
1

Competencia de Prácticas Inclusivas: Las TIC y la Educación inclusiva en el

desarrollo profesional docente

Inclusive Practices Competence: ICT and Inclusive Education in teacher

Professional Development

Erika Viviana Laitón Zárate

Licenciada en Educación Básica con Énfasis en Ciencias Sociales.

Candidata a optar por el título de Magister en Educación con Énfasis en

Investigación de la Universidad Autónoma de Bucaramanga, Santander.

Grupo de investigación: Educación y Lenguaje

Dirección: elaiton@unab.edu.co; vivilaiton@gmail.com

Sergio Eduardo Gómez Ardila

Doctor en Tecnología con énfasis en educación apoyada por tecnología.

Dirección: sergio.gomez@umb.edu.co

Universidad Manuela Beltrán

Román Eduardo Sarmiento Porras

Ph.D. In Education

Docente Titular

Dirección: rsarmiento@unab.edu.co

Universidad Autónoma de Bucaramanga

Carolina Mejía Corredor

Doctora en Tecnología con énfasis en educación apoyada por tecnología.

Dirección: cmejiaco@ean.edu.co

Universidad Escuela de Administración de Negocios

Evaluación de Competencias TIC con criterios de prácticas inclusivas para el

Desarrollo Profesional Docente y la Innovación Educativa

mailto:elaiton@unab.edu.co
mailto:vivilaiton@gmail.com
mailto:sergio.gomez@umb.edu.co
mailto:rsarmiento@unab.edu.co
mailto:cmejiaco@ean.edu.co

2

 RESUMEN

El objetivo del estudio fue el diseño de

la “Competencia de Prácticas

Inclusivas” que se articuló a la ruta

“Competencias TIC para el Desarrollo

Profesional Docente” Ministerio de

Educación Nacional (2013), y de esta

manera evaluar integralmente a 30

docentes de una institución educativa

de la ciudad de Bucaramanga, para

reconocer sus necesidades de

formación individual o colectiva y

formular intervenciones apropiadas. La

investigación se sustentó teóricamente

en directrices ofrecidas por el

MinEducación de Colombia, la Guía

para la Inclusión Educativa (Booth y

Ainscow, 2011) e investigaciones

empíricas desarrolladas en países

Latinoamericanos, entre ellos,

Colombia. El enfoque de la

investigación fue cuantitativo, de diseño

descriptivo, el cual permitió establecer

que la Competencia de Prácticas

Inclusivas integró pertinentemente

posturas de la educación inclusiva y

criterios del marco funcional de las

Tecnologías de la Información y

Comunicación (TIC) en la educación,

además, posibilitó conocer la

percepción de los docentes frente al

nivel de competencia en el que se

encontraban; manifestando estar

ubicados en un nivel bajo (explorador)

en el desarrollo de habilidades para la

Competencia de Prácticas Inclusivas.

Palabras claves: Competencias TIC,

prácticas inclusivas, desarrollo

profesional, innovación educativa.

ABSTRACT

The aim of this study was the design of

the "Inclusive Practices Competences"

that was articulated with the path "ICT

Skills Teacher Professional

Development" Ministry of Education

(2013), and thus fully evaluate 30

teachers of an educational institution of

the city of Bucaramanga, to recognize

their individual and collective needs of

training and formulate appropriate

interventions. The research is based

theoretically on guidelines provided by

the Ministry of National Education of

Colombia, the Guide to Educational

Inclusion (Booth and Ainscow, 2011)

and empirical research carried out in

Latin American countries, including

Colombia. The focus of the research

was quantitative descriptive design,

3

which established that the Inclusive

Practices Competence integrated

positions of inclusive education and

functional criteria within the Information

Technology and Communication (ICT) in

education, in addition, allowed to know

the perception of teachers against the

level of competence in which they were;

manifesting to be located at a low level

(Browser) in developing skills of

Inclusive Practices Competence.

Keywords: ICT skills, inclusive

practices, professional development,

educational innovation.

INTRODUCCIÓN

La integración de las TIC en los

sistemas educativos se enfoca en el

apoyo a los procesos de enseñanza y

aprendizaje donde estudiantes y

docentes adquieren capacidades en el

uso eficaz de las tecnologías digitales

para ser competentes en la sociedad

moderna. Para la UNESCO (2008) “el

docente es la persona que desempeña

el papel más importante en la tarea de

ayudar a los estudiantes a adquirir esas

capacidades” (p. 2). Por tanto, el

docente requiere desde su formación

inicial o como docente en ejercicio,

orientaciones pertinentes y de calidad

en el uso de las tecnologías digitales

para el desarrollo de prácticas

educativas que respondan a las

necesidades de todos los estudiantes.

Por otro lado, los docentes se enfrentan

a un reto aún mayor que consiste en

responder a las necesidades

particulares de cada estudiante para

garantizar un ambiente educativo

inclusivo. La educación inclusiva, como

lo menciona Sandobal et al. (2002)

(citado en Fernández, 2013) “trata de

garantizar el aprendizaje y la

participación de todos los estudiantes

en la vida escolar del centro, con

particular atención a aquellos más

vulnerables”.

El uso de las TIC en la educación

ordinaria presenta nuevo retos para los

gobiernos, las instituciones educativas y

principalmente en los docentes quienes

responden a las necesidades de los

estudiantes en el proceso de enseñanza

y aprendizaje. Sin embargo, ello

requiere un cambio metodológico de la

forma tradicional de enseñanza y la

creación de nuevas estrategias en pro

4

de garantizar una educación de calidad

e inclusiva.

Por esta razón, las prácticas educativas

requieren ser enriquecidas con nuevas

propuestas educativas que apunten

hacia la innovación con el uso e

incorporación de las TIC y la inclusión

de todos en el sistema educativo. Para

esto, el ejercicio de la evaluación

docente es una estrategia clave en la

mejora de las prácticas pedagógicas, ya

que tiene como finalidad “mejorar la

calidad de la enseñanza y,

consecuentemente, asegurar el derecho

de aprender de todos los estudiantes y

servir para apoyar y promover el

desarrollo profesional del profesorado”

(Bolívar, 2008, p.5). De ahí la

importancia de la participación del

educador en procesos de evaluación

permanente y pertinente de su quehacer

pedagógico para identificar aspectos

favorables, pero también aquellos que

obstaculizan el desarrollo profesional.

En este marco, nuestro interés de

investigación recae en el apoyo a este

proceso de evaluación, para identificar

qué conocimiento y nivel tienen los

docentes en la apropiación, integración

y el uso de las TIC en prácticas

inclusivas que permitan superar las

barreras de aprendizaje del

estudiantado, y de esta manera, actuar

anticipadamente con estrategias y

proyectos encaminados a la formación

permanente y pertinente del desarrollo

profesional docente.

Así, se diseñó una nueva competencia

denominada “prácticas inclusivas” que

se articula con una herramienta de

evaluación de Competencias TIC para

el Desarrollo Profesional Docente

elaborada por el Ministerio Nacional de

Educación de Colombia y se aplicó con

los docentes de una institución

educativa para reconocer sus

necesidades de formación individual o

colectiva y formular intervenciones

apropiadas.

