	

-­‐ Técnicas	
 básicas	
 para	
 la	
 elaboración	
 de	
 textos	

funcionales 	
 administra1vos	
 (reclamaciones,	

ruegos,	
 actas,	
 instrucciones,	
 etc.)

-­‐ Uso	
 correcto	
 de	
 la	
 ortograKa.
-­‐ Elementos	
 básicos	
 de	
 la	
 comunicación.	
 La	

palabra,	
 la	
 oración	
 y	
 el	
 texto.	
 La	
 intención	

comunicaAva.

-­‐ Conocimiento	
 del	
 vocabulario	
 específico	
 histórico	

y	
 geográfico	
 y	
 su	
 uso	
 correcto	
 en	
 la 	
 expresión	
 oral	

y	
 escrita.

-­‐ Comprensión	
 de	
 la	
 información	
 contenida	
 en	
 las	

diferentes	
 fuentes	
 escritas	
 a	
 través	
 de	
 esquemas,	

gráficos,	
 resúmenes,	
 mapas	
 conceptuales.	
 etc.	

-­‐ Iden1ficación	
 de	
 conceptos	
 y	
 vocabulario	

geográficos	
 referidos	
 al	
 espacio,	
 ac1vidades	

económicas	
 y	
 hechos	
 históricos.

-­‐ Disfrute	
 de	
 la	
 lectura	
 y	
 potenciación	
 del	
 hábito	

lector.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

5

Tratamiento	

de	
 la	

información	
 y	

competencia	

digital

En	
 el	
 nivel	
 más	
 básico,	
 las	

destrezas	
 de	
 TIC	
 comprenden	

el	
 uso	
 de	
 tecnología	

mul1media	
 para	
 recuperar,	

evaluar,	
 almacenar,	
 producir,	

presentar	
 e	
 intercambiar	

información	
 para	
 comunicar	
 y	

par1cipar	
 en	
 foros	
 a	
 través	
 de	

Internet.	

Dada	
 la	
 trascendencia	
 del	
 uso	

de	
 las	
 TIC	
 en	
 la	
 sociedad	

futura,	
 el	
 concepto	
 de	

alfabe1zación	
 digital	
 es	
 un	

término	
 con	
 contenido	
 real	
 a	

todos	
 los	
 efectos.

-­‐ Comprensión	
 de	
 las	
 aplicaciones	
 principales	
 del	

ordenador.	
 Manejo	
 de	
 Internet,	
 correo	
 electrónico,	

procesador	
 de	
 textos	
 y	
 diseño	
 gráfico.	

-­‐Habilidad	
 para	
 buscar,	
 recoger	
 y	
 procesar	
 (crear,	

organizar,	
 disAnguir	
 relevante	
 de	
 irrelevante,	

subje1va	
 y	
 obje1va,	
 real	
 de	
 virtual).
-­‐ Habilidad	
 para	
 usar	
 el	
 procesador	
 de	
 textos	
 para	

producir	
 y	
 presentar	
 trabajos	
 y	
 proyectos.
-­‐ AcAtud	
 posiAva	
 y	
 sensibilidad	
 hacia	
 un	
 uso	

responsable	
 y	
 seguro	
 de	
 Internet,	
 incluyendo	
 temas	

privados	
 y	
 diferencias	
 culturales.

	
 En	
 la	
 tabla 	
 se 	
 encuentran	
 marcados 	
 en	
 negrita 	
 los	
 conocimientos	
 o	
 destrezas 	
 que	
 se	

trabajarían	
 en	
 el 	
 caso	
 de	
 aplicar	
 las 	
 propuestas 	
 técnicas	
 de	
 este	
 TFM.	
 Muy	
 probablemente,	
 sería	

posible	
 trabajar	
 todos	
 los 	
 puntos	
 que 	
 marca	
 el 	
 currículo	
 usando	
 las 	
 TICs,	
 pero	
 este	
 proyecto	
 se	

centra 	
 en	
 un	
 número	
 limitado	
 de	
 herramientas,	
 con	
 las 	
 que	
 se	
 podrán	
 tratar	
 en	
 profundidad	
 solo	

cierta	
 can1dad	
 de	
 conocimientos	
 y	
 destrezas.

	
 1.3.	
 El	
 alumnado	
 de	
 diversificación	
 curricular

Si 	
 hay	
 un	
 1po	
 de 	
 alumnado	
 que	
 pueda 	
 valerse	
 más	
 de	
 una 	
 alterna1va	
 técnica 	
 como	
 son	
 las 	
 TICs	
 es	

el 	
 de	
 diversificación	
 curricular,	
 al 	
 que	
 van	
 dirigidas	
 las 	
 propuestas 	
 de	
 este 	
 trabajo.	
 Les 	
 diferencian	

algunas 	
 caracterís1cas 	
 que	
 obligan	
 al 	
 profesorado	
 a 	
 adaptar	
 la 	
 materia 	
 y	
 la 	
 metodología,	
 una	

obligación	
 que	
 se 	
 convierte	
 en	
 oportunidad	
 cuando	
 hablamos	
 de	
 traer	
 al	
 aula 	
 herramientas	

innovadoras.	
 Conozcamos	
 el	
 1po	
 de	
 alumnos	
 que	
 reúnen	
 los	
 grupos	
 de	
 diversificación.

	
 Estos 	
 programas 	
 se 	
 dirigen	
 a	
 alumnos	
 entre	
 16	
 y	
 18	
 años,	
 o	
 que	
 los 	
 cumplan	
 en	
 el 	
 año	
 en	

que 	
 están	
 cursando	
 la	
 materia.	
 En	
 todos 	
 los	
 casos 	
 son	
 los	
 centros 	
 y	
 los 	
 tutores	
 los 	
 que	
 deciden	
 en	

qué 	
 casos 	
 conviene 	
 integrar	
 al	
 alumno	
 o	
 alumna	
 en	
 un	
 grupo	
 de 	
 diversificación.	
 Cada	
 alumno	

puede	
 haber	
 llegado	
 a 	
 estos	
 grupos	
 por	
 causas 	
 muy	
 diferentes	
 y	
 pueden	
 darse 	
 casos 	
 de	

dificultades 	
 de	
 aprendizaje	
 y	
 desmo1vación,	
 discapacidades 	
 sensoriales	
 o	
 mentales	
 e 	
 incluso	

alumnos 	
 con	
 sobredotación	
 pero	
 carentes 	
 de	
 interés.	
 Aunque	
 los 	
 casos 	
 puede	
 ser	
 muy	
 variados,	

por	
 lo	
 general	
 nos 	
 encontramos 	
 con	
 alumnos 	
 con	
 dificultades 	
 para 	
 obtener	
 el 	
 ktulo	
 de	
 la 	
 manera	

convencional,	
 que 	
 por	
 lo	
 general	
 han	
 repe1do	
 curso	
 más 	
 de 	
 una 	
 vez	
 y	
 no	
 1enen	
 capacidad	
 o	

mo1vación	
 para 	
 seguir	
 el 	
 ritmo	
 ordinario	
 y	
 la 	
 estructura	
 de	
 materias 	
 de	
 la 	
 enseñanza 	
 Secundaria.	

Suelen	
 preferir	
 los 	
 enfoques	
 y	
 materias	
 más 	
 prác1cos	
 del 	
 currículo	
 y	
 rechazan	
 los 	
 procesos	
 de	

aprendizaje	
 más	
 tradicionales 	
 y	
 académicos,	
 precisamente	
 por	
 la	
 desmo1vación	
 que	
 les 	
 supone	

fracasar	
 en	
 este 	
 1po	
 de	
 metodologías 	
 convencionales.	
 Aun	
 así,	
 es 	
 un	
 alumnado	
 que	
 puede	
 llegar	
 a	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

6

obtener	
 el 	
 ktulo	
 de 	
 la 	
 ESO,	
 siempre	
 y	
 cuando	
 el 	
 enfoque	
 del 	
 currículo	
 esté	
 adaptado	
 a 	
 sus	

maneras	
 de	
 aprender.	

	
 1.4.	
 El	
 aula-­‐taller	
 y	
 el	
 trabajo	
 por	
 módulos	
 o	
 proyectos

El 	
 concepto	
 de	
 aula 	
 o	
 clase	
 que	
 se	
 maneja	
 al 	
 hablar	
 de 	
 diversificación	
 curricular	
 difiere	
 de	
 la	

organización	
 convencional	
 en	
 aulas	
 de	
 25	
 pupitres,	
 una 	
 pizarra	
 y	
 libros	
 de	
 texto	
 para	
 cada	
 materia.	

El 	
 concepto	
 de	
 aula-­‐taller	
 responde	
 a	
 un	
 currículo	
 integrado,	
 donde	
 no	
 se 	
 hace	
 dis1nción	
 entre	

teoría	
 y	
 prác1ca,	
 ya 	
 que	
 el	
 método	
 trata 	
 de	
 ser	
 ante	
 todo	
 un	
 proceso	
 de	
 “ideas 	
 en	
 acción”.	
 En	
 vez	

de	
 escuchar	
 al 	
 profesor	
 y	
 trabajar	
 individualmente 	
 (o	
 en	
 parejas	
 como	
 excepción,	
 como	
 se 	
 hace	

habitualmente),	
 las 	
 maneras 	
 de	
 aprenden	
 integran	
 de 	
 forma	
 natural 	
 el	
 trabajo	
 coopera1vo,	
 el	

debate	
 y	
 puesta	
 en	
 duda	
 o	
 arranque	
 de	
 proyectos,	
 el	
 taller	
 prác1co	
 y	
 la	
 ac1vidad	
 individual.

	
 La 	
 programación	
 anual 	
 se 	
 divide	
 en	
 módulos 	
 o	
 proyectos,	
 que	
 tratan	
 de 	
 abordar	
 las	

materias 	
 desde	
 una	
 perspec1va 	
 prác1ca,	
 con	
 el	
 ámbito	
 prác1co	
 como	
 centro.	
 Es 	
 decir,	
 si 	
 por	

ejemplo	
 en	
 un	
 momento	
 dado	
 se	
 está 	
 llevando	
 a 	
 cabo	
 un	
 taller	
 de	
 electricidad	
 en	
 el 	
 ámbito	

Proyectos,	
 en	
 el 	
 ámbito	
 cienkfico-­‐matemá1co	
 los 	
 contenidos 	
 versarán	
 sobre 	
 electricidad	
 y	

matemá1cas	
 aplicadas 	
 al	
 taller,	
 mientras 	
 que	
 en	
 el 	
 ámbito	
 sociolingüís1co	
 se	
 tratarán	
 temas 	
 como	

las	
 empresas,	
 elaboración	
 de	
 textos	
 laborales	
 o	
 libros	
 de	
 instrucciones,	
 etc.	

2. Aproximación	
 a	
 la	
 innovación	
 educaAva

Como	
 hemos 	
 comentado	
 anteriormente,	
 la 	
 innovación	
 que	
 supone	
 traer	
 las 	
 TICs 	
 al 	
 aula	
 y	
 a 	
 los	

procesos 	
 de 	
 aprendizaje	
 no	
 debe	
 quedarse	
 en	
 “innovar	
 por	
 innovar”.	
 No	
 se	
 debe 	
 entregar	
 un	

netbook	
 a	
 cada 	
 alumno,	
 por	
 ejemplo,	
 y	
 pedirles 	
 que	
 los	
 usen	
 como	
 usarían	
 un	
 cuaderno	

convencional.	
 Es	
 simple	
 y	
 llanamente	
 un	
 gasto	
 tecnológico	
 y	
 económico	
 que 	
 podría	
 llegar	
 a	
 causar	

muchos 	
 más 	
 problemas	
 por	
 temas 	
 logís1cos 	
 o	
 de	
 distraimiento	
 de	
 los 	
 alumnos,	
 por	
 ejemplo,	
 que	

beneficios.	
 Las	
 tecnologías 	
 de 	
 la 	
 información	
 no	
 son	
 una 	
 varita	
 mágica 	
 por	
 la	
 que 	
 su	
 mera	

introducción	
 supondrá 	
 una	
 mejora	
 en	
 clase,	
 eso	
 ya	
 lo	
 sabemos.	
 Por	
 ello,	
 se	
 debe 	
 plantear	
 un	

escenario	
 de	
 innovación	
 educa1va,	
 además	
 de	
 tecnológica,	
 con	
 el 	
 fin	
 de 	
 aprovechar	
 al	
 máximo	
 las	

oportunidades 	
 que	
 ofrecen	
 las 	
 TICs.	
 Y	
 prác1camente 	
 no	
 podríamos 	
 soñar	
 con	
 un	
 mejor	
 entorno	

que	
 los	
 grupos	
 de	
 diversificación	
 curricular.

