

 “PROPUESTA PEDAGÓGICA PARA FORTALECER EL PENSAMIENTO

FILOSÓFICO DE LOS ESTUDIANTES DEL GRADO DÉCIMO UNO DEL

COLEGIO GONZALO JIMÉNEZ NAVAS A TRAVÉS DE LA IMPLEMENTACIÓN

DE UNA ESTRATEGIA METODOLÓGICA MEDIADA POR EL USO DE LAS TIC”

.

Lic. JOSÉ LUIS GARCÍA BUENO

MAESTRIA EN EDUCACIÓN

FACULTAD DE CIENCIAS SOCIALES, HUMANIDADES Y ARTES

Bucaramanga, 15 de Noviembre de 2016

“PROPUESTA PEDAGÓGICA PARA FORTALECER EL PENSAMIENTO

FILOSÓFICO DE LOS ESTUDIANTES DEL GRADO DÉCIMO UNO DEL

COLEGIO GONZALO JIMÉNEZ NAVAS A TRAVÉS DE LA IMPLEMENTACIÓN

DE UNA ESTRATEGIA METODOLÓGICA MEDIADA POR EL USO DE LAS TIC”

Investigador Principal:

Lic. JOSÉ LUIS GARCÍA BUENO

Director de Proyecto:

Dr. DIEGO ENRIQUE BÁEZ ZARABANDA

MAESTRIA EN EDUCACIÓN

FACULTAD DE CIENCIAS SOCIALES, HUMANIDADES Y ARTES

Bucaramanga, 15 de Noviembre de 2016

A Dios,

por bendecirme cada día con su amor,

por enseñarme que las limitaciones son una lección de vida para alcanzar su

plenitud,

por disfrutar de la más hermosa familia

y por darme la más bella vocación: Ser Maestro.

A mi esposa,

por su amor incondicional,

por su decisión de tomar mi mano para envejecer los dos

y por estar, cada día de mi vida, siendo el soporte de mis decisiones

y el aliciente de mis acciones.

A mi hermosa hija,

por ser la bendición más bella en mi vida

y convertirse en mi motor, mi razón de ser, de vivir y de amar,

y por recordarme cada día, que su existencia, es mi mayor motivación para ser

Maestro.

Al Pbro. Luis Javier Mantilla,

por ser nuestro apoyo en los momentos más difíciles y

la voz de aliento y esperanza en todo momento.

DEDICATORIA

AGRADECIMIENTOS

Al Ministerio de Educación Nacional por establecer políticas y estrategias como el

programa “Becas para la Excelencia Docente” que permiten generar espacios para la formación

docente, a nivel de Maestría, con la finalidad de impactar la práctica pedagógica

al interior del aula, de tal manera, que se construya un ambiente propicio para la reflexión, la

conciencia crítica y una praxis pedagógica pertinente a los retos de los procesos educativos del

Siglo XXI.

Al Colegio Gonzalo Jiménez Navas, a su Rector Mg. José de Jesús Lozano Cárdenas y

a su Coordinador Mg. Wilmer Lizarazo por tener en cuenta mi nombre, ante el Ministerio de

Educación Nacional, para vivir la más increíble experiencia profesional como lo ha sido la

realización de esta Maestría en Educación. Experiencia significativa, que ha enriquecido mi

quehacer pedagógico y, al mismo tiempo, renovado mi práctica educativa de 24 años, a través

de un proceso de actualización en pedagogía, didáctica, etc., entre otros muchos aspectos, que

finalmente redundarán en prácticas educativas más significativas, innovadoras, pertinentes y

motivadoras para la comunidad estudiantil Gonzalina.

Al grado décimo uno del Colegio Gonzalo Jiménez Navas por aceptar la invitación y

comprometerse con este proyecto de Investigación que nos ha permitido generar espacios para

la reflexión, el análisis y la confrontación con los proceso metodológicos, al interior de la

asignatura de Filosofía, dando como resultado el diseño y la implementación de la Propuesta

Pedagógica ClicSofía 2.0.

A la Universidad Autónoma de Bucaramanga, en especial a la Dra. Astrid Portilla

Coordinadora de la Maestría Convenio MEN, por su gran carisma y calidad humana que la

destaca como a la excelente profesional que es. Por su acompañamiento, orientación,

motivación y entrega, semestre a semestre, que nos permitió generar lazos de fraternidad y

gratitud con la Universidad.

Muy especial, a mi asesor de Proyecto de Investigación el Dr. Diego Báez Zarabanda,

por ser un claro referente y ejemplo como profesional en el campo investigativo. Ha sido, todo

un privilegio y un honor recorrer por primera vez el camino de la investigación, al lado de un

verdadero ejemplo de Maestro e Investigador. Mi gratitud eterna.

A mi esposa e hija, por ser las razones más poderosas para vivir a plenitud, para nunca

dejar de sonreír incluso en las dificultades, para amar hasta ser capaces de vencer el mañana,

para descubrir que cada experiencia que papito Dios y la vida nos permite vivir es la

oportunidad más grande para alcanzar el éxito y la plena felicidad, para descubrir que no

importa el obstáculo y/o la dificultad que se nos presente, si están junto a mí, tendré el valor y

la fuerza de superarlo. Las amo.

A papito Dios por darme la oportunidad y el privilegio de vivir esta vida tan llena de

amor y de bendiciones. Y por darme, el don de la vocación de ser Maestro, que me ha permitido

disfrutar esta experiencia maravillosa como lo fue la Maestría. Eres mi fuente inagotable de

amor, de entrega y plenitud.

CONTENIDO

RESUMEN .. 12

ABSTRACT .. 13

CAPÍTULO I. CONTEXTUALIZACIÓN DE LA INVESTIGACIÓN 14

1.1 DESCRIPCIÓN DEL PROBLEMA .. 14

1.2 FORMULACION DE LA PREGUNTA DE INVESTIGACION 31

1.3 OBJETIVOS DEL PROYECTO ... 31

1.3.1 Objetivo General ... 31

1.3.2 Objetivos Específicos ... 31

1.4 JUSTIFICACIÓN ... 32

1.5 CONTEXTUALIZACIÓN DE LA INSTITUCIÓN ... 34

CAPÍTULO II. MARCO REFERENCIAL ... 41

2.1 ANTECEDENTES INVESTIGATIVOS .. 41

2.1.1 Internacionales .. 41

2.1.2 Nacionales ... 45

2.1.3 Regionales ... 48

2.2 MARCO TEÓRICO ... 52

2.2.1 Las tecnologías de la información y comunicación (TIC) 52

2.2.2 Integración curricular de las TIC .. 54

2.2.3 Relación entre la enseñanza de la Filosofía y su mediación con las TIC 55

2.2.4 Recorrido histórico de la investigación en TIC en la Educación. 56

2.2.5 La relación entre Educación y TIC, en los últimos años (referencia hasta el

2012), en Colombia ... 58

2.3 MARCO LEGAL ... 60

CAPITULO III. DISEÑO METODOLÓGICO .. 62

3.1. TIPO DE INVESTIGACIÓN ... 62

3.2. PROCESO DE INVESTIGACIÓN ... 64

3.3. POBLACIÓN Y MUESTRA .. 65

3.4 TÉCNICAS E INSTRUMENTOS PARA LA RECOLECCIÓN DE LA

INFORMACIÓN. ... 65

3.4.1 Observación Participante ... 66

3.4.2 La Encuesta .. 68

3.4.3 El diario pedagógico .. 68

3.5 CRONOGRAMA DE ACTIVIDADES ... 70

4. CAPÍTULO IV. PROPUESTA PEDAGÓGICA: CLICSOFÍA 2.0 71

4.1 Presentación .. 71

4.2 Justificación ... 72

4.3 Objetivo General ... 76

4.4 Logros a desarrollar .. 76

4.5 Metodología .. 77

4.6 Fundamento Pedagógico ... 84

4.7 Diseño de Actividades ... 90

4.8 Recorrido por ClicSofía 2.0 (Desde la perspectiva del estudiante) 91

5. CAPÍTULO V. ANÁLISIS DE RESULTADOS .. 125

6. CAPÍTULO VI. CONCLUSIONES .. 136

7. RECOMENDACIONES ... 145

REFERENCIAS BIBLIOGRÁFICAS ... 147

ANEXOS ... 153

ANEXO 1 ENCUESTA DIAGNÓSTICA PARA ESTUDIANTES 154

ANEXO 2 ACTIVIDADES Y/O RECURSOS MOODLE 160

ANEXO 3 ENCUESTA ESTUDIANTES PARA MEDIR NIVEL DE

EFECTIVIDAD DE CLICSOFÍA 2.0. ... 172

ANEXO 4 CONSENTIMIENTO INFORMADO. ... 176

ANEXO 5 FORMATO DIARIO PEDAGÓGICO. .. 178

ÍNDICE DE TABLAS

Tabla 1 Población ... 65

Tabla 2 Muestra .. 65

Tabla 3 Técnica de recolección y registro .. 70

ÍNDICE DE FÍGURAS

Figura 1. Perfil del Estudiante (edad) ... 17

Figura 2. Género ... 17

Figura 3. Recursos Tecnológicos ... 18

Figura 4. Tiempo promedio actividades educativas ... 19

Figura 5. Tiempo promedio uso de las TIC.. 19

Figura 6. Tiempo efectivo uso de las TIC en proceso de aprendizaje...................................... 20

Figura 7. Importancia uso de TIC en procesos educativos... 21

Figura 8. Implementación de TIC propicia un mejor rendimiento académico 21

Figura 9. Herramienta que más le ayuda en su proceso de aprendizaje de la filosofía 22

Figura 10. Uso del texto guía facilita su proceso de aprendizaje de la filosofía 23

Figura 11. El texto guía le facilita y le motiva su proceso de aprendizaje de la filosofía 24

Figura 12. Sensaciones y/o pensamientos que genera el texto guía de filosofía 25

Figura 13. Las TIC contribuiría al entendimiento de las temáticas de la filosofía................... 25

Figura 14. Una página web motivaría su proceso de aprendizaje de la filosofía 26

Figura 15. Actividades virtuales generaría motivación en la asignatura de filosofía............... 27

Figura 16. Texto guía y las TIC ¿cuál le generaría mayor nivel de motivación? 28

Figura 17. La información del texto guía sería más dinamizante si se encontrará en una página

web ... 29

Figura 18 Resultados Icfes comparativos por áreas años 2014-2015 30

Figura 19. Estado Iluminación de los salones .. 36

Figura 20. Estado Espacios Deportivos. .. 37

Figura 21. Estado de la Cafetería .. 37

Figura 22. Estado de los Computadores ... 38

Figura 23. Estado Conexión a Internet ... 38

Figura 24. Estado Libros de Biblioteca .. 39

Figura 25. Estado de Pupitres. .. 39

Figura 26 ClicSofía 2.0 estrategia metodológica pertinente, innovadora y motivadora 125

Figura 27 ClicSofía 2.0, fomenta el uso de las TIC ... 126

Figura 28 Capacitación en el manejo de ClicSofía 2.0 .. 126

Figura 29 Mediación del docente clara, pertinente y oportuna .. 127

Figura 30 Compromiso de la I.E. y docente en la implementación de ClicSofía 128

Figura 31 Actividades evaluativas son de carácter formativo.. .. 129

Figura 32 ClicSofía 2.0 aumentó nivel de motivación y compromiso asignatura de Filosofía.

 .. 129

Figura 33 ClicSofía 2.0 promueve el trabajo colaborativo .. 130

Figura 34 ClicSofía 2.0 mejora la interacción de la temática propia asignatura Filosofía..... 131

Figura 35 Retroalimentación constante desarrollo temático ClicSofía 2.0 132

Figura 36 ClicSofía 2.0 facilitó asimilación contenido temático respetando tiempos y estilos

de aprendizaje ... 133

Figura 37 Recursos y actividades utilizados dinamizaron proceso de enseñanza-aprendizaje.

 .. 134

Figura 38 Estaría Ud. de acuerdo en implementar ClicSofía año lectivo 2017 134

ÍNDICE DE IMÁGENES

Imagen 1 Implementación ClicSofía 2.0 .. 78

Imagen 2 Dificultad cargar tablets ... 79

Imagen 3 Adecuación Salón de clase 1 .. 79

Imagen 4 Adecuación Salón de clase 2 .. 80

Imagen 5 Adecuación Salón de clase 3 .. 80

Imagen 6 Adecuación Salón de clase 4 .. 81

Imagen 7 Adecuación Salón de clase 5 .. 81

Imagen 8 Resultado final adecuación salón de clases 1 ... 82

Imagen 9 Resultado final adecuación salón de clases 2 ... 83

Imagen 10 Resultado final adecuación salón de clases 3 ... 83

Imagen 11 ClicSofía 2.0 ... 91

Imagen 12 Acceder a ClicSofía 2.0. ... 92

Imagen 13 Bienvenida .. 92

Imagen 14 Cursos ... 93

Imagen 15 Curso Sócrates .. 93

Imagen 16 Elementos que integran el curso de Sócrates No.1 .. 94

Imagen 17 Elementos que integran el curso de Sócrates No. 2 ... 94

Imagen 18 Elementos que integran el curso de Sócrates No. 3 ... 95

Imagen 19 Elementos que integran el curso de Sócrates No. 4 ... 95

Imagen 20 Menú Superior Curso de Sócrates .. 96

Imagen 21 Foro Presentémonos en el curso de Sócrates.. 96

Imagen 22 Presentación estudiantes matriculados curso de Sócrates 97

Imagen 23 Biografía de Sócrates.. 97

Imagen 24 Archivo PDF Biografía de Sócrates ... 98

Imagen 25 Pensamiento Socrático ... 98

Imagen 26 Video explicativo Pensamiento Socrático .. 99

Imagen 27 Video explicativo Pensamiento Socrático II .. 99

Imagen 28 La Apología de Sócrates... 100

Imagen 29 Video explicativo vida de Sócrates .. 100

Imagen 30 El método Mayéutica.. 101

Imagen 31 Video explicativo método mayéutico ... 101

Imagen 32 La moral Socrática.. 102

Imagen 33 Video explicativo moral de Sócrates .. 102

Imagen 34 Frase y Foro de Sócrates .. 103

Imagen 35 Video frases de Sócrates... 103

Imagen 36 Foro reflexión frase de Sócrates ... 104

Imagen 37 Participación estudiante foro reflexivo frase de Sócrates 104

Imagen 38 Mapa conceptual de Sócrates ... 105

Imagen 39 Mapa conceptual de Sócrates ... 105

Imagen 40 Evaluación curso de Sócrates ... 106

Imagen 41 Escrito sobre la Mayéutica de Sócrates .. 106

Imagen 42 Escrito sobre la Mayéutica de Sócrates .. 107

Imagen 43 Curso de Platón .. 107

Imagen 44 Elementos que integran el curso de Platón No. 1 ... 108

Imagen 45 Elementos que integran el curso de Platón No. 2 ... 108

Imagen 46 Elementos que integran el curso de Platón No. 3 ... 109

Imagen 47 Menú Superior para navegar curso de Platón ... 109

Imagen 48 Pregunta diagnóstica... 110

Imagen 49 Opciones de respuesta ¿Qué es una idea? .. 110

Imagen 50 Tabulación respuestas estudiante pregunta diagnósticas...................................... 111

Imagen 51 Biografía de Platón ... 111

Imagen 52 Archivo PDF Biografía de Platón .. 112

Imagen 53 Pensamiento Platónico I y II .. 112

Imagen 54 Video explicativo del Pensamiento Platónico I .. 113

Imagen 55 Video explicativo del Pensamiento Platónico II .. 113

Imagen 56 El mito de la Caverna ... 114

Imagen 57 Video explicativo el mito de la Caverna .. 114

Imagen 58 Teoría de las Ideas .. 115

Imagen 59 Video explicativo sobre la Teoría de las Ideas ... 115

Imagen 60 Alma, ética y política.. 116

Imagen 61 Video explicativo conceptos de alma, ética y política ... 116

Imagen 62 Ontología y Epistemología ... 117

Imagen 63 Video explicativo conceptos de Ontología y Epistemología................................ 117

Imagen 64 Frases de Platón .. 118

Imagen 65 Video frases de Platón .. 118

Imagen 66 Diapositivas pensamiento platónico ... 119

Imagen 67 Diapositivas explicativas del pensamiento Platónico. .. 119

Imagen 68 Mapas Conceptuales del pensamiento Platónico.. 120

Imagen 69 Mapa Conceptual del pensamiento Platónico .. 120

Imagen 70 Chat de retroalimentación y evaluación del curso de Platón................................ 121

Imagen 71 Chat de retroalimentación, trabajo colaborativo .. 121

Imagen 72 Diccionarios Filosóficos. .. 122

Imagen 73 Diccionarios Filosóficos. .. 122

Imagen 74 Glosario Filosófico ... 123

Imagen 75 Glosario Filosófico ... 123

Imagen 76 Salir de ClicSofía 2.0 ... 124

RESUMEN

PROPUESTA PEDAGÓGICA PARA FORTALECER EL PENSAMIENTO

FILOSÓFICO DE LOS ESTUDIANTES DEL GRADO DÉCIMO UNO DEL COLEGIO

GONZALO JIMÉNEZ NAVAS A TRAVÉS DE LA IMPLEMENTACIÓN DE UNA

ESTRATEGIA METODOLÓGICA MEDIADA POR EL USO DE LAS TIC

Autor: José Luis García Bueno.

Palabras Claves: ClicSofía 2.0, Moodle, ambiente virtual, TIC, didáctica, práctica pedagógica.

ClicSofía 2.0 es una propuesta pedagógica estructurada en Moodle, que se diseñó e

implementó como respuesta al objetivo general del presente proyecto de investigación

“Fortalecer el pensamiento filosófico de los estudiantes del grado décimo uno del Colegio

Gonzalo Jiménez Navas a través de la implementación de una estrategia metodológica mediada

por el uso de las TIC”. Este proyecto se desarrolló bajo la línea espiral de autorreflexión de la

investigación-acción sustentada en sus cuatro momentos cíclicos: planificación, acción,

observación y reflexión (Carr y Kemmis, 1988). Los estudiantes que formaron parte de la

muestra corresponden al grado décimo uno de la Institución Educativa (IE) en mención, que

cuenta con un total de 31 estudiantes. En este recorrido investigativo sobre el impacto e

influencia que han tenido las TIC en el sector educativo y en especial en su didáctica, se tuvieron

en cuenta diferentes autores que permitieron dar claridad sobre la relación TIC y práctica

pedagógica. Permitiendo entonces, la materialización de ClicSofía 2.0, como un ambiente

virtual dinámico, flexible, innovador que generó a través de sus diversas actividades y/o

recursos un alto grado de motivación, de significancia y un cambio en la estructura didáctica de

la asignatura de Filosofía permitiendo una práctica docente más efectiva, pertinente y eficaz al

proceso de construcción conceptual y fortalecimiento del pensamiento filosófico propio de la

asignatura, por parte de los estudiantes objeto de estudio, en su proceso de aprendizaje hacia el

andamiaje de una conciencia crítica filosófica.

ABSTRACT

PEDAGOGICAL PROPOSAL TO STRENGTHEN THE PHILOSOPHICAL

THINKING OF TENTH GRADERS AT GONZALO JIMÉNEZ NAVAS SCHOOL

THROUGH THE IMPLEMENTATION OF A METHODOLOGICAL STRATEGY

MEDIATED BY THE USE OF ICT.

Author: José Luis García Bueno.

Keywords: ClicSofía 2.0, Moodle, virtual environment, ICT, didactics, pedagogical practice.

ClicSofia 2.0 is a pedagogical proposal structured in Moodle, which was designed and

implemented as a response to the general objective of this research project “strengthen the

philosophical thinking of tenth graders at Gonzalo Jiménez Navas School, through the

implementation of a methodological strategy mediated by the use of ICT”. This project was

developed under the spiral line of self-reflection related to the action research and supported by

its four cyclical moments: planning, action, observation and reflection (Carr & Kemmis, 1988).

The 31 students who are going to take part of the sample, belong to tenth level and study at

Gonzalo Jiménez Navas School. Many authors, who were necessary to clarify the relationship

between ICT and pedagogical practice, were taken into account in this investigative journey.

Their works show the impact and influence that ICT has had on the education sector and in

particular on its didactics. Thus, it was possible to implement ClicSofia 2.0 as a virtual,

dynamic, innovative and flexible environment. It also generated a big level of motivation

through diverse activities and resources. This investigation was important to demonstrate the

significance of Philosophy as a subject since it requires a change in the didactics structure. In

this way, the role of the teacher is going to be more effective, relevant and successful and the

subject of Philosophy will allow students to develop their philosophical thinking not only as a

way of comprehension but also as a learning process that is necessary to create a philosophical

critical awareness.

CAPÍTULO I. CONTEXTUALIZACIÓN DE LA INVESTIGACIÓN

1.1 DESCRIPCIÓN DEL PROBLEMA

 La enseñanza de la filosofía en el aula de clase exige del estudiante una

comprensión y aprehensión de su realidad como instrumento dinamizador de

su proceso de formación integral, por cuanto:

El adolescente está en condiciones de comprender el aprendizaje de la

Filosofía, en la medida en que, para su grado de evolución personal, ha

llegado a plantearse y comprender problemas que suponen una

diferenciación entre la realidad y el ideal; la comprensión del deber ser,

el interés por la naturaleza íntima del saber, la estimación suprasensible

por lo bello, la preocupación por las creencias y los actos religiosos

(Villalpando, 1959, p.25).

Es decir, que la praxis filosófica tiene su fundamento en la realidad en

la que se encuentra circunscrita el estudiante. Por ende, si se desea abordar el

pensamiento filosófico se hace necesario que el estudiante se convierta en un

agente crítico y transformador de su realidad, y

Este ideal del hombre, mediante el cual debía ser formado el individuo,

no es un esquema vacío, independiente del espacio y del tiempo. Es una

forma viviente que se desarrolla en el suelo de un pueblo y persiste a

través de los cambios históricos. Recoge y acepta todos los cambios de

su destino y todas las etapas de su desarrollo histórico (Jaeger, 1933,

p.12).

 Lo anterior, nos da un primer acercamiento de la importancia de la

filosofía enmarcada en el proceso educativo. Pero se hace necesario

comprender que la cotidianidad que permea la realidad del estudiante se hace

lejana del pensamiento filosófico de los grandes pensadores y esto exige una

reconceptualización de los tratados filosóficos con el objetivo de

contextualizarlos, de tal manera que se actualicen y se transformen en

elementos asequibles para los estudiantes ya que:

1.1 Descripción del

Problema.

1.2 Formulación de la

pregunta de

investigación.

1.3 Objetivos del

Proyecto.

1.3.1 Objetivo

General.

1.3.2 Objetivos

Específicos.

1.4 Justificación.

1.5 Contextualización

de la Institución.

CAPÍTULO I

CONTEXTUALIZACIÓN

DE LA

INVESTIGACIÓN

El pensamiento y la personalidad del adolescente están más cerca de la cotidianidad,

con sus inquietudes y con sus propios conflictos, que de los problemas generales que

trabaja la Filosofía. Pues bien, estas características del joven estudiante de nuestros

colegios, más que una dificultad son las señales para abordar la Filosofía y lograr que,

a través de ella, se pueda completar la formación de los estudiantes (Lineamientos

curriculares de Filosofía MEN, 2010, p.104).

 Con referencia a lo anterior, se requiere un escenario con las características descritas

para que se produzca el desarrollo del pensamiento filosófico, situación que no se está dando

en la praxis educativa de la enseñanza de la filosofía al interior del aula de clase del Colegio

Gonzalo Jiménez Navas ya que se observa una fuerte y constante apatía por parte del

estudiantado en el acercamiento al pensamiento filosófico, que se evidencia en la centralización

de las estrategias metodológicas en un texto guía (recurso empleado en la IE, que consiste en

un compendio histórico tanto de los tratados de filosofía como el pensamiento filosófico de los

grandes representantes en cada una de las épocas de la historia universal). Dicha centralización,

ha construido desde la perspectiva del estudiante una óptica en el que visualiza el texto guía

como un instrumento que genera aburrimiento y displicencia dando como resultado una actitud

pasiva e indiferente frente al proceso de enseñanza aprendizaje.

 Si esta situación vivenciada al interior del aula de clase continúa, prácticamente

cualquier estrategia metodológica implementada con base en el texto guía, se verá abocada al

fracaso careciendo de cualquier carácter dinamizador y atractivo. De por sí, el acercamiento al

pensamiento filosófico exige creatividad e innovación por lo elevado del contenido temático y

su lenguaje utilizado.

 Por tanto, es necesario realizar un proceso de auto-reflexión y auto-critica que permita

abordar una reestructuración, en cuanto hace referencia a las estrategias metodológicas pero

sustentadas en la caracterización de los estudiantes como instrumento identificador de

elementos que sean atractivos y de significancia para ellos y su realidad. Con referencia a lo

anterior, es innegable el aporte brindado por las TIC a la dinamización de las estrategias

metodológicas al interior del aula de clase y su correlación a la enseñanza de la filosofía y al

respecto Vargas (2011) considera que:

En las más recientes décadas ha aparecido la necesidad de aprovechar en las prácticas

educativas el desarrollo de las nuevas tecnologías de la información y la comunicación

(TIC). La presencia de las TIC en el mundo de la vida de los estudiantes obliga a pensar

en su implementación en la formación filosófica de la educación media. Las TIC

representan un reto en la medida en que permiten el movimiento de las actividades

educativas hacia la cooperación y expresan una de las características de la educación

(p.35).

 Teniendo como elemento de intervención las TIC en la didáctica de la filosofía, se hace

necesario realizar un proceso de reflexión, desde el quehacer pedagógico, de su posible impacto

y la forma en la que se planteará su implementación al interior del aula de clase teniendo como

referente pedagógico, los diversos elementos o instrumentos que lo integran. Sólo lo que le es

significativo al estudiante le permitirá iniciar un proceso cognitivo de interpretación, análisis,

correlación, argumentación, etc., elementos fundamentales del proceso de enseñanza-

aprendizaje que lo orientará en el mar de los conocimientos y lo formará como agente crítico-

dinamizador de su realidad y de su entorno, alejándolo de una actitud pasiva para convertirlo

en protagonista y constructor de propio futuro.