Detrás de este propósito, también se

pretende beneficiar a los estudiantes,

intentando ofrecerles un ambiente

escolar que respeta la diversidad, con

una educación más equitativa,

igualitaria y adaptada a su realidad;

gozando de la autonomía e iniciativa en

la adquisición de conocimiento y

desarrollo de competencias, ya que los

5

docentes les trasmitirán “expectativas

positivas sobre sus posibilidades de

aprendizaje, adoptando medidas

curriculares flexibles de modo que

puedan captar el sentido y la

funcionalidad de lo que aprenden”

(Fernández, 2011, p. 54). Además, si el

aprendizaje es orientado por docentes

competentes en el uso de TIC, es muy

probable que los estudiantes desarrollen

también sus competencias por la

transferencia de estas habilidades de

docente a estudiantes, en el

mejoramiento y uso significativo de

herramientas digitales, disponibles en la

institución educativa para el desarrollo

de las actividades escolares.

El artículo está organizado de la

siguiente manera: inicialmente presenta

un marco teórico en el cual se sustentó

la investigación, posteriormente

describe la metodología empleada en el

estudio, luego presenta el análisis de los

resultados y finalmente las

conclusiones.

ANTECEDENTES

Desde los fundamentos teóricos tres

temas fundamentales engloban este

trabajo y enmarcan los esfuerzos de

investigadores y organismos

internacionales en el trabajo sobre la

cualificación de los docentes en el uso

pedagógico y profesional de las TIC:

Las competencias TIC; La evaluación

de las competencias TIC para el

desarrollo profesional docente y la

innovación educativa; y Las TIC y la

formación del docente. Sin embargo,

asociado a nuestro interés, además

abordamos un tema que precede al

estudio presentado en este trabajo: Las

TIC y la educación inclusiva: retos de la

sociedad moderna.

Las Competencias TIC

Hablar de competencias es hacer

referencia “a los conocimientos,

habilidades y actitudes o valores con

que las personas son capaces de

desempeñar una determinada función”

(Tejedor y García, 2006, p.21). Así, las

Competencias TIC desde el ámbito

educativo, específicamente desde la

enseñanza, hacen referencia a las

capacidades que adquiere el docente

para llevar a cabo sus prácticas

educativas, dando un manejo coherente

a las herramientas tecnológicas para el

6

cumplimiento de metas pedagógicas

que respondan a las necesidades de los

estudiantes.

Las Competencias TIC también se han

denominado como las “competencias

del siglo XXI e incluyen habilidades

tales como manejo de información,

resolución de problemas, creatividad,

pensamiento crítico, comunicación

efectiva, colaboración, trabajo en equipo

y aprendizaje autónomo” (Sunkel, 2012,

p.30). Son aquellas habilidades que le

permite al docente desenvolverse en el

mundo actual, donde las tecnologías

son la base de la sociedad y el nuevo

horizonte para los sistemas educativos,

y que al ser proyectadas por los

docentes en el proceso de enseñanza y

aprendizaje se logran transformaciones

en las pedagogías tradicionales para

abrir paso a pedagogías innovadoras.

Evaluación de las Competencias TIC

para el desarrollo profesional

docente y la innovación educativa.

Para la UNESCO (2006) “el factor clave

para conseguir una educación de

calidad es contar con docentes de

calidad” (p.15). Por esto, la evaluación

constante y pertinente en educación es

una estrategia de progreso que emplean

los sistemas educativos para provocar

la mejora de la práctica educativa del

docente, con el propósito de ofrecer una

formación equitativa donde no se

vulnere el derecho a la educación.

En la actualidad, la evaluación de la

práctica educativa ha tomado gran

importancia para promover el desarrollo

profesional docente y consigo la

innovación educativa. Como señala

Montero (2004) (citado en Bolívar,

2008), “evaluar al profesorado equivale

a evaluar la enseñanza, como su

actividad profesional”. De ahí que la

evaluación debe responder a la realidad

que vive el docente en las instituciones

educativas, a las perspectivas

educacionales y a las transformaciones

o ajustes que realizan las escuelas para

ir a la vanguardia de la sociedad

moderna.

Según el interés de estudio, la

evaluación se realiza como un proceso

autocrítico y reflexivo de las

competencias que poseen los docentes

para el uso y dominio de las TIC en el

desarrollo de prácticas educativas, en

7

ambientes escolares donde participan

estudiantes regulares y con

necesidades educativas. Evaluar al

docente tiene dos propósitos

fundamentales: “mejorar o asegurar la

calidad de la enseñanza; y obtener

información para tomar alguna decisión

respecto al docente” (UNESCO, 2006,

p.91), que en este caso sería la

búsqueda de nuevas estrategias de

formación que potencialicen las

Competencias TIC para el desarrollo

profesional y la innovación educativa.

Desarrollo profesional docente.

En el ámbito docente, el desarrollo

profesional se relaciona con la evolución

o el crecimiento por parte del docente

en conocimientos pedagógicos que

enriquecen el proceso de enseñanza y

aprendizaje. Para Tello y Aguaded

(2009) el “término desarrollo profesional

docente hace referencia al crecimiento,

al cambio, a la mejora que se produce a

lo largo de la vida profesional de

aquellas personas que se dedican a la

labor educativa” (p.32).

De igual manera, el Ministerio de

Educación de Colombia (2013)

considera el desempeño profesional

docente en el Plan Sectorial de

Educación “Educación de Calidad” – “El

camino para la prosperidad” como:

Uno de los principales factores que

aportan al fortalecimiento de la

calidad educativa y por ende se

hace relevante una formación que le

permita cualificar sus prácticas

pedagógicas, al tiempo que se

desarrolla como persona y como

profesional, para responder a las

expectativas, necesidades y

demandas de la sociedad y

contribuir desde su quehacer el

proyecto educativo de la Nación.

(p.15)

Este crecimiento profesional en gran

parte se define con la experiencia

laboral y la participación en espacios de

formación como congresos educativos,

redes académicas, foros, diplomados,

especializaciones, entre otros, que

facilitan la profesionalización del

docente. De ahí que el saber adquirido

por el docente se evidencia en la

calidad de las prácticas educativas y el

uso pertinente que dé a los recursos

pedagógicos para responder a las

8

necesidades de aprendizaje de los

estudiantes. Tardif (2004) complementa

la anterior idea al afirmar que “el saber

del docente es, por tanto, esencialmente

heterogéneo: saber plural, formado por

diversos saberes provenientes de las

instituciones de formación, de la

formación profesional, de los currículos

y de la práctica cotidiana” (p.41).

Innovación educativa apoyada por las

TIC.

Entre los objetivos educacionales

establecidos por la UNESCO y el

Ministerio de Educación de Colombia se

encuentra la innovación educativa,

considerada como aquella capacidad

creativa que pueden desarrollar los

docentes para reestructurar a

profundidad el quehacer pedagógico,

cambiando hábitos de enseñanza para

proponer nuevas soluciones que

respondan a las necesidades de los

estudiantes y del ambiente escolar,

dando paso a nuevos estilos educativos

que permitan la inclusión y la equidad.

Lo expuesto anteriormente lo confirma

Robinson (2011) (citado en Ministerio de

Educación Nacional, 2013) al definir la

innovación como el “proceso de poner

en práctica nuevas ideas, o sea la

aplicación de la creatividad” (p.18).

Las TIC y la formación del docente

Existen diferentes tendencias de

formación para el desarrollo profesional

docente y la innovación pedagógica con

la integración de las TIC en los sistemas

educativos de Latinoamérica. Esta

formación es vista desde dos

perspectivas, la formación inicial y la

formación profesional docente.