	
 2.1.	
 ¿Qué	
 es	
 la	
 innovación	
 educaAva?

Una	
 definición	
 bastante	
 aceptada 	
 dice	
 que	
 la 	
 innovación	
 son	
 una	
 serie	
 de	
 intervenciones,	

decisiones	
 y	
 procesos,	
 con	
 cierto	
 grado	
 de 	
 intencionalidad	
 y	
 sistema1zación,	
 que	
 tratan	
 de	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

7

modificar	
 ac1tudes,	
 ideas,	
 culturas	
 contenidos,	
 modelos 	
 y	
 prác1cas 	
 pedagógicas 	
 (Carbonell,	
 2001,	

p.	
 17).	
 A	
 esta	
 definición	
 podríamos	
 añadirle	
 el 	
 hecho	
 de 	
 que	
 al	
 proceso	
 innovador	
 se	
 le	
 suele	
 unir	

el 	
 concepto	
 de	
 mejora.	
 El 	
 cambio	
 no	
 trae 	
 necesariamente	
 una	
 mejora,	
 pero	
 el	
 cambio	
 en	
 un	

contexto	
 de	
 innovación	
 suele	
 ir	
 ligado	
 a 	
 ella,	
 especialmente	
 en	
 educación.	
 En	
 el 	
 contexto	

educa1vo,	
 el 	
 cambio	
 a 	
 mejor	
 se	
 traduce	
 en	
 aumento	
 de	
 eficiencia,	
 además 	
 de	
 mayor	
 eficacia	
 y	

calidad	
 del 	
 proceso	
 de	
 aprendizaje 	
 a 	
 corto	
 y	
 largo	
 plazo.	
 También	
 van	
 ligados 	
 a 	
 la 	
 innovación	

educa1va 	
 factores 	
 como	
 la	
 progresión	
 paula1na	
 del 	
 cambio	
 y	
 reducción	
 de	
 coste,	
 y	
 por	
 supuesto	

las	
 herramientas	
 pertenecientes	
 a	
 las	
 Tecnologías	
 de	
 la	
 Información	
 y	
 la	
 Comunicación.

	
 Pero	
 llegados 	
 a	
 este	
 punto,	
 y	
 ya	
 que	
 estamos	
 definiendo	
 la	
 innovación	
 educa1va,	
 es	

preciso	
 saber	
 qué	
 no	
 es 	
 innovar.	
 La	
 tecnología 	
 más 	
 puntera 	
 no	
 se	
 traduce 	
 necesariamente 	
 en	

innovación,	
 y	
 desde	
 luego	
 la 	
 can1dad	
 no	
 se	
 traduce	
 en	
 calidad.	
 En	
 este	
 sen1do,	
 debemos	

reflexionar	
 sobre	
 la 	
 introducción	
 de	
 nuevas 	
 tecnologías 	
 en	
 las	
 escuelas	
 y	
 qué 	
 resultados 	
 reales 	
 han	

dado	
 estas 	
 aportaciones	
 en	
 términos	
 de	
 innovación	
 educa1va.	
 Como	
 veremos 	
 más 	
 adelante,	
 un	

docente	
 no	
 es 	
 mejor	
 dando	
 clase	
 por	
 tener	
 acceso	
 a	
 una 	
 pizarra 	
 interac1va 	
 o	
 un	
 ordenador	

portá1l.	
 Un	
 docente	
 es 	
 innovador	
 cuando,	
 por	
 su	
 propia 	
 voluntad,	
 propicia	
 cambios 	
 en	
 los	

procesos 	
 que	
 se 	
 llevan	
 a	
 cabo	
 en	
 clase	
 y	
 en	
 el 	
 método	
 con	
 el 	
 que	
 imparte 	
 la	
 materia 	
 y	
 esos	

cambios 	
 se 	
 traducen	
 en	
 mejoras 	
 que 	
 beneficien	
 a 	
 su	
 alumnado,	
 sin	
 esperar	
 una	
 compensación	
 a	

cambio	
 aparte	
 de	
 la	
 sa1sfacción	
 de	
 haber	
 mejorado	
 la	
 calidad	
 del	
 aprendizaje.

	
 La 	
 innovación	
 educa1va 	
 cuando	
 hablamos	
 de	
 las 	
 TIC,	
 por	
 lo	
 tanto,	
 podría 	
 definirse	
 como	
 la	

novedad	
 introducida	
 en	
 el 	
 proceso	
 forma1vo	
 que	
 permite 	
 reducir	
 el 	
 1empo	
 empleado	
 por	
 un	

alumno	
 en	
 aprobar	
 una 	
 asignatura,	
 a	
 la 	
 vez	
 que 	
 adquiere	
 conocimientos,	
 habilidades 	
 y	

capacidades 	
 a 	
 través	
 de 	
 un	
 paradigma	
 basado	
 en	
 el 	
 aprendizaje,	
 u1lizando	
 tecnologías 	
 de	
 la	

información	
 y	
 las	
 comunicaciones	
 (Fidalgo,	
 2007).	

	
 2.2.	
 Oportunidades	
 para	
 la	
 innovación	
 en	
 diversificación	
 curricular

Dice	
 Carbonell 	
 (2001,	
 p.27)	
 que	
 “el	
 mayor	
 grado	
 de	
 innovación,	
 con	
 un	
 contenido	
 realmente	
 más	

alterna1vo,	
 se	
 produce	
 en	
 los 	
 espacios 	
 forma1vos	
 menos	
 regulados	
 norma1va	
 y	
 académicamente	

(...)	
 en	
 los 	
 que	
 existe	
 menos	
 presión	
 y	
 control	
 académico,	
 familiar	
 y	
 social	
 y,	
 por	
 tanto,	
 se 	
 permite	

un	
 mayor	
 grado	
 de	
 flexibilidad”.	
 Entre	
 varios 	
 ejemplos,	
 nombra	
 los 	
 programas	
 de	
 diversificación	

curricular	
 de	
 la	
 etapa 	
 Secundaria 	
 y	
 añade	
 que	
 en	
 este 	
 1po	
 de	
 grupos 	
 las 	
 reformas	
 educa1vas 	
 por	

parte	
 de 	
 las 	
 ins1tuciones 	
 no	
 han	
 introducido	
 grandes 	
 cambios 	
 estructurales,	
 por	
 lo	
 que	
 dejan	
 más	

espacio	
 para	
 las	
 variaciones.	

	
 Para	
 ello,	
 los 	
 primeros 	
 impulsores 	
 del 	
 cambio	
 son	
 los 	
 profesores	
 y	
 profesoras.	
 Gracias 	
 al	

impulso	
 de	
 estas 	
 personas 	
 y	
 en	
 muchos	
 casos 	
 de	
 los	
 centros 	
 en	
 los	
 que 	
 trabajan,	
 es 	
 posible	

encontrar	
 inicia1vas 	
 innovadoras	
 y	
 planteamientos	
 muy	
 alejados 	
 del 	
 conservadurismo	
 de	
 la	
 clase	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

8

y	
 los 	
 materiales	
 tradicionales.	
 El 	
 profesor	
 Aitor	
 Lázpita,	
 en	
 su	
 presentación	
 #10	
 habilidades	
 que	

necesita	
 un	
 docente	
 de	
 la	
 era	
 posdigital,	
 incluye 	
 algunas 	
 de	
 las	
 ap1tudes	
 y	
 ac1tudes 	
 que	
 deben	

tener	
 este	
 1po	
 de 	
 profesores,	
 como	
 por	
 ejemplo	
 diseñar	
 materiales	
 propios	
 y	
 adaptar	
 los	
 ajenos	
 a	

la 	
 realidad	
 del 	
 alumnado,	
 ya 	
 que 	
 cada 	
 situación	
 de	
 aprendizaje 	
 es	
 única	
 y	
 lo	
 que	
 funciona 	
 en	
 un	

lugar	
 y	
 en	
 un	
 momento,	
 quizá 	
 no	
 funcione 	
 en	
 otro.	
 También	
 habla 	
 de	
 ser	
 capaz	
 de	
 enfrentarse	
 a 	
 lo	

inesperado,	
 sobre	
 todo	
 ante	
 situaciones 	
 personales 	
 inesperadas	
 o	
 inusuales 	
 de	
 los	
 alumnos,	
 y	

unida 	
 a 	
 esta	
 idea	
 va 	
 la	
 de 	
 reconocer	
 y	
 valorar	
 el 	
 aporte	
 de	
 las 	
 emociones 	
 en	
 el 	
 proceso	
 de	

aprendizaje,	
 	
 circunstancias 	
 en	
 las 	
 que 	
 nos 	
 podemos 	
 encontrar	
 con	
 más	
 frecuencia 	
 en	
 grupos 	
 de	

diversificación.	
 Y	
 finalmente,	
 una 	
 idea 	
 que 	
 quizá	
 llame	
 la	
 atención	
 cuando	
 se 	
 habla	
 de	
 incorporar	

las 	
 TICs 	
 al 	
 aula:	
 invisibilizar	
 las 	
 TIC.	
 Por	
 que 	
 como	
 bien	
 dice	
 Lázpita,	
 estas 	
 tecnologías 	
 no	
 son	
 una	

metodología,	
 sino	
 una	
 herramienta	
 que	
 facilite	
 el	
 proceso	
 de	
 enseñanza-­‐aprendizaje.	

	

	
 2.3.	
 Innovación	
 con	
 TICs	
 para	
 alumnos	
 de	
 diversificación

Como	
 hemos	
 dicho,	
 muchas 	
 de 	
 las 	
 inicia1vas 	
 que	
 abogan	
 por	
 la 	
 innovación	
 educa1va 	
 se	
 llevan	
 a	

cabo	
 en	
 grupos 	
 de	
 diversificación	
 curricular	
 y,	
 entre	
 estos	
 grupos,	
 algunos 	
 docentes 	
 eligen	
 u1lizar	

las 	
 TIC	
 en	
 beneficio	
 de 	
 sus 	
 alumnos.	
 Pero	
 ¿cómo	
 ayudan	
 las	
 TIC	
 a	
 los	
 alumnos 	
 de	
 diversificación?	

El 	
 profesor	
 José 	
 Ángel 	
 García 	
 Andrino	
 (2011),	
 en	
 su	
 presentación	
 Diversificación	
 Curricular:	
 ideas	

para	
 trabajar	
 en	
 el	
 aula	
 con	
 las	
 TIC	
 hace	
 un	
 pequeño	
 diagnós1co	
 del	
 aula 	
 de 	
 diversificación:	
 las	

caracterís1cas 	
 de	
 los 	
 alumnos	
 en	
 estos	
 grupos 	
 suelen	
 ser	
 falta 	
 de	
 autoes1ma,	
 ap1tudes 	
 poco	

reflexivas,	
 poca 	
 capacidad	
 de	
 abstracción,	
 problemas	
 de	
 comprensión	
 de 	
 la 	
 lengua 	
 y	
 dificultades	

en	
 las	
 tareas	
 de	
 clasificación	
 y	
 categorización.	

	
 Nos 	
 encontramos 	
 ante	
 dificultades 	
 que,	
 en	
 gran	
 medida,	
 surgen	
 o	
 persisten	
 por	
 la 	
 falta 	
 de	

confianza 	
 de	
 los 	
 alumnos 	
 en	
 sí	
 mismos,	
 por	
 lo	
 que	
 si	
 decidimos	
 u1lizar	
 las	
 TICs	
 deberemos 	
 hacerlo	

potenciando	
 el 	
 autoes1ma	
 del 	
 alumnado,	
 es1mulándolo	
 con	
 procedimientos 	
 que 	
 lo	
 atraigan,	

favoreciendo	
 la 	
 toma	
 de	
 conciencia	
 sobre	
 aquello	
 que	
 está	
 aprendiendo	
 y,	
 por	
 supuesto,	

ajustando	
 la	
 materia	
 y	
 el	
 método	
 a	
 las	
 “formas	
 de	
 aprender”	
 de	
 los	
 alumnos.	