Con el propósito de conocer de cerca a los participantes del estudio y la dinámica con

la que ellos emplean los recursos tecnológicos con los que cuentan y la incidencia en el

desarrollo de su pensamiento filosófico, se aplicó una encuesta desde la óptica del estudiante,

sus preferencias acerca de cómo realizar la práctica pedagógica de la asignatura de filosofía de

manera que fuese más atractiva, motivante y significante para ellos. A continuación

presentamos los resultados del instrumento mencionado (Anexo 1).

 La información se describe de acuerdo a las categorías del instrumento Anexo 1.

Diagnóstico sobre las estrategias metodológicas implementadas en el proceso de enseñanza-

aprendizaje en la asignatura de filosofía.

A. PERFIL PERSONAL DEL ESTUDIANTE

A. 1. Edad:

Figura 1. Perfil del Estudiante (edad). Fuente: Elaboración propia.

La población objeto de estudio de la presente investigación corresponden a 30

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas de los cuales el 53% de

los estudiantes, que corresponden a 16 personas, tienen 15 años de edad, el 17% de los

estudiantes, es decir, 5 personas tienen 16 años de edad, el otro 17% de los estudiantes (5

personas) tienen 17 años de edad. Y por último, el 13% de los estudiantes, que corresponden a

4 personas, tienen 14 años de edad.

A. 2. Género:

Figura 2. Género. Fuente: Elaboración propia.

De los estudiantes objeto de estudio el 73%, que corresponden a 22 personas, pertenecen

al género femenino y el resto de los estudiantes, es decir, el 27% (8 personas) pertenecen al

género masculino.

B. LAS TIC Y LA EDUCACIÓN

B. 1. De los recursos tecnológicos que se mencionan a continuación, ¿cuál o cuáles

tiene disponibles (en el hogar o en forma personal) para sus actividades

educativas?

Figura 3. Recursos Tecnológicos. Fuente: Elaboración propia.

Respecto de los recursos tecnológicos que poseen los estudiantes en sus hogares para el

desarrollo de sus actividades y compromisos escolares y teniendo en cuenta que la totalidad de

la muestra equivale a 30 estudiantes (100%). El 25% posee internet en su domicilio; el 23%

cuenta con celular (incluido servicio de datos); el 22% posee un computador de escritorio; el

14% tiene celular (sin servicio de datos); el 8% posee una Tablet digital y el 8% tienen

computador portátil.

B. 2. ¿Cuánto tiempo en promedio emplea cada día para actividades educativas en

general?

Figura 4. Tiempo promedio actividades educativas. Fuente: Elaboración propia.

Ante la indagación por el tiempo promedio diario dedicado por parte de los estudiantes

a sus actividades y compromisos escolares el 27% de los estudiantes, es decir 8 personas,

dedican 2 horas; el 23% de los estudiantes, que corresponden a 7 personas, disponen 3 horas;

el 17% de los estudiantes (5 personas) dedican menos de 1 hora; el 13% de ellos, es decir 4

personas, disponen 4 horas; el 10% de los estudiantes, que corresponden a 3 personas, emplean

1 hora y el otro 10% de ellos (3 personas) dedican 5 horas.

B. 3. ¿Cuánto tiempo en promedio por día, utiliza las diferentes TIC (computador,

internet, celular, video-conferencias, cursos en línea, etc.)?

Figura 5. Tiempo promedio uso de las TIC. Fuente: Elaboración propia.

Frente al tiempo promedio diario que emplean los estudiantes, objeto de estudio, al uso

de las TIC el 54% de ellos, que corresponden a 16 personas; dedican 6 o más horas; 17% de los

estudiantes (5 personas) emplean 5 horas; el 13% de los estudiantes, es decir, 4 personas

dedican 4 horas; el otro 13% de ellos (4 personas) emplean 4 horas y el 3% de ellos disponen

de 1 hora diaria.

B. 4. ¿Del total del tiempo que utiliza las TIC diariamente, cuántos minutos u horas

considera que emplea en forma efectiva para actividades relacionadas con su

proceso de aprendizaje?

Figura 6. Tiempo efectivo uso de las TIC en proceso de aprendizaje. Fuente: Elaboración propia.

En cuanto hace referencia al tiempo efectivo diario de uso de las TIC por parte de los

estudiantes, objeto de estudio, en su proceso de aprendizaje el 40% de los estudiantes, es decir,

12 personas dedican menos de 1 hora; el 27% de los estudiantes, correspondiente a 8 personas,

emplean 2 horas; el 23% de ellos (7 personas) disponen de 1 hora y el 10% de los estudiantes,

es decir, 3 personas dedican 3 horas.

B. 5. ¿Cree usted que es importante el uso de las TIC en los procesos educativos?

Figura 7. Importancia uso de TIC en procesos educativos. Fuente: Elaboración propia.

El 100% de los estudiantes afirma que el uso de las TIC es importante a la hora de

abordar sus procesos educativos.

En este sentido, todos los estudiantes están de acuerdo que las TIC son importantes, en

cuanto hace referencia a sus procesos educativos, de manera particular el 87% de los estudiantes

mencionan que aporta, facilita y motiva el proceso de enseñanza-aprendizaje a través de su

interacción con las TIC; mientras que 13% de los estudiantes afirman que es importante porque

facilita el desarrollo de los trabajos de consultas, despejando dudas y reforzando el contenido

temático del pensamiento filosófico.

B. 6. ¿Desde su experiencia, considera que la implementación de las TIC propicia un

mejor rendimiento académico?

Figura 8. Implementación de TIC propicia un mejor rendimiento académico. Fuente: Elaboración propia.

Al indagar, si la implementación de las TIC en los procesos de enseñanza-aprendizaje,

al interior del aula de clase, propiciaría un mejor rendimiento académico el 97% de los

estudiantes, correspondientes a 29 personas, opinan que sí; mientras que el 3% de los

estudiantes, es decir 1 persona, dice que no.

Enfatizando, como el 97% de los estudiantes opinan que la implementación de las TIC

en el proceso de enseñanza – aprendizaje si propicia un mejoramiento del rendimiento

académico, en particular el 66% de ellos porque brinda nuevas herramientas (videos, tutoriales,

páginas web, etc.) que fortalecen y dinamizan el proceso de aprendizaje; y el 34% de los

estudiantes porque afirman que las clases serían más didácticas y motivadoras por su

interacción con las TIC. En cuanto, al 3% de los estudiantes que opinan que la implementación

de las TIC en el proceso de enseñanza – aprendizaje no propicia un mejoramiento del

rendimiento académico el 100% de ellos afirman que su proceso de aprendizaje se centra en el

manejo del tablero.

C. LA FILOSOFÍA Y LAS TIC

 C. 1. ¿Cuál herramienta entre las siguientes le ayuda más en su proceso de

aprendizaje de la filosofía?

Figura 9. Herramienta que más le ayuda en su proceso de aprendizaje de la filosofía. Fuente: Elaboración propia.

En cuanto hace referencia a la herramienta que más ayuda a los estudiantes, objeto de

estudio, en el proceso de aprendizaje de la filosofía el 77% de ellos, correspondiente a 23

personas, opinan que el uso de una página web; el 13% de los estudiantes (4 personas) plantean

que el uso de películas y/o videos; el 7% de los estudiantes, es decir, 2 personas opinan que el

desarrollo de debates, mesas redondas. Y finalmente, el 3% de los estudiantes (1 persona)

plantean que la utilización de diapositivas (PowerPoint).

C. 2. En su opinión, cree usted que el uso del texto guía en la asignatura de filosofía

facilita su proceso de asimilación y comprensión de los contenidos temáticos.

Figura 10. Uso del texto guía facilita su proceso de aprendizaje de la filosofía. Fuente: Elaboración propia.

El 100% de los estudiantes, que corresponden a 30 personas, consideran que el uso del

texto guía no facilita su proceso de asimilación y comprensión de los contenidos temáticos

correspondientes al pensamiento filosófico.

Siendo la totalidad de los estudiantes los que están de acuerdo que el uso del texto guía

no facilita el proceso de asimilación y comprensión de los contenidos temáticos del

pensamiento filosófico, en particular el 80% de los estudiantes plantean que al centrar todo en

el uso del texto guía, el contenido temático no queda asimilado en su totalidad, generándose

dudas e inquietudes en el proceso de aprendizaje; mientras que el restante 20% de los

estudiantes afirman que además del texto guía se debería implementar el uso de imágenes,

videos, página web, etc. que faciliten el proceso de aprendizaje del contenido temático.

C. 3. La utilización del texto guía como estrategia metodológica le facilita y le motiva

su proceso de aprendizaje de la filosofía.

Figura 11. El texto guía le facilita y le motiva su proceso de aprendizaje de la filosofía. Fuente: Elaboración

propia.

Al indagar a los estudiantes, si la utilización del texto guía como estrategia metodológica

facilitaría y motivaría su proceso de aprendizaje de la filosofía el 83% de ellos, que

corresponden a 25 personas opinan que no; mientras que el 17% de los estudiantes, es decir, 5

personas opinan que sí.

Profundizando, en el 83% de los estudiantes que opinan que la utilización del texto guía

como estrategia metodológica no facilita ni motiva el proceso de aprendizaje de la filosofía, en

particular el 44% de ellos opinan que con la sola lectura de los temas contenidos en el texto

guía no se pueden comprender ni asimilar en su totalidad; mientras que el 40% de los

estudiantes afirman que simplemente no les gusta leer y finalmente el 16% de los estudiantes

comprenderían mejor un tema a través de un video o película u otra herramienta. En cuanto, al

17% de los estudiantes que opinan que la utilización del texto guía como estrategia

metodológica si facilita y motiva su proceso de aprendizaje de la filosofía, en concreto el 100%

de estos estudiantes afirman que les interesa la filosofía y conocer sobre los temas que se

encuentran en el texto guía y profundizarlos.

C. 4. ¿Qué sensaciones y/o pensamientos le genera el texto guía de filosofía?

Figura 12. Sensaciones y/o pensamientos que genera el texto guía de filosofía. Fuente: Elaboración propia.

Frente a las sensaciones y/o pensamientos que genera en los estudiantes, objeto de

estudio, el texto guía de filosofía el 34% de los estudiantes le genera pereza; al 32% de ellos

aburrimiento; al 15% de los estudiantes le genera indiferencia; al 12% alegría y al 7% de ellos

motivación.

C. 5. Cree usted ¿qué el uso de herramientas como las TIC contribuiría al

entendimiento de las temáticas de la asignatura de Filosofía?

Figura 13. Las TIC contribuiría al entendimiento de las temáticas de la filosofía. Fuente: Elaboración propia.

El 100% de los estudiantes, que corresponde a 30 personas, opinan que el uso de

herramientas como las TIC sí contribuiría al entendimiento y comprensión de los contenidos

temáticos propios de la asignatura de filosofía.

En este sentido, la totalidad de los estudiantes opinan que sí contribuiría al

entendimiento y comprensión de los contenidos temáticos propios de la asignatura de Filosofía

el uso de herramientas como las TIC, en particular el 100% de los estudiantes afirman que el

uso de herramientas como chats, videos, páginas web, foros, etc. motivaría, innovaría,

complementaría, aclararía dudas, se comprendería y se profundizaría de una manera más fácil

el contenido temático del pensamiento filosófico.

C. 6. El diseño e implementación de una página web en Filosofía ¿le facilitaría y

motivaría la asimilación y comprensión del contenido temático en su proceso de

aprendizaje?

Figura 14. Una página web motivaría su proceso de aprendizaje de la filosofía. Fuente: Elaboración propia.

En cuanto al proceso de aprendizaje, específicamente a lo que respecta del contenido

temático del pensamiento filosófico, el 100% de los estudiantes opina que el diseño y la

implementación de una página web facilitarían y motivaría su asimilación y comprensión.

Enfatizando, que la totalidad de los estudiantes están de acuerdo que el diseño e

implementación de una página web en Filosofía facilitaría y motivaría la asimilación y la

comprensión del contenido temático en su proceso de aprendiza, en concreto el 97% de los

estudiantes plantean que el uso de las TIC innovaría, motivaría y ayudaría a comprender,

complementar y profundizar el contenido temático del pensamiento filosófico como parte del

proceso de aprendizaje; mientras que el 3% de ellos opinan que los textos son aburridos

mientras que las TIC son más innovadoras y motivadoras.

C. 7. En su opinión, el uso de actividades virtuales ¿aumentaría su nivel de

motivación en la asignatura de Filosofía?

Figura 15. Actividades virtuales generaría motivación en la asignatura de filosofía. Fuente: Elaboración propia.

El 100% de los estudiantes correspondientes a 30 personas, consideran que sí

aumentaría su nivel de motivación en la asignatura de filosofía si se implementan el uso de

actividades virtuales en el desarrollo del proceso de enseñanza-aprendizaje.

Al resaltar que la totalidad de los estudiantes consideran que el uso de actividades

virtuales sí aumentaría su nivel de motivación en la asignatura de Filosofía, en concreto el 100%

de los estudiantes afirman que aumentaría su nivel de interés, atención, motivación y de

compromiso en el proceso de aprendizaje de la asignatura de filosofía la implementación de

actividades virtuales.

C. 8. En su opinión, entre el texto guía y una estrategia mediada por las TIC ¿cuál le

generaría mayor nivel de motivación y por qué?

Figura 16. Texto guía y las TIC ¿cuál le generaría mayor nivel de motivación? Fuente: Elaboración propia.

Entre el texto guía y una estrategia mediada por las TIC, el 100% de los estudiantes

consideran que la estrategia mediada por las TIC le generaría mayor nivel de motivación en el

desarrollo del proceso de enseñanza-aprendizaje de la asignatura de filosofía.

Al destacar que la totalidad de los estudiantes escogió la estrategia mediada por las TIC

ya que le genera mayor nivel de motivación en el desarrollo del proceso de enseñanza –

aprendizaje de la asignatura de Filosofía, en particular el 60% de los estudiantes afirman que

facilitaría el proceso de comprensión y asimilación de los contenidos temáticos propios del

pensamiento filosófico; mientras que el 40% de los estudiantes plantean que aumentaría su nivel

de motivación frente al desarrollo de los contenidos temáticos de la asignatura de filosofía.

C. 9. Considera usted ¿qué la información contenida en el texto guía sería más

dinamizante y motivadora si se encontrará en una página web a través de videos,

imágenes, foros, etc.?

Figura 17. La información del texto guía sería más dinamizante si se encontrará en una página web. Fuente: Elaboración

propia.

Al indagar, a la población objeto de estudia, que si la información contenida en el texto

guía sería más dinamizante y motivadora si se encontrara en una página web a través de videos,

imágenes, foros, etc., el 100% de los estudiantes, que corresponden a 30 personas, respondieron

que sí.

Al enfatizar, que la totalidad de los estudiantes afirman que la información contenido en

el texto guía sería más dinamizante y motivadora si se encontrara en una página web, en

particular el 87% de los estudiantes afirman que facilitaría el proceso de aprendizaje, en cuanto,

a la motivación, asimilación y comprensión de los contenidos temáticos del pensamiento

filosófico; mientras que el 13% de los estudiantes opinan que serviría para la motivación, la

complementación y la profundización de los contenidos temáticos de la asignatura de Filosofía.

En cuanto hace referencia al ISCE 2015 para la institución bajo estudio, se observa que

el promedio para secundaria (3,64) está por debajo del promedio nacional (4,93) y del promedio

de la Entidad Territorial Certificada (6,19). En cuanto al componente de desempeño en Básica

Secundaria, se tiene en cuenta los resultados de las Prueba Saber 11° en Lectura Crítica,

obteniendo un puntaje promedio de 51.8 en el año 2014 y 50.1 en el año 2015.

Otro componente, que hace parte del índice y que tiene en cuenta la proporción de

alumnos que aprueban el año escolar, es el componente de Eficiencia y que reporta un 73% de

estudiantes promovidos al grado siguiente, para un puntaje de 0,73. Se finaliza el análisis, con

otro elemento importante que es el Ambiente Escolar, este componente mide la existencia o

ausencia de un clima propicio para el aprendizaje en el aula y el seguimiento a este proceso,

en ambos casos, la escala de valores está sobre 100, siendo 100 el puntaje más alto posible. Para

el ambiente escolar, se reporta un puntaje de 51 y para el seguimiento al aprendizaje un valor

de 48, para un total de 0,74 en este componte, que sumado a los anteriores da como resultado

el 3,64 para Básica Secundaria reportado en el ISCE 2015.

Figura 18 Resultados Icfes comparativos por áreas años 2014-2015. Fuente: Archivo institucional

1.2 FORMULACION DE LA PREGUNTA DE INVESTIGACION

Teniendo en cuenta la problemática mencionada en la IE, así como el diagnóstico realizado, se

llegó a la siguiente pregunta de investigación:

¿Cómo fortalecer el pensamiento filosófico de los estudiantes del grado décimo uno del Colegio

Gonzalo Jiménez Navas?

1.3 OBJETIVOS DEL PROYECTO

1.3.1 Objetivo General

Fortalecer el pensamiento filosófico de los estudiantes del grado décimo uno del Colegio

Gonzalo Jiménez Navas a través de la implementación de una estrategia metodológica mediada

por el uso de las TIC.

1.3.2 Objetivos Específicos

Identificar las características del proceso de enseñanza-aprendizaje de la filosofía en los

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas.

Diseñar estrategias mediadas por el uso de las TIC que permitan el fortalecimiento del

pensamiento filosófico de los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez

Navas.

Implementar las estrategias metodológicas que permitan el fortalecimiento del pensamiento

filosófico de los estudiantes objeto de estudio.

Evaluar la efectividad de las estrategias metodológicas implementadas para el fortalecimiento

del pensamiento filosófico de los estudiantes en mención.

1.4 JUSTIFICACIÓN

 “Conócete a ti mismo, es el camino más corto para

alcanzar la virtud que hace al hombre feliz”

Sócrates

La admiración fue la entrada del hombre al mundo de la filosofía, la capacidad de

detenerse frente a la realidad circundante de su mundo y desarrollar la habilidad por conmoverse

y dejarse maravillar por las cosas. Es decir, un sujeto cognoscente con la disponibilidad de

conocer (episteme) frente a un ente que se deja conocer (cognoscible). Por consiguiente, desde

la antigüedad cuando el hombre desarrolla el logos (razón) como superación del mito

(desmitificación) nunca ha detenido su incesante caminar en la tarea incansable por dominar su

realidad, en un proceso de superación, empoderamiento y transformación de su mundo

circundante como lo recuerda René Descartes en su máxima: “Vivir sin filosofar es,

propiamente, tener los ojos cerrados, sin tratar de abrirlos jamás”. Por consiguiente:

Filosofía es encontrarse a sí mismo, llegar por fin a poseerse, llegar a alcanzarse

atravesando el tiempo…» Desde esa perspectiva, concebido como quehacer encaminado

a que el hombre se consolide como «sujeto» de su propia vida, el pensamiento filosófico

genuino coincide con la exigencia primaria de toda educación auténtica: hacer al hombre

«dueño de sí», educado en el pensar, capaz de «encontrar-se» y «poseer-se». Todo lo

cual sintoniza con una concepción de la filosofía como «razón práctica», como

«transformación» de uno mismo y de la propia concepción del mundo; un saber que no

reniega de la tradición y de la experiencia, que asume la función de educar a las personas

y a los pueblos, de ayudarles a conquistar la propia humanidad (Casado y Sánchez-Gey,

2007, p.548).

Si la filosofía es inherente al hombre, por tanto, la relación filosofía-educación es

innegable y más aún en el proceso formativo de los jóvenes. La pregunta, ha sido desde

Sócrates, un instrumento para el hombre que le permite alcanzar por sí mismo el conocimiento.

Por ende, en el proceso educativo la enseñanza de la filosofía adquiere un carácter protagónico

porque se transforma en el agente dinamizador, innovador y creativo en el desarrollo de un

pensamiento autónomo y crítico de jóvenes que con sus acciones y toma de decisiones se

empoderan de su realidad y de su mundo, como lo plantea Casado y Sánchez-Gey en palabras

de Zambrano (2007):

Educar será ante todo, guiar al que empieza a vivir en esta su marcha responsable a

través el tiempo. (…) educarle será despertarle o ayudarle a que se despierte a la realidad

en modo tal que la realidad no sumerja su ser, el que le es propio, ni lo oprima, ni se

derrumbe sobre él … (p.9).

La enseñanza de la filosofía y la didáctica inherente a esta, debe constantemente

someterse a una actualización que permita a partir de la caracterización de los jóvenes, que

inician su proceso de enseñanza-aprendizaje, brindar herramientas generadoras de un proceso

de contextualización, es decir, sin perder su valor y esencia1 hace que el conocimiento filosófico

y su praxis (filosofar) sean cercanos y significativos desde su realidad y como respuesta a sus

cuestionamientos dados en el aquí y el ahora pero abordados por todo el enriquecimiento

filosófico de la humanidad acumulado a través de la historia. Como respuesta a ésta necesidad

de actualización aparecen las TIC como instrumento dinamizador e innovador de las estrategias

metodológicas como lo menciona Sánchez Jaime en palabras de Gros (2000)

Utilizar las TIC en forma habitual en las aulas para tareas variadas como escribir,

obtener información, experimentar, simular, comunicarse, aprender un idioma,

diseñar...todo ello en forma natural, invisible.....va más allá del mero uso instrumental

de la herramienta y se sitúa en el propio nivel de innovación del sistema educativo (p.2).

Es así, como todo este recorrido por la importancia de la filosofía y su relación con la

educación y la necesidad que su proceso de enseñanza-aprendizaje sea actualizado, nos conduce

a trasladar nuestra mirada al interior del aula de clase del Colegio Gonzalo Jiménez Navas y

específicamente a la enseñanza de la filosofía del grado décimo que plantea como instrumento

y base de las estrategias metodológicas un texto guía2, evidenciando una fuerte apatía e

indiferencia frente al acercamiento del pensamiento filosófico. Se hace necesario realizar un

profundo análisis de la realidad planteada a través de la reflexión y la autocrítica que nos

permita realizar una apertura a nuevas estrategias pedagógicas y didácticas mediadas por las

TIC como respuesta a una situación problema que requiere con urgencia una intervención. A

partir de ello, los lineamientos de filosofía dados por el MEN en el documento 14, brindan una

orientación cuando plantean:

1 La esencia remite al "ser esto o aquello" de una cosa, es decir, no a que una cosa es, sino a "lo que es" esa cosa.

 (Aristóteles)
2 Recurso empleado en la IE que consiste en un compendio histórico tanto de los tratados de filosofía como el

pensamiento filosófico de los grandes representantes en cada una de las épocas de la historia universal.

Estas tecnologías no sólo son una fuente de información valiosa para la educación en

Filosofía, por permitir la consulta de libros y revistas especializados, sino por posibilitar

espacios para coordinar el trabajo cooperativo de los estudiantes. Como herramientas

pueden servir para potenciar el diálogo filosófico y encontrar comunidades de estudio

filosófico especializado más allá del aula y de la escuela. En este sentido, poseen gran

utilidad estrategias tales como los foros virtuales, los chats, los grupos de trabajo

colaborativo y en red, que están asociados a diversas plataformas virtuales. Así mismo,

poseen gran utilidad numerosas bases de datos relacionadas con la Filosofía, así como

diversos recursos electrónicos que se incluyen en la bibliografía (p.117).

Por tanto, el presente trabajo tiene como finalidad el fortalecimiento del pensamiento

filosófico de los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas a través

de la implementación de una estrategia metodológica mediada por el uso de las TIC.

Permitiendo que los estudiantes inicien su proceso de acercamiento al pensamiento filosófico

con elementos e instrumentos que le sean motivadores, innovadores, creativos, dinámicos y

significativos, que le formen un conciencia autónoma y critica, no sólo de su realidad personal

o próxima sino de su mundo circundante. Los jóvenes de hoy, heredan un mundo más digital,

en donde toda la información global se encuentra al alcance de un clic, en donde las distancias

físicas desaparecen, en donde las fronteras no existen, pero se hace necesario recordarles que

sin el desarrollo de un pensamiento crítico y autónomo serán presas fáciles de la inmediatez, de

lo superfluo, se convertirán en seres alienados de un mundo sin límites, amoral y sin

contemplaciones.

1.5 CONTEXTUALIZACIÓN DE LA INSTITUCIÓN

El colegio Gonzalo Jiménez Navas, es una Institución de carácter oficial ubicado en la

calle 35 No. 7E-35 del Barrio La Cumbre del municipio de Floridablanca. Está conformado por

una sede principal y 2 sedes anexas atendiendo a una población de 2280 estudiantes en 3

jornadas. Fue fundado el 27 de Noviembre de 1992. En la actualidad su rector es Mg. José de

Jesús Lozano Cárdenas.

El colegio ha sido influenciado por la problemáticas que aquejan a dicha comunidad

como son: el consumo de SPA, la delincuencia, la prostitución, la violencia intrafamiliar, entre

otros. Estos problemas han generado que a pesar del desarrollo económico que se ha dado en

los últimos años, los índices de pobreza no hayan cambiado, ni las actitudes de la población.

Ahora bien, el colegio esta permeado de todas estas situaciones, en tanto se hace parte

de la comunidad y los estudiantes y docentes son parte activa de la misma. En razón a ello, el

trabajo con estudiantes se hace cada día más arduo, dado que la institución debe brindar

formación académica e intervenir en las problemáticas de los estudiantes, que son producto del

fenómeno social.

Así mismo, se ha venido sorteando con la ausencia de los padres como participes dentro

del proceso educativo y formativo del estudiante, siendo muy pocos quienes asumen el

compromiso y la responsabilidad que les compete, dejando a la institución y en particular al

grupo de docentes solos en este proceso, aduciendo que es el colegio el encargado de la

educación de sus hijos e hijas.

Por lo tanto, se puede analizar que la responsabilidad del maestro ha ido cada día en

aumento y por ende la de la institución, dificultando los procesos y dando como resultado que

el cambio de actitud de los estudiantes y el logro de mejoras a través de un proyecto de

desarrollo sean más lento y dispendioso.

La Institución se enmarca en un Proyecto Educativo Institucional dirigido hacia la

formación integral sustentado en un modelo constructivista-humanista. Esto se evidencia desde

los proceso de inclusión de grupos juveniles (extra-edad), aceleración del aprendizaje, estudio

por ciclos, con el propósito de dar respuesta a las necesidades del entorno.

En el interés de optimizar y estandarizar los procesos y responder de manera eficaz,

eficiente y efectiva la institución logró certificación en la norma ISO 9001 y GP1000.