La formación inicial hace referencia al

proceso de capacitación que inician los

futuros docentes en instituciones de

educación superior u otras instituciones

que ofrecen programas de formación

complementaria para el desarrollo de

competencias, conocimientos

pedagógicos y saberes básicos que

permiten el desempeño laboral como

profesionales en educación.

La formación profesional docente alude

al proceso de capacitación permanente

y pertinente que realiza ya el docente en

ejercicio para mejorar las prácticas

pedagógicas. En resumidas palabras,

es el proceso de desarrollo profesional

9

que da lugar a la renovación de

esquemas pedagógicos tradicionales,

por nuevas pedagogías que responde a

las necesidades presentes en el ámbito

educativo.

Los estándares TIC para la formación

de docentes.

La UNESCO ha establecido las

orientaciones para el desarrollo de las

Competencias TIC en los docentes

durante la formación inicial o en el

ejercicio profesional docente a través

del proyecto “Estándares UNESCO de

Competencia en TIC para docentes” de

primaria y secundaria, en el cual se

“ofrecen orientaciones destinadas a

todos los docentes y más

concretamente, directrices para planear

programas de formación del

profesorado y selección de cursos que

permitirán prepararlos para desempeñar

un papel esencial en la capacitación

tecnológica de los estudiantes”

(UNESCO, 2008, p. 2).

La Figura 1 presenta el marco de

referencia del plan de estudio del

proyecto, donde “cada una de las celdas

de la matriz constituye un módulo en el

marco y dentro de cada uno de los

módulos hay objetivos curriculares

específicos y competencias docentes”

(UNESCO, 2008, p 11), que dan la

oportunidad de estructurar nuevos

materiales de aprendizaje o revisar y

ajustar los ya existentes en cada país,

para desarrollar eficazmente cada uno

de los elementos que integran este

marco educativo.

Es así como el Ministerio de Educación

de Colombia ha tomado el Marco de

referencia del proyecto Estándares

UNESCO de Competencia para

Docentes con el propósito de elaborar

de la Ruta de Apropiación de TIC en el

Desarrollo Profesional Docente. El

Ministerio de Educación Nacional (2008)

(citado en Ministerio de educación

Nacional, 2013) definió la ruta con el fin

de preparar a los docentes de forma

estructurada, para enfrentarse al uso

pedagógico de las TIC, participar en

redes, comunidades virtuales y

proyectos colaborativos, y sistematizar

experiencias significativas con el uso de

las TIC, en conclusión para reconocer

las necesidades que presentan los

docentes en relación a su nivel de

Competencias TIC (tecnológica,

10

comunicativa, pedagógica, investigativa

y de gestión) para su desarrollo

profesional.

Guía para la Inclusión Educativa:

Desarrollando el Aprendizaje y la

Participación en las Escuelas.

A fin de orientar la gestión que realizan

las escuelas regulares que integran

políticas inclusivas en su labor

educativa, Tonny Booth y Mel Ainscow

elaboraron y publicaron en el Reino

Unido el documento “Index for Inclusion:

developing learning and participation in

schools”, 3rd Edition (2011), el cual fue

traducido por Muñoz & Figueroa (2011)

como la “Guía para la Inclusión

Educativa: Desarrollando el Aprendizaje

y la Participación en las Escuelas”. La

guía busca “la creación de culturas

inclusivas, la producción de políticas de

inclusión y el desarrollo de prácticas

inclusivas” (Muñoz & Figueroa, 2011,

p.22-23) para fortalecer los ambientes

escolares favoreciendo la diversidad

educativa.

La guía es un recurso accesible, flexible

y práctico que promueve el trabajo

conjunto entre docentes, directivos

docentes, los estudiantes y padres de

familia para revisar aspectos claves de

la cultura, política y prácticas de

inclusión en las instituciones educativas.

Con los resultados de la revisión se

logra identificar las barreras de

aprendizaje y la participación, de

determinan las prioridades para crear

planes de mejoramiento institucional.

Como lo establece Booth y Ainscow

(2011) en la guía, la revisión se realiza a

partir de tres dimensiones: culturas,

políticas y prácticas. Cada una de las

dimensiones se divide en dos secciones

como lo presenta la Figura 2. Como es

interés de la investigación, solo se

profundizó en la Dimensión C: El

desarrollo de prácticas inclusivas,

específicamente en la sección C2:

Organizar el aprendizaje.

Sólo se abordó la dimensión de

prácticas inclusivas ya que vinculaba

directamente el quehacer pedagógico

del docente, dando directrices claras del

desarrollo de una buena práctica

inclusiva; siendo esta, una variable de

investigación necesaria para el diseño

de la competencia que integró la

herramienta empleada en el estudio, a

11

fin de proyectar el desarrollo profesional

docente y la innovación educativa del

cuerpo docente de la institución donde

se llevó a cabo la investigación.

Prácticas inclusivas.

Las prácticas inclusivas surgen como

respuesta a las necesidades que

presenta el estudiantado en

instituciones educativas regulares. Son

desarrolladas por docentes que

reconocen las condiciones de los

estudiantes y crean diversas estrategias

para garantizar un proceso de

enseñanza y aprendizaje integral,

empleando diversos recursos

metodológicos para “la construcción de

un currículo para todos” (Booth y

Ainscow, 2011, p.24).

El propósito en si de una práctica

inclusiva es buscar la participación

equitativa de todos en el proceso

educativo, sin interesar las condiciones

individuales del estudiante o las

necesidades presentes en el ambiente

escolar. Según esto, la “práctica

inclusiva debe entenderse como una

actuación “situada”, que adquiere

sentido y es viable a partir de una

realidad concreta, de unos

condicionantes estructurales que la

hacen única e irrepetible” (Marchesi,

Durán, Giné y Hernández, 2009, p.5).

El desarrollo de prácticas inclusivas

requiere de capacidades por parte del

docente para atender la diversidad,

orientar eficazmente el proceso de

enseñanza y aprendizaje en aulas de

clase donde cada estudiante tiene sus

propias necesidades. Alegre de la Rosa

(2010) menciona las capacidades

fundamentales que debe adquirir un

docente inclusivo, entre ellas la

“capacidad reflexiva, medial, la de

gestionar situaciones diversas de

aprendizaje en el aula, la de promover

el aprendizaje cooperativo y entre

iguales, la de enriquecer actividades de

enseñanza-aprendizaje” (p.137).

Las TIC y la educación inclusiva:

retos de la sociedad moderna

El uso de las TIC en la educación

presenta nuevo retos para los

gobiernos, las instituciones educativas y

principalmente en los docentes quienes

responden a las necesidades de los

estudiantes en el proceso de enseñanza

12

y aprendizaje. Para Moya (2009) “la

incorporación de las TIC en las aulas

permite nuevas formas de acceder,

generar y trasmitir información y

conocimientos, a la vez que permite

flexibilizar el tiempo y el espacio en el

que se desarrolla la acción educativa”

(p.1). Sin embargo, ello requiere un

cambio metodológico de la forma

tradicional de enseñanza y la creación

de nuevas estrategias en pro de

garantizar una educación de calidad.

Si bien la educación inclusiva busca

garantizar la participación de todos los

estudiantes en el proceso educativo

ordinario, las TIC ofrecen soluciones

para evitar la exclusión en los centros

educativos, revirtiendo problemas

presentes en el entorno escolar como

las dificultades de aprendizaje a causa

de la presencia de algún tipo de

discapacidad, condición social,

actitudinal, económica o por los

métodos de enseñanza empleados por

los docentes.