	
 En	
 este	
 sen1do,	
 las 	
 tecnologías	
 de 	
 la	
 información	
 y	
 la	
 comunicación	
 pueden	
 dar	
 muchas	

opciones 	
 y	
 conseguir	
 en	
 gran	
 medida 	
 los 	
 obje1vos	
 que 	
 planteamos.	
 Un	
 blog	
 puede	
 fomentar	
 la	

confianza 	
 de 	
 los	
 alumnos 	
 en	
 sí	
 mismos 	
 cuando,	
 después	
 de	
 escribir	
 una 	
 entrada,	
 reciben	

comentarios	
 de	
 sus 	
 compañeros 	
 y	
 compañeras 	
 de 	
 clase,	
 por	
 ejemplo.	
 Un	
 ambiente	
 educa1vo	

virtual	
 como	
 Moodle 	
 facilita 	
 que	
 cada	
 alumno	
 progrese 	
 en	
 la 	
 materia 	
 a 	
 su 	
 ritmo	
 o	
 que	
 el 	
 profesor	

vaya 	
 diseñando	
 obje1vos 	
 y	
 talleres 	
 a 	
 la 	
 medida 	
 de	
 la	
 clase.	
 El 	
 uso	
 de	
 la	
 Web	
 para 	
 reunir	
 y	

seleccionar	
 información	
 	
 en	
 clase	
 de	
 manera 	
 colec1va 	
 fomenta,	
 al 	
 mismo	
 1empo,	
 la 	
 autonomía 	
 de	

los 	
 alumnos 	
 para 	
 recoger	
 información	
 que	
 consideren	
 relevante	
 y	
 el	
 trabajo	
 coopera1vo	
 para	

conseguir	
 el 	
 mejor	
 resultado	
 entre	
 todos.	
 Son	
 solo	
 algunas	
 de	
 las 	
 posibilidades	
 que 	
 la	
 TICs 	
 podrían	

brindar	
 en	
 grupos	
 de	
 diversificación.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

9

3. TICs	
 para	
 innovar	
 y	
 aprender

Una	
 vez	
 iden1ficado	
 el	
 contexto	
 en	
 el 	
 que	
 se 	
 encuentran	
 los	
 grupos 	
 de	
 diversificación	
 curricular	
 y	

sus 	
 caracterís1cas,	
 y	
 después 	
 de 	
 concretar	
 qué 	
 es	
 y	
 cómo	
 se	
 lleva 	
 a	
 cabo	
 la 	
 innovación	

comunica1va,	
 debemos	
 añadir	
 a 	
 este	
 marco	
 teórico	
 las 	
 razones	
 y	
 criterios 	
 bajo	
 los 	
 que	
 debemos	

usar	
 las	
 TIC.

	
 3.1.	
 ¿Por	
 qué	
 usar	
 las	
 TIC?

Aunque	
 este	
 TFM	
 se	
 centra	
 en	
 el 	
 uso	
 de	
 las	
 TIC	
 en	
 programas	
 de	
 diversificación	
 curricular,	
 las	

razones	
 por	
 las 	
 que	
 estas 	
 tecnologías	
 son	
 beneficiosas	
 en	
 el	
 aula	
 afectan	
 a 	
 numerosos	
 1pos	
 de	

alumnado	
 y	
 diferentes	
 etapas	
 de 	
 la 	
 educación.	
 Esta 	
 es 	
 una 	
 pequeña 	
 jus1ficación	
 por	
 la 	
 que	
 su	

integración	
 en	
 ya	
 prác1camente	
 irreba1ble.	

	
 Las 	
 tecnologías	
 de	
 la 	
 información	
 y	
 la 	
 comunicación	
 están	
 instaladas	
 en	
 nuestra	
 sociedad	

como	
 herramienta	
 de	
 trabajo	
 y	
 fuente	
 de	
 información	
 y	
 entretenimiento,	
 principalmente,	
 y	
 casi	

un	
 tercio	
 de 	
 la	
 población	
 mundial	
 1ene	
 ya 	
 acceso	
 a 	
 Internet.	
 No	
 es,	
 por	
 lo	
 tanto,	
 un	
 tema	
 que	

debamos	
 ignorar	
 en	
 los 	
 procesos	
 educa1vos 	
 de	
 la 	
 educación	
 Primaria 	
 y	
 Secundaria.	
 Las 	
 TIC	
 son	

protagonistas 	
 de 	
 la 	
 transformación	
 de	
 la 	
 sociedad	
 de	
 la 	
 información	
 en	
 la	
 que	
 nos 	
 encontramos,	

de	
 manera 	
 que	
 nuestra	
 ac1vidad	
 social	
 y	
 cultural	
 se 	
 ve	
 afectada	
 por	
 estas 	
 tecnologías.	
 La 	
 irrupción	

de	
 lo	
 digital 	
 ha	
 generado	
 nuevas	
 formas 	
 de	
 construir	
 el 	
 conocimiento,	
 y	
 de	
 manera	
 no	
 menos	

importante,	
 de	
 compar1rlo.	
 Las 	
 propiedades 	
 hipertextuales	
 y	
 la 	
 base	
 de	
 interacción	
 entre	
 usuarios	

de	
 la 	
 llamada 	
 Web	
 2.0	
 han	
 hecho	
 posible,	
 en	
 un	
 brevísimo	
 periodo	
 de	
 1empo,	
 que 	
 información	

específica,	
 completa	
 y	
 actualizada	
 sea	
 formada	
 y	
 consultada 	
 por	
 los 	
 mismos	
 usuarios 	
 de	
 la 	
 red	

(Lara,	
 2009).

	
 Y	
 en	
 cuanto	
 a	
 los 	
 alumnos	
 con	
 quienes 	
 pretendemos	
 u1lizar	
 las	
 herramientas 	
 TIC,	
 debemos	

recordar	
 que	
 son	
 jóvenes	
 nacidos	
 como	
 mucho	
 en	
 segunda 	
 parte 	
 de	
 la	
 década	
 de	
 los 	
 90,	
 en	
 los	

inicios 	
 del	
 boom	
 socializador	
 de	
 Internet.	
 Estos	
 alumnos	
 y	
 alumnas 	
 leen	
 y	
 escriben	
 todos 	
 los 	
 días,	

no	
 quizá 	
 en	
 libros 	
 o	
 diarios 	
 personales,	
 sino	
 en	
 redes	
 sociales	
 y	
 sistemas 	
 de	
 mensajería	

instantánea.	

	
 Finalmente,	
 no	
 podemos 	
 ignorar	
 al	
 Ministerio	
 de 	
 Educación	
 y	
 el 	
 establecimiento	
 de 	
 la	

Competencia 	
 digital 	
 y	
 tratamiento	
 de	
 la 	
 información,	
 que	
 definíamos	
 en	
 la 	
 primera	
 parte 	
 de	
 este	

TFM.	
 Esta 	
 competencia 	
 exige 	
 la 	
 inclusión	
 de 	
 ac1vidades	
 TIC	
 en	
 el 	
 aula,	
 para	
 enseñar	
 sobre	
 y	
 con	

las	
 tecnologías	
 de	
 la	
 información,	
 como	
 también	
 decíamos	
 anteriormente.	

	
 Pero	
 la	
 alfabe1zación	
 digital	
 no	
 se	
 adquiere	
 por	
 hallarse 	
 rodeado	
 de 	
 ordenadores 	
 o	
 tener	
 la	

conexión	
 a 	
 Internet	
 más	
 rápida,	
 ni 	
 siquiera 	
 por	
 dedicar	
 sesiones	
 diarias 	
 al 	
 uso	
 de 	
 la 	
 red.	
 Mientras	

que 	
 los	
 alumnos 	
 usan	
 en	
 su	
 vida	
 diaria	
 una	
 serie	
 muy	
 concreta	
 de	
 recursos	
 digitales,	
 siempre 	
 como	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

10

herramienta 	
 para	
 conseguir	
 un	
 fin	
 (la	
 conversación	
 con	
 sus 	
 amigos,	
 por	
 ejemplo)	
 los 	
 planes	
 de	

introducción	
 de	
 las 	
 TIC	
 en	
 las	
 ins1tuciones	
 educa1vas 	
 han	
 estado	
 habitualmente	
 dirigidos	
 por	

cierto	
 énfasis 	
 en	
 la 	
 herramienta	
 como	
 fin	
 en	
 sí	
 misma.	
 Por	
 ello,	
 si	
 pretendemos 	
 no	
 solo	
 usar	
 las 	
 TIC	

sino	
 enseñar	
 sobre	
 y	
 con	
 ellas 	
 a	
 nuestro	
 alumnado,	
 deberemos	
 hacerlo	
 desde	
 una 	
 perspec1va	

comunica1va,	
 que 	
 comprenda 	
 las 	
 TIC	
 como	
 herramienta 	
 y	
 no	
 como	
 fin	
 o	
 metodología,	
 y	
 que	
 se	

ajuste	
 a	
 las	
 necesidades	
 del	
 aula;	
 en	
 nuestro	
 caso,	
 a	
 las	
 necesidades	
 de	
 grupos	
 de	
 diversificación.

	
 3.2.	
 Criterios	
 y	
 condiciones

Hay	
 varias	
 condiciones 	
 que	
 el 	
 docente	
 debe	
 tener	
 en	
 cuenta 	
 antes	
 de	
 poner	
 en	
 marcha	
 ac1vidades	

o	
 procesos 	
 de 	
 aprendizaje	
 en	
 los 	
 que 	
 se	
 integren	
 las 	
 TIC,	
 que	
 suelen	
 coincidir	
 en	
 algunos	
 puntos	

con	
 las	
 dudas	
 que	
 les	
 surgen	
 a	
 los	
 docentes	
 que	
 comienzan	
 a	
 aplicarlas.

	
 La 	
 primera 	
 cues1ón	
 que	
 hay	
 que 	
 tener	
 clara	
 cuando	
 hablamos	
 de	
 introducir	
 estas	

tecnologías 	
 en	
 nuestra	
 asignatura	
 es	
 que	
 las	
 TIC	
 no	
 nos	
 hacen	
 mejores	
 docentes,	
 pero	

rechazándolas	
 estaremos	
 cerrando	
 las	
 puertas 	
 a	
 oportunidades 	
 de 	
 mejorar	
 nuestra 	
 docencia.	
 La	

eficacia 	
 de	
 las	
 TIC	
 se 	
 logrará	
 si 	
 se	
 plantean	
 desde	
 una 	
 planificación	
 pedagógica 	
 adaptada 	
 a	
 nuestro	

grupo	
 y	
 materia,	
 especialmente	
 cuando	
 hablamos	
 de	
 diversificación	
 curricular.	
 Si 	
 no	
 par1mos 	
 de	

una 	
 innovación	
 educa1va	
 y	
 de	
 propuestas	
 alejadas 	
 del 	
 tradicionalismo,	
 la 	
 aplicación	
 de	
 las 	
 TIC	

podría 	
 llegar	
 a 	
 suponer	
 un	
 freno	
 en	
 el 	
 proceso	
 aprendizaje.	
 Por	
 lo	
 tanto,	
 es 	
 más 	
 que	

recomendable 	
 inves1gar	
 las 	
 u1lidades 	
 de 	
 la 	
 herramienta 	
 que	
 queramos 	
 poner	
 en	
 marcha	
 en	
 el	

aula 	
 y	
 aprender	
 de	
 las 	
 experiencias 	
 de	
 otros 	
 docentes,	
 ya 	
 que 	
 si 	
 algo	
 no	
 falta	
 son	
 experiencias	
 de	

profesores	
 y	
 profesoras	
 en	
 la	
 red	
 en	
 las	
 que	
 comparten	
 logros	
 y	
 fracasos	
 de	
 las	
 TICs	
 en	
 sus	
 clases.

