Teaching technology training, an urgent need for the incorporation of information technologies in primary schools in Mexico

Israel Patiño Galván*, J. Jesús Ceja Pizano

Department of Administrative Sciences graduate, Instituto Politécnico Nacional, Mexico DF, México

Email address: ispa_ga@hotmail.com (I. P. Galván), cejapiza@yahoo.com (J. J. C. Pizano)

To cite this article: Israel Patiño Galván, J. Jesús Ceja Pizano. Teaching Technology Training, an Urgent need for the Incorporation of Information Technologies in Primary Schools in Mexico. International Journal of Elementary Education. Vol. 3, No. 1, 2014, pp. 1-5. doi: 10.11648/j.ijeedu.20140301.11

Abstract: The educational factor is a strategic point for any country, as this directly affects the development and growth of a country. In Mexico is no exception, so you should implement support of various kinds to promote and raise educational levels of the population, including the support of information technologies, to assist in the continuous improvement of this, especially train teachers as they are the main instrument for the dissemination of knowledge. This information was collected in 6 Public elementary schools, in the municipality of Ecatepec in Mexico, through field research techniques such as interviews and observation, applied to teachers and parents, while complementing them with 48 applications.

Keywords: Information Technologies, Training, Elementary Schools

1. Introduction

The educational aspect is one of the main factors that every country should be viewed as strategic to develop and grow as a competitive country, and that doing so has many sides to benefit, to cite one example, the increasing support for education with aim of improving educational quality and access this provides better development opportunities for its people, and citizens better prepared with different perspectives.

This should guide efforts to promote education in a comprehensive manner and conducting academic research in order to ensure better use of resources.

In this paper, the aim is to show that based on the research conducted and the results thereof, is required to analyze the whole environment surrounding education including training of teachers, which are the main instrument dissemination of knowledge to the student, in addition to this guide such training to ensure successful incorporation of information technology to support the education sector.

Failure to do, the feedback that must exist for improving is truncation, added to that the use not correct of technologies as support the education sector in the long term is an investment little profitable and the real goal of using technology be lost

2. Methods

2.1. Type Scientific Research

The characteristics of this research to include the following types of research:

Descriptive, Exploratory, field and propositional. According to Fernandez, Narez & Garcia (2008) descriptive research is the characterization of a fact, phenomenon, individual or group, in order to establish its structure or behavior.

Explanatory research is responsible for searching the reason of the facts by establishing cause-effect relationships. In the field Research also used, in which the main techniques used were: interview, survey and observation.

The survey according to Hernández Fernández & Baptista (1997) is a technique for acquiring information of sociological interest, using a questionnaire previously developed.

While the structured interview according to Sabino (2002) is characterized by rigidly, identical questions and in the same order to each of the participants, who must choose the answer between by two, three or more alternatives that are offered.
On the other hand, the non-participant observation according to Hernández et. al (1997) indicates that is the systematic, valid and reliable record of behavior or behavior. Finally the proactive investigation, According to Del Rincon, Arnal, Latorre & Sans (1995) suggest that part of a diagnosis, establishing goals and strategies are designed to achieve the objective.

2.2. Type of Technological Research

The type of technological intervention research, according to García (2005), is a finished item, which includes the application of knowledge in specific products that solves a problem, meets a need, facilitates the task, done efficiently or provides comfort.

2.3. Methodology of Scientific Research

Due to the nature of this study the methods following were also used:

1. Analysis and synthesis. According to Fernández et al. (2008), The analysis Theoretical is a procedure by which a complex whole is broken down into its various parts and qualities. While mentally synthesis establishes the link between the parties previously analyzed and allows discover essential relations and general characteristics between them.

2. Systemic functional structure. Its action is evident in the interplay of ideas, connecting concepts, systems coupled with recommendations and strategies; it becomes an important avenue for the explanation of the research object.

3. Inductive says Castillo de la Peña (2010), is the reasoning, from the knowledge universal to about knowledge particular.

2.4. Technological Research Methodology

Dante says (2006) that technological methodology is a systematic way of performing, managing and administering a project to perform with high chances of success. The methodology, is the lifecycle object-oriented, this allows the code to be reusable.

2.5. Comparison of Technological Development Methodologies

Given the nature of research methodology is used in this object oriented life cycle and object oriented. Then shown in Table 1, a comparison between different methodologies.