Algunos de los beneficios que generan

las TIC en la atención de las

necesidades educativas, son:

 Según Blackore (2003) (citado en

Claro, 2011) las TIC apoyan a los

profesores para atender diferentes

dificultades y estilos de aprendizaje al

proveer de programas que favorecen la

autorregulación, la adaptación al ritmo e

intensidad de cada individuo, y también

el desarrollo de habilidades de

comunicación. (p.21)

 La utilización de las TIC en el

proceso de enseñanza-aprendizaje del

aula aumenta la autoestima y

motivación de los estudiantes, lo que les

ayuda a integrarse en las clases

ordinarias. Además, la enseñanza a

través del Internet les ayuda a

desarrollar habilidades cognitivas de

suma importancia (Moya, 2009, p.7).

 Favorecen las relaciones sociales, el

aprendizaje cooperativo, el desarrollo de

nuevas habilidades, nuevas formas de

construcción del conocimiento y el

desarrollo de las capacidades de

creatividad, comunicación y

razonamiento (Moya, 2009, p.8).

 La introducción de las TIC y su

utilización supone una oportunidad para

avanzar hacia un modelo de educación

13

más cooperativo, significativo e

interactivo al servicio de los contextos,

lo que permite una atención más

individualizada o ajustada a

necesidades e intereses (García y

López, 2012, p.280).

 Los contextos inclusivos consideran

el uso de las tecnologías de la

información y la comunicación en la

práctica educativa como una

herramienta potente para transformar la

enseñanza y mejorar la participación y

el aprendizaje de todos (Andújar y

Rosoli, 2014, p.56).

Experiencias significativas en Colombia

sobre la apropiación de las TIC en el

desarrollo de prácticas inclusivas.

Colombia ha sido uno de los países

pioneros en Latinoamérica en proyectar

programas educativos que integren

herramientas tecnológicas en diferentes

espacios pedagógicos. Ejemplo de ello

es la Institución Educativa Gustavo Villa

Díaz del departamento de Arauca,

quienes han usado las tecnologías en la

atención de estudiantes que presentan

diferentes barreras de aprendizaje para

participar equitativamente en el proceso

de enseñanza y aprendizaje. Para ello,

desarrollaron un plan de mejoramiento

institucional que incluía las TIC, donde

los docentes permanecían en formación

continua, basada en las nuevas

tecnologías de la información y la

comunicación, con el propósito de

aplicar nuevos procesos y estrategias

en el aula de clase para orientar la

adquisición de conocimientos,

competencias y habilidades en los

estudiantes. La implementación de esta

estrategia pedagógica logró en los

estudiantes un gran avance en el

desarrollo cognitivo y la apropiación de

habilidades que les permite ser

competentes en la sociedad (Ramírez,

2010).

Otro ejemplo, es la experiencia

significativa “Uso pedagógico de las TIC

para el Fortalecimiento de Estrategias

Didácticas de las áreas de matemáticas

y lenguaje” de la Institución Educativa

Técnica de Ponedera del departamento

de Atlántico, presentada por Colombia

en el Congreso Iberoamericano de

Ciencias, Tecnología, Innovación y

Educación, realizado en Buenos Aires,

Argentina. La iniciativa surge como una

acción de mejora ante el bajo interés de

14

los estudiantes en avanzar en los

procesos y apropiación de

conocimientos en las áreas de

matemáticas y lenguaje. La idea

principal de la propuesta era fortalecer

las estrategias didácticas, orientar y

acompañar a los docentes para

desarrollar y mejorar sus prácticas de

aula, creando entornos de aprendizajes

más dinámicos e interactivos. Esta

iniciativa propuso distintas actividades a

través del uso de las tecnologías

mediante pruebas estilo saber (son

evaluaciones aplicadas periódicamente

para monitorear el desarrollo de

competencias básicas en los

estudiantes de educación básica, como

seguimiento de calidad del sistema

educativo), obteniendo como resultado

mayor claridad en la apropiación de

referentes curriculares y mejoras en la

práctica pedagógica (Ministerio de

Educación Nacional, 2014).

De igual manera, la Institución

Educativa Chachagüi del departamento

de Nariño que atienden estudiantes con

discapacidad cognitiva, motora, visual y

auditiva, además, estudiantes con

problemáticas psicosociales de

consumo de sustancias psicoactivas, en

situación de desplazamiento, familias

disfuncionales y en extrema pobreza,

desarrolló una propuesta desde la

asignatura de lengua castellana donde

emplearon recursos tecnológicos para el

desarrollo de ejercicios de apareamiento

de palabras con la respectiva imagen

multimedial en lengua de señas, junto

con el diseño de un juego interactivo

para incrementar el vocabulario de

tópicos específicos del lenguaje de

señas y en castellano escrito. Como

resultado de esta propuesta innovadora

los estudiantes lograron mejorar las

funciones cognitivas de atención,

memoria y lenguaje, así como su

rendimiento académico en el área de

Lengua Castellana¨ (Riascos, 2014).

Como lo destacan las anteriores

experiencias significativas del uso de las

TIC en la educación inclusiva, los

docentes requieren de una formación

continua en los procesos que les

concierne a su labor, y de esta manera

planear nuevas estrategias pedagógicas

que atiendan las necesidades del

estudiantado y permita el éxito en el

aprendizaje. Para ello, es necesario que

dentro de su cotidianidad laboral el

docente evalúe su gestión pedagógica a

15

través de un proceso reflexivo y crítico

que de paso a la transformación de

saberes para llevarlos a la práctica.

Ante esto, se propone el diseño de la

competencia de Prácticas Inclusivas

para complementar la herramienta de

evaluación estandarizada por el

MinEducación de Colombia, y con ello

orientar el desarrollo profesional

docente y la innovación educativa

mediante la adquisición de

competencias.

METODOLOGÍA

Se trata de un estudio cuantitativo de

diseño descriptivo, desarrollado

secuencialmente, en el que cada etapa

precedió a la anterior, determinando un

orden riguroso para el diseño de la

Competencia de Prácticas Inclusivas y

del instrumento de evaluación que

reúne la variable de investigación,

obtenidas principalmente de una

revisión de la literatura; procediendo así,

a la validación de la herramienta, a la

recolección de datos a través de una

prueba piloto, la recolección de datos

con la muestra real, la tabulación y

análisis de la información obtenida, la

discusión sobre los resultados

obtenidos, la elaboración de unas

conclusiones respecto a las hipótesis y

preguntas de investigación formuladas

desde el inicio.

Instrumento de estudio.

El instrumento de medición empleado

para la recolección de datos fue la

Evaluación de Competencias TIC con

criterios de prácticas inclusivas para el

desarrollo profesional docente y la

innovación educativa (ver Anexo No. 1).

Es un instrumento de medición de tipo

descriptivo, diseñado para ser auto

administrado en un contexto individual,

donde cada docente recibe la

evaluación y escribe personalmente la

respuesta seleccionada. Cuenta con un

documento de información y

presentación, la carta introductoria (Ver

anexo No. 2).

El instrumento se encuentra integrado

por seis dimensiones, cada una con las

prácticas educativas o indicadores de

desempeño, un gráfico o logo, el

respectivo escenario educativo que

busca ubicar al lector en un espacio

pedagógico donde puede verse

16

inmerso, esto ayuda a entender mejor el

vocabulario y la información contenida

en las afirmaciones. Luego, se

despliegan las 9 prácticas educativas

escritas en forma afirmativa para el

nivel de competencia explorador,

integrador e innovador de cada

dimensión. Son afirmaciones cerradas

con una sola opción de respuesta,

donde se asigna un valor numérico

según la frecuencia con la que se

realice la práctica educativa.