	
 Un	
 criterio	
 ligado	
 a 	
 esta 	
 cues1ón	
 es 	
 el 	
 de	
 no	
 supeditar	
 la 	
 innovación	
 educa1va	
 a	
 los	

recursos 	
 informá1cos 	
 de	
 los 	
 que	
 dispongamos,	
 no	
 al 	
 menos	
 en	
 cierta 	
 manera.	
 Si 	
 no	
 tenemos	

acceso	
 a 	
 ordenadores 	
 en	
 clase	
 o	
 un	
 proyector,	
 es 	
 cierto	
 que 	
 se	
 reducirán	
 las 	
 posibilidades 	
 de	

llevar	
 la 	
 herramienta	
 al 	
 aula,	
 pero	
 en	
 la 	
 medida	
 de	
 lo	
 posible,	
 en	
 el 	
 caso	
 bastante	
 probable	
 de	
 que	

todos 	
 nuestros 	
 alumnos	
 tengan	
 acceso	
 a	
 Internet	
 en	
 sus	
 casas,	
 un	
 blog,	
 una	
 wiki,	
 el	
 correo	

electrónico...	
 son	
 recursos	
 que	
 se 	
 pueden	
 u1lizar.	
 En	
 defini1va,	
 los 	
 alumnos	
 no	
 necesitan	
 tener	

cada	
 uno	
 una 	
 tableta	
 para 	
 disfrutar	
 de 	
 las	
 posibilidades	
 que 	
 brinda 	
 la	
 red.	
 De	
 la 	
 misma 	
 manera,	
 si	

no	
 todos 	
 nuestros 	
 alumnos	
 1enen	
 acceso	
 a 	
 Internet	
 en	
 sus	
 casas	
 pero	
 sí	
 tenemos	
 un	
 cañón	

proyector	
 en	
 el 	
 aula,	
 por	
 ejemplo,	
 adaptaremos	
 los 	
 recursos	
 de	
 los 	
 que	
 dispongamos 	
 para	

introducir	
 las	
 TICs	
 de	
 manera	
 que	
 nos	
 sean	
 más	
 ú1les.

	
 Como	
 ya	
 adelantábamos 	
 en	
 la	
 segunda	
 parte 	
 de	
 este 	
 TFM,	
 otra 	
 de	
 las 	
 condiciones 	
 de 	
 la	

puesta	
 en	
 marcha	
 de	
 las 	
 TIC	
 es 	
 que	
 no	
 deben	
 sus1tuir	
 a 	
 la	
 metodología	
 de	
 la 	
 materia.	
 Es 	
 decir,	
 no	

sus1tuiremos 	
 los	
 procedimientos 	
 con	
 los 	
 que	
 enseñamos 	
 a 	
 los	
 alumnos 	
 a 	
 trabajar	
 de	
 manera	

colabora1va,	
 por	
 ejemplo,	
 por	
 un	
 cursillo	
 rápido	
 de	
 cómo	
 usar	
 un	
 foro.	
 El 	
 foro	
 debe	
 ser	
 la	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

11

herramienta 	
 con	
 la 	
 que	
 ejerzamos 	
 ese 	
 trabajo	
 colabora1vo,	
 no	
 el 	
 obje1vo	
 final.	
 Una 	
 vez	
 más,	
 si	

tenemos	
 este	
 criterio	
 claro	
 la	
 oportunidad	
 que 	
 nos 	
 brinda	
 la	
 herramienta 	
 puede	
 ahorrarnos	

1empo	
 y	
 traer	
 más	
 conocimiento	
 a 	
 los	
 alumnos,	
 pero	
 si 	
 fallamos 	
 en	
 su	
 planteamiento	
 podemos	

estar	
 eliminando	
 una	
 parte	
 del	
 aprendizaje.

	
 En	
 cuanto	
 a 	
 la 	
 can1dad	
 de 	
 herramientas 	
 TIC	
 que	
 deberíamos 	
 introducir	
 en	
 nuestra	

asignatura,	
 especialmente	
 si	
 estamos	
 hablando	
 de	
 Lengua	
 Castellana,	
 en	
 el 	
 caso	
 de	
 este	
 TFM,	

queda 	
 claro	
 que 	
 no	
 hay	
 un	
 mínimo	
 ni 	
 un	
 máximo	
 marcados,	
 salvo	
 los	
 que	
 el 	
 docente	
 crea	

conveniente	
 para 	
 no	
 entorpecer	
 el	
 aprendizaje	
 de 	
 competencias 	
 y	
 conocimientos,	
 sino	
 sacarles 	
 el	

máximo	
 par1do.	
 De 	
 ninguna 	
 manera	
 deberán	
 sus1tuir	
 a	
 métodos	
 más 	
 tradicionales	
 si	
 estos	

métodos 	
 son	
 beneficiosos 	
 para	
 los 	
 alumnos.	
 Por	
 ejemplo,	
 a 	
 la 	
 hora	
 de 	
 hacer	
 un	
 dictado	
 no	
 1ene	

sen1do	
 que	
 les 	
 pidamos 	
 a 	
 los 	
 alumnos 	
 que	
 lo	
 lleven	
 a 	
 cabo	
 u1lizando	
 un	
 ordenador,	
 a	
 no	
 ser	
 que	

busquemos 	
 un	
 obje1vo	
 específico	
 de	
 la	
 escritura	
 electrónica.	
 Una 	
 vez	
 más,	
 se 	
 trata 	
 de	
 sacar	

beneficio	
 a	
 la	
 tecnología,	
 ya	
 que	
 en	
 cuanto	
 suponga	
 un	
 freno	
 podemos	
 dejar	
 de	
 u1lizarla.	

	
 Cuando	
 un	
 docente 	
 decide 	
 poner	
 en	
 marcha	
 ac1vidades 	
 en	
 TIC,	
 debe	
 tener	
 en	
 cuenta 	
 su	

deber	
 de	
 aprender	
 primero	
 para 	
 enseñar	
 después.	
 Debe	
 dominar	
 la 	
 herramienta 	
 que	
 vaya	
 a 	
 poner	

en	
 marcha 	
 y	
 reciclarse,	
 ya 	
 que 	
 la 	
 red	
 y	
 los 	
 recursos 	
 tecnológicos	
 evolucionan	
 constantemente.	
 La	

única	
 manera 	
 de	
 dominar	
 las 	
 TIC	
 es 	
 prac1cando	
 y	
 explorando	
 sus 	
 posibilidades.	
 Por	
 muchos 	
 cursos	

a 	
 los 	
 que	
 se	
 quiera 	
 asis1r,	
 si 	
 el 	
 deseo	
 de	
 aprendizaje	
 no	
 parte	
 de	
 uno	
 mismo	
 y	
 se	
 convierte	
 en	

curiosidad	
 con	
 la 	
 que	
 encaminar	
 el 	
 autoaprendizaje,	
 se	
 acabará	
 por	
 u1lizar	
 las 	
 TICs 	
 con	
 criterios	

equivocados.	

	
 Finalmente,	
 Carbonell 	
 (2001,	
 p.	
 56)	
 dispone	
 que	
 “integrar	
 las 	
 TICs 	
 exige 	
 una 	
 relación	
 más	

interac1va	
 entre 	
 el 	
 profesorado	
 y	
 el	
 alumnado	
 para 	
 poder	
 intercambiar	
 y	
 compar1r	
 de	
 manera	

más	
 fluida 	
 y	
 permanente	
 el 	
 acceso,	
 la 	
 selección,	
 la 	
 asociación	
 y	
 la	
 crí1ca 	
 del 	
 conocimiento.	
 Por	
 eso	

en	
 la 	
 función	
 docente	
 la	
 mera	
 transmisión	
 se	
 hace 	
 cada	
 vez	
 más	
 caduca	
 y	
 se	
 requiere	
 más	

orientación	
 y	
 acompañamiento	
 que	
 nunca	
 para 	
 op1mizar	
 las	
 posibilidades 	
 que 	
 ofrecen	
 de	

mo1vación,	
 descubrimiento,	
 inves1gación	
 y	
 crea1vidad”	
 .

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

12

4. Propuestas	
 de	
 uso	
 de	
 las	
 TIC

Una	
 vez	
 definido	
 el	
 marco	
 teórico	
 en	
 el 	
 que	
 se	
 deben	
 desarrollar	
 las	
 tecnologías 	
 de	
 la 	
 información	

y	
 la	
 comunicación	
 en	
 programas 	
 de 	
 diversificación	
 curricular,	
 pasamos	
 a 	
 exponer	
 algunas	
 de	
 las	

opciones 	
 de	
 integración	
 de	
 las 	
 TIC.	
 Por	
 un	
 lado,	
 se	
 encuentran	
 las	
 herramientas 	
 a	
 las	
 que	
 podemos	

incorporar	
 una 	
 parte 	
 de	
 la 	
 asignatura 	
 o	
 incluso	
 dirigir	
 la 	
 materia 	
 entera,	
 como	
 un	
 blog	
 de 	
 clase,	

una 	
 wiki 	
 colabora1va	
 o	
 una 	
 herramienta	
 de 	
 aprendizaje 	
 virtual 	
 como	
 Moodle,	
 por	
 ejemplo.	
 En	

segundo	
 lugar,	
 se 	
 encuentran	
 las	
 herramientas 	
 que	
 podrían	
 servir	
 en	
 momentos 	
 puntuales 	
 para	

según	
 qué	
 1po	
 de	
 ejercicios.	

	
 4.1.	
 El	
 blog	
 de	
 clase

	
 	
 4.1.1.	
 	
 Definición	
 y	
 caracterísAcas

Internet	
 ha 	
 introducido	
 en	
 el 	
 ámbito	
 de	
 la 	
 lengua	
 una	
 serie	
 de	
 textos 	
 que,	
 pese	
 a 	
 ser	
 parte 	
 de 	
 la	

vida	
 de	
 nuestros	
 alumnos,	
 siguen	
 sin	
 tener	
 presencia 	
 en	
 libros	
 de	
 texto	
 convencionales.	
 Las	

páginas 	
 web	
 de	
 contenido	
 no1cioso,	
 las 	
 webs 	
 personales 	
 o	
 los	
 blogs 	
 integran	
 formas 	
 discursivas	

con	
 las	
 que	
 se 	
 puede 	
 trabajar	
 en	
 clase	
 y	
 beneficiar	
 al 	
 proceso	
 de	
 aprendizaje	
 de	
 los 	
 alumnos.	
 Uno	

de	
 esos	
 ejemplos	
 es	
 el	
 blog	
 o	
 weblog.

	
 Un	
 blog	
 es 	
 un	
 si1o	
 web	
 cuyos 	
 contenidos 	
 se 	
 publican	
 y	
 disponen	
 en	
 orden	
 cronológico	

inverso,	
 lo	
 que	
 significa	
 que 	
 en	
 primer	
 lugar	
 aparece	
 el 	
 contenido	
 creado	
 en	
 fecha	
 más	
 reciente.	
 El	

contenido	
 de 	
 un	
 blog	
 se	
 distribuye	
 en	
 unidades	
 de	
 publicación	
 denominadas 	
 entradas 	
 o	
 posts,	
 que	

pueden	
 clasificarse	
 y	
 ordenarse 	
 por	
 varios 	
 criterios:	
 categorías 	
 temá1cas,	
 descriptores 	
 semán1cos	

o	
 e1quetas,	
 fechas,	
 autores,	
 etcétera	
 (Larequi,	
 2009).	
 Además,	
 casi 	
 la	
 totalidad	
 de	
 blogs 	
 en	
 la 	
 Web	

permiten	
 que 	
 cada 	
 entrada	
 sea	
 comentada 	
 por	
 los 	
 usuarios 	
 visitantes,	
 además 	
 de 	
 incluir	

referencias 	
 a 	
 otros 	
 blogs 	
 o	
 si1os 	
 web,	
 tanto	
 fuera	
 de 	
 las	
 entradas 	
 como	
 enlaces	
 relacionados 	
 con	

el 	
 si1o	
 como	
 dentro	
 de	
 las	
 entradas,	
 a 	
 modo	
 de	
 referencias 	
 informa1vas 	
 o	
 aportaciones	

mul1media.	
 Los 	
 blogs	
 se 	
 diferencian	
 de	
 vlogs,	
 fotoblogs	
 o	
 audioblogs	
 en	
 que	
 la 	
 principal	

modalidad	
 textual 	
 es 	
 el 	
 texto	
 escrito,	
 aunque	
 permiten	
 insertar	
 en	
 la 	
 propia 	
 página	
 (sin	
 redirigir	
 al	

usuario	
 a 	
 otro	
 lugar)	
 vídeos,	
 fotogralas	
 y	
 piezas	
 de 	
 audio.	
 Disponemos	
 en	
 la 	
 Web	
 de	
 varios	

gestores 	
 gratuitos,	
 siendo	
 Blogger	
 y	
 Wordpress 	
 los 	
 más 	
 populares.	
 Un	
 blog	
 suele	
 tratar	
 una	

temá1ca	
 concreta,	
 que	
 en	
 nuestro	
 caso	
 puede	
 ser	
 la	
 lengua	
 castellana.