Teniendo en cuenta la importancia que tiene el entorno, es decir, la infraestructura de la

Institución Educativa y su estado en el desarrollo del proceso de enseñanza-aprendizaje y el

quehacer pedagógico, en cuanto hace referencia, al fortalecimiento del pensamiento filosófico

finalidad de este proceso de investigación, se indago con la población objeto de estudio respecto

de su mirada hacia la existencia y estado de las mismas arrojando la siguiente información:

La institución educativa Colegio Gonzalo Jiménez Navas cuenta con biblioteca, sala de

informática, sala de bilingüismo, sala de audiovisuales, laboratorios, canchas deportivas y aula

múltiple. Así mismo, ofrece a los estudiantes servicio de psicología y enfermería pero en la

sede principal de la institución que se encuentra a 500 metros, a donde los estudiantes deben

acudir cuando requieren este servicio o son citados por el personal de estas dependencias.

Ahora bien, respecto de la opinión de los estudiantes sobre el estado de su Institución

Educativa teniendo en cuenta la importancia del sentirse “cómodo” en su ambiente de

aprendizaje definido como el espacio y la distribución del mobiliario, materiales, entre otros

elementos, que contribuyen positiva o negativamente con las relaciones interpersonales

desarrolladas en el ámbito interno del aula y entre los diferentes actores del proceso educativo

y, por consiguiente, con la construcción exitosa del conocimiento y del aprendizaje (Castro en

palabras de Jaramillo, 2015), fueron indagados en el Anexo 1, se evidenciaron los siguientes

aspectos:

Figura 19. Estado Iluminación de los salones. Fuente: Elaboración propia.

Respecto de la iluminación de los salones con la que cuenta el establecimiento

educativo, el 77% de los estudiantes objeto de estudio, que corresponde a 23 personas

consideran que es regular, mientras que el restante 23% (7 personas) opinan que es buena.

Figura 20. Estado Espacios Deportivos. Fuente: Elaboración propia.

En lo que hace referencia al estado de los espacios deportivos de la Institución Educativa

el 93% de los estudiantes, es decir 28 personas consideran que se encuentran en mal estado

mientras que el 7% (2 personas) de los estudiantes plantean que se encuentran en regular estado.

Figura 21. Estado de la Cafetería. Fuente: Elaboración propia.

En cuanto al estado de la cafetería de la Institución Educativa 22 estudiantes, que

corresponden al 73% de la población encuestada, opinan que es regular, mientras que 6

estudiantes, es decir, el 20% dice que es bueno. Y Finalmente, 2 estudiantes que corresponden

al 7% dicen que es malo.

Figura 22. Estado de los Computadores. Fuente: Elaboración propia.

Indagando sobre el estado de los computadores en la Institución Educativa el 83% de

los estudiantes, es decir, 25 personas opinan que es bueno y el 17% de los estudiantes, que

corresponden a 5 personas, dicen que es regular.

Figura 23. Estado Conexión a Internet. Fuente: Elaboración propia.

Ante la indagación por el estado de la conexión a internet 16 estudiantes, que

corresponden al 54% de la población objeto de estudio, plantean que la conectividad es regular,

mientras que 10 estudiantes, es decir el 33% de las personas, plantea que es mala, y el resto: 4

estudiantes que representan el 13% de las personas opinan que es buena.

Figura 24. Estado Libros de Biblioteca. Fuente: Elaboración propia.

En cuanto al estado de los libros de la biblioteca el 64% de los estudiantes (19 personas)

opinan que es regular, mientras que para el 23% de los estudiantes (7 personas) plantean que es

malo su estado y finalmente el 13% de ellos (4 personas) dicen que es bueno.

Figura 25. Estado de Pupitres. Fuente: Elaboración propia.

Ante la indagación por el estado de los pupitres que utiliza la Institución Educativa el

77% de los estudiantes, que corresponden a 23 personas, opinan que es regular, mientras que el

23% de ellos, es decir, 7 personas plantean que es bueno.

CAPÍTULO II. MARCO REFERENCIAL

2.1 ANTECEDENTES INVESTIGATIVOS

2.1.1 Internacionales

Peña (2010) en su tesis doctoral titulada “Enseñanza de la Geometría

con TIC en educación secundaria obligatoria” realizada en la Universidad

Nacional de Educación a Distancia-Facultad de Educación en la ciudad de

Madrid (España), que tuvo como objeto central de estudio: “Analizar las

posibilidades de las TIC en el desarrollo de actividades para apoyar y mejorar

la enseñanza de la Geometría en Educación Secundaria Obligatoria”.

Finalizada su investigación una de sus conclusiones fue: “Las experiencias con

TIC en el ámbito de la Geometría en ESO se limitan a actividades propuestas

orientadas a la visita de determinadas páginas web, y a buscar, ampliar o

relacionar información extraída de Internet”. La anterior conclusión brinda

orientaciones de carácter vital para asumir en el presente trabajo de

investigación, en cuanto hace referencia, que la creación de una página web

institucional, hecho que por sí sólo, no concretiza ni hace evidente la

implementación de las TIC en el quehacer pedagógico de la Institución

Educativa. Esta hipótesis merece un mayor análisis por su complejidad, ya que

en la realidad educativa el concepto de las TIC se ha circunscrito, de una forma

tergiversada al campo operacional, es decir, al manejo del computador y sus

acciones más sencillas como power point, paint, entre otras, o a la simple

reproducción de videos en el desarrollo de clase, o aún más a la

implementación de diversos software que carecen de alguna finalidad o

estructuración en la didáctica. El aporte de las TIC, abarca una amalgama de

estructuras que nacen desde el currículo y que desde allí, se conciben como un

elemento, no en sí mismo sino en función de unos fines planteados desde la

educación, que se despliegan en la praxis permeando todo el quehacer

educativo y finalizando como instrumento innovador, motivador, creativo y

significativo de la didáctica en las diversas áreas del conocimiento a

implementarse en la Institución Educativa.

2.1. Antecedentes

Investigativos.

 2.1.1 Internacionales.

 2.1.2 Nacionales.

2.1.3 Regionales.

2.2 Marco Teórico.

 2.2.1 Las tecnologías

de la información

y comunicación

(TIC).

 2.2.2 Integración

curricular de las

TIC.

 2.2.3 Relación entre

la enseñanza de la

Filosofía y su

mediación con las

TIC.

 2.2.4 Recorrido

histórico de la

investigación en

TIC en la

Educación

 2.2.5 La relación

entre Educación y

TIC, en los

últimos años

(referencia hasta

el 2012), en

Colombia

2.3 Marco Legal

CAPÍTULO II

MARCO

REFERENCIAL

En este sentido, Cabero J. y Gisbet (2005) considera que:

Si no queremos convertir los entornos en formación en red, en entornos puramente

expositivos de bloques de datos y de información, ante los cuales el alumnos lo único

que debe hacer es memorizar la información que se le presenta, se deben incluir una

serie de actividades con las cuales persigamos diferentes objetivos que vayan desde la

comprensión de los contenidos, la transferencia a otras situaciones y hechos diferentes

a los presentados, o la profundización en los mismos. En contrapartida de lo que

venimos afirmando tenemos que señalar que la mayoría de los sitios web formativos, es

decir con algunos materiales didácticos, con los que nos encontramos están diseñados

para soportar simplemente una actividad: la lectura y la memorización del material por

parte del estudiante, lo que indirectamente sugiere un modelo pasivo de aprendizaje

(p.92).

Jiménez (2015) en su tesis doctoral titulada: “Estudio sobre los estándares TIC en

educación en los futuros docentes de la Facultad de Educación de la Universidad Complutense

de Madrid”. Llevada a cabo en la Universidad Complutense de Madrid de la ciudad de Madrid

(España). Se planteó como objetivo general de la investigación “Determinar si en los futuros

docentes de la Facultad de Educación de la Universidad Complutense de Madrid, en su

formación inicial, están adquiriendo los estándares TIC en educación, como competencia del

perfil del nuevo profesional de la educación en el sistema educativo español, y conocer qué

tanto “manejan” de las TIC”. Afirmó en una de sus conclusiones: “La información recogida a

través de los cuestionarios nos ha permitido confirmar que los futuros educadores encuestados

no están en posesión de las competencias que indican los estándares TIC en educación, para ser

competitivos en la actualidad, lo que presenta un primer problema que debe ser solucionado en

esta facultad. Todos tienen conocimientos en el manejo de las TIC, pero no a un nivel muy

avanzado, sino más bien de usuario de las herramientas informáticas, es decir, no las “manejan”

tanto como debería ser”. El aporte del estudio anterior, con relación al uso de las TIC, enriquece

la presente investigación en la medida que nos amplía la perspectiva que tiene el adolescente

de hoy, con relación al manejo e importancia del uso de las TIC, es decir, nos ofrece una premisa

muy interesante al plantearnos que los jóvenes han asimilado de una manera exponencial y fácil

la implementación del uso de las TIC en sus quehaceres cotidianos destacándose de manera

especial los que hacen referencia al índole laboral y social, más sin embargo está misma

apreciación no se evidencia de manera contundente en el ámbito formativo y educativo. Por

tanto, esta premisa exige sea examinada con carácter reflexivo, permitiendo comprender que la

implementación de las TIC en el aula de clase debe centrarse en la apreciación de ellas como

un medio, es decir, deben ser tenidas en cuenta como una estrategia metodológica y no como

un fin en sí mismo. Es así, como las TIC se transforman en poderosas herramientas que llegan

al aula de clase para innovar, motivar y dar significancia al quehacer pedagógico circunscrito

en el proceso de enseñanza-aprendizaje trascendiendo el ámbito anteriormente descrito: el

laboral y el social.

Es así, como Cabero nos afirma (2010):

También nos encontramos con un nuevo tipo de alumno producto de haber nacido en

una sociedad fuertemente tecnificada, donde éstas se han convertido en elemento básico

para su comunicación e interacción social. Y lo importante, no es el aspecto cuantitativo,

sino lo cualitativo ya que no debemos olvidarnos que las tecnologías, no sólo nos

aportan información, sino que al mismo tiempo, por sus sistemas simbólicos, modelan

las formas por las cuales interaccionamos y comprendemos el mundo, en cierta forma

podríamos decir que configuran nuestros estilos de comprensión, procesamiento y

análisis del mundo que nos rodea (p.35).

Pozuelo (2014) en su tesis doctoral titulada: “Análisis crítico de la formación

permanente del profesorado, como factor clave para la integración eficaz de las TIC en la

educación”. Realizada en la Universidad Autónoma de Madrid de la ciudad de Madrid

(España). Planteó como objetivo general: “Evaluar los cursos de formación permanente del

profesorado, valorando el grado en que favorecen el desarrollo de las competencias digitales

que se consideran necesarias en los docentes para garantizar una mejora en la calidad de la

enseñanza y una integración adecuada y eficiente de las Tecnologías de la Información y la

Comunicación en las aulas; Integración que rompa con los modelos clásicos de enseñanza-

aprendizaje, y suponga un verdadero cambio de paradigma”. Afirmando en una de sus

conclusiones: “Respecto a los motivos para no formarse, el mayor de ellos es la inseguridad

ante uso de las TIC y la incomodidad ante cambio metodológico. Se comprueba, por tanto,

cierto miedo a salirse de la “zona de confort” en los docentes, incluso en los que se están

formando en este campo”. Esta conclusión, nos brinda un aporte significativo de índole

reflexivo a la presente investigación porque nos permite evidenciar una realidad que se da al

interior de las Instituciones Educativas por parte del cuerpo de docentes y es el miedo a

formarse, capacitarse, innovar en procesos metodológicos más pertinentes y significantes para

los estudiantes y que dichos procesos se encuentran mediados por las TIC. Es innegable, que

para un docente formado en una educación tradicional centrada en el tablero y la tiza y con

relevancia en procesos metodológicos mecanicistas, le es más fácil perpetuar un sistema que

sea familiar y le brinda cierto grado de confort, agrado y seguridad. Por tanto, todos aquellos

elementos tecnológicos, que a diario inundan nuestra cotidianidad, generan en los docentes

miedo, incertidumbre y zozobra; primero porque exige por parte del docente disponer de una

gran cantidad de tiempo para formarse y capacitarse en el uso, manejo e implementación de las

TIC como herramientas dinamizadoras e innovadoras en el proceso de enseñanza-aprendizaje;

segundo porque la implementación de dichas TIC en los procesos metodológicos requiere de

un análisis y una reflexión acertada en cuanto sea capaz de visualizar el contexto en el que se

desenvuelve el joven de hoy en relación al manejo de la tecnología y cómo dicho contexto

aporta valiosas herramientas que se deben trasposicionarse al interior del aula de clase. Es decir,

el docente de hoy debe asumir el reto que le exhorta el siglo XXI y que hace referencia al estar

dispuesto a romper paradigmas que han perpetuado una educación tradicional que aunque

brinda elementos valiosos para la formación de los estudiantes llega un momento en que se

vuelve estática y previsible generando apatía e indiferencia. Por tanto, la apertura a la

integración de las TIC en el quehacer pedagógico se hace vital en la estructuración de un

proceso de enseñanza-aprendizaje más dinámico, innovador y pertinente a la realidad en la que

se encuentra circunscrito el adolescente de hoy. En la medida que el docente empiece su

acercamiento en el manejo y uso de las TIC al interior de los procesos que se llevan a cabo en

el aula, mayor será su grado de concientización de su importancia y validez frente a las

exigencias, compromisos y responsabilidades en la formación de ciudadanos digitales.

Así mismo, Díaz (2013) nos afirma que:

el profesor, como agente mediador de los procesos que conducen a los estudiantes a la

construcción del conocimiento y a la adquisición de las capacidades mencionadas,

requiere no solo dominar estas, sino apropiarse de nuevas competencias para enseñar.

Hoy día se espera que los profesores privilegien estrategias didácticas que conduzcan a

sus estudiantes a la adquisición de habilidades cognitivas de alto nivel, a la

interiorización razonada de valores y actitudes, a la apropiación y puesta en práctica de

aprendizajes complejos, resultado de su participación activa en ambientes educativos

experienciales y situados en contextos reales. En particular, se tienen grandes

expectativas depositadas en que el docente del siglo XXI será muy distinto del actual,

dado que la sociedad del conocimiento, las tecnologías de la información, los

multimedia y las telecomunicaciones otorgarán a su profesión nuevos significados y

roles (p.139).

2.1.2 Nacionales

Saavedra (2011) en su tesis de maestría titulada: “Diseño e implementación de

ambientes virtuales de aprendizaje a través de la construcción de un curso virtual en la

asignatura de química para estudiantes de grado 11 de la Institución Educativa José Asunción

Silva municipio de Palmira, corregimiento La Torre”. Realizada en la Universidad Nacional de

Colombia en la ciudad de Palmira (Valle-Colombia). Cuyo objetivo general fue “escuchar la

voz de los docentes quienes finalmente son los sujetos encargados de dinamizar los procesos

de incorporación de las TIC en las instituciones y que no han sido tenidos en cuenta al momento

de trazar rutas para apropiarse del uso de las TIC en los procesos de enseñanza y aprendizaje”

llegó a la conclusión que “Aunque la utilización de las TIC en las prácticas escolares sea

reciente, y no estuviera claramente establecida en la institución educativa objeto de la

investigación, en especial, en lo que se refiere al uso del ordenador y de la Internet, la

construcción del aula virtual colaboró en el desarrollo de aprendizajes a través de experiencias

significativas que hicieron posible demostrar conceptos, agregar vídeos informativos e ilustrar

los contenidos de manera creativa, constructiva y bastante interesante, conforme a la opinión

expresada por los estudiantes que participaron del proceso”. El aporte principal de ésta

investigación al presente trabajo radica en la validación de las TIC como instrumentos de

incorporación de un universo de información y datos del cual hacemos parte y que

necesariamente como docentes debemos ser los primeros en la concientización de su existencia,

alejándonos de la premisa, que por nuestra edad, somos dinosauros frente a los ciudadanos

digitales que son nuestros estudiantes. Por tanto, no basta que el docente aprenda a manejar

ciertos programas de informática como Word o Excel, el reto radica en la implementación de

las TIC, más allá del videobeam. Es permitir, que la innovación y la creación de un sinnúmero

de aplicaciones, software educativo, páginas web, etc., se transformen en el mejor aliado al

momento de establecer la didáctica en la enseñanza de una asignatura en particular. Por

consiguiente, esta premisa se ha transformado en una exhortación al docente para la

capacitación en el manejo de las TIC como un conjunto de herramientas e instrumentos, no de

otro mundo o de otra galaxia, sino como elementos de la realidad que requieren con urgencia

una integración e implementación en el aula de clase. Si el docente no avanza de forma

sincrónica con el avance tecnológico llegará el momento en que su praxis educativa,

especialmente expresada en su proceso metodológico, sea de tal indiferencia al estudiante que

carezca de forma alguna de significancia y por ende valida la frase: estudiantes del siglo XXI

mediados en su proceso de enseñanza-aprendizaje por docentes y metodologías del siglo XX.

Es así, como Salinas (2004) nos afirma:

De igual manera, el rol del personal docente también cambia en un ambiente rico en

TIC. El profesor deja de ser fuente de todo conocimiento y pasa a actuar como guía de

los alumnos, facilitándoles el uso de los recursos y las herramientas que necesitan para

explorar y elaborar nuevos conocimientos y destrezas; pasa a actuar como gestor de la

pléyade de recursos de aprendizaje y a acentuar su papel de orientador y mediador (p.3).

Monsalve (2011) en su tesis de maestría titulada: “Implementación de las TIC como

estrategia didáctica para generar un aprendizaje significativo de los procesos celulares en los

estudiantes de grado sexto de la Institución Educativa San Andrés del municipio de Girardota”.

Realizada en la Universidad Nacional de Colombia en la Ciudad de Medellín (Colombia).

Planteó como objetivo general: “Implementar las TIC como estrategia didáctica para generar

un aprendizaje significativo de los procesos celulares en los estudiantes de grado sexto de la

Institución Educativa San Andrés del municipio de Girardota”. Al finalizar su proceso de

investigación concluyó: “Las TIC no solo es el computador y el internet, se debe tener en cuenta

que hay muchas más herramientas, pero siempre lo más importante es no dejar a los estudiantes

solos, siempre debe haber un profesional de la educación guiándolos hacia un óptimo uso de

ellas. Esto para enfatizar en la importancia de no utilizar las TIC sólo para entretener a los

estudiantes sin ninguna preparación, se estaría desaprovechando un recurso muy costoso, que

podría ayudar a solucionar muchas dificultades de aprendizaje y de enseñanza, sin significar

más trabajo para el docente”. El anterior aporte enrique la presente investigación, en la medida

que clarifica la función y finalidad de las TIC en el proceso de enseñanza-aprendizaje dado al

interior del aula de clase. En una primera instancia exhorta al maestro a visualizar las TIC más

allá de un computador e internet y llevarlas al plano de una diversidad de herramientas como

videos, foros, chat, entre otras muchas que se deben implementar no de manera aislada o

determinada por el gusto tanto de los estudiantes como del maestro, la implementación de las

TIC requieren de una reflexión profunda de los procesos metodológicos que permitan

estructurarlas y anclarlas desde el currículo en una trazabilidad hasta el aula de clase. Es decir,

su uso no depende del carisma y estilo del maestro sino que responde a una necesidad de

transformar el aula de clase en un verdadero entorno flexible para el aprendizaje en donde las

TIC se adapten como verdaderas herramientas con una finalidad y pertinencia al contexto y

ritmo de aprendizaje de cada Institución Educativa y por ende de cada aula de clase. En tal

sentido, Cabero (1998) afirma:

Para nosotros cualquier medio, es simplemente un instrumento curricular más, de

manera que su posible eficacia no va a depender exclusivamente de su potencialidad

tecnológica para transmitir, manipular e interaccionar información, sino también, y

puede que sea lo significativo, del curriculum en el cual se introduzca, de las relaciones

que establezca con otros elementos curriculares, y de otras medidas, como el papel que

desempeñen el profesor y el alumno en el proceso formativo. Los medios son sólo un

instrumento curricular más, significativo, pero solamente uno más, movilizados cuando

el alcance de los objetivos y los problemas comunicativos a resolver, así lo justifiquen

(p.2).

Chaves (2014) en su tesis de maestría titulada: “Condiciones de acceso, uso y

apropiación de las Tecnologías de la Información y las Comunicaciones en los jóvenes”.

Realizada en la Universidad Nacional de Colombia, en la ciudad de Bogotá (Colombia).

Presentó como objetivo general: “Identificar las condiciones de acceso, uso y apropiación de

TIC en los jóvenes del proyecto de fortalecimiento de las competencias académicas”. Y en una

de sus conclusiones afirmó: “El uso de las TIC debe ir más allá de un uso esporádico. Este debe

ser cotidiano y significativo lo que genera un máximo rendimiento al individuo, debido a que

causa afianzamiento y mayor conocimiento”. Con relación a lo anterior, se puede establecer

como un aporte muy enriquecedor para el presente trabajo de investigación, porque nos permite

identificar una característica relevante en la implementación de las TIC como lo es, la

continuidad en los procesos, es decir, es imposible que las TIC se transformen en una

experiencia significativa, si su implementación se realiza de forma esporádica y aislada del

contexto y del currículo. Por tanto, su implementación requiere de un espacio reflexivo

preliminar que permita y tenga en cuenta el contexto en el que se desenvuelve el joven y aún

más, que las TIC se conviertan en un instrumento dinamizador y significativo de los procesos

metodológicos. Ello exige, que cada actividad diseñada y desarrollada desde las TIC, este

enmarcada en un proceso continuo e invisible en sus actos, de tal manera que, el estudiante las

asimile y las integre a su cotidianidad en el aula, de manera tan natural, como le ocurre en su

realidad fuera de las Institución Educativa.

Las implicaciones de este cambio de perspectivas son claras para Coll (2013) cuando

nos afirma:

Por una parte, el interés se desplaza desde el análisis de las potencialidades de las TIC

para la enseñanza y el aprendizaje hacia el estudio empírico de los usos efectivos que

profesores y alumnos hacen de estas tecnologías en el transcurso de las actividades de

enseñanza y aprendizaje; y por otra, se vinculan las posibles mejoras del aprendizaje de

los alumnos a su participación e implicación en estas actividades, en las que la

utilización de las TIC es un aspecto importante, pero solo uno, entre los muchos aspectos

relevantes implicados. En síntesis, de acuerdo con este planteamiento no es en las TIC

ni en sus características propias y específicas, sino en las actividades que llevan a cabo

profesores y estudiantes gracias a las posibilidades de comunicación, intercambio,

acceso y procesamiento de la información que les ofrecen las TIC, donde hay que buscar

las claves para comprender y valorar su impacto sobre la enseñanza y el aprendizaje

(p.115).

2.1.3 Regionales

Mejía (2013) en su tesis de maestría titulada: “La filosofía para niños (FpN) como

propuesta para promover el desarrollo de competencias científicas y comunicativas con la

mediación de TIC. Caso: estudiantes de séptimo grado de una institución educativa oficial de

Bucaramanga”. Llevada a cabo en la Universidad Industrial de Santander en la ciudad de

Bucaramanga (Colombia). Cuyo objeto de estudio fue la “implementación del programa de

filosofía para niños con actividades complementarias mediadas a través de textos electrónicos

que promuevan el desarrollo de competencias científicas y comunicativas en estudiantes de

séptimo grado de una institución oficial de Bucaramanga” planteó en una de sus conclusiones:

“El programa filosofía para niños (FpN) se puede mediar de manera satisfactoria por las TIC

en actividades de discusión colectivas mediante el uso de textos electrónicos y herramientas

como los blog y los Wikis, entendiendo el uso de las TIC como un componente integrador de

las actividades propias del programa en su concepción inicial”. Está conclusión, establece un

punto de referencia para la presente investigación, en el momento en que plantea como

elemento emergente del uso de las TIC la discusión colectiva, característica fundamental en el

proceso de enseñanza-aprendizaje de la filosofía porque una idea o concepto que carezca de

fundamento y no sea susceptible de discusión o debate simplemente es letra muerta. Filosofar,

es un proceso de apertura de la individualidad y particularidad a la colectivo y/o realidad

circundante del sujeto artífice del conocimiento. La información está para el joven de hoy, al

alcance de un clic, el reto radica en la capacidad que él realice de análisis e interpretación de

esa información que le permita desarrollar un conciencia crítica y, por ende, que sea capaz de

argumentar no sólo el conocimiento asimilado en la Web sino el generado por sí mismo, aporte

éste significativo para el estudiante que ve en el aula de clase el filtro para tanta información y

el espacio para el filosofar desde sus conocimientos y experiencias de vida que lo lleve a

confrontarse desde sí hasta la apertura del pensamiento, argumento y debate con el otro, es

decir, un crecimiento personal porque lo lleva desde la individualidad hasta la conciencia de

que es un ser-en-relación-con-el-otro.

En la epistemología virtual, los educadores y educandos deben transitar juntos hacia un

nuevo rol de complicidad en el conocimiento, explorando lo desconocido y acercándose

al límite de nuevas fuentes de información y conocimiento, disponibles en el

ciberespacio y que fácilmente pueden ser modificadas, siendo las tecnologías un medio

que facilita dicha intervención modificadora y por lo tanto, enriquecedora y creadora de

cultura (Delgado, Arrieta y Riveros, 2009, p.63).

Gómez (2010) en su proyecto de investigación para maestría titulada: “Significado que

le dan los profesores al uso de las TIC en los procesos de enseñanza y de aprendizaje en dos

instituciones educativas de Floridablanca”. Realizada en la Universidad Industrial de Santander

en la ciudad de Bucaramanga (Colombia). Cuyo objetivo general fue: “Develar el significado

que tiene para los profesores de un colegio privado y otro público del municipio de

Floridablanca a la incorporación y uso de las TIC, en su práctica pedagógica”. Concluyendo

que: “Los profesores ven en las TIC una herramienta que dinamizaría sus propias clases, y

motivaría a sus estudiantes a aprender, manifiestan que el uso de estas herramientas en el

desarrollo de su procesos pedagógicos facilitarían las explicaciones que en algunos momentos

se hacen difíciles al querer hacerlas desde el tablero acrílico”. El aporte que nos brinda, la

anterior conclusión, al presenta trabajo de investigación consiste en reafirmar la importancia

del rol del maestro en la implementación de las TIC al interior del aula de clase. Ésta

importancia radica en la transformación de la figura del maestro en el proceso de enseñanza-

aprendizaje, ya que deja de forma radical su rol de único portador del conocimiento,

desprendiéndose de ser el centro de todos los procesos metodológicos y por ende el único medio

que tiene el estudiante para alcanzar dicho conocimiento, y todo esto, para convertirse en un

mediador del proceso de enseñanza-aprendizaje dinamizando sus procesos metodológicos al

generar espacios para la reflexión, la interpretación y la argumentación, a través de herramientas

más innovadoras, creativas y significantes para los estudiantes como lo son las TIC. Es así,

como el docente asume un rol más activo y participativo con sus estudiantes en la construcción

del conocimiento, deja de ser un fin y se transforma al igual que las TIC en un medio, y vale la

pena aclarar, no de carácter de entretenimiento sino de índole formativo al permitir dinamizar

procesos al interior del aula de clase creando entornos más flexibles para el aprendizaje que

atraen al estudiante por su uso, variedad, dinamismo, interacción y significancia.