Se empleó la escala de medición Likert

integrada por tres opciones de

frecuencia y el método de colores tipo

semáforo que facilita la comprensión.

En esta sección el participante conoce

“un conjunto de ítems presentados en

forma de afirmaciones o juicios”

(Hernández, Fernández & Baptista,

2010, p. 245) a quienes asigna un valor

numérico del 1 al 9; donde 1, 2 y 3

indica menor frecuencia, 4, 5 y 6 alguna

frecuencia, 7, 8 y 9 mayor frecuencia, o

no se asigna valor numérico para

aquellas afirmaciones que no se

desarrollan o no se ha tenido relación

alguna. “Así, el participante obtiene una

puntuación respecto de la afirmación y

al final su puntuación total, sumando las

puntuaciones obtenidas en relación con

todas las afirmaciones” (Hernández,

Fernández & Baptista, 2010, p. 245),

con el fin de ubicarlo en uno de los tres

niveles de competencia (explorador,

integrador e innovador) para las

dimensiones tecnológica, pedagógica,

de inclusión, comunicativa, investigativa

y de gestión.

 Población

La población fue integrada por 51

docentes que laboran en la institución

educativa, normalistas o licenciados con

énfasis en las diferentes ramas del

conocimiento, como son las Ciencias

Sociales, Ciencias Naturales,

Matemáticas, Lengua Castellana,

Lengua Extranjera, Educación Física,

Música o en Educación Infantil. De la

población fue seleccionada una muestra

probabilística y representativa de 30

docentes de primaria y preescolar, 12

hombres y 18 mujeres que oscilan entre

los 24 y 46 años de edad, con una

experiencia en el campo educativo entre

4 a 25 años, y que laboran en la

institución educativa hace

aproximadamente 2 a 18 años.

17

Proceso metodológico.

La investigación estuvo precedida por el

desarrollo de los 5 objetivos específicos

que permitieron el diseño de la

Competencia de Prácticas Inclusivas

como lo muestra la Tabla 1, la

construcción del instrumento de estudio,

que finalmente permitió evaluar

pertinentemente a la población

participante en el estudio. La Tabla 2

presenta un breve resumen que

relaciona, para cada objetivo, los

productos esperados y la descripción de

la secuencia de pasos que se siguieron

o el procedimiento. De esta manera se

presenta el panorama general del plan

de trabajo desarrollado.

Ya elaborado el instrumento de

investigación se procedió a la validación

por parte de expertos en educación.

Posteriormente, se realizó una prueba

piloto, para luego, recolectar la

información en la población real, y

procesar los datos en una hoja de

cálculo, mediante tablas de distribución

de frecuencia, diagramas circulares

(gráficos de salida) y así hallar la moda

(medidas de tendencia central).

ANÁLISIS DE LOS RESULTADOS

Los resultados del presente estudio se

basan en la confrontación de 2

preguntas de investigación, a saber:

(PI1) ¿Cómo se logra conocer el nivel

de Competencias TIC con criterios de

prácticas inclusivas en los docentes de

la institución educativa para favorecer el

desarrollo profesional docente y la

innovación educativa? y (PI2) ¿Cuál es

el nivel de desarrollo de las

Competencias TIC con criterios de

prácticas inclusivas en los docentes de

la institución educativa?

Para la primera pregunta (PI1) se

diseñó un instrumento de evaluación De

Competencias TIC adoptando y

adaptando las cinco (5) dimensiones

(tecnológica, pedagógica, comunicativa,

investigativa y de gestión) que propone

el Ministerio de Educación Nacional

(2013) e integrando una nueva

dimensión de “Inclusión” basado en el

estudio de la Guía para la Inclusión

Educativa: Desarrollando el Aprendizaje

y la Participación en las Escuelas, para

valorar integralmente a los docentes de

la institución educativa y favorecer el

18

desarrollo profesional docente y la

innovación educativa.

Seguidamente, para responder a la

segunda pregunta (PI2) se aplicó el

instrumento con la muestra

seleccionada. A continuación se

presentan los hallazgos obtenidos de la

aplicación del instrumento de

evaluación.

De acuerdo con los datos presentados

en la Figura 3, la mayoría de docentes

de la institución educativa (44%) se

encuentran en un nivel de competencia

bajo (explorador) para la Dimensión de

Prácticas Inclusivas.

Aunque los resultados demuestran que

evidentemente todos los docentes no se

encuentran en un nivel de competencia

innovador para la Dimensión de

Prácticas Inclusivas, que correspondería

a un escenario ideal, si se evidencia una

necesidad para fortalecer las

competencias de los docentes, ya que

el 77% se ubica en los niveles

explorador (44%) e integrador (33%).

Normalmente este escenario se podría

afianzar a través de la adecuación de un

escenario formativo pertinente para

aprender el uso de herramientas

tecnológicas por parte de los docentes y

de esta manera puedan crear ambientes

de aprendizajes inclusivos y equitativos

para todos los estudiantes.

Otros resultados relevantes

encontrados, se resumen en los

siguientes aspectos:

 Según los datos obtenidos en la

moda, los docentes de la institución

educativa desarrollan algunas prácticas

educativas inclusivas sin ser

sistematizadas en los procesos

educativos que tienen a cargo, pues no

existe información descrita en los

archivos académicos que hicieron parte

del análisis documental en el estudio, en

relación con los valores asignados a

prácticas educativas que desarrollan

con mayor, alguna o poca frecuencia.

 Con los datos hallados en la

moda, se consideró que los docentes

presentan falencias en el desarrollo del

trabajo colaborativo para generar

espacios de reflexión pedagógica con

objetivos delimitados, que propicien

nuevos esquemas de enseñanza

mediados por las TIC, posibiliten la

19

elaboración en consenso de un conjunto

de recursos adaptados a las

necesidades individuales y colectivas

del entorno escolar. Y finalmente,

consoliden las capacidades de los

docentes para que innoven con

prácticas inclusivas situadas a las

condiciones concretas de una realidad.

 En este sentido, se coincide con

Gutiérrez, Tosina, Delgado y Fustes

(2011) al definir el trabajo colaborativo

como el proceso que “implica y fomenta

trabajar, construir, aprender, cambiar y

mejorar pero juntos” (p.183) con un

propósito común, que es beneficiar a

toda la comunidad educativa con una

cultura inclusiva.

 Otro de los hallazgos de gran

impacto en el estudio, es la falta de

participación de los docentes en redes

de aprendizaje o comunidades

educativas virtuales. Este indicador de

desempeño fue considerado por el

33.3% de los docentes como aquel con

el que nunca han tenido relación o no

han desarrollado, mientras que el 26.6%

de los docentes lo han desarrollado con

menor frecuencia. La información se

obtuvo de la moda.

La participación de los docentes en

estos entornos virtuales es crucial para

el desarrollo de competencias tanto en

el manejo de nuevas tecnologías, como

la adquisición de criterios para

desarrollar buenas prácticas inclusivas.

Este hallazgo se complementa con lo

que afirma Segura (citado en Carneiro,

Toscano y Díaz, 2012) quien indica que

estos ambientes tecnológicos “suelen

ofrecer materiales de autoaprendizaje,

tutoriales, documentación y recursos

complementarios para acciones de

capacitación, así como entornos para la

creación de comunidades virtuales que

viabilizan el intercambio y la discusión

de experiencias didácticas, de gestión

escolar, de actualización curricular, etc.”