	
 	
 4.1.1.	
 	
 Aplicación	
 a	
 la	
 lengua	
 castellana	
 en	
 diversificación

Aunque	
 un	
 blog,	
 por	
 ser	
 una 	
 herramienta	
 adaptable	
 a 	
 cualquier	
 tema 	
 o	
 materia,	
 puede	
 ser	

u1lizado	
 con	
 diferentes 	
 obje1vos,	
 sí	
 brinda	
 una	
 oportunidad	
 especial 	
 para	
 desarrollar	
 la	

competencia	
 comunica1va.	
 Zayas 	
 (2009)	
 dis1ngue	
 tres 	
 aspectos 	
 relacionados	
 :	
 los 	
 blogs	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

13

proporcionan	
 mo1vos	
 y	
 ocasiones	
 para	
 escribir;	
 escribir	
 en	
 los 	
 blogs 	
 implica	
 una 	
 reflexión	
 sobre	

los 	
 factores 	
 que	
 conforman	
 la 	
 situación	
 de	
 escritura	
 y	
 que	
 influyen	
 en	
 el	
 uso	
 de 	
 los 	
 recursos	

lingüís1cos;	
 la	
 escritura	
 en	
 los	
 blogs	
 implica	
 una	
 lectura	
 crí1ca	
 de	
 las	
 fuentes	
 u1lizadas.	

	
 Escribir	
 significa	
 construir	
 textos 	
 con	
 una 	
 finalidad,	
 dentro	
 de	
 un	
 contexto	
 y	
 con	
 un	

des1natario	
 que	
 desempeña	
 un	
 papel 	
 determinado	
 en	
 ese 	
 contexto.	
 En	
 demasiadas	
 ocasiones,	
 los	

textos 	
 que	
 a 	
 los 	
 alumnos 	
 se	
 les	
 pide	
 que	
 escriban	
 en	
 clase	
 carecen	
 de	
 finalidad,	
 o	
 esa 	
 finalidad	
 no	

se 	
 hace 	
 explícita,	
 negándoles 	
 una	
 parte	
 del 	
 contexto	
 y	
 del 	
 sen1do	
 de	
 aquello	
 que	
 están	

escribiendo.	
 En	
 el	
 caso	
 de	
 los 	
 alumnos	
 de	
 diversificación,	
 además,	
 esta 	
 necesidad	
 de	
 detallar	
 las	

condiciones	
 de 	
 un	
 texto	
 se	
 hace 	
 patente 	
 por	
 las 	
 carencias 	
 que 	
 algunos	
 de	
 ellos 	
 manifiestan	
 en	
 la	

comprensión	
 de	
 textos	
 escritos.	

	
 Leer	
 y	
 escribir	
 un	
 blog	
 introduce 	
 a 	
 los 	
 alumnos	
 de	
 diversificación	
 en	
 una	
 situación	
 real 	
 y	

propia 	
 de 	
 escritura,	
 donde	
 los	
 elementos 	
 les 	
 son	
 cercanos	
 y	
 manejables 	
 (tema,	
 contexto,	

des1natario(s),	
 etc.)	
 y	
 la 	
 finalidad	
 está	
 presente	
 desde	
 el 	
 principio	
 de	
 la 	
 elaboración	
 del 	
 texto	

hasta 	
 que	
 se	
 lleva 	
 a 	
 clase	
 para	
 compar1r	
 el 	
 resultado	
 con	
 los	
 demás.	
 Durante	
 el 	
 proceso	
 de	

composición	
 de	
 cada 	
 entrada	
 el 	
 autor	
 o	
 autora 	
 ha 	
 de	
 construir	
 su	
 propia	
 iden1dad	
 preguntándose	

cómo	
 se 	
 mostrará	
 ante	
 los 	
 lectores,	
 construir	
 una	
 representación	
 del 	
 des1natario	
 imaginando	
 el	

1po	
 de	
 lector	
 al 	
 que	
 le	
 interesará 	
 lo	
 que 	
 escribe,	
 hacer	
 explícito	
 el	
 propósito	
 que 	
 se	
 le 	
 da 	
 al 	
 texto	
 y	

seleccionar	
 y	
 controlar	
 la	
 forma 	
 en	
 la 	
 que	
 se	
 presenta 	
 el	
 texto	
 a 	
 los 	
 usuarios 	
 (por	
 medio	
 de	

elementos 	
 añadidos	
 al 	
 texto,	
 referencias 	
 directas 	
 al	
 lector,	
 hipervínculos	
 a 	
 fuentes,	
 etc.)	
 (Zayas,	

2009).	
 Son	
 algunas	
 de 	
 las 	
 razones 	
 por	
 las 	
 que	
 un	
 blog	
 de	
 clase,	
 construido	
 entre	
 todos,	
 puede	

beneficiar	
 al 	
 alumno	
 en	
 la 	
 adquisición	
 de 	
 la 	
 competencia	
 comunica1va,	
 además 	
 de	
 la	
 prác1ca	
 del	

tratamiento	
 de	
 la	
 información	
 y	
 competencia	
 digital.	

	
 	
 4.1.1.	
 	
 Ejemplo	
 de	
 uso	
 de	
 un	
 blog	
 de	
 clase

Pongamos	
 un	
 ejemplo	
 de	
 lo	
 que	
 podría 	
 dar	
 de 	
 sí	
 el 	
 uso	
 de	
 un	
 blog	
 en	
 clase 	
 y	
 los 	
 usos 	
 que 	
 se	
 le	

podrían	
 dar	
 para	
 alcanzar	
 la	
 competencia	
 comunica1va.	

	
 Somos 	
 tutores	
 del 	
 módulo	
 sociolingüís1co	
 del 	
 grupo	
 de	
 Diversificación	
 de	
 4º	
 de	
 la 	
 ESO	
 y	

comienza 	
 un	
 curso	
 más.	
 Hemos	
 elegido	
 introducir	
 las	
 tecnologías	
 de 	
 la 	
 información	
 en	
 nuestro	

módulo	
 para 	
 tratar	
 temas	
 del	
 módulo	
 tan	
 variados 	
 como	
 la 	
 historia,	
 la 	
 geograla 	
 o	
 la 	
 lengua	

castellana,	
 pero	
 prestaremos	
 especial 	
 atención	
 a 	
 la	
 competencia	
 comunica1va 	
 que,	
 en	
 principio,	

se 	
 desarrolla	
 con	
 más 	
 consciencia	
 en	
 el 	
 caso	
 de	
 esta 	
 úl1ma 	
 materia.	
 Por	
 ello,	
 hemos	
 planificado	
 un	

curso	
 en	
 el 	
 que	
 la 	
 materia 	
 de 	
 lengua 	
 castellana	
 tendrá 	
 como	
 recurso	
 principal 	
 un	
 blog	
 de	
 clase.	

Nos 	
 habremos 	
 dado	
 de	
 alta	
 en	
 el 	
 gestor	
 Wordpress 	
 y	
 habremos	
 preparado	
 mínimamente	
 el	
 blog	

que 	
 presentaremos	
 el	
 primer	
 día 	
 de	
 clase	
 ante 	
 los 	
 alumnos.	
 Ese	
 primer	
 día 	
 les 	
 explicaremos 	
 para	

qué 	
 vamos	
 a 	
 usar	
 el	
 si1o	
 web:	
 el 	
 profesor	
 será 	
 autor	
 y	
 administrador	
 del	
 blog	
 pero	
 los	
 alumnos	

serán	
 los	
 encargados	
 de 	
 introducir	
 más 	
 contenido	
 en	
 él,	
 teniendo	
 ellos 	
 el 	
 status 	
 de	
 autor	
 pero	
 no	

administrador.	
 Los 	
 alumnos 	
 estarán	
 suscritos	
 a	
 él 	
 por	
 medio	
 de	
 sindicadores 	
 RSS,	
 para	
 que	
 las	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

14

no1ficaciones 	
 de	
 nuevas 	
 entradas	
 (además	
 de	
 llegarles 	
 por	
 medio	
 oral	
 en	
 la 	
 propia 	
 clase)	
 les	

lleguen	
 al	
 correo	
 electrónico.

	
 El 	
 blog	
 tendrá 	
 dos 	
 páginas:	
 en	
 una	
 los 	
 alumnos 	
 serán	
 los 	
 encargados	
 de	
 publicar	
 los	

ejercicios 	
 que	
 vayan	
 haciendo	
 (textos 	
 de	
 modalidad	
 variada 	
 escritos 	
 en	
 el	
 blog)	
 y	
 en	
 la	
 otra 	
 será	
 el	

profesor	
 quien	
 explique 	
 esos 	
 ejercicios,	
 dé 	
 avisos,	
 haga 	
 indicaciones	
 sobre 	
 el 	
 material,	
 etc.	
 Por	

supuesto,	
 el	
 blog	
 no	
 va	
 a 	
 ser	
 la 	
 única 	
 ni 	
 principal 	
 zona	
 de	
 comunicación	
 entre	
 docente 	
 y	
 alumnado.	

El 	
 principal	
 escenario	
 para 	
 esta 	
 ac1vidad	
 sigue	
 siendo	
 la 	
 clase,	
 pero	
 siempre	
 que 	
 se 	
 pueda 	
 usar	
 el	

blog	
 como	
 lugar	
 para 	
 dejar	
 constancia 	
 de	
 lo	
 que 	
 se 	
 dice	
 en	
 clase,	
 sobre 	
 todo	
 en	
 casos 	
 en	
 los 	
 que	

haya	
 alguna	
 dificultad	
 de 	
 comprensión	
 o	
 haya	
 que 	
 explicar	
 algo	
 con	
 especial 	
 insistencia,	
 el	

profesor	
 lo	
 usará	
 para	
 ello.	

	
 Imaginemos 	
 que	
 hemos 	
 pedido	
 a 	
 los	
 alumnos 	
 que 	
 lean	
 El	
 curioso	
 incidente	
 del	
 perro	
 a	

medianoche	
 de 	
 Mark	
 Haddon.	
 Vamos 	
 a	
 leerlo	
 poco	
 a	
 poco	
 durante 	
 el	
 curso	
 y	
 a 	
 trabajar	
 algunos 	
 de	

los 	
 temas 	
 que 	
 se	
 desarrollan	
 en	
 la 	
 novela 	
 conforme	
 vayan	
 apareciendo,	
 de	
 forma	
 colec1va.	

Conforme	
 vayan	
 apareciendo	
 temas 	
 como	
 el	
 de	
 la 	
 muerte,	
 el 	
 au1smo,	
 la 	
 incomprensión	
 del	

mundo	
 de	
 los	
 adultos,	
 las 	
 mascotas...	
 cada	
 quince 	
 días,	
 un	
 alumno	
 o	
 alumna	
 será	
 el 	
 encargado	
 de	

escribir	
 un	
 pequeño	
 texto	
 en	
 el 	
 que	
 reflexione	
 sobre	
 el 	
 tema	
 que	
 le	
 haya	
 tocado,	
 haciendo	

referencia 	
 a	
 lo	
 que	
 ha 	
 leído	
 en	
 la 	
 novela 	
 y	
 a 	
 vivencias 	
 personales,	
 con	
 una	
 conclusión	
 final.	