Reafirmando lo anterior, encontramos que:

La incorporación de las TIC a las instituciones educativas nos va a permitir nuevas

formas de acceder, generar, y transmitir información y conocimientos; lo que nos abrirá

las puertas para poder flexibilizar, transformar, cambiar, extender; en definitiva buscar

nuevas perspectivas en una serie de serie de variables y dimensiones del acto educativo,

en concreto nos permitirá la flexibilización a diferentes niveles: temporal y espacial para

la interacción y recepción de la información. Por tanto deslocalización del

conocimiento; Para el uso de diferentes herramientas de comunicación; Para la

interacción con diferentes tipos de códigos y sistemas simbólicos; Para la elección del

itinerario formativo; De estrategias y técnicas para la formación; Para la convergencia

tecnológica; Para el acceso a la información, y a diferentes fuentes de la misma; Y

flexibilización en cuanto a los roles del profesor y su figura (Cabero, 2010, p.46).

Jiménez (2016) en su tesis de maestría titulada: “Diseño de un modelo para la creación

de Secretaría TIC en entes territoriales colombianos de categoría 1 y 2, basado en arquitectura

empresarial”. Desarrollada en la Universidad Cooperativa de Colombia en la ciudad de

Bucaramanga (Colombia). Presentó como objetivo general: “Diseñar un modelo de estrategia

de Tecnología de Información, basado en Arquitectura Empresarial y modelado de procesos de

negocio (BPMN), dirigido a los Entes Territoriales colombianos de categoría 1 y 2 para la

creación de Secretaría TIC”. En una de sus conclusiones planteó: “El crear la Secretaría de las

Tecnologías de la Información y las Comunicaciones en los Municipios, permitirá consolidar

la política de TI en el ente territorial, además la Secretaría TIC tiene como misión crear,

fomentar, dirigir, apropiar y administrar el ecosistema digital municipal, basado en el

fortalecimiento de la productividad del municipio, a través de la interconexión digital, que

permita contar con información oportuna y confiable para la toma de decisiones y el

cumplimiento de todas las misiones del ecosistema digital del Municipio”. La anterior

conclusión, nos aporta al presente trabajo de investigación, una perspectiva concreta y clara

sobre el compromiso que debe existir, no sólo por parte del docente en conjunto con sus

estudiantes en la implementación de las TIC en los procesos metodológicos del quehacer

pedagógico, sino que dicho compromiso, también debe abarcar en una primera instancia a la

Institución Educativa y en una segunda instancia al Municipio o Entidad Territorial. Es

innegable, que la implementación de las TIC en la práctica educativa, requiere de una inversión

económica alta en lo que respecta a la consecución de tablets, computadores, software,

infraestructura en el aula, entre otros aspectos, para que en verdad se pueda hablar de un

ambiente virtual propicio para el desarrollo de una didáctica educativa más pertinente y

significante para el estudiante. En este punto crítico, vale la pena reflexionar, en que no basta

con la disponibilidad del docente frente a la ruptura de paradigmas que den cabida a nuevos

procesos tecnológicos que lleguen a dinamizar el proceso de enseñanza-aprendizaje, sino que

se requiere por parte de las entidades territoriales la existencia de políticas gubernamentales

que propendan por una infraestructura locativa y de conectividad herramientas básicas para la

implementación de las TIC. En conclusión, sólo las TIC tendrán cabida en el sector educativo

si existe un trabajo en equipo entre los docentes, estudiantes, Institución Educativa y Entes

territoriales, de lo contrario cualquier intento, sin esta condición, estaría condenado al fracaso.

Martínez (2013) al respecto nos afirma que:

Contar con una adecuada infraestructura digital será un deber y no una novedad en las

salas de clases de las escuelas iberoamericanas. No existirá duda del rol que el sistema

educativo público deberá cumplir en la inclusión digital y no será posible encontrar

excusas para no avanzar gradual, pero decididamente en esta dirección. La diferencia

radicará entonces en las aplicaciones, los usos e impactos que este nuevo recurso

establecerá en la vida cotidiana de los principales actores del sistema educativo. En otras

palabras, se distinguirá el buen uso de la tecnología cuando esta, de modo transparente

y permanente, permita nuevas oportunidades de aprendizaje, simplifique las tareas

administrativas del centro escolar o favorezca la participación de la comunidad

educativa. Cuando eso ocurra, la tasa de alumnos por computador o el ancho de banda

disponible no tendrá mayor relevancia (p.61).

2.2 MARCO TEÓRICO

2.2.1 Las tecnologías de la información y comunicación (TIC)

El siglo XXI, ha traído con su devenir de acontecimientos un sinnúmero de elementos

que han trascendido y permeabilizado cada una de las estructuras de la sociedad, uno de ellos

ha sido la globalización. Y con ella, la influencia de las Tecnologías de la Información y la

Comunicación (TIC), ha sido tal su fuerza de penetración en las mismas estructuras sociales

que ha llegado incluso a la misma esencia de su principal protagonista: el Hombre. Por tanto,

La incidencia de las TIC y la globalización en la vida cotidiana y en la economía en

general, es de tal magnitud, que apenas comenzamos a comprender sus efectos, en

especial, debido a que el incremento en la interdependencia entre los países y sus

ciudadanos, producto de ambos procesos, es complejo y multifacético, e incluye tanto

aspectos económicos como culturales, sociales y políticos (Monge, Alfaro y Alfaro,

2005, p.20).

Hoy, las TIC se han transformado en herramientas e instrumentos que llegan en primera

medida a nuestra vida para facilitarla pero que con el trascurrir del tiempo se han convertido en

un elemento vital en nuestra cotidianidad. Con respecto a la revolución que las TIC han ejercido

en la transmisión de la información y de nuestro entorno, Ruiz, Callejo, González y Fernández

(2004) plantean:

...las TIC han revolucionado los métodos tradicionales de publicación y difusión de la

información y han ampliado las posibilidades de realizar actividades a distancia, lo que

ha producido un salto cualitativo importante: de lo que era simplemente capacidad de

procesar información se ha pasado a la posibilidad de comunicación, interacción y

procesamiento de información en red; de poder ver u oír a distancia a través de la radio,

la televisión o el teléfono, se ha pasado a poder trabajar, comprar, visitar o realizar

operaciones comerciales en cualquier y desde cualquier punto del planeta si se está

conectado a la red (p.9).

Después de las consideraciones anteriores se puede valorar y visualizar el sinnúmero de

posibilidades y aplicaciones no sólo en el ámbito social, comercial, entre otros, sino en el campo

educativo desde la premisa que la información siempre estará en disponibilidad, la tarea del

docente será en generar espacios reflexivos y diseñar estrategias para su asimilación desde el

desarrollo del pensamiento crítico.

Es así, como se hace necesario definir que son las Tecnologías de la información y la

comunicación, más conocidas como las TIC. Sales (2009) las define como: “Un sistema de

acciones humanas, industriales y de base científica, intencionalmente orientadas a la

transformación de objetos concretos para conseguir eficientemente resultados valiosos (...) no

sólo transforman objetos materiales sino que también pueden modificar relaciones e incluso

funciones” (p.43).

En la definición anterior sobre las TIC, se puede vislumbrar el primer acercamiento en

el análisis y comprensión sobre su alcance, ya que plantea que no sólo determina una

transformación de su cotidianidad, es decir, fueron creadas para facilitar nuestra relación con la

realidad circundante, sino que además, su alcance llega a la existencia misma del ser humano

en cuanto afecta de una manera directa o indirecta su visión del mundo, su conciencia del

mismo, su relación con el otro y los otros, en definitiva llega a la psique como elemento

dinamizador o transformador para algunos de manera positiva para otros de forma negativa, en

cuanto se pierde en el mundo de la inmediatez y la superficialidad.

Desde la perspectiva de autores como Cabero que destacan los campos de acción o

medios básicos alrededor de los cuales giran las TIC, siendo éstos: La informática, la

microelectrónica y las telecomunicaciones. Lo interesante es que cada uno de estos medios está

estrechamente interrelacionado entre sí, por ejemplo, en la actualidad podemos acceder a la web

desde los teléfonos celulares de última generación, evidenciándose de esta manera la

intervención de los tres campos señalados.

En relación a lo anterior, podría agregarse las reflexiones de Berumen y Arriaza (2008):

(...) Las TIC son unas tecnologías que como tales, son conocimiento y además,

amplifican y prologan a la mente humana en su proceso de generación del conocimiento.

(...) nos encontramos ante un stock social de saber que utiliza el conocimiento como

input y que contribuye directamente a la generación del conocimiento como output

(p.37).

En tal sentido, se entiende que es el ser humano el que le otorga valor de conocimiento

a las TIC y no al revés. Trasladando lo señalado en la cita anterior a un lenguaje más accesible

se podría indicar que es el conocimiento adquirido por la humanidad, anteriormente disperso

en la mente de millones de seres humanos y en millones de textos inaccesibles, el que es, hoy

potencializado por las TIC. Es como si la información antes limitada físicamente en recintos

como bibliotecas o centros académicos inaccesibles estuviese hoy a nuestra disposición en los

salones de clases o en la comodidad del hogar. En tal sentido, la dificultad ya no reside en el

acceso a la información sino en cómo seleccionar entre todo lo que la web nos ofrece lo más

pertinente.

A partir de lo anterior, la escuela debe cobrar un papel relevante en esta inclusión de las

TIC en los diferentes procesos de manera pedagógica y formativa. En este sentido, Báez (2015)

afirma que:

“La escuela no debe ser ajena a los cambios en materia de comunicación que se están

dando en la humanidad, no basta con la incorporación de las nuevas tecnologías, hay

que agregar una enseñanza de un uso responsable que enfatice en la claridad con que se

debe dirigir la interacción comunicativa en los nuevos procesos de las transformaciones”

(p.71)

2.2.2 Integración curricular de las TIC

Uno de los temas que requiere de mayor reflexión y análisis crítico es la integración

curricular de las TIC, es necesario aclarar, que si el docente desea implementar una estrategia

metodológica mediada por el uso de las TIC no puede implementarse de manera aislada o

basada en el simple interés de distraer al estudiante por un momento, se hace necesario anclarlo

desde el currículo planteando una intención, una pertinencia y una finalidad, para que

verdaderamente se genere finalmente en el aula de clase un impacto a través de una experiencia

significativa para el estudiante. Como lo plantea Sánchez:

Es sabido en la arena educativa que uno de los factores fundamentales que ha permeado

la utilización educacional de las tecnologías de información y comunicación (TIC) es la

no siempre clara diferencia entre usar las tecnologías y su integración curricular. La

diferencia marca un hecho significativo. Usar curricularmente las tecnologías puede

implicar utilizarlas para los más diversos fines, sin un propósito claro de apoyar un

aprender de un contenido. Por el contrario, la integración curricular de las tecnologías

de la información implica el uso de estas tecnologías para lograr un propósito en el

aprender de un concepto, un proceso, en una disciplina curricular específica. Se trata de

valorar las posibilidades didácticas de las TIC en relación con objetivos y fines

educativos. Al integrar curricularmente las TIC ponemos énfasis en el aprender y cómo

las TIC pueden apoyar aquello, sin perder de vista que el centro es el aprender y no las

TIC. Esta integración implica e incluye necesariamente el uso curricular de las TIC

(p.1).

2.2.3 Relación entre la enseñanza de la Filosofía y su mediación con las TIC

La relación entre la enseñanza de la filosofía y su mediación con las TIC requiere de

una mirada detenida y profunda como lo plantea Vargas (2011):

Esencialmente, vamos a requerir de estudiantes y profesores de filosofía que tengan una

posición política en la que se rijan por el principio de democratización del acceso a la

información; que reconozcan las limitaciones que trajo consigo la hegemonía discursiva

para la construcción de sociedades y que vean en las TIC entornos para desarrollar una

mentalidad crítica que conduzca a una ciudadanía participante y deliberativa (p.5).

La filosofía requiere y exige el desarrollo de una conciencia crítica que le permite al ser

humano el empoderamiento de su realidad, no sólo como proceso de asimilación sino como

elemento transformador de ella misma. Un primer acercamiento lo plantea Rubiano (2014):

Las aplicaciones propias de las TIC, además de impulsar actividades básicas de

búsqueda en la red, fortalecen la capacidad de discernimiento en el estudiante, quien

debe decidir qué es lo que realmente le sirve en medio de la avalancha de información

que hay en la red, lo cual contribuye al fortalecimiento tanto de su proceso de formación

en autonomía como en la gestión de su conocimiento. (p.3)

 Y concluye Rubiano (2014) con la siguiente consideración:

Que la intención de resignificar la internet y más concretamente la relación de las TIC

con la filosofía, se está logrando en un buen nivel, en la medida en que es posible

alcanzar momentos de interactividad que confirman que es desde el uso que se haga de

ellas, como herramientas mediadoras para la enseñanza de hoy, enseñanza que debe

ajustarse a las cosmovisiones de las nuevas generaciones en las que se privilegia lo

digital, la imagen, la dinámica del video, sobre el lápiz, el papel y la linealidad del texto

escrito, lo que a su vez supone la emergencia de nuevos paradigmas educativos, en los

que la superioridad del docente se diluye cada vez más frente a la autoridad que

representa la red, generando la crisis propia de los cambios y las resistencias que estos

originan (p.13).

2.2.4 Recorrido histórico de la investigación en TIC en la Educación.

Para llevar a cabo un proceso de contextualización sobre el uso de las TIC con relación

al campo educativo, es de vital importancia, hacer una retrospectiva histórica (muy somera) y

para ello vamos a remitirnos a una investigación hecha por Vidal (2006):

Los primeros indicios de investigación sobre los medios, como antecedente a las TIC,

se encuentran en torno a 1918, pero se considera la década de los 50 como un punto

clave en el posterior desarrollo de todos los ámbitos de la Tecnología Educativa. La

utilización de los medios audiovisuales con una finalidad formativa, constituye el

primer campo específico de la Tecnología Educativa. De hecho, la investigación y el

estudio de las aplicaciones de medios y materiales a la enseñanza van a ser una línea

constante de trabajo (p.541).

 En los años sesenta se empieza a identificar la gran fuerza de impacto e influencia que

ejercen los medios masivos de comunicación en las estructuras sociales.

La revolución electrónica apoyada inicialmente en la radio y la televisión propiciará una

profunda revisión de los modelos de comunicación al uso. Su capacidad de influencia

sobre millones de personas generará cambios en las costumbres sociales, la forma de

hacer política, la economía, el marketing, la información periodística, y también de la

educación. El ámbito anglosajón, sobre todo en los Estados Unidos y Canadá, constituye

el núcleo original de este fenómeno revolucionario en el terreno de la comunicación.

Estos conocimientos también serán incorporados a la Tecnología Educativa, en la

vertiente de las aplicaciones educativas de los medios de comunicación de masas (Vidal,

2006, p.541).

Es así, como en los años setenta, este impacto de las nuevas tecnologías llega al sector

educativo iniciando un proceso de transformación en la concepción del método de enseñanza-

aprendizaje que pronto va a dar sus primeros pasos en el aula de clase, generando una

reconceptualización de la didáctica. Vidal (2006) en su investigación plantea:

A partir de los años setenta, el desarrollo de la informática consolida la utilización de

los ordenadores con fines educativos, concretamente en aplicaciones como la

Enseñanza Asistida por Ordenador (EAO). Con la aparición de los ordenadores

personales esta opción se generalizara, como una alternativa de enormes posibilidades,

fundamentalmente bajo la concepción de enseñanza individualizada. Para Cabero

(1999b) las investigaciones en medios se han desarrollado también en grandes líneas y

tendencias. (...) Por el contrario, la investigación ʺsobreʺ medios se preocupó por el

análisis de los elementos internos de los medios: sistemas simbólicos, atributos

estructurales, diseño y organización de los contenidos..., y cómo llegan a poder

relacionarse con las características cognitivas de los receptores (p.251).

Ya en los años ochenta, se inicia un espacio de reflexión sobre el uso de la tecnología

en la educación, permitiendo una crítica a este nuevo fenómeno identificando posibles pro y

contra de su implementación en el aula de clase. Por ello,

A comienzos y mediados de los ochenta la integración de estas tecnologías en las

escuelas comienza a ser un tema muy estudiado. En esta época empiezan a generalizarse

numerosos cuestionamientos y críticas a la evolución de la Tecnología Educativa y a su

validez para la educación. Muchos autores se plantearon las razones de estas críticas

(Chadwick, 1979, Kempt, 1987, Megarry, 1983, Spitzer, 1987) entre las que destacaron:

prácticas de los tecnólogos demasiado empíricas, investigaciones centradas únicamente

en los materiales audiovisuales, la falta de consenso conceptual y procedimental, la

distancia creada con la práctica docente y los agentes educativos, su poca promoción en

los espacios escolares, etc. (Vidal, 2006, p.541).

En la década de los noventa, la reflexión sobre el uso de las TIC en la educación

manifiesta un nuevo giro hacia el rol del docente en este nuevo proceso de enseñanza-

aprendizaje en cuanto a su nivel de conciencia y compromiso frente a estas nuevas

herramientas, que poco a poco, han venido permeabilizando la realidad del estudiante.

Desde finales de los noventa se ha puesto énfasis en la necesidad de estudiar el profesor

en el contexto de la organización social de la escuela (Grunberg y Summers, 1992, 272).

Así, en los últimos años la integración de las TIC en la educación se ha convertido en

centro de atención en el ámbito educativo, desapareciendo poco a poco la indefinición

conceptual de Tecnología Educativa. (...) En concreto, Internet se ha ido convirtiendo

en el espacio de investigación muy analizado como entorno y como medio en donde se

pueden desarrollar procesos de enseñanza y aprendizaje, dejando un poco de lado a

otros temas educativos vinculados con los medios y la educación, como son el uso del

vídeo (Cabero, 1998b, Gewerc y Pernas, 1996), medios y materiales impresos en el

currículum (Area, 1994, Gimeno Sacristán, 1995) y más en concreto los libros de texto

(Correa y Area, 1992, Mínguez y Beas, 1995, Rodríguez Diéguez, 1983, Zabalza,

1985), las prácticas docentes en el uso de estos medios (Area, 1991, Bautista, 1989),

etc. (Vidal M., 2006, p.542).

En conclusión, las TIC se han convertido en un elemento dinamizador de la didáctica

educativa, al brindarle tanto al docente como al estudiante, nuevas estrategias metodológicas

que tienden a enriquecer el quehacer pedagógico del docente, y al mismo tiempo, impactar el

proceso de enseñanza-aprendizaje de los estudiantes con actividades más pertinentes y

significativas, las cuales deben planearse y ejecutarse desde la concepción de currículo y

modelo de la institución educativa, que a su vez deben evidenciarse en los planes de área y aula

de cada uno de las áreas para realmente visibilizar esa dinamización del aula y la práctica

docente con el apoyo de las TIC.

2.2.5 La relación entre Educación y TIC, en los últimos años (referencia hasta el

2012), en Colombia

Colombia no ha sido ajena al desarrollo de las TIC en el campo educativo, en este

sentido se presenta un pequeño esbozo de su contexto en los últimos años para ello acudiremos

a la investigación realizada por Parra para la Universidad de Antioquia (2012) que nos dice:

Este recorrido apretujado ofrece elementos de análisis útiles para reconocer que la

consolidación de las posiciones o miradas dominantes de la academia sobre las TIC y

la educación en Colombia, así como la emergencia, la disolución o la vigencia de

posiciones o miradas alternativas, no se produjeron tanto por la consistencia, el rigor o

la novedad teórica de unas y otras, sino, sobre todo, por mecanismos propios de los

juegos de saber y de poder. (...) Por ello su crecimiento y consolidación no estribaba (o

no tanto) en la potencia y la pertinencia de sus elaboraciones teóricas y metodológicas

en relación con otras miradas o posiciones en el campo de producción académica, ni en

la tradición que tuviesen en el campo educativo y pedagógico, sino que dependían, sobre

todo, de la cercanía o lejanía con respecto a las miradas del campo de las políticas

educativas (sobre la formación del maestro, el conocimiento, la escuela, la educación,

las TIC y el cambio tecnológico), así como al andamiaje de la reconversión del sistema

educativo (p.185).

En este punto, se hace necesario enfatizar sobre la importancia en la creación de nuevas

políticas educativas implementadas por el gobierno nacional que le han dado apertura a nuevas

herramientas tecnológicas que se han visualizado desde el quehacer pedagógico del docente

enriqueciendo el proceso de enseñanza-aprendizaje en el aula, como son las TIC. Esto ha

representado un avance significativo, en el sector educativo, ya que ha contextualizado una

realidad latente en el joven, y es el uso en su cotidianidad de diversos aparatos tecnológicos que

han permeabilizado todos los aspectos de su desarrollo integral como ser humano.

La naturaleza de este andamiaje, en la década del noventa y en los primeros años del

siglo XXI, no es solo discursiva (esto es, en sus relaciones con los saberes que

incorpora: economía, ingeniería, administración, cognición), sino que también está

hecha de transformaciones (movimientos, emergencias, disoluciones) de instituciones

(universidades, fundaciones, institutos, corporaciones) y de sujetos (académicos-

funcionarios, grupos, redes de académicos). (...) Además, en el caso de las instituciones,

se acentuó la proliferación de las mismas y, sobre todo, la redefinición de sus lugares y

funciones, a través de los saberes y discursos que daban forma y argumentos a estas

modificaciones, mediante la investigación educativa, los programas de formación

docente, el diseño, la elaboración, la difusión y la comercialización de materiales

educativos, la formulación de leyes, documentos y reformas curriculares, y la

realización y la participación en eventos (p.186).

Es innegable, la gestión realizada por el MEN, en la reflexión pedagógica en un primer

momento de la pertinencia e importancia en la implementación de herramientas tecnológicas al

interior del aula, que propendan por un enriquecimiento de la didáctica educativa teniendo como

finalidad la dinamización de procesos, a través de elementos más significativos para el joven.

Concretizando, dicha reflexión, en la implementación de políticas educativas que buscan

generar espacios al interior del quehacer educativo, en donde las TIC, sean el hilo conductor

desde el currículo hasta el proceso de enseñanza-aprendizaje al interior del aula.

Por otro lado, la emergencia de una posición adicional, vinculada a la reacomodación

del campo empresarial, puede ubicarse en las modificaciones de la dinámica de los

campos. Ahora, un sector del campo empresarial que tenía a las TIC y a la educación

en su horizonte de intereses, se comportaba, en buena medida, como los campos de

producción académica, no solo porque investigaba, socializaba su trabajo en eventos,

formaba maestros y diseñaba ambientes de aprendizaje, sino también porque logró

configurar una compleja y diversa materialidad en fundaciones, corporaciones y

asociaciones nacionales e internacionales, (...) Así sucede con programas

internacionales de capacitación docente asociadas a empresas multinacionales, como,

por ejemplo, en el Aula del Mañana de Apple o en “la Corporación Intel, Educar para

el Futuro, que comenzó en enero de 2000 en los Estados Unidos” (Unesco, 2004: 115),

cuya implementación en Colombia inició en el año 2006, en alianza con el MEN, y en

donde la agencia operadora (¿representante del campo de producción académica?) es

la Fundación Internacional de Pedagogía Conceptual Alberto Merani (p.186).

En toda esta revolución tecnológica, sin lugar a duda, un protagonista de primer orden

es el maestro y su apertura a la formación y/o capacitación en el uso y manejo de las TIC. No

ha sido tarea fácil, concientizar al maestro de la necesidad de evolucionar en la didáctica

educativa que permita ampliar nuestra perspectiva para irnos desprendiendo del tablero y

expógrafo como únicos elementos dinamizadores del quehacer pedagógico y ser capaces de

valorar e implementar elementos tecnológicos de mayor significancia para el estudiante.

Una integrante de esta Fundación planteaba que hasta el año 2008 habían capacitado a

“más de 18.000 maestros de todas las áreas en el uso del computador e Internet de una

manera efectiva en el aula” (Quintero, 2008: 1). Y concluía que: “El docente formado

en Nuevas Tecnologías será entonces un docente capaz de asumir todos los retos que

impone la vida moderna, de ir cerrando la “brecha digital” que aún existe en la

educación Colombiana. (…) Esta referencia muestra que las TIC en relación con la

educación, no solo tuvieron y tienen efectos en el nivel de las subjetividades, sino

también cómo los cambios que se han producido no son necesariamente los buscados,

planeados, condenados, esperados o nombrados desde hace décadas por distintos

sectores del campo de producción discursiva sobre la educación (p.187).

2.3 MARCO LEGAL

Ley General de la Educación, ley 115 de 1994

En este caso se alude en primera instancia a la Constitución Nacional, estableciendo en

el artículo 67, “la educación como un derecho de toda persona y un servicio público que tiene

una función social”, siendo uno de sus objetivos, la búsqueda del acceso al conocimiento, a la

ciencia, la técnica y a los demás bienes y valores de la Cultura”, por lo que el área de Filosofía

no es ajena al cumplimiento de este.

Artículo 31 determina los objetivos específicos para cada uno de los ciclos de

enseñanza, en el nivel de la media académica, donde estipula el área de filosofía, como

obligatoria.

Decreto 1002 de 1984 que realzó la necesidad de la pedagogía activa y del enfoque,

abrieron una gama de posibilidades en la enseñanza de la Filosofía que, lejos de desconocer la

existencia de concepciones y problemas básicos de la Filosofía, separándola de las Ciencias

Sociales como área.

Orientaciones pedagógicas para la Filosofía en la Educación Media del Ministerio

de Educación Nacional, Documento No. 14, del año 2010.