 Los docentes de la institución

educativa requieren manifestar un

cambio de actitud, de mentalidad y

adaptación que permita la adquisición

de habilidades y con ello el aprendizaje

de nuevas pedagogías. Ello exige un

refuerzo constante de las competencias

para: investigar, actualizarse, dinamizar,

emplear la creatividad, liderar, abrirse al

cambio, pues ello contribuirá a mejorar

la calidad de la educación, con equidad

20

para responder oportunamente a las

exigencias de la sociedad actual y del

sistema educativo (Fernández, 2013, p.

96).

Análisis del instrumento de estudio.

La Evaluación de Competencias TIC

con criterios de prácticas inclusivas para

el desarrollo profesional docente y la

innovación educativa, permite llevar a

cabo la fase inicial de un proceso de

formación profesional para docentes

que vinculan en el quehacer pedagógico

las TIC. En esta fase inicial, la

evaluación con perspectiva holística

acoge características fundamentales de

escenarios pedagógicos donde el

docente interviene, desarrolla y orienta

la construcción del conocimiento,

ubicándolo en contextos claros y

próximos a su cotidianidad laboral.

Igualmente, la evaluación reconoce y

resalta las capacidades que se poseen,

pero principalmente destaca aquello que

es necesario fortalecer para la

adquisición de competencias que

generen el dominio de las TIC en el

ámbito educativo.

Entre las cualidades que presenta este

instrumento de evaluación es la

funcionalidad y adaptabilidad. Cuando

se habla de funcionalidad se visualiza

desde dos perspectivas, la

autoevaluación docente que permite el

reconocimiento de capacidades

individuales al mismo tiempo que da

una reflexión de mejora profesional, o la

evaluación institucional que realiza un

plantel educativo para reconocer las

habilidades de los docentes con el

propósito de proyectar perfiles

laborales, programas o estrategias de

formación. Al hablar de adaptabilidad se

hace referencia a la versatilidad del

instrumento a las necesidades de la

población que se pretende evaluar.

Otra cualidad de la evaluación,

considerada como la de mayor

importancia en este estudio, es la

incorporación de la dimensión o

Competencia de Inclusión a la

Evaluación de Competencias TIC

propuesta por el Ministerio de

Educación Nacional (2013), que hace

de este instrumento una herramienta

integral, actualizada a la Política

Educativa de Colombia que tiene entre

sus objetivos ofrecer “una educación

21

competitiva, pertinente, que contribuye a

cerrar brechas de inequidad y en la que

participa toda la sociedad” (Ministerio de

Educación Nacional, 2010, p.5). A

continuación se presenta el análisis de

la Competencia de Inclusión dentro del

instrumento de evaluación empleado en

el estudio.

 Postura desde la educación

inclusiva.

La dimensión de inclusión está diseñada

con criterios de prácticas inclusivas

obtenido del análisis documental

realizado a la Guía para la Inclusión

Educativa: Desarrollando el Aprendizaje

y la Participación en las Escuelas” de

(Booth & Ainscow, 2011). Un

documento reconocido a nivel mundial

en el marco de la inclusión educativa,

empleado por más de 10 años en las

escuelas de Inglaterra y otros países

que lo ha traducido y adaptado según

las políticas educativas y necesidades

de la población.

Por tal razón, la dimensión o

competencia tiene la perspectiva de

valores inclusivos como la igualdad, la

participación y el respeto a la

diversidad. Cuando se habla de la

igualdad, alude a que “todo el mundo

sea tratado de igual valor” (Booth &

Ainscow, 2011, p. 39), es decir, sin

importar la necesidad que se tenga, el

docente de el mismo trato a todos los

estudiantes, “evitando las jerarquías de

valor” (Booth & Ainscow, 2011, p. 39).

El valor de la participación retoma

actitudes que les permite a todos los

estudiantes sentirse implicado y

aceptado en el ambiente escolar a

pesar de las necesidades que se

presenten. Booth & Ainscow (2011)

afirman que “la participación es estar y

colaborar con otros. Se trata de

involucrarse activamente en el

aprendizaje” (p.39), expresar con

tranquilidad aquello que se quiere

aprender, cómo se quiere aprender, el

apoyo que se necesitan y siendo igual

de importante, el aporte que se puede

brindar en el proceso de aprendizaje de

otros.

Hablar del respeto a la diversidad

“implica la valoración de los demás,

tratándolos bien, reconociendo sus

contribuciones a una comunidad gracias

a su individualidad, así como a través

22

de sus acciones positivas” (Booth &

Ainscow, 2011, p. 39). Entonces el

respeto a la diversidad abarca a todos,

sin importar las condiciones físicas,

emocionales, actitudinales, sociales, la

condición sexual, la religión que profesa

y otras series de características

individuales o colectivas que pueden

causar exclusión.

Aunque la dimensión evalúe

directamente la práctica educativa del

docente en entornos inclusivos y le

atribuya determinadas

responsabilidades que si bien le

corresponden por ser quien orienta los

procesos de enseñanza y aprendizaje,

también reconoce que existen variables

en el ambiente educativo que afectan el

desarrollo de propuestas pedagógicas.

Entonces, “el progreso hacia la inclusión

requiere voluntad política, acuerdo

social basado en valores de equidad y

justicia y por lo tanto, no solo depende

de la formación del profesorado” (Durán

y Giné, 2011, p.157).

 Contenido e indicadores de

desempeño.

La información explícita en la

competencia denota la apropiación de

un lenguaje técnico de la educación

inclusiva a través de conceptos como la

participación, diversidad y barreras de

aprendizaje, que sitúa a los docentes en

espacios educativos creativos, críticos y

reflexivos. Igualmente, la competencia

está transversalizada por un marco

funcional de las TIC en la educación

que transforma espacios pedagógicos

para hacerlos más inclusivos.

Las TIC son una herramienta de apoyo

y eje principal para la innovación

educativa inclusiva. Adell (citado en

García y López, 2011) estableció cinco

(5) funciones primordiales:

 Acceso: Aprender a utilizar

correctamente la tecnología.

 Adopción: Apoyar a una forma

tradicional de enseñar y aprender.

 Adaptación: Integración en formas

tradicionales de clase.

 Apropiación: Uso colaborativo,

proyectos y situaciones necesarias.

 Innovación: Descubre nuevos usos

de la tecnología y combinan las

diferentes modalidades.

23

Los indicadores de desempeño que

integran la dimensión son una fusión de

criterios de prácticas inclusivas con el

marco funcional que ofrecen las TIC.

Entonces se puede afirmar que estos

indicadores de desempeño evalúan

integralmente a los docentes desde la

postura principal del estudio, la

evaluación de competencias en el

dominio pertinente de las TIC en

ámbitos educativos inclusivos, que

permitan el desarrollo profesional del

docente y la innovación educativa.