Requisitos 	
 indispensables 	
 son	
 que 	
 ese	
 texto	
 deberá	
 incluir	
 enlaces	
 (hipervínculos)	
 a 	
 otros 	
 textos,	

vídeos 	
 o	
 no1cias	
 que 	
 hagan	
 referencia	
 a 	
 lo	
 que	
 se 	
 esté	
 diciendo	
 y	
 que 	
 las 	
 tres 	
 ideas 	
 más	

destacadas 	
 o	
 llama1vas 	
 del 	
 texto	
 se 	
 resalten	
 en	
 negrita.	
 Ese 	
 texto	
 se 	
 llevará 	
 a	
 clase	
 después 	
 de	

que 	
 sea	
 publicado	
 y	
 que	
 los 	
 alumnos	
 lo	
 hayan	
 leído	
 en	
 sus 	
 casas 	
 y	
 hayan	
 reflexionado	
 sobre	
 el	

comentario	
 del 	
 compañero	
 o	
 compañera.	
 En	
 el 	
 momento	
 de 	
 llevarlo	
 a 	
 clase,	
 lo	
 leeremos	
 entre	

todos	
 y	
 comentaremos	
 en	
 un	
 pequeño	
 debate	
 nuestra	
 opinión	
 al	
 respecto.	

	
 El 	
 formato	
 del	
 blog	
 permite 	
 que	
 hagamos 	
 un	
 recorrido	
 cronológico,	
 además	
 de	
 temá1co,	

por	
 la	
 novela	
 que 	
 estamos 	
 leyendo.	
 Un	
 recorrido	
 que	
 estará	
 registrado	
 en	
 la 	
 Web	
 de	
 manera	

ordenada,	
 además	
 de 	
 cronológicamente,	
 por	
 medio	
 de	
 los 	
 tags 	
 o	
 e1quetas.	
 De	
 esta	
 manera,	

cuando	
 queramos 	
 recuperar	
 alguna 	
 reflexión	
 porque	
 ese	
 mismo	
 tema	
 vuelve	
 a	
 aparecer	
 en	
 clase,	

por	
 ejemplo,	
 no	
 tendremos	
 más	
 que	
 ir	
 al	
 blog	
 y	
 encontrarlo	
 rápidamente.

	
 Otro	
 proyecto	
 que	
 se 	
 podría	
 llevar	
 a 	
 cabo	
 con	
 la 	
 ayuda 	
 de 	
 un	
 blog	
 es 	
 un	
 pequeño	
 “taller	

periodís1co”,	
 con	
 un	
 recopilatorio	
 de	
 no1cias 	
 en	
 formato	
 podcast.	
 Se 	
 les 	
 podría 	
 pedir	
 a 	
 los	

alumnos 	
 que	
 cada 	
 semana 	
 seleccionaran	
 una	
 no1cia 	
 que	
 les	
 hubiera 	
 parecido	
 interesante,	
 tanto	

en	
 radio	
 como	
 en	
 prensa	
 escrita,	
 televisión	
 o	
 en	
 Internet,	
 y	
 que	
 la 	
 explicaran	
 en	
 una	
 grabación	
 de	

dos 	
 minutos 	
 como	
 máximo,	
 junto	
 con	
 un	
 pequeño	
 comentario	
 con	
 su	
 opinión.	
 Se	
 puede	
 grabar	

con	
 un	
 sencillo	
 programa 	
 en	
 el 	
 propio	
 ordenador	
 o	
 también	
 con	
 la	
 ayuda 	
 del 	
 profesor	
 y	
 una	

pequeña	
 grabadora,	
 en	
 clase.	
 Podría	
 terminar	
 en	
 una 	
 colección	
 en	
 el	
 blog	
 de 	
 las 	
 no1cias	
 más	

interesantes	
 o	
 curiosas	
 seleccionadas	
 por	
 nosotros	
 mismos.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

15

	
 4.2.	
 La	
 wiki

	
 	
 4.2.1.	
 	
 Definición	
 y	
 caracterísAcas

Una	
 wiki 	
 es	
 una 	
 herramienta 	
 de	
 escritura	
 colabora1va,	
 entendida	
 como	
 el 	
 trabajo	
 en	
 cooperación	

de	
 varias	
 personas 	
 que	
 pretenden	
 la 	
 creación	
 de	
 un	
 documento	
 conjunto.	
 La 	
 definición	
 de	
 este	

concepto	
 queda 	
 clara 	
 si	
 citamos	
 a	
 la 	
 Wikipedia	
 como	
 la 	
 wiki 	
 más	
 famosa	
 de 	
 la 	
 red.	
 Una	

enciclopedia 	
 que	
 los 	
 mismos 	
 usuarios 	
 van	
 creando,	
 revisando	
 y	
 corrigiendo,	
 que	
 cuenta	
 ya 	
 con	

millones	
 de 	
 entradas	
 en	
 cientos	
 de 	
 idiomas 	
 y	
 se	
 trata	
 del 	
 primer	
 referente	
 enciclopédico	
 mundial	

en	
 la	
 Web.	

	
 La 	
 aplicación	
 de	
 una	
 wiki 	
 es 	
 mucho	
 más	
 organiza1va	
 que 	
 la	
 de	
 un	
 blog,	
 en	
 el 	
 sen1do	
 de	

que 	
 la 	
 planificación	
 de	
 los 	
 ejercicios 	
 a 	
 llevar	
 a	
 cabo	
 tendrán	
 que	
 estar	
 planificados	
 desde 	
 el	

principio,	
 para	
 que	
 la 	
 “imagen”	
 final	
 de 	
 la 	
 wiki 	
 tenga	
 sen1do	
 y	
 esté	
 completa.	
 Las 	
 wikis	
 son	

idóneas	
 para	
 la 	
 puesta	
 en	
 prác1ca	
 de	
 tareas 	
 de	
 elaboración	
 y	
 ges1ón	
 documental 	
 a 	
 largo	
 plazo,	

como	
 es 	
 el	
 caso	
 de	
 repositorios 	
 textuales,	
 documentos 	
 de	
 consulta,	
 materiales 	
 instruc1vos	
 o	

wikiproyectos(Larequi,	
 2009).	
 Hay	
 varios 	
 gestores 	
 online	
 gratuitos 	
 que	
 facilitan	
 el	
 uso	
 de	
 las	
 wikis	

con	
 herramientas	
 intui1vas 	
 y	
 sencillas,	
 aunque 	
 en	
 este	
 caso	
 en	
 concreto	
 la 	
 supervisión	
 y	
 la 	
 guía 	
 del	

profesor	
 deberá 	
 estar	
 siempre	
 presente,	
 sobre	
 todo	
 en	
 términos 	
 de	
 organización	
 jerárquica	
 de 	
 la	

información.

	
 La 	
 wiki 	
 es	
 exponente 	
 de	
 las	
 virtudes 	
 de	
 la 	
 llamada 	
 Web	
 2.0,	
 ya 	
 que	
 posibilita 	
 que	
 los	

usuarios	
 de	
 la	
 red	
 sean	
 a	
 su	
 vez	
 creadores 	
 de	
 contenido,	
 de	
 manera 	
 que	
 todos	
 se 	
 benefician	
 del	

trabajo	
 individual	
 de	
 cada	
 uno.	
 Con	
 esta	
 premisa	
 trabajaremos	
 en	
 clase	
 con	
 las	
 wikis.

	
 	
 4.2.2.	
 	
 Aplicación	
 y	
 ejemplo	
 de	
 uso	
 de	
 una	
 wiki	
 en	
 clase

Se 	
 trata 	
 de 	
 un	
 recurso	
 con	
 el 	
 que	
 podemos	
 seguir	
 trabajando	
 de	
 manera	
 colabora1va,	
 como	

hemos	
 planteado	
 con	
 el 	
 blog,	
 ya	
 que	
 su	
 esencia 	
 es	
 que	
 varios	
 usuarios 	
 vayan	
 aportando	

contenido,	
 sin	
 necesidad	
 de	
 que	
 se 	
 haga 	
 de 	
 manera 	
 cronológica.	
 Por	
 eso	
 será 	
 ideal 	
 en	
 proyectos	

conjuntos 	
 de 	
 toda 	
 la	
 clase 	
 en	
 el 	
 que	
 la 	
 elaboración	
 de 	
 contenidos	
 se	
 lleve	
 a	
 cabo	
 por	
 parte	
 de	

grupos	
 de	
 alumnos	
 o	
 de	
 cada	
 uno	
 de	
 manera	
 individual.

	
 Una	
 posible 	
 aplicación	
 sería 	
 la 	
 de	
 usar	
 la	
 wiki 	
 de	
 clase	
 como	
 lugar	
 en	
 el 	
 que	
 plasmar	
 todo	
 el	

trabajo	
 del 	
 uno	
 de	
 los 	
 proyectos 	
 del	
 curso.	
 Al 	
 comienzo	
 de	
 este	
 TFM	
 poníamos	
 el	
 ejemplo	
 de	
 un	

taller	
 de 	
 electricidad	
 en	
 el 	
 ámbito	
 Proyectos,	
 que 	
 podría	
 unirse	
 a 	
 la 	
 materia 	
 impar1da 	
 en	
 el	
 ámbito	

cienkfico-­‐matemá1co	
 y	
 el 	
 ámbito	
 sociolingüís1co.	
 En	
 este 	
 caso,	
 la 	
 wiki	
 de 	
 clase	
 podría	
 servir	
 para	

que 	
 la 	
 propia 	
 clase	
 recopilara 	
 y	
 organizara 	
 lo	
 que	
 en	
 ese 	
 momento	
 se	
 estuviera	
 trabajando	
 como	

proyecto,	
 como	
 por	
 ejemplo	
 la 	
 electricidad.	
 En	
 categorías 	
 diferentes,	
 que 	
 respondan	
 a 	
 la	
 materia	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

16

del	
 ámbito	
 en	
 el 	
 que	
 se 	
 está	
 trabajando	
 (matemá1cas,	
 taller,	
 lengua,	
 historia)	
 pero	
 combinando	
 la	

información	
 (textos,	
 vídeos,	
 fotogralas 	
 que	
 ellos 	
 mismos 	
 tomen,	
 etc.),	
 pueden	
 ir	
 dando	
 forma	
 a	

un	
 proyecto	
 que	
 consis1rá 	
 en	
 documentar	
 aquello	
 que 	
 estén	
 aprendiendo.	
 Es	
 una	
 manera 	
 de	

involucrar	
 a 	
 los 	
 alumnos	
 de	
 diversificación	
 en	
 su	
 propio	
 proceso	
 de	
 aprendizaje,	
 de	
 que	
 sean	

conscientes	
 de 	
 la 	
 evolución	
 que	
 supone	
 aprender	
 y	
 de 	
 mo1varlos,	
 por	
 supuesto,	
 dándoles 	
 el	

protagonismo	
 en	
 el 	
 proceso.	
 El 	
 docente	
 podría 	
 aportar	
 información	
 de	
 la	
 misma 	
 manera	
 que 	
 lo	

hacen	
 los	
 alumnos,	
 de 	
 manera	
 que 	
 sea	
 un	
 trabajo	
 verdaderamente	
 colabora1vo	
 por	
 parte 	
 de	

todos	
 los	
 miembros	
 del	
 grupo.

	
 4.3.	
 Plataforma	
 de	
 formación	
 en	
 línea:	
 Moodle

	
 	
 4.3.1.	
 	
 Definición	
 y	
 caracterísAcas

El 	
 tercer	
 recurso	
 entre	
 las	
 TIC	
 que	
 más 	
 proyección	
 puede	
 tener	
 en	
 aulas 	
 de	
 diversificación	

curricular	
 es 	
 la 	
 plataforma	
 de 	
 formación	
 en	
 línea 	
 o	
 ambiente	
 educa1vo	
 virtual,	
 también	
 conocido	

como	
 sistema 	
 de 	
 ges1ón	
 de	
 aprendizaje	
 (LMS,	
 Learning	
 Management	
 Sistem).	
 Nombres	
 diferentes	

para	
 un	
 sistema	
 de	
 soyware 	
 en	
 la	
 red	
 que 	
 facilita	
 la 	
 ges1ón	
 de	
 cursos	
 virtuales 	
 en	
 la	
 creación	
 y	

administración	
 del 	
 curso	
 o	
 asignatura.	
 En	
 un	
 principio,	
 este	
 1po	
 de	
 plataformas 	
 está	
 pensado	
 para	

cursos 	
 online	
 y	
 el 	
 llamado	
 e-­‐learning,	
 pero	
 en	
 la 	
 realidad	
 se 	
 le	
 está	
 dando	
 mucho	
 uso	
 en	
 aulas	

convencionales,	
 sobre	
 todo	
 en	
 Secundaria.	