Decreto 2253 de 1995 que nos clasifican los recursos generales y el desarrollo de

procesos, el plan de estudio del área de filosofía orientara el proceso educativo desde una

propuesta pedagógica que busca la formación holística del estudiante, con el mismo, con la

sociedad, y con la naturaleza. El aula de clases se convertirá, entonces, en el ámbito donde

empieza a crecer, desde los criterios de respeto, tolerancia, libertad, honestidad y autonomía,

ideas fecundadas de las que brotaran nuevos conceptos, problemas y sistemas filosóficos.

El Decreto 1290 del 16 de Abril de 2009, define la reglamentación para la evaluación

del aprendizaje y promoción de los estudiantes de los niveles de educación básica y media; bajo

estos parámetros se define el sistema institucional de evaluación de los estudiantes Gonzalinos

(SIEDEG – vigencia 2012), el cual se encuentra en el manual de pedagogía del colegio, donde

se enuncian los criterios de evaluación y promoción, la escala de valoración, las acciones de

seguimiento para el mejoramiento del desempeño, los procesos de autoevaluación, las

estrategias, los informes, las reclamaciones y los estímulos.

CAPITULO III. DISEÑO METODOLÓGICO

3.1. TIPO DE INVESTIGACIÓN

Para llevar a cabo este proyecto de investigación y teniendo como

referencia la pregunta y el objetivo general de este proyecto, se hace necesario

implementar, como enfoque metodológico la investigación-acción, ya que

responde a todos los cuestionamientos y planteamientos formulados en la

estructuración de la presente investigación.

Con referencia a lo anterior se hace necesario definir la investigación-

acción y para ello acudimos a Murillo (2011) que en palabras de Elliott la

define como:

Un estudio de una situación social con el fin de mejorar la calidad de la acción

dentro de la misma. Entendiéndola como una reflexión sobre las acciones

humanas y las situaciones sociales vividas por el profesorado que tiene como

objetivo ampliar la comprensión (diagnóstico) de los docentes de sus

problemas prácticos. Las acciones van encaminadas a modificar la situación

una vez que se logre una comprensión más profunda de los problemas (p.4).

Basados en Murillo y en palabras de Kemmis la investigación-acción

asume una instancia pragmática y crítica al definirla como:

Una forma de indagación autorreflexiva realizada por quienes participan

(profesorado, alumnado, o dirección por ejemplo) en las situaciones

sociales (incluyendo las educativas) para mejorar la racionalidad y la

justicia de: a) sus propias prácticas sociales o educativas; b) su comprensión

sobre las mismos; y c) las situaciones e instituciones en que estas prácticas

se realizan (aulas o escuelas, por ejemplo) (p.4).

Y continuando con Murillo en palabras de Lomax define la

investigación-acción como: “Una intervención en la práctica profesional con la

intención de ocasionar una mejora. La intervención se basa en la investigación

debido a que implica una indagación disciplinada” (p.4).

3.1 Tipo de

Investigación.

3.2 Proceso de

Investigación.

3.3 Población y

Muestra.

3.4 Técnicas e

instrumentos para

la recolección de

la información.

3.4.1 Observación

Participante.

3.4.2 La Encuesta.

3.4.3 El Diario

pedagógico.

3.5 Cronograma de

Actividades.

CAPÍTULO III

DISEÑO

METODOLÓGICO

Planteado por Murillo en palabras de Kemmis & McTaggart define como rasgos más

destacados de la investigación-acción los siguientes:

 La investigación sigue una espiral introspectiva: una espiral de ciclos de

planificación, acción, observación y reflexión.

 Crea comunidades autocríticas de personas que participan y colaboran en todas las

fases del proceso de investigación.

 Es un proceso sistemático de aprendizaje, orientado a la praxis (acción críticamente

informada y comprometida).

 Induce a teorizar sobre la práctica.

 Somete a prueba las prácticas, las ideas y las suposiciones.

 Implica registrar, recopilar, analizar nuestros propios juicios, reacciones e
impresiones en torno a lo que ocurre; exige llevar un diario personal en el que se

registran nuestras reflexiones.

 Empieza con pequeños ciclos de planificación, acción, observación y reflexión,

avanzando hacia problemas de más envergadura; la inician pequeños grupos de

colaboradores, expandiéndose gradualmente a un número mayor de personas (p. 5).

 Y finalizando con Murillo en palabras de Kemmis & McTaggart, los principales

beneficios de la investigación-acción son:

La mejora de la práctica, la comprensión de la práctica y la mejora de la situación en la

que tiene lugar la práctica. La investigación-acción se propone mejorar la educación a

través del cambio y aprender a partir de las consecuencias de los cambios (p.6).

Es de vital importancia para la presente investigación tener como punto de análisis y de

profundización en la implementación de la investigación-acción en nuestro quehacer educativo

el proceso de confrontación y reflexión planteado por Carr & Kemmis que propone una

alternativa en la espiral de autorreflexión de la investigación-acción sustentada en cuatro

momentos cíclicos: planificación, acción, observación y reflexión, que se enmarcan en una

constante reconstrucción y construcción de la realidad desde la praxis y no desde la simple

perspectiva teórica, permitiendo un diálogo entre los participantes (dialéctica) en un contexto

único y determinado. Es así, como la misma realidad en la que nos encontramos inmersos y

circunscritos nos dará las herramientas necesarias para la reflexión, la autorreflexión, el análisis,

la confrontación, entre otras, bases primordiales para la transformación de escenarios estáticos,

estructurados hasta el momento por paradigmas intocables, exigiendo al docente del siglo XXI

generar desde su praxis estrategias y metodologías que permitan dinamizarlos y estructurarlos

no desde posturas fijas sino por el contrario posiciones flexibles que faciliten el cambio y la

transformación constante en el ámbito no sólo educativo sino del campo social circundante.

3.2. PROCESO DE INVESTIGACIÓN

El proceso de investigación del presente proyecto tiene como punto de inicio la

identificación de las falencias en el proceso de enseñanza-aprendizaje de la Filosofía de los

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas, permitiéndonos realizar,

un diagnóstico real para facilitar la trasposición de los resultados en una lectura interpretativa

de hechos, sucesos y acciones de la realidad al interior del aula de clase plasmados en la

descripción de la situación problema producto de los resultados de la aplicación del Anexo 1.

Concluida la interpretación de la realidad, basada y sustenta en un proceso

hermenéutico, se continua con el diseño de unas estrategias metodológicas mediadas por el uso

de las TIC encaminadas al fortalecimiento del pensamiento filosófico de los estudiantes en

mención, y por consiguiente, brindarles nuevas herramientas más contextualizadas a su mundo

digital pretendiendo convertirse en elementos más significativos de aprendizaje en su praxis

educativa.

Una vez diseñadas las estrategias metodológicas mediadas por el uso de las TIC se

avanzará a su implementación, tanto en el aula de clase como por fuera de ella, sometiendo este

momento del proceso a la reflexión, retroalimentación, auto-critica, auto-reflexión, es decir,

llevando a cabo un proceso de evaluación que nos permitirá medir su nivel de impacto y de

experiencia significativa por parte del estudiante, facilitándonos el proceso de intervención que

conlleve a la modificación, reestructuración, y nuevamente implementación, si el caso lo

amerita, de las estrategias metodológicas.

Con base en las fases mencionadas anteriormente se procederá a elaborar el informe

final que arrojará las conclusiones y los avances significativos que servirán de sustento y aporte

pedagógico para la Institución Educativa en primera instancia.

3.3. POBLACIÓN Y MUESTRA

Este proyecto de investigación tiene como contexto la Institución Educativa Colegio

Gonzalo Jiménez Navas, ubicado en el municipio de Floridablanca, de carácter oficial. Cuenta

con una población en los grados décimos de 124 estudiantes.

POBLACIÓN NÚMERO

Estudiantes Décimo Grado 124

Total 124
Tabla 1 Población Fuente: Elaboración propia.

Los estudiantes que forman parte de la muestra corresponden al grado décimo uno de la

Institución Educativa Gonzalo Jiménez Navas, que cuenta con un total de 31 estudiantes (10

hombres y 21 mujeres) correspondientes al año lectivo 2016.

MUESTRA NÚMERO

Estudiantes Décimo Uno 31

Total 31
Tabla 2 Muestra. Fuente: Elaboración propia.

3.4 TÉCNICAS E INSTRUMENTOS PARA LA RECOLECCIÓN DE LA

INFORMACIÓN.

Durante el proceso de desarrollo del presente proyecto de investigación se emplearán

las siguientes técnicas e instrumentos que tendrán por finalidad, la recolección de la

información: Las técnicas de observación participante, análisis documental y la entrevista mixta

o semiestructurada. Y los instrumentos de recolección como la encuesta y el diario pedagógico.

A continuación se hará una breve explicación de los conceptos tanto de las técnicas

como de los instrumentos a implementar:

3.4.1 Observación Participante

Kawulich (2005) en palabras de Marshall y Rossman la define como: “la descripción

sistemática de eventos, comportamientos y artefactos en el escenario social elegido para ser

estudiado. Las observaciones facultan al observador a describir situaciones existentes usando

los cinco sentidos, proporcionando una -fotografía escrita- de la situación en estudio” (p.2).

Continuando con Kawulich (2005) en palabras de DeWALT & DeWALT creen que:

La meta para el diseño de la investigación usando la observación participante como un

método es desarrollar una comprensión holística de los fenómenos en estudio que sea

tan objetiva y precisa como sea posible, teniendo en cuenta las limitaciones del método"

(p.3).

Schensul & LeCompte (1999) listan las siguientes razones para usar observación

participante en la investigación:

 ayudar al investigador a sentir cómo están organizadas y priorizadas las cosas, cómo

se interrelaciona la gente, y cuáles son los parámetros culturales;

 mostrar al investigador lo que los miembros de la cultura estiman que es importante
en cuanto a comportamientos, liderazgo, política, interacción social y tabúes;

 ayudar al investigador a ser conocido por los miembros de la cultura, y de esa
manera facilitar el proceso de investigación; y

 proveer al investigador con una fuente de preguntas para ser trabajada con los

participantes (p.91).

Bernard (1994) lista cinco razones para incluir la observación participante en los

estudios culturales, cada una de los cuales incrementa la validez del estudio:

 Hace posible recoger diferentes tipos de datos.

 Reduce la incidencia de "reactividad" o la gente que actúa de una forma especial cuando
advierten que están siendo observados.

 Ayuda al investigador a desarrollar preguntas que tienen sentido en el lenguaje nativo,
o que son culturalmente relevantes.

 Otorga al investigador una mejor comprensión de lo que está ocurriendo en la cultura,

y otorga credibilidad a las interpretaciones que da a la observación.

 A veces es la única forma de recoger los datos correctos para lo que uno está estudiando
(pp.142-3).

Gold, (1958) relata las cuatro posturas de observación como sigue:

 En un extremo está el participante completo, quien es un miembro del grupo que está

siendo estudiado, y quien oculta al grupo su rol de investigador para evitar interrumpir

la actividad normal. Las desventajas de esta postura son que el investigador puede

carecer de objetividad, los miembros del grupo pueden sentir desconfianza del

investigador cuando el rol de investigador es revelado, y la ética de la situación es

cuestionable, porque los miembros del grupo están siendo engañados.

 En la postura del participante como observador, el investigador es un miembro del grupo
estudiado, y el grupo es consciente de la actividad de investigación. En esta postura, el

investigador es un participante en el grupo que observa a los otros, y que se interesa más

en observar que en participar, dado que su participación es un supuesto, pues él es

miembro del grupo. Este rol también tiene desventajas, en que hay un intercambio entre

la profundidad de los datos revelados al investigador, y el nivel de confidencialidad

brindado al grupo por la información que ellos ofrecen.

 La postura del observador como participante faculta al investigador a participar en las
actividades grupales como es deseado, si bien el rol principal del investigador en esta

postura es recoger datos, y el grupo estudiado es consciente de las actividades de

observación del investigador. En esta postura, el investigador es un observador que no

es un miembro del grupo, y que está interesado en participar como un medio para

ejecutar una mejor observación y, de aquí, generar un entendimiento más completo de

las actividades grupales

 La postura extrema opuesta del participante completo es la del observador completo, en

la que el investigador está completamente oculto mientras observa, o cuando éste se

halla a plena vista en un escenario público, pero el público estudiado no está advertido

de que lo observan. En cualquier caso, la observación en esta postura no es molesta y es

desconocida para los participantes.

De estas cuatro posturas, el rol que contiene una aproximación más ética es aquella del

observador como participante, dado que las actividades de observación del investigador

son conocidas para el grupo estudiado, si bien el énfasis para el investigador es recoger

datos, más que participar en las actividades observadas. (36, 217-223)

El presente trabajo de investigación teniendo como marco conceptual todo lo

anteriormente expuesto respecto de la observación participante, empleará dicho mecanismo al

grado décimo uno de la Institución Educativa Gonzalo Jiménez Navas con la finalidad de

analizar las diversas estrategias didácticas implementadas en el área de Filosofía y su impacto,

innovación, creatividad, pertinencia y significación por parte de los estudiantes.

3.4.2 La Encuesta

La encuesta es una técnica de adquisición de información de interés sociológico,

mediante un cuestionario previamente elaborado, a través del cual se puede conocer la opinión

o valoración del sujeto seleccionado en una muestra sobre un asunto dado.

En la encuesta a diferencia de la entrevista, el encuestado lee previamente el cuestionario

y lo responde por escrito, sin la intervención directa de persona alguna de los que colaboran en

la investigación.

La encuesta, una vez confeccionado el cuestionario, no requiere de personal calificado

a la hora de hacerla llegar al encuestado. A diferencia de la entrevista, la encuesta cuenta con

una estructura lógica, rígida, que permanece inalterada a lo largo de todo el proceso

investigativo. Las respuestas se escogen de modo especial y se determinan del mismo modo las

posibles variantes de respuestas estándares, lo que facilita la evaluación de los resultados por

métodos estadísticos.

El presente trabajo de investigación utilizará la encuesta dirigida a estudiantes con el

propósito de identificar y analizar su postura, posición, empoderamiento y significancia con

relación a las diversas estrategias didácticas implementadas en el área de filosofía en el proceso

de fortalecimiento del pensamiento filosófico.

3.4.3 El diario pedagógico

El diario pedagógico se define como un instrumento utilizado por los investigadores

para registrar aquellos hechos que son susceptibles de ser interpretados. En este sentido, el

diario pedagógico es una herramienta que permite sistematizar las experiencias para luego

analizar los resultados. Las características más importantes son: desarrolla la capacidad de

observación generando así un pensamiento reflexivo, en la enseñanza da inicio de un proceso

de investigación-reflexión, es funcional ya que nos sirve como medio evaluativo de un contexto

y facilita la toma de decisiones.

 El diario pedagógico sirve para proyectar las reacciones de la persona que investiga

durante el ejercicio de su actividad, permite identificar el nivel y desarrollo del sentido crítico

a cada estudiante y le posibilita en áreas de la formación, crear mecanismos o incluir estrategias

que favorezcan el análisis profundo de las situaciones y la toma de posturas, incluso públicas,

coherentes con el profesionalismo y la ética.

 Respecto al proceso formativo, no solo en lo académico sino en lo personal, también se

evidencia en el estudiante el desarrollo del llamado “sentido crítico”, y el diario resulta ser

propiciador y potenciador. Tomar conciencia de las condiciones particulares y asumir una

postura de aceptación y búsqueda de superación de las limitaciones, los preconceptos y los pre-

juicios, entre otros, es un avance formativo, difícilmente evidenciable en otro tipo de fuentes o

estrategias de información para la evaluación del estudiante, diferentes al diario pedagógico.

 Su estructura estará en función del número de observaciones necesarias, así como del

tipo de hechos o actos a observar, establecidos a priori, y de las condiciones en que se tomarán

los datos.

 Un diario pedagógico es un cuaderno utilizado por etnógrafos e investigadores para

investigar la sociedad de acuerdo al contexto en el que se encuentra.

Pasos:

- Realice una observación general.

- Escriba el día y la hora del momento de la observación.

- Escriba todo lo que observa (acciones, olores, sonidos, clima, etc).

- Describa las impresiones que estos elementos le causa.

- Describa las conclusiones a las que puede llegar a partir de estas impresiones.

- Diferencie entre los elementos específicos de estudio y los elementos generales.

- Describir las conclusiones a las que se pueden llegar a partir de las conclusiones.

 El presente trabajo de investigación implementará en su proceso el diario pedagógico

con el objetivo de realizar un análisis y una autorreflexión del quehacer pedagógico del docente

en el aula de clase permitiendo una resignificación y empoderamiento de su labor educativa

enmarcada en una realidad que exige un cambio de paradigmas y la reconceptualización del

perfil docente más coherente y pertinente a la realidad plasmada en pleno siglo XXI.

TÉCNICA DE RECOLECCIÓN TÉCNICA DE REGISTRO DIRIGIDO A

Observación participante Orientaciones Estudiantes

Encuesta Cuestionario Estudiantes

Diario pedagógico Guía de diario Docente investigador
Tabla 3 Técnica de recolección y registro. Fuente: Elaboración propia.

3.5 CRONOGRAMA DE ACTIVIDADES

CRONOGRAMA DE ACTIVIDADES

ACTIVIDADES Proyecto 1 Proyecto 2 Proyecto 3

 1 2 3 4 1 2 3 4 1 2 3 4

Observación en el aula x x x x

Exploración de estrategias x x x x

Diseño e implementación de una

aproximación de propuesta
 x x x x x x x

Evaluación y reflexión de las actividades

implementadas
 x x x x x x

Visita in situ x

Estructuración del macroproyecto y

elaboración de la propuesta de

mejoramiento.

 x x x

Elaboración del informe final x x x

Entrega de un artículo de investigación x

Visita in situ x

sustentación x

4. CAPÍTULO IV. PROPUESTA PEDAGÓGICA: CLICSOFÍA 2.0

4.1 PRESENTACIÓN

Las tecnologías de la información y la comunicación (TIC), en los

últimos años, han experimentado un proceso de inmersión en la cotidianidad

permeabilizando espacios, tiempos e instancias del día a día. Es innegable su

aporte, en la potencialización de estructuras que han llevado a un crecimiento

y desarrollo exponencial en el campo social, económico y político. Cabero nos

afirma (2007):

Las Tecnologías de la Información y la Comunicación son un elemento

esencial en los nuevos contextos y espacios de interacción entre los

individuos. Estos nuevos espacios y escenarios sociales conllevan

rasgos diversos que generan la necesidad del análisis y reflexión en

torno a sus características (p.5).

Al observar, que el joven de hoy, se encuentra inmerso en su

cotidianidad en una maraña de elementos e instrumentos tecnológicos que los

incorpora en su diario vivir como parte de su existencia misma, es decir, para

ellos consultar su estado de facebook, whatsapp, twitter, entre otras

herramientas tecnológicas, hace parte ya de sus hábitos diarios e increíblemente

de manera vital e importante como lo es comer o dormir. Ante esta realidad,

los procesos educativos no se pueden aislar, ni mucho menos el aula de clase

convertirse en una caja hermética que impida el acceso a estas nuevas

tecnologías. Por el contrario, la educación enmarcada en su pedagogía y

didáctica debe permeabilizar las instituciones educativas y la práctica

pedagógica al interior del aula de clase facilitando y enriqueciendo el proceso

de enseñanza-aprendizaje con la implementación de estas nuevas tecnologías

de la información y la comunicación (TIC). Es así, como a partir del análisis

y la reflexión pedagógica en torno a las características propias de las TIC, surge

la necesidad de implementarlas en el quehacer pedagógico y más exactamente

como un herramienta innovadora, creativa, pertinente y significante en el

proceso de enseñanza-aprendizaje al interior del aula de clase.

4.1 Presentación.

4.2 Justificación.

4.3 Objetivo General.

4.4 Logros a

desarrollar.

4.5 Metodología.

4.6 Fundamento

Pedagógico.

4.7 Diseño de

Actividades.

4.8 Recorrido por

ClicSofía 2.0

(Desde la

perspectiva del

estudiante).

CAPÍTULO IV

PROPUESTA

PEDAGÓGICA:

CLICSOFÍA 2.0

Es importante tener en cuenta, en este proceso de implementación de las TIC en el

ámbito de la educación lo planteado por Cabero (2007):

Dentro de esta nueva sociedad, los espacios educativos también se encuentran en

constante transformación, las nuevas estancias educativas se han reflejado en centros

virtuales de aprendizaje, sin embargo, estos nuevos escenarios requieren de una

reflexión hacia el uso e incorporación de las tecnologías, los contextos educativos

actuales deberán apostar por una integración crítica, en la cual se defina el qué, por qué

y para qué de su incorporación y aprovechamiento. Hay que ver a las tecnologías como

medio y recurso didáctico, más no como la panacea que resolverá las problemáticas

dentro del ámbito educativo, esto nos lleva a no sobredimensionarlas y establecer

orientaciones para su uso, logrando así soluciones pedagógicas y no tecnológicas (p.5).

Sustentado en la idea central, de generar un impacto en el quehacer pedagógico al

interior del aula de clase mediado por el uso de las TIC, se presenta ClicSofía 2.0 como una

herramienta metodológica que tiene como finalidad el fortalecimiento del pensamiento

filosófico de los estudiantes de décimo uno del Colegio Gonzalo Jiménez Navas.

ClicSofía 2.0 se estructura en la plataforma Moodle como una herramienta innovadora,

motivadora y significante que nace para dinamizar el proceso de enseñanza-aprendizaje al

interior del aula de clase. Se hace necesario enfatizar que ClicSofía 2.0 es una estrategia

metodológica que busca enriquecer y dinamizar a través de videos, foros, chat, diapositivas,

etc. el entorno en que se encuentra circunscrito el estudiante al interior del aula de clase

permitiéndole encontrar, además del tablero y el expógrafo, diversos elementos que ya hacen

parte de su cotidianidad y que se hace necesaria su implementación por su carácter motivador

y significante para su proceso de aprendizaje.

4.2 JUSTIFICACIÓN

Desde la perspectiva del Siglo XXI, podemos apreciar un mundo que está enmarcado

en la Globalización y por ende de la notable, profunda y estructurante influencia de las

Tecnologías de la Información y la Comunicación (TIC), es decir, ha permeabilizado todos las

estructuras sociales e incluso llegando a la misma esencia de su principal protagonista: el

Hombre. Por tanto,

La incidencia de las TIC y la globalización en la vida cotidiana y en la economía en

general, es de tal magnitud, que apenas comenzamos a comprender sus efectos, en

especial, debido a que el incremento en la interdependencia entre los países y sus

ciudadanos, producto de ambos procesos, es complejo y multifacético, e incluye tanto

aspectos económicos como culturales, sociales y políticos (Monge, Alfaro y Alfaro,

2005, p.20).

 Hoy, las TIC se han transformado en herramientas e instrumentos que llegan en primera

medida a nuestra vida para facilitarla pero que con el trascurrir del tiempo se han convertido en

un elemento vital en nuestra cotidianidad. Con respecto a la revolución que las TIC han ejercido

en la transmisión de la información y de nuestro entorno, Ruiz, Callejo, González y Fernández

(2004) plantean:

...las TIC han revolucionado los métodos tradicionales de publicación y difusión de la

información y han ampliado las posibilidades de realizar actividades a distancia, lo que

ha producido un salto cualitativo importante: de lo que era simplemente capacidad de

procesar información se ha pasado a la posibilidad de comunicación, interacción y

procesamiento de información en red; de poder ver u oír a distancia a través de la radio,

la televisión o el teléfono, se ha pasado a poder trabajar, comprar, visitar o realizar

operaciones comerciales en cualquier y desde cualquier punto del planeta si se está

conectado a la red (p.9).

 Después de las consideraciones anteriores sobre las TIC, podemos valorar y visualizar, el

sinnúmero de posibilidades y aplicaciones no sólo en el ámbito social, comercial, entre otros,

sino en el campo educativo desde la premisa que la información siempre estará en

disponibilidad, la tarea del docente será en generar espacios reflexivos y diseñar estrategias

metodológicas mediadas en su uso.

 Por otro lado, la enseñanza de la filosofía en el aula de clase exige del estudiante una

comprensión y aprehensión de su realidad como instrumento dinamizador de su proceso de

formación integral, por cuanto:

El adolescente está en condiciones de comprender el aprendizaje de la Filosofía, en la

medida en que, para su grado de evolución personal, ha llegado a plantearse y

comprender problemas que suponen una diferenciación entre la realidad y el ideal; la

comprensión del deber ser, el interés por la naturaleza íntima del saber, la estimación

suprasensible por lo bello, la preocupación por las creencias y los actos religiosos

(Villalpando, 1959, p.25).

 Es decir, que la praxis filosófica tiene su fundamento en la realidad en la que se encuentra

circunscrita el estudiante. Por ende, si deseamos abordar el pensamiento filosófico se hace

necesario que el estudiante se convierta en un agente crítico y transformador de su realidad, y

Este ideal del hombre, mediante el cual debía ser formado el individuo, no es un

esquema vacío, independiente del espacio y del tiempo. Es una forma viviente que se

desarrolla en el suelo de un pueblo y persiste a través de los cambios históricos. Recoge

y acepta todos los cambios de su destino y todas las etapas de su desarrollo histórico

(Jaeger, 1933, p. 12).

 Lo anterior, nos da un primer acercamiento de la importancia de la filosofía enmarcada en

el proceso educativo. Pero se hace necesario comprender que la cotidianidad que permea la

realidad del estudiante se hace lejana del pensamiento filosófico de los grandes pensadores y

esto exige una reconceptualización de los tratados filosóficos con el objetivo de

contextualizarlos, de tal manera que se actualicen y se transformen en elementos asequibles

para los estudiantes ya que:

El pensamiento y la personalidad del adolescente están más cerca de la cotidianidad,

con sus inquietudes y con sus propios conflictos, que de los problemas generales que

trabaja la Filosofía. Pues bien, estas características del joven estudiante de nuestros

colegios, más que una dificultad son las señales para abordar la Filosofía y lograr que,

a través de ella, se pueda completar la formación de los estudiantes (Lineamientos

curriculares de Filosofía MEN, 2010, p. 104).