Esto infiere que los niveles de

competencia e indicadores de

desempeño de la Dimensión de

inclusión, apuntan al desarrollo de dos

de los objetivos trazado por la UNESCO

(2008) en el documento de Estándares

Básicos de Competencias en TIC para

docentes de la Política Educativa

Internacional, los cuales apuntan a:

Suministrar un conjunto básico de

cualificaciones que permitan a los

docentes integrar las TIC en sus

actividades de enseñanza y

aprendizaje, a fin de mejorar el

aprendizaje de los estudiantes y

optimizar la realización de otras de

sus tareas profesionales y ampliar la

formación profesional de docentes

para complementar sus

competencias en materia de

pedagogía, cooperación, liderazgo y

desarrollos escolares innovadores,

con la utilización de las TIC. (p.4)

De igual manera permiten al docente

reflexionar críticamente en la práctica de

valores inclusivos, aumentar la

participación de todos en la enseñanza,

el aprendizaje y las relaciones” con los

demás, aun sin recibir el resultado final

de la evaluación. Esto se presenta en el

momento donde el docente lee, se sitúa,

interioriza, reflexiona y se evalúa, pues

los indicadores de desempeño

especifican prácticas pedagógicas

claras que pueden desarrollarse si se

tiene espíritu de perseverancia,

superación, de investigación y

compromiso.

CONCLUSIONES

El diseño de la Competencia de

prácticas inclusivas es el resultado

significativo del estudio que da un

aporte innovador al sistema educativo al

integrar la inclusión y la tecnología en

una sola dimensión, y complementa las

24

Competencias TIC para el desarrollo

profesional docente que postula el

Ministerio de Educación Nacional

(2013).

Esta competencia se presenta como un

elemento útil en estudios venideros de

instituciones educativas de carácter

público o privado que incorporen las TIC

y políticas de inclusión en el proceso

escolar. Y además, denoten interés por

la cualificación profesional docente y la

innovación educativa en pro de ofrecer

un clima escolar armonioso y equitativo

a todos los estudiantes.

Si bien es cierto que se han

desarrollado investigaciones para

evaluar y conocer cuáles son las

Competencias TIC de los docentes en el

proceso educativo, aún no se han

hallado datos o información

relacionados con un estudio que vincule

específicamente una Competencia en

TIC con criterios de la inclusión

educativa.

La Evaluación de Competencias TIC

con criterios de prácticas inclusivas es

una herramienta que valora

pertinentemente las prácticas

pedagógicas desarrolladas por el

docente en un contexto educativo que

posibilita el acceso a herramientas

tecnológicas.

Es un instrumento con una estructura

sencilla y completa que permite la

adaptación de los escenarios educativos

al nivel o ciclo de formación en el que

ejercen los docentes. Da la posibilidad

de enfocar el análisis de resultados en

las competencias que son de interés

para el docente o la institución

educativa. Y aunque es un instrumento

extenso en su contenido, la lectura y

comprensión es factible por el lenguaje

técnico que en él se emplea.

La aplicación de la Evaluación de

Competencias TIC con criterios de

prácticas inclusivas ubicó a los docentes

de la institución educativa, en su

mayoría, en un nivel de competencia

explorador e integrador para la

dimensión de inclusión (44% en

explorador y 33% en integrador). Lo

cual permite concluir que los docentes

tienen las nociones básicas de la forma

como se integran las TIC en espacios

pedagógicos inclusivos, por tanto

requieren participar en capacitaciones o

25

programas de formación que les permita

el crecimiento profesional y con ello

puedan desarrollar las competencias

necesarias para logren la innovación en

la inclusión educativa, mediada por TIC.

A nivel general, se puede afirmar que

para fortalecer las habilidades en esta

competencia los docentes deben:

 Vincular el proceso de evaluación

profesional como una práctica constante

y pertinente a la labor pedagógica que

realiza en la institución educativa.

La evaluación debe ser constante para

llevar el control de los resultados y

pertinente para responder a las

realidades del contexto a fin de mejorar

la calidad en la educación. Así lo afirma

Bolívar (2008) al decir que “la

evaluación, por tanto, es el punto de

partida para tomar medidas que

contribuyan, según los déficits

detectados, a incrementar dicha calidad”

(58-59), una calidad educativa que

garantice el derecho a la educación de

los estudiantes, proyecte al docente al

desarrollo profesional, propicie la

innovación educativa y fortalezca de

manera general los procesos escolares

en la institución.

 Cualificarse profesionalmente en

entornos de aprendizaje y temas

relacionados con la tecnológica

fortalece y desarrolla habilidades para el

uso y dominio de las TIC en entornos

educativos regulares e inclusivos.

Como lo demostró este estudio, el

dominio de las TIC en los procesos

pedagógicos permite la innovación

educativa en espacios inclusivos.

Entonces si el docente desconoce los

beneficios que ofrecen las herramientas

tecnológicas aun teniendo los recursos

en el aula de clase, difícilmente va a

lograr adaptar estos espacios

educativos a favor de los estudiantes

modernos, y minimizar las barreras de

aprendizaje y propiciar el éxito del

aprendizaje en todos los estudiantes va

a ser un trabajo agotador para el

docente, pues el ambiente escolar va a

parecer tedioso. Así lo confirman en

Suárez, Almerich, Gargallo y Aliaga

(2010) al decir que:

Dentro del proceso de integración

de las TIC en el aula, el profesorado

26

se configura como uno de los

elementos clave, sin el cual dicho

proceso presentaría más

dificultades, o no tendría lugar. Por

ello, ha de estar capacitado para

poder utilizar las TIC, adquiriendo

los conocimientos y habilidades

necesarios que le permitan la

utilización de éstas como un recurso

en su proceso de enseñanza-

aprendizaje. (p.3)

En conclusión, los docentes de la

institución educativa sin interesar el

nivel de competencia en el que se

ubicaron, sí requieren fortalecer las

competencias necesarias para innovar

las prácticas educativas con

herramientas digitales como los

buscadores de información en Internet,

las aulas virtuales, redes sociales

educativas, tutoriales educativos,

bibliotecas virtuales, software para la

creación de contenidos educativos

digitales, entre otros.

 La disposición y actitud del docente

influye en su desarrollo profesional y en

el uso pertinente que se dé a las TIC en

los procesos de enseñanza y

aprendizaje.

Lo anterior es una conclusión que

complemente el estudio. Se obtiene al

analizar los resultados de la Dimensión

de Inclusión donde se valoraron

prácticas educativas como no

desarrolladas o con las que no ha

existido relación.

Entonces, si los docentes cuentan con

los recursos para desarrollar esta

práctica educativa de un nivel

explorador y no se emplean como tal,

cabe considerar las siguientes

preguntas ¿cuál es el nivel de

compromiso de los docentes por incluir

herramientas tecnológicas disponibles

en el entorno educativo para responder

a las necesidades de los estudiantes?,

¿Cuáles son las percepciones de los

docentes ante el uso de herramientas

tecnológicas en ambientes de

aprendizajes regulares e inclusivos?

En el estudio realizado por Álvarez et al.

(2011) se encontraron concordancias

entre las conclusiones, al afirmar que:

Es fundamental trabajar las

actitudes de los docentes ante las

TIC además de sus competencias y

destrezas en esa materia. No

27

olvidemos que la opinión de los

docentes sobre el potencial

didáctico de las TIC va a

condicionar el uso que hagan de

estas herramientas en su práctica

docente. (p.12)

Ante estos hallazgos, se genera la

posibilidad de un estudio a futuro donde

participe la misma población y si es

posible la muestra que hizo parte de la

presente investigación.

El aprendizaje colaborativo permite

enriquecer el conocimiento pedagógico

del docente y da paso al desarrollo

profesional con el fortalecimiento de

capacidades que se requieren para el

uso y dominio de las TIC en espacios

escolares inclusivos. Este tipo de

aprendizaje implica un trabajo en equipo

donde todos juntos velan por obtener

los mejores resultados en el desarrollo

de prácticas educativas innovadoras.