	
 Es 	
 en	
 muchos 	
 aspectos	
 una	
 herramienta	
 parecida	
 a 	
 la 	
 explicada	
 anteriormente,	
 la	
 wiki,	

puesto	
 que	
 sirve	
 para 	
 ges1onar	
 información	
 y	
 ac1vidades 	
 de	
 manera 	
 jerarquizada.	
 Aun	
 así,	
 en	
 el	

caso	
 de	
 la 	
 plataforma	
 de	
 formación	
 en	
 línea,	
 se 	
 creó	
 con	
 la 	
 finalidad	
 del 	
 aprendizaje,	
 no	
 la	
 ges1ón	

de	
 información,	
 y	
 cuenta	
 con	
 recursos 	
 que	
 la	
 diferencian	
 en	
 este 	
 sen1do.	
 El	
 ejemplo	
 más 	
 claro	
 es	

que 	
 en	
 este 	
 1po	
 de	
 plataformas 	
 encontramos	
 la 	
 opción	
 de	
 crear	
 ac1vidades	
 en	
 módulos	
 como	
 las	

lecciones,	
 los 	
 talleres,	
 las 	
 tareas	
 y	
 los	
 LAMS	
 (acrónimo	
 en	
 inglés 	
 de	
 Sistema	
 de	
 Control 	
 de	

Ac1vidades	
 de	
 Aprendizaje),	
 en	
 los 	
 que	
 diseñar	
 ac1vidades 	
 complejas	
 para 	
 los	
 alumnos:	

interac1vas,	
 1po	
 test,	
 ac1vidades 	
 mul1media,	
 de 	
 recuperación	
 o	
 refuerzo...	
 Estos 	
 sistemas	

también	
 incluyen	
 módulos	
 de	
 foros 	
 y	
 chats	
 para	
 que	
 la 	
 comunicación	
 entre 	
 alumnos 	
 o	
 alumno-­‐
profesor	
 sea 	
 lo	
 más 	
 fluida 	
 e	
 inmediata 	
 posible,	
 y	
 de 	
 la 	
 misma 	
 manera 	
 que 	
 la 	
 wiki,	
 también	

permiten	
 el	
 trabajo	
 colabora1vo	
 en	
 bases	
 de	
 datos	
 o	
 incluso	
 wikis	
 enteras	
 (Larequi,	
 2009).

	
 Una	
 de	
 las 	
 plataformas 	
 más	
 conocidas 	
 y	
 sin	
 duda	
 la	
 que	
 más 	
 se 	
 usa	
 en	
 los 	
 centros	

educa1vos 	
 en	
 España 	
 es 	
 Moodle.	
 Presta 	
 todos	
 los 	
 servicios 	
 que	
 se	
 han	
 descrito	
 y	
 además 	
 1ene	

una 	
 interfaz	
 muy	
 bien	
 preparada	
 para 	
 docentes 	
 (y	
 alumnos)	
 no	
 expertos 	
 en	
 TICs,	
 de	
 manera 	
 que	

cualquier	
 persona	
 pueda	
 incorporar	
 poco	
 a 	
 poco	
 este	
 1po	
 de	
 plataformas	
 a	
 su	
 metodología	
 de	

clase.	
 	
 Esta 	
 es	
 probablemente	
 la 	
 herramienta 	
 que	
 más 	
 esfuerzo	
 exija	
 al 	
 profesor	
 o	
 profesora 	
 en	
 la	

preparación	
 previa 	
 y	
 la 	
 supervisión,	
 sobre	
 todo	
 cuando	
 mayor	
 sea 	
 la 	
 can1dad	
 de	
 ac1vidades	
 o	

métodos	
 de	
 aprendizaje	
 que	
 se	
 quieran	
 preparar	
 en	
 ella.	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

17

	
 	
 4.3.2.	
 	
 Aplicación	
 y	
 ejemplo	
 de	
 uso	
 de	
 Moodle	
 en	
 clase

Un	
 Moodle	
 en	
 la	
 clase 	
 de	
 diversificación	
 curricular	
 podría	
 ser	
 la 	
 herramienta 	
 sobre	
 la	
 que	

construyéramos	
 todo	
 el	
 apartado	
 de	
 tareas 	
 de 	
 casa,	
 por	
 ejemplo,	
 en	
 el 	
 caso	
 de	
 que	
 nuestros	

alumnos 	
 tuvieran	
 conexión	
 a 	
 Internet	
 en	
 sus	
 casas.	
 Par1endo	
 de	
 este	
 escenario,	
 el 	
 profesor	
 o	

profesora 	
 sería 	
 el 	
 encargado	
 de	
 preparar	
 todas	
 las 	
 ac1vidades	
 de	
 antemano,	
 cada 	
 una	
 adaptada	
 a	

los 	
 recursos 	
 que	
 nos 	
 ofrece	
 la	
 plataforma	
 (modalidades 	
 de	
 cues1onario,	
 incorporación	
 de	
 vídeo	
 o	

audio,	
 opciones	
 de	
 visión	
 u	
 omisión	
 de 	
 respuestas...)	
 de	
 manera 	
 que	
 sean	
 lo	
 más 	
 intui1vas 	
 y	

accesibles	
 posible,	
 teniendo	
 en	
 cuenta 	
 el 	
 “público”	
 para 	
 el	
 que	
 estamos	
 construyendo	
 nuestra	

página.	

	
 Lo	
 ideal 	
 sería 	
 que	
 construyéramos	
 el	
 Moodle	
 “base”	
 antes	
 de	
 comenzar	
 el	
 curso,	
 un	
 aula	

virtual	
 en	
 la	
 que 	
 haya	
 una 	
 introducción	
 a	
 la 	
 asignatura,	
 una	
 explicación	
 del 	
 proyecto,	
 quizá	
 una	

presentación	
 del 	
 docente	
 y	
 de 	
 qué	
 se	
 pretende	
 hacer	
 con	
 la	
 plataforma.	
 En	
 este 	
 contexto,	

crearemos	
 desde	
 el 	
 principio	
 del	
 curso	
 un	
 mínimo	
 de 	
 tareas 	
 para	
 nuestro	
 ámbito.	
 Al 	
 principio,	

podemos 	
 plantear	
 un	
 test	
 para 	
 comprobar	
 los 	
 conocimientos 	
 previos 	
 de 	
 los 	
 alumnos 	
 en	
 temas	
 de	

literatura,	
 gramá1ca,	
 ortograla,	
 léxico,	
 etc.	
 De	
 esta 	
 manera	
 empezaran	
 a 	
 familiarizarse 	
 con	
 la	

herramienta,	
 con	
 la	
 idea	
 de 	
 tener	
 un	
 aula 	
 lsica	
 y	
 otra	
 virtual,	
 con	
 el	
 proceso	
 de	
 registrarse,	

navegar,	
 etcétera.	
 A	
 par1r	
 de 	
 ahí,	
 podemos	
 introducir	
 una	
 ac1vidad	
 para 	
 realizar	
 en	
 casa 	
 cada	

semana,	
 por	
 ejemplo,	
 que	
 variará	
 según	
 la 	
 materia 	
 que	
 estemos 	
 dando	
 en	
 ese 	
 momento.	
 De	
 la	

misma 	
 manera	
 que	
 el 	
 blog	
 supone	
 un	
 contexto	
 de	
 escritura	
 de 	
 textos	
 y	
 ejercicio	
 de	
 la	

comprensión	
 lectora	
 y	
 expresión	
 escrita,	
 Moodle 	
 es 	
 una 	
 plataforma	
 ideal 	
 para 	
 la 	
 realización	
 de	

pequeñas 	
 y	
 sencillas 	
 tareas 	
 que	
 pueden	
 hacer	
 que	
 los 	
 alumnos	
 se	
 sientan	
 parte	
 de	
 la	
 asignatura,	

estén	
 mo1vados 	
 por	
 el 	
 método	
 y	
 sean	
 conscientes 	
 de	
 su	
 propio	
 proceso	
 de	
 aprendizaje,	
 al	
 poder	

consultar	
 siempre	
 a	
 otros	
 compañeros 	
 de	
 clase 	
 o	
 al 	
 profesor	
 las 	
 dudas 	
 que 	
 tengan,	
 además	
 de	

poder	
 comprobar	
 cada	
 ejercicio	
 una	
 vez	
 corregido.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

18

5. Conclusión

Desde	
 que	
 fui 	
 consciente	
 de 	
 ellas,	
 siempre	
 me	
 he	
 interesado	
 por	
 las 	
 Tecnologías 	
 de 	
 Información	
 y	

Comunicación.	
 Fueron	
 una 	
 de	
 las 	
 partes 	
 que	
 más 	
 me	
 interesaron	
 en	
 mis 	
 estudios	
 de	

Comunicación,	
 y	
 una 	
 parte	
 que	
 siempre	
 tuve 	
 presente 	
 en	
 las 	
 asignaturas 	
 que	
 hemos 	
 ido	

estudiando	
 en	
 este 	
 curso,	
 por	
 lo	
 que	
 era 	
 bastante 	
 lógico	
 que	
 eligiera 	
 un	
 tema	
 relacionado	
 para 	
 mi	

trabajo	
 de	
 fin	
 de	
 máster.	
 Considero	
 que	
 son	
 una 	
 herramienta	
 sobre 	
 y	
 con	
 la	
 que 	
 tenemos 	
 el 	
 deber	

de	
 enseñar	
 a 	
 los 	
 alumnos 	
 y	
 alumnas	
 de	
 hoy	
 en	
 día,	
 en	
 especial 	
 en	
 su	
 periodo	
 de	
 Secundaria.	
 En	

especial,	
 porque	
 las 	
 innovaciones 	
 en	
 Educación	
 se	
 suelen	
 introducir	
 primero	
 en	
 los 	
 niveles	

inferiores,	
 por	
 lo	
 que	
 he	
 podido	
 observar	
 en	
 mi	
 breve 	
 prác1ca	
 docente	
 (y	
 en	
 mi	
 propia 	
 experiencia	

como	
 alumna	
 de	
 escuela,	
 bastante	
 reciente 	
 por	
 cierto),	
 y	
 al	
 final 	
 esos	
 niveles	
 son	
 los	
 que	
 más	

incluyen	
 prác1cas	
 innovadoras,	
 colabora1vas,	
 horizontales,	
 a 	
 medida	
 de 	
 las	
 nuevas	
 tendencias,	

etc.	
 mientras	
 que	
 los 	
 cursos 	
 superiores,	
 ni 	
 qué 	
 decir	
 el 	
 Bachillerato,	
 quedan	
 “huérfanos”	
 de	
 este	

1po	
 de	
 técnicas	
 y	
 metodologías.	
 Y	
 en	
 estos	
 úl1mos	
 años	
 les	
 ha	
 tocado	
 a	
 las	
 TICs.	

	
 Es 	
 importante	
 introducir	
 estas 	
 tecnologías	
 en	
 las 	
 aulas	
 de 	
 Secundaria,	
 porque	
 ya 	
 forman	

parte	
 de	
 las 	
 vidas 	
 y,	
 concretamente,	
 de	
 las 	
 comunicaciones 	
 de	
 nuestros 	
 jóvenes.	
 En	
 didác1ca	

conocemos 	
 los 	
 beneficios 	
 de 	
 adaptar	
 en	
 cierta	
 manera 	
 el 	
 lenguaje	
 académico	
 al 	
 de 	
 los	
 alumnos,	

por	
 lo	
 que	
 deberíamos 	
 entender	
 esto	
 de	
 adaptar	
 también	
 la 	
 plataforma	
 en	
 la 	
 que	
 se	
 prac1ca 	
 ese	

lenguaje.	
 No	
 se 	
 trata 	
 de	
 usar	
 Twizer	
 para 	
 impar1r	
 la 	
 lección,	
 de	
 la	
 misma	
 manera 	
 que	
 no	
 se 	
 trata	

de	
 u1lizar	
 las 	
 abreviaciones 	
 de 	
 los 	
 SMS	
 para	
 redactar	
 dictados.	
 Se 	
 trata 	
 de	
 usar	
 el 	
 sen1do	
 común	
 y	

todas	
 las 	
 herramientas	
 que	
 nos 	
 resulten	
 ú1les 	
 y	
 beneficiosas	
 en	
 el 	
 proceso	
 de	
 enseñanza-­‐
aprendizaje.	
 Y,	
 como	
 he 	
 dicho	
 en	
 este 	
 proyecto,	
 en	
 programas 	
 de 	
 diversificación	
 curricular	
 esta	

adaptación	
 a	
 los 	
 intereses 	
 y	
 a 	
 las 	
 necesidades	
 de	
 los 	
 alumnos	
 se 	
 hace	
 más	
 necesaria 	
 que	
 nunca,	
 un	

hecho	
 que,	
 como	
 decía	
 en	
 la 	
 introducción,	
 me 	
 parecía	
 interesante	
 para 	
 la	
 puesta 	
 en	
 prác1ca 	
 de	

plataformas	
 en	
 línea	
 al	
 servicio,	
 en	
 nuestro	
 caso,	
 de	
 la	
 educación.