 Con referencia a todo lo anterior, se requiere un escenario con las características descritas

para que se produzca el desarrollo del pensamiento filosófico, situación que no se está dando

en la praxis educativa de la enseñanza de la filosofía al interior del aula de clase del Colegio

Gonzalo Jiménez Navas ya que se observa una fuerte y constante apatía por parte del

estudiantado en el acercamiento al pensamiento filosófico, que se evidencia en la centralización

de las estrategias metodológicas en un texto guía (Recurso empleado en la IE, que consiste en

un compendio histórico tanto de los tratados de filosofía como el pensamiento filosófico de los

grandes representantes en cada una de las épocas de la historia universal). Dicha centralización,

ha construido desde la perspectiva del estudiante una óptica en el que visualiza el texto guía

como un instrumento que genera aburrimiento y displicencia dando como resultado una actitud

pasiva e indiferente frente al proceso de enseñanza aprendizaje.

 Es necesario y de vital importancia que realicemos un proceso de auto-reflexión y auto-

critica que permita abordar una reestructuración, en cuanto hace referencia a las estrategias

metodológicas sustentadas en la caracterización de los estudiantes, como instrumento

identificador de elementos que le sean atractivo y de significancia para ellos y su realidad. Con

referencia a lo anterior, es innegable el aporte brindado por las TIC a la dinamización de las

estrategias didácticas al interior del aula de clase y su correlación a la enseñanza de la filosofía

y al respecto Vargas (2004) considera que:

En las más recientes décadas ha aparecido la necesidad de aprovechar en las prácticas

educativas el desarrollo de las nuevas tecnologías de la información y la comunicación

(TIC). La presencia de las TIC en el mundo de la vida de los estudiantes obliga a pensar en

su implementación en la formación filosófica de la educación media. Las TIC representan

un reto en la medida en que permiten el movimiento de las actividades educativas hacia la

cooperación y expresan una de las características de la educación posmoderna (p.65).

 Teniendo como elemento de intervención las TIC en la didáctica de la filosofía, se hace

necesario que realicemos un proceso de reflexión, desde el quehacer pedagógico, de su posible

impacto y la forma en la que se planteará su implementación al interior del aula de clase

teniendo como referente pedagógico, los diversos elementos o instrumentos que lo integran.

Sólo lo que le es significativo al estudiante le permitirá iniciar un proceso cognitivo de

interpretación, análisis, correlación, argumentación, etc., elementos fundamentales del proceso

de enseñanza-aprendizaje que lo orientará en el mar de los conocimientos y lo formará como

agente crítico-dinamizador de su realidad y de su entorno, alejándolo de una actitud pasiva para

convertirlo en protagonista y constructor de propio futuro.

 En síntesis, si la práctica pedagógica implementada al interior del aula de clase se enmarca

en elementos dinamizadores y transformadores de la realidad misma, en donde a través de un

proceso de reflexión pedagógica identificamos los agentes, las estructuras y/o los elementos

externos que son de índole significativo y de valor trascendente para los estudiantes, se hace de

vital importancia que identifiquemos que la didáctica educativa propia de cada Institución

Educativa y disciplina del saber, debe ser flexible y realizar una permeabilidad en todos los

aspectos educativos. Es así, como las TIC, se han transformado en una estructura dinamizante

de la práctica pedagógica que surge como una nueva opción de los procesos educativos y de la

didáctica circunscrita y anclada desde el currículo y que se proyectan a todo el proceso de

enseñanza-aprendizaje a realizar en el aula de clase. Partiendo de la identificación y el análisis

de la realidad en la que se encuentra circunscrita el Colegio Gonzalo Jiménez Navas y más

específicamente la práctica pedagógica del área de filosofía en el fortalecimiento del

pensamiento filosófico de los estudiantes de décimo uno sino también la de dichos estudiantes,

permitiendo establecer la necesidad de innovar en nuevas prácticas y/o estrategias pedagógicas

de mayor significación y pertinencia al interior del aula de clase, como lo es la implementación

de las TIC en el quehacer pedagógico del área de Filosofía. Bajo esta premisa, ClicSofía 2.0

nace para transformarse en la respuesta más pertinente, innovadora, dinamizante,

transformadora, desde la implementación de las TIC, en la praxis educativa al interior del aula

de clase de la Institución Educativa Colegio Gonzalo Jiménez Navas que tiene como finalidad

el fortalecimiento del pensamiento filosófico de los estudiantes de décimo uno.

4.3 OBJETIVO GENERAL

Promover en los estudiantes de décimo uno del Colegio Gonzalo Jiménez Navas el uso

y el manejo de ClicSofía 2.0 como una estrategia metodológica para el fortalecimiento del

pensamiento filosófico.

4.4 LOGROS A DESARROLLAR

Inicia una aproximación sistemática al pensamiento de los grandes filósofos Clásicos:

Sócrates, Platón y Aristóteles.

Identifica y describe el pensamiento filosófico de la escuela clásica ateniense (Saber).

Diferencia y establece contrastes entre el pensamiento filosófico de Sócrates, Platón y

Aristóteles, realizando cuadros comparativos y síntesis personales que expone oralmente y por

escrito. (Saber Hacer)

Su disponibilidad facilita el diálogo, la discusión, el debate y la contraposición,

elementos propios del filosofar (Ser).

4.5 METODOLOGÍA

La metodología implementada en ClicSofía 2.0 se encuentra estructurada sobre la

plataforma Moodle. A continuación daremos a conocer las diversas estrategias metodológicas

que se puede implementar en su desarrollo:

El corazón de Moodle son los cursos (los cursos son los espacios de Moodle en donde

los profesores añaden materiales para el aprendizaje para sus estudiantes. Los cursos son

creados por los administradores, creadores de curso o mánagers. Los maestros pueden entonces

añadir el contenido y re-organizarlos de acuerdo a sus propias necesidades) que contienen

actividades y recursos. Hay unas 14 actividades diferentes disponibles (foros, glosarios, wikis,

tareas, cuestionarios, encuestas, reproductores SCORM, bases de datos, etc.) y cada una de ellas

puede ser personalizada bastante. El poder principal de este modelo basado en actividades viene

al combinar las actividades en secuencias y grupos, lo que puede ayudarle a guiar a los

estudiantes a través de los caminos del aprendizaje. Así, cada actividad se puede construir

basándose sobre los resultados de las actividades previas.

Actividades

Una actividad es un nombre general para un grupo de características en un curso

Moodle. Usualmente una actividad es algo que un estudiante hará, que interactúa con otros

estudiantes o con el maestro.

Hay 14 diferentes tipos de actividades en Moodle estándar, y se pueden encontrar

cuando se activa la edición y elige el enlace para Añadir una actividad o recurso, que invocará

https://docs.moodle.org/all/es/Profesor
https://docs.moodle.org/all/es/Administrador
https://docs.moodle.org/all/es/Creador_de_curso
https://docs.moodle.org/all/es/M%C3%A1nager
https://docs.moodle.org/all/es/Actividades
https://docs.moodle.org/all/es/Recursos
https://docs.moodle.org/all/es/Actividades
https://docs.moodle.org/all/es/Activar_la_edici%C3%B3n
https://docs.moodle.org/all/es/A%C3%B1adir_una_actividad_o_recurso

al Selector de actividades. Para conocer en detalle cada una de estas actividades se relaciona en

el Anexo 2 la definición de los mismos.

Dentro de la Metodología de la Propuesta Pedagógica ClicSofía 2.0, se hace necesario,

realizar un apartado especial para evidenciar el compromiso de la Institución Educativa y del

Docente investigador, en diligenciar los respectivos trámites, con el objetivo de llevar a cabo

los cambios necesarios en la infraestructura del salón de clases, que permita que la propuesta

pedagógica, sea viable en su implementación y ejecución.

Al iniciar el proceso de implementación de ClicSofía 2.0, se hizo evidente, la dificultad

que se presentaba al momento de necesitar cargar las tablets

 Imagen 1 Implementación ClicSofía 2.0. Fuente: Elaboración propia.

https://docs.moodle.org/all/es/Selector_de_actividades

Imagen 2 Dificultad cargar tablets. Fuente Elaboración propia.

Es así, como se inicia todo un proceso de transformación y adecuación del salón de

clases, cumpliendo con los requerimientos propios en la implementación de la ClicSofía 2.0.

Imagen 3 Adecuación Salón de clase 1. Fuente: Elaboración propia.

Imagen 4 Adecuación Salón de clase 2. Fuente: Elaboración propia.

Imagen 5 Adecuación Salón de clase 3. Fuente: Elaboración propia

Imagen 6 Adecuación Salón de clase 4. Fuente: Elaboración propia.

Imagen 7 Adecuación Salón de clase 5. Fuente: Elaboración propia.

Finalizado este proceso de adecuación, se hace entrega de un salón de clase con las

siguientes características: Un computador empleado como servidor de ClicSofía 2.0, un disco

duro portátil, tablero nuevo, tubos fluorescentes para una iluminación adecuada, estucada y

pintada de paredes, 18 tomas dobles para recarga de las tablets y decoración del mismo.

Imagen 8 Resultado final adecuación salón de clases 1. Fuente: Elaboración propia.

Imagen 9 Resultado final adecuación salón de clases 2. Fuente: Elaboración propia.

Imagen 10 Resultado final adecuación salón de clases 3. Fuente: Elaboración propia.

4.6 FUNDAMENTO PEDAGÓGICO

El desarrollo de la humanidad, en el transcurrir de los tiempos, ha tenido como

protagonista tres elementos: la sociedad, la cultura y la educación, factores que se

interrelacionan y confluyen entre sí, en un proceso constante e indefinido de comunicación e

intercambio de información que potencializa su propio desarrollo y dinamiza cada uno de los

estamentos y estructuras de la humanidad en sí misma. Es así como,

La sociedad, la cultura y la educación se encuentran en una estrecha relación dialéctica,

en la que la sociedad se entiende como el grupo de personas que participa de una cultura;

mientras ésta se define como un sistema de comportamiento que comparten los

miembros de una sociedad. Y, en este contexto, la educación, proporcionada

tradicionalmente por la familia y por instituciones educativas, muestra las

peculiaridades de nuestra cultura, que vamos interiorizando, a través del proceso de

socialización, y nos da a todos la oportunidad de desarrollar nuestras capacidades

intelectuales y creativas: aprender a conocer, es decir, adquirir los instrumentos de la

comprensión; aprender a hacer, para poder influir sobre el propio entorno; aprender a

vivir juntos, para participar y cooperar con los demás en todas las actividades humanas;

aprender a ser, un proceso fundamental que consiste en conocerse a sí mismo desde sus

raíces, posibilidades y finalidades como persona (Toro, 2010, p.2).

En relación con lo anterior, la educación como elemento protagonista de la sociedad no

se puede aislar ni mucho menos descontextualizarse de su entorno, por el contrario, es de vital

importancia para el éxito del proceso de enseñanza-aprendizaje realizado al interior del aula de

clase, que el estudiante realice una significancia entre el contenido temático y su pertinencia

frente a la relevancia en su contexto.

En este sentido, los docentes tienen que ser conscientes de que este proceso es algo vivo,

y como tal evoluciona; no existiendo una práctica docente estática, permanente y

ortodoxa. Más bien todo lo contrario, el docente tiene que mirar a su alrededor para

adaptar su actividad al entorno del aprendizaje. Más aun cuando la educación no es

patrimonio de los centros educativos, sino de todos los agentes de socialización; muchos

de los cuales por ejemplo, los medios de comunicación emplean materiales y recursos

cercanos y cotidianos a los jóvenes de hoy día, consiguiendo que éstos adopten

satisfactoriamente estereotipos sociales. Evidentemente, no todos los agentes

socializadores pretenden construir personas críticas, autónomas e independientes, y sólo

miran el entorno de los jóvenes para alcanzar sus intereses, con frecuencia económicos

y comerciales (Toro, 2010, p.2).

Si es innegable la relación existente entre sociedad, cultura y educación, se hace

necesario entonces realizar una reflexión profunda sobre el aporte y la manera como se puede

enriquecer el proceso de enseñanza-aprendizaje con los nuevos recursos tecnológicos aportados

por la red, y que de una o de otra manera, el aula de clase no se puede aislar a su implementación,

ya que estos recursos hacen parte de la cotidianidad y del contexto del estudiante. Con respecto

a lo anterior, Toro (2010) afirma:

Es nuestra sociedad actual, la del siglo XXI, que tiene entre sus principales rasgos una

omnipresencia, en todos sus ámbitos, de los medios de comunicación de masas, los

ordenadores y las redes de comunicación. (…) Así, el ordenador, el móvil, Internet y los

videojuegos forman parte de sus vidas cotidianas, tanto en el hogar como en su tiempo

de ocio, incluso en las relaciones sociales, generan do nuevas formas de relación, mucho

me nos personales y más virtuales: chat, SMS, foros, Facebook, etc. No es éste el lugar

para reflexionar sobre las consecuencias de estas nuevas formas de información y

comunicación. Lo que no se puede negar es su presencia en la vida cotidiana y

profesional de las personas del siglo XXI (p.3).

El aporte de las TIC, abarca una amalgama de estructuras que nacen desde el currículo

y que desde allí, se conciben como un elemento, no en sí mismo sino en función de unos fines

planteados desde la educación, que se despliegan en la praxis permeando todo el quehacer

educativo y finalizando como instrumento innovador, motivador, creativo y significativo de la

didáctica en las diversas áreas del conocimiento a implementarse en la Institución Educativa.

En este sentido, Cabero y Gisbet (2005) consideran que:

Si no queremos convertir los entornos en formación en red, en entornos puramente

expositivos de bloques de datos y de información, ante los cuales el alumnos lo único

que debe hacer es memorizar la información que se le presenta, se deben incluir una

serie de actividades con las cuales persigamos diferentes objetivos que vayan desde la

comprensión de los contenidos, la transferencia a otras situaciones y hechos diferentes

a los presentados, o la profundización en los mismos. En contrapartida de lo que

venimos afirmando tenemos que señalar que la mayoría de los sitios web formativos, es

decir con algunos materiales didácticos, con los que nos encontramos están diseñados

para soportar simplemente una actividad: la lectura y la memorización del material por

parte del estudiante, lo que indirectamente sugiere un modelo pasivo de aprendizaje

(p.92).

Uno de los temas que requiere de mayor reflexión y análisis crítico es la integración

curricular de las TIC, es necesario aclarar, que si el docente desea implementar una estrategia

metodológica mediada por el uso de las TIC no puede implementarse de manera aislada o

basada en el simple interés de distraer al estudiante por un momento, se hace necesario anclarlo

desde el currículo planteando una intención, una pertinencia y una finalidad, para que

verdaderamente se genere finalmente en el aula de clase un impacto a través de una experiencia

significativa para el estudiante. Como lo plantea Sánchez:

Es sabido en la arena educativa que uno de los factores fundamentales que ha permeado

la utilización educacional de las tecnologías de información y comunicación (TIC) es la

no siempre clara diferencia entre usar las tecnologías y su integración curricular. La

diferencia marca un hecho significativo. Usar curricularmente las tecnologías puede

implicar utilizarlas para los más diversos fines, sin un propósito claro de apoyar un

aprender de un contenido. Por el contrario, la integración curricular de las tecnologías

de la información implica el uso de estas tecnologías para lograr un propósito en el

aprender de un concepto, un proceso, en una disciplina curricular específica. Se trata de

valorar las posibilidades didácticas de las TIC en relación con objetivos y fines

educativos. Al integrar curricularmente las TIC ponemos énfasis en el aprender y cómo

las TIC pueden apoyar aquello, sin perder de vista que el centro es el aprender y no las

TIC. Esta integración implica e incluye necesariamente el uso curricular de las TIC.

(p.1)

La implementación de las TIC en el aula de clase debe centrarse en la apreciación de

ellas como un medio, es decir, deben ser tenidas en cuenta como una estrategia metodológica y

no como un fin en sí mismo. Es así, como las TIC se transforman en poderosas herramientas

que llegan al aula de clase para innovar, motivar y dar significancia al quehacer pedagógico

circunscrito en el proceso de enseñanza-aprendizaje.

Es así, como Cabero nos afirma (2010):

También nos encontramos con un nuevo tipo de alumno producto de haber nacido en

una sociedad fuertemente tecnificada, donde éstas se han convertido en elemento básico

para su comunicación e interacción social. Y lo importante, no es el aspecto cuantitativo,

sino lo cualitativo ya que no debemos olvidarnos que las tecnologías, no sólo nos

aportan información, sino que al mismo tiempo, por sus sistemas simbólicos, modelan

las formas por las cuales interaccionamos y comprendemos el mundo, en cierta forma

podríamos decir que configuran nuestros estilos de comprensión, procesamiento y

análisis del mundo que nos rodea (p.35).

No basta que el docente aprenda a manejar ciertos programas de informática como Word

o Excel, el reto radica en la implementación de las TIC, más allá del videobeam. Es permitir,

que la innovación y la creación de un sinnúmero de aplicaciones, software educativo, páginas

web, etc., se transformen en el mejor aliado al momento de establecer la didáctica en la

enseñanza de una asignatura en particular. Por consiguiente, esta premisa se ha transformado

en una exhortación al docente para la capacitación en el manejo de las TIC como un conjunto

de herramientas e instrumentos, no de otro mundo o de otra galaxia, sino como elementos de la

realidad que requieren con urgencia una integración e implementación en el aula de clase. Si el

docente no avanza de forma sincrónica con el avance tecnológico llegará el momento en que su

praxis educativa, especialmente expresada en su proceso metodológico, sea de tal indiferencia

al estudiante que carezca de forma alguna de significancia y por ende valida la frase: estudiantes

del siglo XXI mediados en su proceso de enseñanza-aprendizaje por docentes y metodologías

del siglo XX.

Es así, como Salinas (2004) nos afirma:

De igual manera, el rol del personal docente también cambia en un ambiente rico en

TIC. El profesor deja de ser fuente de todo conocimiento y pasa a actuar como guía de

los alumnos, facilitándoles el uso de los recursos y las herramientas que necesitan para

explorar y elaborar nuevos conocimientos y destrezas; pasa a actuar como gestor de la

pléyade de recursos de aprendizaje y a acentuar su papel de orientador y mediador (p.3).

Para clarificar la función y la finalidad de las TIC en el proceso de enseñanza-

aprendizaje, dado al interior del aula de clase, se hace necesario apreciar en una primera

instancia como se exhorta al maestro a visualizar las TIC más allá de un computador e internet

y llevarlas al plano de una diversidad de herramientas como videos, foros, chat, entre otras

muchas que se deben implementar no de manera aislada o determinada por el gusto tanto de los

estudiantes como del maestro, la implementación de las TIC requieren de una reflexión

profunda de los procesos metodológicos que permitan estructurarlas y anclarlas desde el

currículo en una trazabilidad hasta el aula de clase. Es decir, su uso no depende del carisma y

estilo del maestro sino que responde a una necesidad de transformar el aula de clase en un

verdadero entorno flexible para el aprendizaje en donde las TIC se adapten como verdaderas

herramientas con una finalidad y pertinencia al contexto y ritmo de aprendizaje de cada

Institución Educativa y por ende de cada aula de clase. En tal sentido, Cabero (1998) afirma:

Para nosotros cualquier medio, es simplemente un instrumento curricular más, de

manera que su posible eficacia no va a depender exclusivamente de su potencialidad

tecnológica para transmitir, manipular e interaccionar información, sino también, y

puede que sea lo significativo, del curriculum en el cual se introduzca, de las relaciones

que establezca con otros elementos curriculares, y de otras medidas, como el papel que

desempeñen el profesor y el alumno en el proceso formativo. Los medios son sólo un

instrumento curricular más, significativo, pero solamente uno más, movilizados cuando

el alcance de los objetivos y los problemas comunicativos a resolver, así lo justifiquen

(p.2).

La importancia del rol del maestro en la implementación de las TIC al interior del aula

de clase radica en la transformación de la figura del maestro en el proceso de enseñanza-

aprendizaje, ya que deja de forma radical su rol de único portador del conocimiento,

desprendiéndose de ser el centro de todos los procesos metodológicos y por ende el único medio

que tiene el estudiante para alcanzar dicho conocimiento, y todo esto, para convertirse en un

mediador del proceso de enseñanza-aprendizaje dinamizando sus procesos metodológicos al

generar espacios para la reflexión, la interpretación y la argumentación, a través de herramientas

más innovadoras, creativas y significantes para los estudiantes como lo son las TIC. Es así,

como el docente asume un rol más activo y participativo con sus estudiantes en la construcción

del conocimiento, deja de ser un fin y se transforma al igual que las TIC en un medio, y vale la

pena aclarar, no de carácter de entretenimiento sino de índole formativo al permitir dinamizar

procesos al interior del aula de clase creando entornos más flexibles para el aprendizaje que

atraen al estudiante por su uso, variedad, dinamismo, interacción y significancia.

La incorporación de las TIC a las instituciones educativas nos va a permitir nuevas

formas de acceder, generar, y transmitir información y conocimientos; lo que nos abrirá

las puertas para poder flexibilizar, transformar, cambiar, extender; en definitiva buscar

nuevas perspectivas en una serie de serie de variables y dimensiones del acto educativo,

en concreto nos permitirá la flexibilización a diferentes niveles: temporal y espacial para

la interacción y recepción de la información. Por tanto deslocalización del

conocimiento; Para el uso de diferentes herramientas de comunicación; Para la

interacción con diferentes tipos de códigos y sistemas simbólicos; Para la elección del

itinerario formativo; De estrategias y técnicas para la formación; Para la convergencia

tecnológica; Para el acceso a la información, y a diferentes fuentes de la misma; Y

flexibilización en cuanto a los roles del profesor y su figura. (Cabero, 2010, p.46).

Por otra parte, filosofar es un proceso de apertura de la individualidad y particularidad

a la colectivo y/o realidad circundante del sujeto artífice del conocimiento. La información está

para el joven de hoy, al alcance de un clic, el reto radica en la capacidad que él realice de análisis

e interpretación de esa información que le permita desarrollar un conciencia crítica y, por ende,

que sea capaz de argumentar no sólo el conocimiento asimilado en la Web sino el generado por

sí mismo, aporte éste significativo para el estudiante que ve en el aula de clase el filtro para

tanta información y el espacio para el filosofar desde sus conocimientos y experiencias de vida

que lo lleve a confrontarse desde sí hasta la apertura del pensamiento, argumento y debate con

el otro, es decir, un crecimiento personal porque lo lleva desde la individualidad hasta la

conciencia de que es un ser-en-relación-con-el-otro.

En la epistemología virtual, los educadores y educandos deben transitar juntos hacia un

nuevo rol de complicidad en el conocimiento, explorando lo desconocido y acercándose

al límite de nuevas fuentes de información y conocimiento, disponibles en el

ciberespacio y que fácilmente pueden ser modificadas, siendo las tecnologías un medio

que facilita dicha intervención modificadora y por lo tanto, enriquecedora y creadora de

cultura (Delgado, Arrieta y Riveros, 2009, p.63).

La relación entre la enseñanza de la filosofía y su mediación con las TIC requiere de

una mirada detenida y profunda como lo plantea Vargas (2011):

Esencialmente, vamos a requerir de estudiantes y profesores de filosofía que tengan una

posición política en la que se rijan por el principio de democratización del acceso a la

información; que reconozcan las limitaciones que trajo consigo la hegemonía discursiva

para la construcción de sociedades y que vean en las TIC entornos para desarrollar una

mentalidad crítica que conduzca a una ciudadanía participante y deliberativa (p.5).

La filosofía requiere y exige el desarrollo de una conciencia crítica que le permite al ser

humano el empoderamiento de su realidad, no sólo como proceso de asimilación sino como

elemento transformador de ella misma. Un primer acercamiento lo plantea Rubiano (2014):

Las aplicaciones propias de las TIC, además de impulsar actividades básicas de

búsqueda en la red, fortalecen la capacidad de discernimiento en el estudiante, quien

debe decidir qué es lo que realmente le sirve en medio de la avalancha de información

que hay en la red, lo cual contribuye al fortalecimiento tanto de su proceso de formación

en autonomía como en la gestión de su conocimiento. (p.3)

Y concluye Rubiano (2014) con la siguiente consideración:

Que la intención de resignificar la internet y más concretamente la relación de las TIC

con la filosofía, se está logrando en un buen nivel, en la medida en que es posible

alcanzar momentos de interactividad que confirman que es desde el uso que se haga de

ellas, como herramientas mediadoras para la enseñanza de hoy, enseñanza que debe

ajustarse a las cosmovisiones de las nuevas generaciones en las que se privilegia lo

digital, la imagen, la dinámica del video, sobre el lápiz, el papel y la linealidad del texto

escrito, lo que a su vez supone la emergencia de nuevos paradigmas educativos, en los

que la superioridad del docente se diluye cada vez más frente a la autoridad que

representa la red, generando la crisis propia de los cambios y las resistencias que estos

originan. (p.13)

4.7 DISEÑO DE ACTIVIDADES

Indicadores de desempeño Actividad Recursos Tiempo Producción

 Inicia una aproximación sistemática al

pensamiento de los grandes filósofos Clásicos:

Sócrates y Platón.

 Identifica y describe el pensamiento

filosófico de la escuela clásica ateniense (Saber).

 Diferencia y establece contrastes entre el

pensamiento filosófico de Sócrates y Platón,

realizando cuadros comparativos y síntesis

personales que expone oralmente y por escrito.

(Saber Hacer)

 Su disponibilidad facilita el diálogo, la

discusión, el debate y la contraposición,

elementos propios del filosofar (Ser).

Manejo de las

competencias

filosóficas a

través del

curso de

Sócrates

(ClicSofía

2.0).

ClicSofía 2.0

(Plataforma

Moodle), 32

Tablets, 32

audífonos,

portátil, 2

routers y 32

cargadores.

6 Horas

de clase.

Inicia una aproximación sistemática al

pensamiento de los grandes filósofos Clásicos:

Sócrates y Platón.

 Identifica y describe el pensamiento

filosófico de la escuela clásica ateniense (Saber).

 Diferencia y establece contrastes entre el

pensamiento filosófico de Sócrates y Platón,

realizando cuadros comparativos y síntesis

personales que expone oralmente y por escrito.

(Saber Hacer)

Manejo de las

competencias

filosóficas a

través del

curso de

Platón

(ClicSofía

2.0).

ClicSofía 2.0

(Plataforma

Moodle), 32

Tablets, 32

audífonos,

portátil, 2

routers y 32

cargadores.

6 Horas

de clase.

 Su disponibilidad facilita el diálogo, la

discusión, el debate y la contraposición,

elementos propios del filosofar (Ser).