<table>
<thead>
<tr>
<th>General methodologies</th>
<th>Advantage</th>
<th>disadvantages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Structured methodology</td>
<td>Decomposes into small individual modules</td>
<td>It is cannot reuse code</td>
</tr>
<tr>
<td></td>
<td>It is easier to solve small problems</td>
<td>Is complex as increases the number of modules</td>
</tr>
<tr>
<td></td>
<td>Division of Process under complexity</td>
<td></td>
</tr>
<tr>
<td></td>
<td>It organize modules based in components</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Each component is independent of other</td>
<td></td>
</tr>
<tr>
<td></td>
<td>The code is reusable by another process</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Easy to maintain</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Division of Process under complexity</td>
<td></td>
</tr>
<tr>
<td>Object Oriented Methodology</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

Source: Dante (2006), Comparison table of programming methodologies, Implementation and debugging Zigzag, Chile, pp.20

<table>
<thead>
<tr>
<th>Detailed methodologies</th>
<th>Advantage</th>
<th>Disadvantages</th>
</tr>
</thead>
<tbody>
<tr>
<td>Linear life cycle</td>
<td>It decomposes Overall activity in steps separate, that are performed general</td>
<td>It not accept feedback between stages</td>
</tr>
<tr>
<td></td>
<td>Easy divide tasks and provide time</td>
<td>It is very expensive to resume an earlier stage, detected a fault</td>
</tr>
<tr>
<td></td>
<td>Ease of management and administration</td>
<td>Inflexible rigid model</td>
</tr>
<tr>
<td></td>
<td>iterations allowed</td>
<td>There are many restrictions for application</td>
</tr>
<tr>
<td></td>
<td>It has a simple planning</td>
<td>If mistakes have been made and are not detected in the following process, is expensive and difficult to return to the problem</td>
</tr>
<tr>
<td>life cycle in pure waterfall</td>
<td>does not require personal highly skilled</td>
<td>The results cannot be displayed until it is in the final stage</td>
</tr>
</tbody>
</table>
3. Educational Context in Mexico

Public education supports creation and provision in Article 3 of the Constitution of the United Mexican States in 1917 (House of Representatives, 2012), and the creation of the secretariat of Education in 1921, bringing education and consolidated national education system at least normatively, although until several decades progress has been at the expense of politicians, union agreements, not understanding that education is above individual interests, and that its growth (administrative, operational) should not be conditioned.

If we add that the role of the incorporation of technology in the primary education sector becomes more complex, the problem is that over time without implementing the research technologies to support their inclusion, education regarding the incorporation of technologies will remain neglected.

Therefore, it is important to continue with researches and more about incorporating technology in education, in any activities. Not enough with good intentions.

4. Results

The results of the investigation are described below. Note that these results, derivatives were obtained the application of an instrument (surveys), aimed at teachers and parents of public primary schools in the municipality of Ecatepec de Morelos, State of Mexico.
public primary schools in relation to the use and exploitation of technological. To do this, it is recommended to train teachers and then to parents who are interested in taking these training, in the next order:
1. Teachers who are between 18 and 30 years old.
2. Teachers who are between 31 and 40 years old.
3. Teachers with between 41 or older.
4. Management Authorities of the public elementary schools

The order of technology training, it is because teachers are those used and developed directly using information systems, on the other hand intends to make distinctions for ages, to take advantage of educational inertia they have. Subsequently proposes training to the administrative authorities of public elementary schools that will be gradually involved in using the system.

Finally parents so they can gradually incorporate the use of technology. It is suggested that teachers take at least 4 courses per year, about technology refresh related context and about the use of information technologies and finally about the appropriate use of technology.

It suggests that technology training programs are developed and evaluated by the academic sector relying on public universities. The reason to consult the academic sector is for the support to evaluate and update the programs continuously.

5. Conclusion

It is urgent, that researches are conducted mainly academic nature, in order to that supports the integration of technology, and especially is contemplated in this incorporation the training of teachers, staff and parents, in coordination with the relevant authorities to maximize their use and monitoring of such systems in order to improve these features that will be required. It is difficult to think of incorporating technological element in isolation, as it requires the training to the persons. This implies not only technological but also cultural evolution, since the incorporation of the information system impacts both municipal authorities and society as a whole.

References