El anterior postulado se enfoca en dos

perspectivas. La primera concierne a la

cooperación y el apoyo entre colegas de

la misma institución educativa, donde en

espacios de reflexión se comparte

experiencias, se construyen proyectos y

estrategias que permitan agudizar los

problemas presentes en el entorno

escolar. La segunda perspectiva alude a

la participación activa en espacios

virtuales y audiovisuales con el uso de

foros, wikis, blogs, redes de

investigación educativa, entre otros.

Espacios de formación profesional

donde se produce el intercambio de

saberes, se comparten experiencias

desde otras miradas pedagógicas y se

proyectan nuevos enfoquen

direccionados a la innovación educativa.

REFERENCIAS

Alegre de la Rosa, O. (2010).

Capacidades docentes para atender

la diversidad. Una propuesta

vinculada a competencias básicas.

Revista Educación Inclusiva, 3(3),

137-139.

Almerich, G., Suárez, J., Jornet, J. M., &

Orellana, M. N. (2011). Las

competencias y el uso de las

Tecnologías de Información y

Comunicación (TIC) por el

profesorado: estructura dimensional.

Revista Electrónica de Investigación

Educativa, 13(1), 28-42.

28

Álvarez, S., Cuéllar, C., López, B.,

Adrada, C., Anguiano, R., Bueno, A

, y Gómez , S. (2011). Actitudes de

los profesores ante la integración de

las TIC en la práctica docente.

Estudio de un grupo de la

Universidad de Valladolid. Revista

Electrónica de Tecnología

Educativa, (35), 1-19.

Andújar, C., & Rosoli, A. (2014).

Enseñar y aprender en la

diversidad: el desarrollo de centros

y aulas inclusivas. Recueprado de

http://www.oei.es/publicaciones/Met

as_inclusiva.pdf

Bolívar, A. (2008). Evaluación de la

práctica docente. Una revisión

desde España. Revista

Iberoamericana de Evaluación

Educativa, 1(2), 56-74.

Booth, T., & Ainscow, M. (2011). Guía

para la inclusión educativa:

Desarrollando el Aprendizaje y la

Participación en las Escuelas (3°

ed.). (Y. Muñoz, & I. Figueroa,

Trads.) Santiago de Chile, Chile:

Fundación Creando Futuro.

Carneiro, R., Toscano, J., & Díaz, T.

(2012). La sociedad de la

información y del aprendizaje en

Iberoamérica. En O. d.

Iberoamericanos, Los desafíos de

las TIC para el cambio educativo

(págs. 13-58). Madrid: Fundación

Santillana.

Claro, M. (2011). El papel de las

tecnologías de la información y las

comunicaciones en la educación

inclusiva. Santiago de Chile:

CEPAL.

Durán, D., & Giné, C. (2011). La

formación del profesorado para la

educación enclusiva: Un proceso de

desarrollo profesional y de mejora

de los centros para atender la

diversidad. Revista Latinoamericana

de Educación Inclusiva, 5(2), 153-

170.

Fernández, J. (2011). Abandono escolar

y prácticas educativas inclusivas.

Revista Latinoamericana de

Educación Inclusiva, 5(2), 43-58.

Fernández, J. M. (2013). Competencias

docentes y educación inclusiva.

Revista Electrónica de Investigación

Educativa, 15(2), 82-96.

García, M., & López, R. (2012).

Explorando, desde una perspectiva

inclusiva, el uso de las TIC para

atender a la diversidad. Profesorado

Revista de curriculum y formación

del profesorado, 16(1), 277-293.

http://www.oei.es/publicaciones/Metas_inclusiva.pdf
http://www.oei.es/publicaciones/Metas_inclusiva.pdf

29

Gutiérrez, P., Tosina, Y., Delgado, C., &

Fustes, L. (2011). Buenas prácticas

en el desarrollo de trabajo

colaborativo en materias TIC

aplicadas a la educación. Revista

currículum y formación del

profesorado, 15(1), 179-194.

Hernández, R., Fernández, C., &

Baptista, L. (2010). Metodología de

la Investigación (5° ed.). México

D.F: McGraw-Hill.

Marchesi, Á., Durán, D., Giné, C., &

Hernández , L. (2009). Guía para la

reflexión y valoración de prácticas

inclusivas. Obtenido de

Organización de Estados

Iberoamericanos para la Educación,

la Ciencia y la Cultura:

http://www.oei.es/inclusivamapfre/G

uia.pdf

Ministerio de Educación Nacional.

(2010). Educación de calidad, el

camino para la prosperidad.

Obtenido de

http://www.mineducacion.gov.co/16

21/propertyvalue-35424.html

Ministerio de Educación Nacional.

(2013). Competencias TIC Para el

Desarrollo Profesional Docente.

Obtenido de Colombia Aprende:

http://www.colombiaaprende.edu.co/

html/micrositios/1752/articles-

318264_recurso_tic.pdf

Ministerio de Educación Nacional. (21

de Noviembre de 2014). Centro

Virtual de Noticias de la Educación.

Obtenido de

http://www.mineducacion.gov.co/cvn

/1665/w3-article-347189.html

Moya, A. (2009). Las nuevas

tecnologías en la educación.

Revista Digital de Innovación y

Experiencias Educativas, (45), 1-9.

Ramírez, C. (2010). Con las TIC desde

pequeños. Obtenido de Altablero:

http://www.mineducacion.gov.co/16

21/article-242228.html

Riascos, A. (10 de Noviembre de 2014).

Programa Departamental de

Educación Inclusiva de la

Gobernación de Nariño. Obtenido

de PEI Incluyente IE Chachagui,

experiencia significativa ganadora,

somos ejemplo de inclusión en

Latinoamérica:

http://eduinclusiva.org/web/archivos/

1515

Suárez, J. M., Almerich, G., Gargallo,

B., & Aliaga, F. (2010). Las

competencias en TIC del

profesorado y su relación con el uso

de los recursos tecnológicos. Red

30

de revistas científicas de América

Latina, el Caribe, España y

Portugal, 18(10), 1-33.

Sunkel, G. (2012). Buenas prácticas de

TIC para una educación inclusiva en

América Latina. En CEPAL, Las

tecnologías digitales frente a los

desafíos de una educación inclusiva

en América Latina (págs. 27-47).

Santiago de Chile: Naciones

Unidas.

Tardif, M. (2004). El saber del los

docentes en su trabajo. En Los

saberes del docente y su desarrollo

profesional (págs. 25-42). Madrid,

España: Vozes Ltda.

Tejedor, F., & García, A. (2006).

Competencias de los profesores

para el uso de las TIC en la

enseñanza. Análisis de sus

conocimientos y actitudes. Revista

Española de Pedagogía, 64 (233),

21-43.

Tello, J., & Aguaded, J. (2009).

Desarrollo profesional docente ante

los nuevos retos de las Tecnologías

de la Información y la Comunicación

en los centros educativos . Revista

de Medios y Educación, (34), 31-47.

UNESCO. (2006). Evaluación del

desempeño y carrera profesional

docente. Santiago de Chile: Andros

Impresiones.

UNESCO. (2008). Estándares en

competencias TIC para docentes.

Obtenido de Organización de Estados

Iberoamericanos:

http://www.oei.es/tic/UNESCOEstandare

sDocentes.pdf

http://www.oei.es/tic/UNESCOEstandaresDocentes.pdf
http://www.oei.es/tic/UNESCOEstandaresDocentes.pdf