4.8 RECORRIDO POR CLICSOFÍA 2.0 (Desde la perspectiva del estudiante)

Con base en el trabajo desarrollado para poner en marcha la propuesta ClicSofía 2.0 se

presentan, a continuación, pantallazos sobre sus actividades y recursos que permitieron al

docente realizar el cumplimiento de los objetivos de estudio propuestos:

Imagen 11 ClicSofía 2.0. Fuente: Elaboración propia.

 Acceder a ClicSofía 2.0.

Imagen 12 Acceder a ClicSofía 2.0. Fuente: Elaboración propia.

 Bienvenida.

Imagen 13 Bienvenida. Fuente: Elaboración propia.

 Cursos.

Imagen 14 Cursos. Fuente: Elaboración propia.

 Curso Sócrates.

Imagen 15 Curso Sócrates. Fuente: Elaboración propia.

 Elementos que integran el curso de Sócrates No. 1.

Imagen 16 Elementos que integran el curso de Sócrates No.1. Fuente: Elaboración propia.

 Elementos que integran el curso de Sócrates No. 2.

Imagen 17 Elementos que integran el curso de Sócrates No. 2. Fuente: Elaboración propia.

 Elementos que integran el curso de Sócrates No. 3.

Imagen 18 Elementos que integran el curso de Sócrates No. 3. Fuente: Elaboración propia.

 Elementos que integran el curso de Sócrates No. 4.

Imagen 19 Elementos que integran el curso de Sócrates No. 4. Fuente: Elaboración propia.

 Menú Superior para navegar en el curso de Sócrates.

Imagen 20 Menú Superior Curso de Sócrates. Fuente: Elaboración propia.

 Foro Presentémonos en el curso de Sócrates.

Imagen 21 Foro Presentémonos en el curso de Sócrates.

 Presentación de cada uno de los estudiantes matriculados en el curso de Sócrates.

Imagen 22 Presentación estudiantes matriculados curso de Sócrates. Fuente: Elaboración propia.

 Biografía de Sócrates.

Imagen 23 Biografía de Sócrates. Fuente: Elaboración propia

 Archivo PDF Biografía de Sócrates.

Imagen 24 Archivo PDF Biografía de Sócrates. Fuente: Elaboración propia.

 Pensamiento Socrático I y II.

Imagen 25 Pensamiento Socrático. Fuente: Elaboración propia.

 Video explicativo del Pensamiento Socrático.

Imagen 26 Video explicativo Pensamiento Socrático. Fuente: Elaboración propia.

 Video explicativo del Pensamiento Socrático II.

Imagen 27 Video explicativo Pensamiento Socrático II. Fuente: Elaboración propia.

 La Apología de Sócrates.

Imagen 28 La Apología de Sócrates. Fuente: Elaboración propia.

 Video explicativo de la vida de Sócrates.

Imagen 29 Video explicativo vida de Sócrates. Fuente: Elaboración propia.

 El método Mayéutico.

Imagen 30 El método Mayéutica. Fuente: Elaboración propia.

 Video explicativo del Método Mayéutico.

Imagen 31 Video explicativo método mayéutico. Fuente: Elaboración propia.

 La Moral Socrática.

Imagen 32 La moral Socrática. Fuente: Elaboración propia.

 Video explicativo de la moral de Sócrates.

Imagen 33 Video explicativo moral de Sócrates. Fuente: Elaboración propia.

 Frases y Foro reflexivo de Sócrates.

Imagen 34 Frase y Foro de Sócrates. Fuente: Elaboración propia.

 Video Frases de Sócrates.

Imagen 35 Video frases de Sócrates. Fuente: Elaboración propia.

 Foro cada estudiante participa con una reflexión sobre alguna frase de Sócrates.

Imagen 36 Foro reflexión frase de Sócrates. Fuente: Elaboración propia.

 Participación estudiante en el Foro reflexivo sobre frase de Sócrates.

Imagen 37 Participación estudiante foro reflexivo frase de Sócrates. Fuente: Elaboración propia.

 Mapa Conceptual del pensamiento Socrático.

Imagen 38 Mapa conceptual de Sócrates. Fuente: Elaboración propia.

 Mapa Conceptual del pensamiento Socrático.

Imagen 39 Mapa conceptual de Sócrates. Fuente: Elaboración propia.

 Evaluación Curso de Sócrates.

Imagen 40 Evaluación curso de Sócrates.

 Escrito explicativo y argumentativo de la Mayéutica de Sócrates.

Imagen 41 Escrito sobre la Mayéutica de Sócrates. Fuente: Elaboración propia.

Imagen 42 Escrito sobre la Mayéutica de Sócrates. Fuente: Elaboración propia.

 Curso de Platón.

Imagen 43 Curso de Platón. Fuente Elaboración propia.

 Elementos que integran el curso de Platón No. 1.

Imagen 44 Elementos que integran el curso de Platón No. 1. Fuente: Elaboración propia.

 Elementos que integran el curso de Platón No. 2.

Imagen 45 Elementos que integran el curso de Platón No. 2. Fuente: Elaboración propia.

 Elementos que integran el curso de Platón No. 3.

Imagen 46 Elementos que integran el curso de Platón No. 3. Fuente: Elaboración propia.

 Menú Superior para navegar en el curso de Platón.

Imagen 47 Menú Superior para navegar curso de Platón. Fuente: Elaboración propia.

 Pregunta diagnóstica ¿Qué es una idea?

Imagen 48 Pregunta diagnóstica. Fuente: Elaboración propia.

 Opciones de respuesta a la pregunta ¿Qué es un idea?

Imagen 49 Opciones de respuesta ¿Qué es una idea?. Fuente: Elaboración propia.

 Tabulación de las respuestas de los estudiantes a la pregunta diagnóstica.

Imagen 50 Tabulación respuestas estudiante pregunta diagnósticas. Fuente: Elaboración propia.

 Biografía de Platón.

Imagen 51 Biografía de Platón. Fuente: Elaboración propia.

 Archivo PDF Biografía de Platón.

Imagen 52 Archivo PDF Biografía de Platón. Fuente: Elaboración propia.

 Pensamiento Platónico I y II.

Imagen 53 Pensamiento Platónico I y II. Fuente: Elaboración propia.

 Video explicativo del Pensamiento Platónico I.

Imagen 54 Video explicativo del Pensamiento Platónico I. Fuente: Elaboración propia

 Video explicativo del Pensamiento Platónico II.

Imagen 55 Video explicativo del Pensamiento Platónico II. Fuente: Elaboración propia.

 El mito de la Caverna.

Imagen 56 El mito de la Caverna. Fuente: Elaboración propia

 Video explicativo sobre el mito de la Caverna.

Imagen 57 Video explicativo el mito de la Caverna. Fuente: Elaboración propia.

 Teoría de las Ideas.

Imagen 58 Teoría de las Ideas. Fuente: Elaboración propia.

 Video explicativo sobre la Teoría de las Ideas.

Imagen 59 Video explicativo sobre la Teoría de las Ideas. Fuente: Elaboración propia.

 Alma, ética y política.

Imagen 60 Alma, ética y política. Fuente: Elaboración propia.

 Video explicativo de los conceptos alma, ética y política.

Imagen 61 Video explicativo conceptos de alma, ética y política. Fuente: Elaboración propia.

 Ontología y Epistemología.

Imagen 62 Ontología y Epistemología. Fuente: Elaboración propia.

 Video explicativo de los conceptos de Ontología y Epistemología.

Imagen 63 Video explicativo conceptos de Ontología y Epistemología. Fuente: Elaboración propia.

 Frases de Platón.

Imagen 64 Frases de Platón. Fuente: Elaboración propia.

 Video frases de Platón.

Imagen 65 Video frases de Platón. Fuente: Elaboración propia.

 Diapositivas pensamiento Platónico.

Imagen 66 Diapositivas pensamiento platónico. Fuente: Elaboración propia.

 Diapositivas explicativas del pensamiento Platónico.

Imagen 67 Diapositivas explicativas del pensamiento Platónico. Fuente: Elaboración propia.

 Mapas Conceptuales del pensamiento Platónico.

Imagen 68 Mapas Conceptuales del pensamiento Platónico. Fuente: Elaboración propia.

 Mapa Conceptual del pensamiento Platónico.

Imagen 69 Mapa Conceptual del pensamiento Platónico. Fuente: Elaboración propia.

 Chat de retroalimentación y evaluación del curso de Platón.

Imagen 70 Chat de retroalimentación y evaluación del curso de Platón. Fuente: Elaboración propia.

 El chat le permitirá al estudiante participar activamente con el docente y sus

compañeros, durante todo el curso de Platón, en un trabajo colaborativo.

Imagen 71 Chat de retroalimentación, trabajo colaborativo. Fuente: Elaboración propia.

 Diccionarios Filosóficos (Recurso complementario del estudiante).

Imagen 72 Diccionarios Filosóficos. Fuente: Elaboración propia.

 Diccionarios Filosóficos (Recurso complementario del estudiante).

Imagen 73 Diccionarios Filosóficos. Fuente: Elaboración propia.

 Glosario Filosófico (Recurso complementario del estudiante).

Imagen 74 Glosario Filosófico. Fuente: Elaboración propia.

 Glosario Filosófico (Recurso complementario del estudiante).

Imagen 75 Glosario Filosófico. Fuente: Elaboración propia.

 Salir de ClicSofía 2.0.

Imagen 76 Salir de ClicSofía 2.0. Fuente: Elaboración propia.

5. CAPÍTULO V. ANÁLISIS DE RESULTADOS

Con el propósito de verificar la efectividad de ClicSofía 2.0, como una

propuesta pedagógica para fortalecer el pensamiento filosófico de los

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas, se

procedió a aplicar una encuesta (ver Anexo 3), la cual arrojó los siguientes

resultados:

Figura 26 ClicSofía 2.0 estrategia metodológica pertinente, innovadora y motivadora. Fuente:

Elaboración propia.

Respecto al enfoque metodológico, el 97% de los estudiantes están

totalmente de acuerdo con la afirmación que la estrategia metodológica

implementada en ClicSofía 2.0 es pertinente, innovadora y motivadora para el

fortalecimiento del pensamiento filosófico. Mientras que el 3% están de

acuerdo. De tal manera se puede concluir, que los estudiantes del grado décimo

uno del Colegio Gonzalo Jiménez Navas perciben y valoran ClicSofía 2.0

como una herramienta que se implementó para dinamizar la didáctica de la

asignatura de Filosofía a través de estrategias metodológicas más significantes

para ellos porque hacen parte de su cotidianidad como lo es el uso de las TIC.

Sánchez en palabras de Gros (2000) nos reafirma que “utilizar las TIC en

forma habitual en las aulas para tareas variadas, todo en forma natural,

CAPÍTULO V

ANÁLISIS DE

RESULTADOS

invisible... va más allá del mero uso instrumental de la herramienta y se sitúa en el propio nivel

de innovación del sistema educativo” (p.90).

Figura 27 ClicSofía 2.0, fomenta el uso de las TIC. Fuente: Elaboración propia.

Ante la indagación de si ClicSofía 2.0, fomenta el uso de las TIC, para el fortalecimiento

del pensamiento filosófico, el 100% de los estudiantes están totalmente de acuerdo con ésta

afirmación. Es así, como ClicSofía 2.0 se transforma en una herramienta, que fomenta el uso

de las TIC al interior del aula, permeando las estrategias metodológicas de la asignatura de

Filosofía teniendo como finalidad el fortalecimiento del pensamiento filosófico. Como lo

plantea Sánchez (2003) con relación a la integración curricular de las tecnologías de la

información implica “el uso de estas tecnologías para lograr un propósito en el aprender de un

concepto, un proceso, en una disciplina curricular específica. Se trata de valorar las

posibilidades didácticas de las TIC en relación con objetivos y fines educativos” (p.1).

Figura 28 Capacitación en el manejo de ClicSofía 2.0. Fuente: Elaboración propia.

El 100% de los estudiantes están totalmente de acuerdo en que recibieron la capacitación

necesaria y oportuna para el manejo de ClicSofía 2.0. Se puede apreciar con el anterior

porcentaje, que los estudiantes confirman la importancia de iniciar el proceso de

implementación de ClicSofía 2.0, con una eficiente capacitación, por parte del docente

mediador, permitiéndoles a los estudiantes adentrarse en un ambiente virtual amigable, de fácil

acceso y de un manejo de la plataforma de manera sencilla y eficaz, es decir, permitiendo una

trasposición didáctica de las TIC a los procesos de enseñanza-aprendizaje al interior del aula.

Para complementar Salinas (2004) nos afirma que diseñar un entorno de formación “supone

participar de un conjunto de decisiones a modo de juego de equilibrio entre el modelo

pedagógico, los usuarios –según el rol de profesores y alumnos– y las posibilidades de la

tecnología desde la perspectiva de la formación flexible” (p.8).

Figura 29 Mediación del docente clara, pertinente y oportuna. Fuente: Elaboración propia.

Frente a las explicaciones y la mediación del docente, en la implementación de ClicSofía

2.0, el 100% de los estudiantes están totalmente de acuerdo en que fueron claras, pertinentes y

oportunas. Se puede identificar la importancia del rol del docente cuando se desea implementar

el uso de las TIC en el quehacer pedagógico, es decir, el docente rompe el paradigma de la

enseñanza tradicional enmarcada en el uso exclusivo del tablero y el expógrafo para

transformarse en un docente mediador de los procesos de enseñanza-aprendizaje que genera

espacios de reflexión y trabajo colaborativo en la construcción del conocimiento con sus

estudiantes. Al respecto, Delgado, Arrieta y Riveros (2009) afirman que las TIC tienen una

acción protagónica y significativa en el fenómeno educativo y “actúan al unísono sobre el

estudiante y sobre el docente, de ahí la necesidad que todo educador tiene de conocer su

influencia, consecuencias e implicaciones ante determinada situación educativa, para así

utilizarlos de forma óptima y eficiente” (p.74).

Figura 30 Compromiso de la I.E. y docente en la implementación de ClicSofía. Fuente: Elaboración propia.

En cuanto, a si es evidente, el compromiso de la Institución Educativas y del docente en

el desarrollo, acompañamiento e implementación de ClicSofía 2.0 el 100% de los estudiantes

están totalmente de acuerdo que si existe dicho compromiso entre la I.E. y el docente. Los

estudiantes con este porcentaje avalan lo planteado en la afirmación, ya que han sido testigos

de la transformación del aula de clase producto de dicho compromiso. Se inicia todo este

proceso de implementación de ClicSofía 2.0 con unas instalaciones del aula de clase no

propicias y carentes de recursos para finalizar con una estructura que cuenta con un servidor

único para la plataforma y 32 tablets, 22 toma corrientes para el proceso de recarga de las tablet,

remodelación del salón en cuanto a luz, ventilación y tablero, es decir, el proyecto permitió no

sólo un impacto en los procesos metodológicos sino también en la infraestructura del aula de

clase. Al respecto, Salinas (2004) afirma que es “importante que el proyecto de innovación esté

integrado en la estrategia institucional y que la comunidad educativa lo asuma. Se supone que

todos los miembros de la comunidad (dirección, profesorado, etc.) deben mostrar compromiso

con el proyecto” (p.10).

Figura 31 Actividades evaluativas son de carácter formativo. Fuente: Elaboración propia.

El 100% de los estudiantes están totalmente de acuerdo que las actividades evaluativas

realizadas, en cada uno de los cursos de ClicSofía 2.0, son de carácter formativo. Se evidencia

que la implementación de las TIC en el aula de clase genera todo un proceso de

reconceptualización no sólo de las prácticas metodológicas sino también debe existir una

coherencia con los procesos de evaluación, es decir, si se hace evidente una transformación en

las estrategias metodológicas por la implementación en el uso de herramientas TIC dicha

transformación también exige un reflexión y reformulación de los procesos evaluativos

implementados hasta el momento, para que dicha coherencia estrategias metodológicas y

evaluación permitan verdaderos procesos de impacto, dinamización y significancia al interior

del aula. En relación a lo anterior, Lafuente (2003) afirma que “cualquier innovación u

optimización de los procesos de enseñanza y aprendizaje debe pasar por una renovación de los

enfoques y de las funciones asociadas a las prácticas de evaluación” (p.5).

Figura 32 ClicSofía 2.0 aumentó nivel de motivación y compromiso asignatura de Filosofía. Fuente: Elaboración propia.

El 94% de los estudiantes están totalmente de acuerdo, que la implementación de la

ClicSofía 2.0 aumentó su nivel de motivación y compromiso frente al desarrollo de la asignatura

de Filosofía. Mientras que el 6% de ellos están de acuerdo. Se puede concluir, la fuerza de

impacto y significancia que tienen las TIC, al haber permeado todas las estructuras y entornos

de la cotidianidad de los estudiantes, que si se traslada dicha influencia al interior del aula se

puede evidenciar en el aumento de la motivación y de su compromiso frente a su proceso de

formación. Con base en lo anterior, la UNESCO (2003) afirma que en el campo de la educación,

las TIC han “contribuido en el desarrollo de áreas tales como las habilidades sociales e

intelectuales, compromiso con el aprendizaje, motivación, enseñanza y colaboración, además

de tener un impacto positivo en el rendimiento de los estudiantes, especialmente en aquellos

con menores capacidades” (p.2).

Figura 33 ClicSofía 2.0 promueve el trabajo colaborativo. Fuente: Elaboración propia.

Con la finalidad de fortalecer el pensamiento filosófico, el 87% de los estudiantes están

totalmente de acuerdo, que ClicSofía 2.0 promueve el trabajo colaborativo, mientras que el 13%

están de acuerdo con la afirmación. Se puede concluir, como ClicSofía 2.0 ha generado un

espacio de reflexión para los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez

Navas permitiéndoles en el desarrollo de cada uno de los cursos tomar conciencia de la

importación del trabajo colaborativo en el fortalecimiento del pensamiento filosófico. Es así,

como el chat de manera sincrónica y el foro de forma asincrónica se han convertido en

herramientas fundamentales para la consecución de tal objetivo. Los lineamientos de filosofía

dados por el MEN en el documento 14, brindan una orientación al respecto cuando plantean

que “poseen gran utilidad estrategias tales como los foros virtuales, los chats, los grupos de

trabajo colaborativo y en red, que están asociados a diversas plataformas virtuales. Así mismo,

poseen gran utilidad numerosas bases de datos relacionadas con la Filosofía” (p.117).

Figura 34 ClicSofía 2.0 mejora la interacción de la temática propia asignatura Filosofía. Fuente: Elaboración propia.

Ante la afirmación de si ClicSofía 2.0, permite una mejor y variada interacción con las

temáticas propias de la asignatura de Filosofía, el 100% de los estudiantes están totalmente de

acuerdo con lo planteado. Es innegable, el aporte que brinda ClicSofía 2.0 al integrar las

herramientas TIC como parte del proceso metodológico de la asignatura de Filosofía.

Integración, que ha generado en los estudiantes una mejor interacción con las temáticas propias

de la asignatura y se ha convertido en un elemento dinamizador, motivador y significante en el

proceso de enseñanza-aprendizaje al interior del aula. El MEN, en sus los lineamientos de

filosofía en el documento 14, brinda una orientación al respecto de las TIC cuando afirma que

“Estas tecnologías no sólo son una fuente de información valiosa para la educación en Filosofía,

sino por posibilitar espacios para coordinar el trabajo cooperativo de los estudiantes. Como

herramientas pueden servir para potenciar el diálogo filosófico” (p.117).

Figura 35 Retroalimentación constante desarrollo temático ClicSofía 2.0. Fuente: Elaboración propia.

El 100% de los estudiantes, están totalmente de acuerdo, en que existió una constante

retroalimentación, por parte del docente mediador, en el desarrollo del contenido temático y en

cada una de las actividades propuestas en ClicSofía 2.0. Es vital, en la implementación de las

TIC a los procesos metodológico, el papel que cumple el docente mediador en dicho proceso.

En conclusión, si el docente amplía sus perspectivas y concepciones de las diversas estrategias

metodológicas que puede implementar en el aula, incluyendo las TIC, ésta apertura será

fundamental para que el proceso de su implementación sea más pertinente y contextualizado a

la realidad en la que se encuentra circunscrito tanto el estudiante como la Institución Educativa.

Frente al rol del docente en un ambiente educativo enriquecido por el uso de las TIC Salinas

(2004) afirma que el docente deja de ser “fuente de todo conocimiento y pasa a actuar como

guía de los alumnos, facilitándoles el uso de los recursos y las herramientas que necesitan para

explorar y elaborar nuevos conocimientos y destrezas; acentuando su papel de orientador y

mediador” (p.3).

Figura 36 ClicSofía 2.0 facilitó asimilación contenido temático respetando tiempos y estilos de aprendizaje. Fuente:

Elaboración propia.

Ante la indagación, de si la implementación de ClicSofía 2.0 en el desarrollo de la

asignatura de Filosofía facilitó la asimilación de los contenidos temáticos respetando los

tiempos y estilos de aprendizaje, el 61% de los estudiantes están totalmente de acuerdo con

ésta afirmación, mientras que el 39% de ellos están de acuerdo. Es fundamental, destacar que

los estudiantes de décimo uno del Colegio Gonzalo Jiménez Navas, avalan la importancia de

ClicSofía 2.0, en cuanto hace referencia, a que en su implementación se ha tenido en cuenta un

aspecto decisivo en el proceso de enseñanza-aprendizaje como es el respeto a los ritmos y

estilos de aprendizaje de cada uno de los estudiantes. Esto se convierte, en un valor agregado

para ClicSofía 2.0, en la medida que es un ambiente virtual que permite la autonomía y el

desarrollo de competencias. Respecto a lo anterior Cabero (2008) nos afirma, con relación a la

implementación de las TIC en el proceso educativo, que la movilización de diferentes “sistemas

simbólicos para potenciar diferentes habilidades cognitivas y tipos de inteligencias; el respeto

a los diferentes estilos y enfoques de aprendizajes; y que su evaluación no debe referirse

únicamente a los productos alcanzados sino también a los procesos seguidos” (p.35).

Figura 37 Recursos y actividades utilizados dinamizaron proceso de enseñanza-aprendizaje. Fuente: Elaboración propia.

Frente a la afirmación de si los recursos y actividades como videos, foros, chat,

consultas, etc., utilizados en ClicSofía 2.0 dinamizaron el proceso de enseñanza-aprendizaje en

la asignatura de Filosofía, el 90% de los estudiantes están totalmente de acuerdo con lo

planteado, mientras que el 10% de ellos están de acuerdo. En conclusión, ClicSofía 2.0 es un

ambiente virtual dinámico, flexible, innovador que genera en sus diversas actividades y/o

recursos una motivación y significancia en los estudiantes como parte del proceso de

enseñanza-aprendizaje en la asignatura de Filosofía. Con relación a lo anterior, Delgado, Arrieta

y Riveros (2009) afirman que el uso de recursos informáticos “puede ayudar al docente a

mejorar la calidad de la enseñanza, a la vez pueden brindar la oportunidad de obtener un mejor

aprovechamiento del tiempo libre de sus estudiantes y su aprendizaje de manera activa y

consciente (p.74).

Figura 38 Estaría Ud. de acuerdo en implementar ClicSofía año lectivo 2017. Fuente: Elaboración propia.

El 77% de los estudiantes, estarían totalmente de acuerdo, que el Colegio Gonzalo

Jiménez Navas para el año lectivo 2017 implementara ClicSofía 2.0 para todos los grados

décimos en la asignatura de Filosofía, mientras que 23% de los estudiantes estarían de acuerdo.

Es muy significativo, el sentir de los estudiantes del grado décimo uno del Colegio Gonzalo

Jiménez Navas, con relación al aporte de ClicSofía 2.0 y su impacto en los procesos

metodológicos de la asignatura de Filosofía, que les permite expresar con plena sinceridad, en

su mayoría, el deseo consistente en la continuidad de dicha plataforma para el año lectivo 2017.

Sentimiento que hace evidente el impacto de las herramientas TIC en los procesos

metodológicos al interior del aula. Con relación, a la implementación de las TIC en el ámbito

de la educación, Cabero (2007) nos afirma que hay que ver las tecnologías “como medio y

recurso didáctico, más no como la panacea que resolverá las problemáticas dentro del ámbito

educativo, esto nos lleva a no sobredimensionarlas y establecer orientaciones para su uso,

logrando así soluciones pedagógicas y no tecnológicas” (p.5).

6. CAPÍTULO VI. CONCLUSIONES

La realidad nos muestra una sociedad en un constante devenir, en

donde ha enfatizado todos sus esfuerzos y desarrollo por la tecnología y la

información, es así, como los sistemas educativos no pueden ser la excepción

frente a este devenir. Si no avanzan y se adaptan al contexto actual, llegará el

momento en que su práctica educativa será obsoleta al carecer de elementos y

de una estructura pedagógica que responda a las necesidades de un

estudiantado para el que las TIC son ya una herramienta habitual en su

cotidianidad.

Las conclusiones producto de este proyecto de investigación, se han

elaborado considerando los objetivos de la misma, tanto el general como los

específicos.

El objetivo general de esta investigación fue “Fortalecer el

pensamiento filosófico de los estudiantes del grado décimo uno del Colegio

Gonzalo Jiménez Navas a través de la implementación de una estrategia

metodológica mediada por el uso de las TIC”.

De este objetivo general se desprenden una serie de objetivos

específicos. Veamos si se han conseguido dichos objetivos.

El primer objetivo específico era “Identificar las características del

proceso de enseñanza-aprendizaje de la filosofía en los estudiantes del grado

décimo uno del Colegio Gonzalo Jiménez Navas”. Hemos dado respuesta a

este objetivo mediante el capítulo I y tras el análisis de la información, se

pueden concluir los siguientes aspectos:

 La totalidad de los estudiantes del grado décimo uno del Colegio

Gonzalo Jiménez Navas consideraron, que el uso del texto guía

CAPÍTULO VI

CONCLUSIONES

como herramienta central del proceso metodológico de la asignatura de Filosofía,

les dificultaba su proceso de asimilación y comprensión de los contenidos temáticos

correspondientes al pensamiento filosófico. Ya que su implementación, generaba

dudas e inquietudes en el proceso de aprendizaje, que muy difícilmente, por sí solos

podían despejar generando esta situación cierto nivel de dependencia en relación

con el docente, y además, carecía de elementos significantes y motivadores como el

uso de imágenes, videos, enlaces a páginas web, etc. que facilitarían el proceso de

aprendizaje del contenido temático.