	
 Una	
 vez	
 terminado	
 este 	
 TFM,	
 veo	
 con	
 más 	
 claridad	
 la 	
 necesidad	
 de	
 adaptar	
 las	
 TICs 	
 a 	
 este	

1po	
 de	
 alumnado.	
 No	
 hace	
 falta	
 ser	
 un	
 experto	
 en	
 la 	
 materia,	
 especialmente	
 porque 	
 los 	
 expertos	

en	
 la	
 materia 	
 fueron	
 hace	
 mucho	
 completos	
 inexpertos,	
 y	
 lo	
 que 	
 los 	
 hizo	
 aprender	
 no	
 fue	
 sino	
 la	

prác1ca.	
 Un	
 aspecto	
 que	
 no	
 debemos 	
 olvidar	
 como	
 docentes.	
 Somos 	
 los 	
 profesores 	
 los	
 primeros	

que 	
 deben	
 valorar	
 el 	
 aprendizaje 	
 de	
 lo	
 desconocido	
 y	
 los	
 primeros	
 en	
 mostrar	
 a	
 los	
 demás 	
 que	
 no	

hay	
 que	
 tener	
 miedo	
 a 	
 aprender	
 por	
 nosotros 	
 mismos.	
 Solo	
 de 	
 esta	
 manera,	
 mostrando	
 a	
 alumnos	

con	
 dificultades 	
 de	
 aprendizaje 	
 el 	
 valor	
 de	
 aprender	
 par1endo	
 de	
 nuestra 	
 propia 	
 curiosidad,	

conseguiremos	
 la	
 confianza 	
 de 	
 estos	
 jóvenes 	
 y	
 un	
 buen	
 resultado	
 en	
 los	
 obje1vos 	
 que	
 les	
 hayamos	

marcado;	
 no	
 solo	
 un	
 buen	
 resultado	
 académico,	
 sino	
 una	
 valoración	
 posi1va	
 por	
 su	
 parte	
 de 	
 lo	

que 	
 han	
 hecho	
 en	
 nuestra	
 clase,	
 algo	
 que 	
 por	
 desgracia 	
 sigue	
 sin	
 conseguirse	
 en	
 la 	
 mayoría	
 de	

aulas	
 de	
 Secundaria,	
 a	
 mi	
 parecer.

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

19

	
 En	
 un	
 TFM	
 en	
 el 	
 que,	
 además	
 de	
 jus1ficar	
 mi 	
 tesis 	
 con	
 los 	
 apoyos	
 que 	
 me	
 lo	
 han	
 permi1do,	

he	
 presentado	
 tres 	
 simples 	
 herramientas,	
 creo	
 demostrar	
 que	
 con	
 muy	
 poco	
 1empo	
 que	
 les	

dediquemos 	
 a 	
 las 	
 TICs 	
 podemos	
 sacar	
 un	
 gran	
 par1do	
 de 	
 ellas.	
 Pero,	
 como	
 he	
 dicho	

anteriormente,	
 no	
 nos 	
 harán	
 mejores	
 profesores	
 si 	
 las 	
 usamos 	
 como	
 usaríamos	
 un	
 libro	
 de 	
 texto	

convencional,	
 con	
 textos 	
 introductorios 	
 y	
 grupos 	
 de	
 ac1vidades 	
 sin	
 relación	
 entre 	
 sí.	
 Debemos	

tener	
 en	
 mente	
 que	
 la	
 innovación	
 al 	
 servicio	
 de	
 los	
 alumnos,	
 de	
 lo	
 que	
 más	
 les 	
 beneficie 	
 en	
 cada	

caso	
 (que	
 por	
 supuesto	
 no	
 1ene	
 por	
 qué 	
 coincidir	
 con	
 lo	
 que 	
 más 	
 les 	
 interesa),	
 es	
 una	
 herramienta	

que 	
 tenemos 	
 la 	
 obligación	
 de 	
 platearnos 	
 e	
 implantar	
 en	
 nuestra 	
 metodología.	
 Habrá 	
 docentes	
 a	

favor	
 y	
 en	
 contra 	
 de	
 la	
 implantación	
 de	
 las 	
 TICs 	
 en	
 las 	
 aulas,	
 pero	
 ninguno	
 podrá	
 defender	
 que	
 la	

innovación	
 educa1va 	
 no	
 es 	
 el 	
 camino	
 para 	
 la 	
 evolución	
 del 	
 Sistema	
 Educa1vo	
 y,	
 en	
 una	
 escala 	
 más	

individual,	
 de	
 la	
 manera	
 en	
 la	
 que	
 cada	
 profesor	
 progresa	
 en	
 su	
 clase.	

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

20

BIBLIOGRAFÍA

LIBROS:

J.	
 Carbonell,	
 La	
 aventura	
 de	
 innovar.	
 El	
 cambio	
 en	
 la	
 escuela,	
 Ediciones	
 Morata,	
 2001

J.Salinas,	
 J.	
 I.	
 Aguaded	
 y	
 J.	
 Cabero,	
 Tecnologías	
 para	
 la	
 educación.	
 Diseño,	
 producción	
 y	
 evaluación	

de	
 medios	
 para	
 la	
 formación	
 docente,	
 Alianza	
 Editorial,	
 2004.

J.	
 Cabero,	
 M.Córdoba	
 y	
 J.	
 M.	
 Fernández,	
 Las	
 TIC	
 para	
 la	
 igualdad.	
 Nuevas	
 tecnologías	
 y	
 atención	
 a	

la	
 diversidad,	
 Editorial	
 MAD,	
 2007.

T.Lara,	
 F.	
 Zayas,	
 N.	
 Alonso,	
 E.	
 Larequi,	
 La	
 competencia	
 digital	
 en	
 el	
 área	
 de	
 Lengua,	
 Octaedro,	

2009.

A.	
 Tusón,	
 I.	
 Miret,	
 A.	
 R.	
 Bartolomé,	
 J.	
 A.	
 Millán,	
 L.	
 Telen1,	
 N.	
 Vilá,	
 P.	
 Jimeno,	
 J.	
 Lajo,	
 J.	
 Gómez,	
 L.	
 A.	

Hernández,	
 Nuevas	
 Tecnologías	
 y	
 enseñanza	
 de	
 las	
 lenguas,	
 Revista	
 Textos,	
 24,	
 2000.	

E.	
 Markn,	
 T.	
 Mauri,	
 D.	
 Dolz,	
 C.	
 Giné,	
 J.	
 Herráez,	
 J.	
 M.	
 Salguero,	
 M.	
 Soler,	
 V.	
 Tirado,	
 La	
 atención	
 a	
 la	

diversidad	
 en	
 la	
 educación	
 secundaria,	
 Cuadernos	
 de	
 formación	
 del	
 profesorado,	
 3,	
 1996.

Gobierno	
 de	
 Navarra.	
 Departamento	
 de	
 Educación.	
 1998.	
 La	
 diversificación	
 curricular	
 en	
 la	
 E.S.O.

WEBS:

E.	
 Larequi,	
 Propuestas	
 TIC	
 para	
 el	
 área	
 de	
 Lengua.	
 hzp://www.elarequi.com/propuestas1c/

J.A.	
 Gª	
 Andrino,	
 Diversificación	
 curricular:	
 ideas	
 para	
 trabajar	
 en	
 el	
 aula	
 con	
 las	
 TICs.	
 hzp://
www.slideshare.net/jelko/diversificacin-­‐curricular-­‐con-­‐1cs

Departamento	
 de	
 Educación	
 del	
 Gobierno	
 de	
 Navarra,	
 ORDEN	
 FORAL	
 169/2007.	
 hzp://
www.lexnavarra.navarra.es/detalle.asp?r=29534

F.	
 Muñoz	
 de	
 la	
 Peña,	
 Aula	
 Virtual	
 en	
 el	
 Ámbito	
 Sociolingüís'co	
 de	
 los	
 Programas	
 de	
 Diversificación.	

hzp://recursos1c.educacion.es/blogs/buenasprac1cas20/index.php/2011/01/17/experiencias-­‐en-­‐
el-­‐ambito-­‐sociolingueis1co-­‐de-­‐los-­‐programas-­‐de-­‐diversificacion

T.	
 Solano,	
 Diez	
 preguntas	
 para	
 quienes	
 empiezan.	
 hzp://detextos.blogspot.com.es/2010/03/diez-­‐
preguntas-­‐para-­‐quienes-­‐empiezan.html

A.	
 Fidalgo,	
 ¿Qué	
 es	
 innovación	
 educa'va?.	
 hzp://innovacioneduca1va.wordpress.com/
2007/01/09/%C2%BFque-­‐es-­‐innovacion-­‐educa1va/

Ministerio	
 de	
 Educación	
 del	
 Gobierno	
 de	
 España,	
 Educa	
 con	
 TIC.	
 hzp://www.educacon1c.es/

Trabajo Fin de Máster
 Máster Universitario en Preparación al Profesorado de Secundaria

21

http://www.elarequi.com/propuestastic/
http://www.elarequi.com/propuestastic/
http://www.slideshare.net/jelko/diversificacin-curricular-con-tics
http://www.slideshare.net/jelko/diversificacin-curricular-con-tics
http://www.slideshare.net/jelko/diversificacin-curricular-con-tics
http://www.slideshare.net/jelko/diversificacin-curricular-con-tics
http://www.lexnavarra.navarra.es/detalle.asp?r=29534
http://www.lexnavarra.navarra.es/detalle.asp?r=29534
http://www.lexnavarra.navarra.es/detalle.asp?r=29534
http://www.lexnavarra.navarra.es/detalle.asp?r=29534
http://recursostic.educacion.es/blogs/buenaspracticas20/index.php/2011/01/17/experiencias-en-el-ambito-sociolingueistico-de-los-programas-de-diversificacion
http://recursostic.educacion.es/blogs/buenaspracticas20/index.php/2011/01/17/experiencias-en-el-ambito-sociolingueistico-de-los-programas-de-diversificacion
http://recursostic.educacion.es/blogs/buenaspracticas20/index.php/2011/01/17/experiencias-en-el-ambito-sociolingueistico-de-los-programas-de-diversificacion
http://recursostic.educacion.es/blogs/buenaspracticas20/index.php/2011/01/17/experiencias-en-el-ambito-sociolingueistico-de-los-programas-de-diversificacion
http://detextos.blogspot.com.es/2010/03/diez-preguntas-para-quienes-empiezan.html
http://detextos.blogspot.com.es/2010/03/diez-preguntas-para-quienes-empiezan.html
http://detextos.blogspot.com.es/2010/03/diez-preguntas-para-quienes-empiezan.html
http://detextos.blogspot.com.es/2010/03/diez-preguntas-para-quienes-empiezan.html
http://innovacioneducativa.wordpress.com/2007/01/09/%C2%BFque-es-innovacion-educativa/
http://innovacioneducativa.wordpress.com/2007/01/09/%C2%BFque-es-innovacion-educativa/
http://innovacioneducativa.wordpress.com/2007/01/09/%C2%BFque-es-innovacion-educativa/
http://innovacioneducativa.wordpress.com/2007/01/09/%C2%BFque-es-innovacion-educativa/
http://www.educacontic.es/
http://www.educacontic.es/