 El 83% de los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas

consideraron, que el uso del texto guía como herramienta central del proceso

metodológico de la asignatura de Filosofía no les generaba mayor nivel de

motivación, ya que el desarrollo de las clases, se tornaban apáticas e indiferentes por

su carácter estático, previsible y monótono en cada una de las actividades llevadas

a cabo al interior del aula, percibiendo el texto guía como un elemento que les

generaba pereza y aburrimiento.

 El 100% de los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez

Navas consideraron que, el uso de herramientas como las TIC, contribuirían al

entendimiento y comprensión de los contenidos temáticos propios de la asignatura

de filosofía, al ampliar el conjunto de herramientas a intervenir en el proceso

metodológico, al ir más allá de un texto guía, lo que dinamizaría y daría significancia

a la praxis educativa teniendo en cuenta los tiempos y los estilos de aprendizaje en

el proceso de asimilación del pensamiento filosófico. Por ende, aumentaría el nivel

de rendimiento académico, de motivación y de compromiso frente a la asignatura.

 El contraste significativo entre la cantidad de horas que los estudiantes del grado

décimo uno del Colegio Gonzalo Jiménez Navas dedicaban al uso de las TIC, 54%

6 horas o más, con relación a la cantidad de horas efectivas en su uso con relación

al proceso de aprendizaje, 40% menos de una hora. Esta realidad, exige una postura

reflexiva que permita clarificar la manera de abordar el desarrollo de la

implementación de las TIC en los procesos metodológicos de la asignatura de

Filosofía.

En cuanto hace referencia al segundo objetivo específico “Diseñar estrategias mediadas

por el uso de las TIC que permitan el fortalecimiento del pensamiento filosófico de los

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas”. Se puede concluir los

siguientes aspectos:

 La disposición y el compromiso del Colegio Gonzalo Jiménez Navas en apoyar

iniciativas que propendan por el beneficio en cualquiera de sus dimensiones de la

comunidad estudiantil, aspecto que se evidenció, en la dotación de 32 tablets para el

área de Filosofía, con el objetivo de implementar el uso de las TIC en su didáctica y

en sus procesos metodológicos propios de la asignatura.

 El Colegio Gonzalo Jiménez Navas, carece en su infraestructura de un alto nivel de

conectividad a Internet, lo que prácticamente descarta la posibilidad de crear una

página Web como herramienta principal para la implementación de las TIC en los

procesos metodológicos de la asignatura de Filosofía con la finalidad de fortalecer

el pensamiento filosófico. Dicha situación, abre la posibilidad para generar un

espacio de reflexión pedagógica que permita, tener en cuenta otras herramientas

TIC, que se puedan implementar en el aula y que tiendan a la consecución del mismo

objetivo, el fortalecimiento del pensamiento filosófico.

 Se identifica el Software Moodle como una alternativa viable para la

implementación de las TIC en el Colegio Gonzalo Jiménez Navas, específicamente

en los procesos metodológicos en el área de Filosofía, por ser una plataforma de

aprendizaje diseñada para proporcionarle a educadores, administradores y

estudiantes un sistema integrado único, robusto y seguro para crear ambientes de

aprendizaje personalizados. Además, es proporcionado gratuitamente como

programa de Código Abierto , bajo la Licencia Pública General GNU (GNU General

Public License). Es decir, brinda la posibilidad que cualquier persona pueda adaptar,

http://opensource.org/docs/osd
https://docs.moodle.org/dev/License
https://docs.moodle.org/dev/License

extender, personalizar o Modificar Moodle, tanto para proyectos comerciales como

no-comerciales, sin pago de cuotas por licenciamiento, y beneficiarse del

costo/beneficio, flexibilidad y otras ventajas de usar Moodle

 Se diseña ClicSofía 2.0, una plataforma estructurada en el software Moodle, como

una estrategia metodológica mediada por el uso de las TIC que permita la

dinamización de la práctica educativa al interior de los procesos metodológicos de

la asignatura de Filosofía con la finalidad de fortalecer el pensamiento filosófico de

los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas

Con relación al tercer objetivo específico “Implementar las estrategias metodológicas

que permitan el fortalecimiento del pensamiento filosófico de los estudiantes objeto de estudio”.

Se puede concluir los siguientes aspectos:

 Para dar inicio al proceso de implementación de ClicSofía 2.0 se requirió de una

eficiente capacitación, por parte del docente mediador, que les permitió a los

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas adentrarse en

un ambiente virtual amigable, de fácil acceso y de un manejo de la plataforma de

manera sencilla y eficaz, es decir, permitiendo una trasposición didáctica de los

procesos de enseñanza-aprendizaje a la mediación por el uso de las TIC.

 ClicSofía 2.0, al integrar las herramientas TIC como parte del proceso metodológico

de la asignatura de Filosofía, generó en los estudiantes del grado décimo uno del

Colegio Gonzalo Jiménez Navas una mejor interacción con las temáticas propias de

la asignatura convirtiéndose en un elemento dinamizador, motivador y significante

en el proceso de enseñanza-aprendizaje al interior del aula.

 ClicSofía 2.0 ha tenido en cuenta en su implementación un aspecto decisivo en el

proceso de enseñanza-aprendizaje como lo es el respeto a los ritmos y estilos de

aprendizaje de cada uno de los estudiantes. Convirtiéndose en un valor agregado de

la plataforma, en la medida, que es un ambiente virtual que permite la autonomía en

la construcción del conocimiento y el desarrollo de competencias.

 La importancia del cambio de rol del docente, si se desea implementar el uso de las

TIC en el quehacer pedagógico, es decir, el docente debe romper con el paradigma

de la enseñanza tradicional enmarcada en el uso exclusivo del tablero y texto guía

para dar paso a la transformación de un docente mediador de los procesos de

enseñanza-aprendizaje que genere espacios de reflexión y trabajo colaborativo en la

construcción del conocimiento junto con sus estudiantes, desdibujando la imagen

del docente como único poseedor del conocimiento.

 El cambio de percepción del rol del estudiante, ya que no se puede concebir como

un agente pasivo del proceso enseñanza-aprendizaje. Por el contrario, se debe

valorar desde la perspectiva de ser un agente activo y dinamizante de los procesos

metodológicos al interior del aula. Es así, como ClicSofía 2.0 se transforma en el

ambiente ideal y propicio para concebir al docente como un agente mediador y al

estudiante como un agente activo con un mismo punto de encuentro el trabajo

colaborativo en la construcción del conocimiento, muy lejos de las posturas de la

educación tradicional que concebía al maestro como poseedor del conocimiento y al

estudiante como un simple receptor de dicho conocimiento.

Con respecto al cuarto objetivo específico “Evaluar la efectividad de las estrategias

metodológicas implementadas para el fortalecimiento del pensamiento filosófico de los

estudiantes en mención”. Se puede concluir los siguientes aspectos:

 Los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas perciben

y valoran ClicSofía 2.0 como una herramienta que se implementó para dinamizar la

didáctica de la asignatura de Filosofía, a través de estrategias metodológicas, más

innovadoras y motivadoras al ser mediadas por el uso de las TIC, ya que para ellos,

son más significantes porque hacen parte de su cotidianidad.

 ClicSofía 2.0 generó un espacio de reflexión para los estudiantes del grado décimo

uno del Colegio Gonzalo Jiménez Navas que les permitió, en el desarrollo de cada

uno de los cursos, tomar conciencia de la importación del trabajo colaborativo en el

fortalecimiento del pensamiento filosófico. Es así, como el chat de manera

sincrónica y el foro de forma asincrónica, se convirtieron en las herramientas

fundamentales para la consecución de tal objetivo.

 Se evidenció un cambio en la percepción y reconceptualización de la práctica

educativa por parte del docente al ampliar sus perspectivas y concepciones de las

diversas estrategias metodológicas que se pueden llevar a cabo en el aula, al

implementarse ClicSofía 2.0 como una herramienta dinamizadora y significante de

los procesos metodológicos mediados por el uso de las TIC. Ésta apertura será

fundamental para que el proceso de implementación de ClicSofía 2.0 sea más

pertinente y contextualizado a la realidad en la que se encuentra circunscrito tanto

el estudiante como la Institución Educativa.

 Se evidenció que la implementación de las TIC en el aula de clase generó todo un

proceso de reconceptualización no sólo de las prácticas metodológicas sino también

en la existencia de una coherencia en los procesos de evaluación, es decir, si se hace

evidente una transformación en las estrategias metodológicas por la implementación

en el uso de herramientas TIC dicha transformación también exige un reflexión y

reformulación de los procesos evaluativos implementados hasta el momento, para

que dicha coherencia estrategias metodológicas y evaluación permitan verdaderos

procesos de impacto, dinamización y significancia al interior del aula.

 La transformación de la infraestructura del aula de clase como resultado del

compromiso de la Institución Educativa con relación al desarrollo de la presente

investigación. Se inicia todo este proceso de implementación de ClicSofía 2.0 con

unas instalaciones del aula de clase no propicias y carentes de recursos para finalizar

con una estructura que cuenta con un servidor único para la plataforma y 32 tablets,

22 toma corrientes para el proceso de recarga de las tablet, remodelación del salón

en cuanto a luz, ventilación y tablero, es decir, el proyecto permitió no sólo un

impacto en los procesos metodológicos sino también en la infraestructura del aula

de clase.

 La fuerza de impacto y significancia que tienen las TIC, para los estudiantes del

grado décimo uno del Colegio Gonzalo Jiménez Navas, al ser éstas, herramientas

que han permeado casi todas las estructuras y entornos de su cotidianidad. Por tanto,

al realizarse una trasposición didáctica de su uso a los procesos de enseñanza-

aprendizaje, es innegable que los procesos metodológicos tiendan a ser más

innovadores, dinámicos, motivadores y significantes aumentando su nivel de

compromiso frente a su proceso de formación.

 El impacto de las TIC, en los procesos metodológicos, no se puede limitar a la simple

entretención de los estudiantes al interior del aula de clase, en el desarrollo de un

sinnúmero de actividades aisladas y carentes de una finalidad pedagógica. Por

consiguiente, ClicSofía 2.0, se aleja de la anterior premisa, en la medida en que cada

actividad está enmarcada en una pertinencia y en una finalidad que permite la

dinamización de los procesos metodológicos siempre circunscritos al desarrollo de

competencias en el saber, saber hacer y en el ser.

Con base en el objetivo general y tras el análisis de la información se establecieron las

siguientes conclusiones:

 ClicSofía 2.0, desarrollada desde el software educativo Moodle, se convirtió es un

ambiente virtual dinámico, flexible, innovador que generó a través de sus diversas

actividades y/o recursos un alto grado de motivación y de significancia para los

estudiantes del grado décimo uno del Colegio Gonzalo Jiménez Navas como parte

de su proceso de enseñanza-aprendizaje en la asignatura de Filosofía y por ende en

el fortalecimiento del pensamiento filosófico. Es así, como este resultado dista de la

apreciación monótona, apática e indiferente por parte de los estudiantes, con

relación a la asignatura, en cuanto a sus procesos metodológicos cuando estaban

centrados única y exclusivamente en el texto guía. Además, este proceso identificó

un cambio sustancial en la concepción del rol tanto del estudiante como del docente,

al transformarlos, el primero en un agente activo y dinámico de su proceso de

autonomía en el aprendizaje y el segundo en un agente mediador en el trabajo

colaborativo en la construcción del conocimiento.

En este sentido, uno de los estudiantes participantes del estudio afirmó:

La clase estuvo muy interesante, ya que tenemos muchas herramientas para

mejorar nuestro aprendizaje en la plataforma ClicSofía 2.0. No tuve dificultades

al entrar, pues es de manera muy sencilla e igualmente buscar los temas

necesarios. Por medio de esta plataforma hay una mayor facilidad de entender

que con el documento, pues en esta podemos encontrar diccionarios filosóficos,

mapas conceptuales, variedad de videos, en los cuales explican de una manera

muy clara, también tenemos foros, que permiten expresar y explicar lo que

aprendimos con nuestros compañeros. A través de esta gran ayuda la cual es la

plataforma ClicSofía 2.0 permite un aprendizaje más eficiente haciendo uso de

las TIC. (Estudiante x)

 Se constató la importancia y la fuerza de impacto en el proceso de enseñanza-

aprendizaje que tiene la implementación de las TIC en los procesos metodológicos

al interior del aula. Este aporte, radicó en el carácter innovador y dinamizador de los

procesos metodológicos, ya que se alejó del proceso tradicional establecido durante

muchas décadas y el cual se limitaba únicamente a la metodología centrada en el

tablero y el texto guía. El estudiante al interactuar con un ambiente virtual, como lo

es ClicSofía 2.0, observó un cambio significativo en la estructura didáctica y por

ende una respuesta más efectiva, pertinente y eficaz al proceso de asimilación del

contenido temático propio de la Filosofía. Todo esto fue posible porque se integró

en el quehacer pedagógico los distintos estilos de aprendizaje y, a la vez, se elevó el

nivel de autonomía en la construcción del conocimiento dando como resultado un

fortalecimiento del pensamiento filosófico.

Con relación a lo anterior, uno de los estudiantes participantes del estudio afirmó:

Me gustan las clases con la plataforma ClicSofía, ya que despejo unas dudas

que a veces es incómodo aclarar mediante el documento, pues no se puede llevar

a cabo de manera personal. Me cuesta trabajo hacer la actividad de la frase, ya

que, la mayoría son interesantes y escoger una, pues no es fácil.

Me interesa esta manera de aprendizaje con las TIC, ya que aprendo más,

entiendo a la perfección y me gustaría que el resto de mi generación pudiera

aprender, y lo más importante que les guste, ya que a través de este medio la

filosofía pues actualmente dicha asignatura no tiene mucha aceptación en la

juventud. (Estudiante y)

7. RECOMENDACIONES

 La implementación de las TIC, en los procesos metodológicos

establecidos al interior del aula, no se puede reducir al desarrollo

de actividades esporádicas, de manera aislada y carente de

finalidad. Por el contrario, las TIC deben sustentar su

implementación desde el currículo, con objetivos claros que

propendan el desarrollo de competencias, y todo esto, enmarcado

en un proceso continuo y permanente como respuesta a la

innovación y dinamización de la praxis educativa.

 Es de carácter vital, en la implementar de las TIC en los procesos

metodológicos, la transformación que debe experimentar el aula de

clase, en cuanto hace referencia a su infraestructura tanto eléctrica

como en la consecución de elementos y/o herramientas tales como

Tablet, servidor, ventilación, tomas eléctricas suficientes, etc. entre

otros aspectos, que permitan generar un verdadero espacio para el

desarrollo de un ambiente virtual óptimo, que nos permita alcanzar

cada uno de los objetivos propuestos para la implementación de las

TIC.

 Para alcanzar, el potencial que aporta las TIC en el quehacer

pedagógico, se hace necesario trascender el espacio del aula de

clase, para ello, la Institución Educativa debe concientizarse de la

importancia de realizar trabajos en su infraestructura que permita

la ampliación y el fortalecimiento de la conectividad a la Red. Es

así, como tanto el estudiante y docente mediador ampliarían su

campo de acción, facilitando aún más su interacción y el desarrollo

de nuevas estrategias, que vayan más allá del aula.

 El software Moodle, de código abierto, es una de las herramientas

más pertinentes, dinámicas, robustas, innovadoras, completas,

RECOMENDACIONES

entre otros muchos aspectos, con las que cuenta el docente que desea implementar

en su quehacer pedagógico y práctica educativa el uso y manejo de las TIC.

REFERENCIAS BIBLIOGRÁFICAS

Báez, D. (2015). Evaluación de programas de fortalecimiento orientados a la

investigación: El programa "Ondas". Granada: (Tesis Doctoral).

Recuperada de http://hera.ugr.es/tesisugr/24944671.pdf.

Bernard, H. Russell. (1994). Research methods in anthropology: qualitative

and quantitative approaches (segunda edición) Walnut Creek, CA:

AltaMira Press.

Berumen S. y Arriaza. (2008). Evolución y desarrollo de las TIC en la

economía del conocimiento. Madrid (España). Editorial del Economista.

Cabero J. (2007). Las necesidades de las TIC en el ámbito educativo:

oportunidades, riesgos y necesidades. Revista Tecnología y Comunicación

Educativas. 21 (45).

Cabero J. (2010). Los retos de la integración de las TIC en los procesos

educativos. Límites y posibilidades. Perspectiva Educacional. 49 (1).

Casado Ángel y Sánchez-Gey Juana. (2007). Filosofía y Educación en María

Zambrano. Revista Española de Pedagogía. 238 (4).

Castro Pérez Marianella. (2015). Los ambientes de aula que promueven el

aprendizajes, desde la perspectiva de los niños y niñas escolares. Revista

Electrónica Educare. 19 (3). Recuperado de http:

http://dx.doi.org/10.15359/ree.19-3.11

Colegio Gonzalo Jiménez Navas. (2015). Proyecto Educativo Institucional.

Sistema Institucional de Evaluación de los Estudiantes Gonzalinos

(SIEDEG – vigencia 2012).

REFERENCIAS

BIBLIOGRÁFICAS

Coll César. (2013). Aprender y enseñar con las TIC: expectativas, realidad y potencialidades.

Los desafíos de las TIC para el cambio educativo. Metas Educativas 2021. Organización de

Estados Iberoamericanos. Fundación Santillana. Madrid. España.

Coyaud M. (1966). Introduction a Pétude des languages documentaires. Paris, Klincksieck.

Chaves Vargas Joana Carolina. (2014). Condiciones de acceso, uso y apropiación de las

Tecnologías de la Información y las Comunicaciones en jóvenes (Tesis Maestría).

Universidad Nacional de Colombia, Bogotá, Colombia.

Delgado Mercedes, Arrieta Xiomara y Riveros Víctor. (2009) Uso de las TIC en educación,

una propuesta para su optimización revista Omnia. 15 (3), Venezuela. Universidad del Zulia.

Díaz Barriga Frida. (2013). TIC y competencias docentes del siglo XXI. Los desafíos de las

TIC para el cambio educativo. Metas Educativas 2021. Organización de Estados

Iberoamericanos. Fundación Santillana. Madrid. España.

Gardin, J. C. (1973) “Document analysis and linguistic theory”. Journal of Documentation. 29

(2).

Gold, Raymond L. (1958). Roles in sociological field observations. Social Forces, 36, 217-223.

Gómez Caicedo Wilson. (2010). Significado que le dan los profesores al uso de las TIC en los

procesos de enseñanza y de aprendizaje en dos Instituciones Educativas de Floridablanca

(Tesis Maestría). Universidad Industrial de Santander, Bucaramanga, Colombia.

Jiménez Álvarez Jhon Jairo. (2016). Diseño de un modelo para la creación de Secretaría TIC

(Tesis Maestría). Universidad Cooperativa de Colombia, Bucaramanga, Colombia.

Jiménez Puello José de Jesús. (2015). Estudio sobre los estándares TIC en educación en los

futuros docentes de la Facultad de Educación de la Universidad Complutense de Madrid

(Tesis Doctoral). Universidad Complutense de Madrid, Madrid, España.

Kawulich, Barbara B. (2005). La observación participante como método de recolección de

datos. Forum: Qualitative Social Research. 6 (43).

Lafuente Martínez Marc. (2003) Evaluación de los aprendizajes mediante herramientas TIC.

Tesis doctoral Departamento de Psicología Evolutiva y de la Educación. Universidad de

Barcelona.

López Yepes. (1981). Estudios de Documentación general e informativa. Madrid, Seminario

Millares Carlo.

Martínez Alvarado Hugo. (2013). La integración de las TIC en Instituciones Educativas. Los

desafíos de las TIC para el cambio educativo. Metas Educativas 2021. Organización de

Estados Iberoamericanos. Fundación Santillana. Madrid. España.

Mejía Lina. (2013). La filosofía para niños como propuesta para promover el desarrollo de

competencias científicas y comunicativas con la mediación de TIC. Caso: estudiantes de

séptimo grado de una institución educativa oficial de Bucaramanga (Tesis Maestría).

Universidad Industrial de Santander, Bucaramanga, Colombia.

Mijáilov, Alexandre I. y Rudzhero S. Guiliarevskii. (1974). Curso introductorio de

informática/documentación. Caracas: Fundación Instituto Venezolano de Productividad

Ministerio Nacional de Educación. (2010) Orientaciones Pedagógicas para la Filosofía en la

Educación Media. Documento No. 14.

Monge González Ricardo, Alfaro Azofeifa Cindy y Alfaro Chamberlain José. (2005). Impacto

de la adopción de las tecnologías de la información y la comunicación en el desempeño de

las empresas. Costa Rica. Editorial Tecnológica.

Monsalve Ochoa Martha Lia. (2011). Implementación de las TIC como estrategia didáctica para

generar un aprendizaje significativo de los procesos celulares en los estudiantes de grado

sexto de la Institución Educativa San Andrés del municipio de Girardota (Tesis Maestría).

Universidad Nacional de Colombia, Medellín, Colombia.

Murillo Francisco. (2010). Métodos de investigación en Educación Especial. Curso de

Educación Especial.

Ospina Carolina. (2013) Las TIC como herramienta de motivación en el aula (Tesis de

Maestría). Universidad de la Sabana, Bogotá, Colombia.

Organización de las Naciones Unidas para la educación, la ciencia y la cultura. (2005). Las

tecnología de la información y la comunicación en la enseñanza. Manual para Docente.

Parra Carlos. (2012). Las TIC y la educación en Colombia durante la década del noventa:

alianzas y reacomodaciones entre el campo de las políticas educativas, el campo académico

y el campo empresarial. Revista Educación y Pedagogía, Medellín. Universidad de

Antioquia, Facultad de Educación.

Peña Mecina Adoración. (2010). Enseñanza de la geometría con TIC en educación secundaria

obligatoria (Tesis Doctoral). Universidad Nacional de Educación a Distancia, Madrid,

España.

Pozuelo Echegaray Jaione. (2014). Análisis crítico de la formación permanente del profesorado,

como factor clave para la integración eficaz de las TIC en la educación (Tesis Doctoral).

Universidad Autónoma de Madrid, Madrid, España.

Rosabel Vila. (2002). La articulación de las TIC en la educación: análisis y valoración de las

páginas web de centros escolares de primaria de España (Tesis Doctoral). Universidad de

Alicante. España.

Rubiano Leonor. (2014). Filosofía y TIC: una experiencia didáctica significativa. Congreso

Iberoamericano de Ciencia, Tecnología, Innovación y Educación. Ponencia. Buenos Aires,

Argentina.

Ruiz María, Callejo María, González Esther y Fernández Mercedes. (2004) Las TIC, un reto

para nuevos aprendizajes. Ministerio de Educación y Ciencia. Madrid (España).

Saavedra Abadía Alba Lucía. (2011). Diseño e implementación de ambientes virtuales de

aprendizaje a través de la construcción de un curso virtual en la asignatura de química para

estudiantes de grado 11 de la Institución Educativa José Asunción Silva municipio de

Palmira, corregimiento La Torre (Tesis Maestría). Universidad Nacional de Colombia,

Palmira, Colombia.

Sales Arasa Cristina. (2009). El método didáctico a través de las TIC, un estudio de casos en la

aulas. Valencia (España). Editorial Nau Libres.

Salinas J. (2004, Noviembre). Innovación docente y uso de las TIC en la enseñanza

universitaria. Revista Universidad y Sociedad del Conocimiento. 1 (1). Recuperado de http:

// http://www.uoc.edu/rusc/dt/esp/salinas1104.pdf

Sánchez Jaime. Integración Curricular de las TIC: Conceptos e Ideas. Departamento de

Ciencias de la Computación. Universidad de Chile.

Schensul, Stephen L.; Schensul, Jean J. y LeCompte, Margaret D. (1999). Essential

ethnographic methods: Observations, interviews, and questionnaires (Book 2 en

Ethnographer's Toolkit). Walnut Creek, CA: AltaMira Press.

http://dialnet.unirioja.es/servlet/autor?codigo=293196

Solís Hernández, Isabel A. 2003. El análisis documental como eslabón para la recuperación de

información y los servicios. http://www.monografias.com/ trabajos

14/analisisdocum/analisisdocum.shtml [Consulta: 5 de octubre 2003].

Toro José. (2010). Las tic y los nuevos modelos educativos. Reflexiones y Experiencias en

Educación. Revista Clave. Volumen 1.

Vargas Germán. (2011). Las TIC en la investigación y la enseñanza de la filosofía. Universidad

Pedagógica Nacional.

Vesga Luz y Vesga Juanita. (2012). Los docentes frente a la incorporación de las TIC en el

escenario escolar. Revista Historia de la Educación Latinoamericana. 14 (19).

Vickery, E. C. (1969). “Análisis of information”. En: Enciclopedia of Library and Information

Sciencie. N. York, Marcel Dekker. V. I.

Vidal, Mª.P. (2006). Investigación de las TIC en la educación. Revista Latinoamericana de

Tecnología Educativa. 5 (2). Revista Universidad y Sociedad del Conocimiento.

http://www.monografias.com/

ANEXOS

ANEXOS

ANEXO 1 ENCUESTA DIAGNÓSTICA PARA ESTUDIANTES

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE EDUCACIÓN

MAESTRIA EN EDUCACIÓN

FORMATO DE ENCUESTA

Título de la Investigación: Fortalecimiento del pensamiento filosófico de los estudiantes del

grado décimo uno del Colegio Gonzalo Jiménez Navas a través de la implementación de una

estrategia metodológica mediada por el uso de las TIC.

Investigador: Licenciado José Luis García Bueno estudiante de Maestría en la Educación de

la Universidad Autónoma de Bucaramanga.

Encuesta dirigida a: Estudiantes del grado Décimo Uno del Colegio Gonzalo Jiménez Navas.

Estimado Estudiante Gonzalino

Esta encuesta es de carácter anónimo y su propósito es realizar un diagnóstico sobre las

estrategias metodológicas implementadas en el proceso de enseñanza-aprendizaje en la

asignatura de Filosofía del Colegio Gonzalo Jiménez Navas. Su opinión y sinceridad son

fundamentales en el éxito y compromiso del presente trabajo de investigación.

A. PERFIL PERSONAL DEL ESTUDIANTE

A.1 Edad: _______ A.2 Género: Hombre: _____ Mujer: ______ A.3 Grado: ______________

B. DATOS DEL COLEGIO

B.1 Su Colegio cuenta con las siguientes instalaciones y servicios (señale con una X)

Biblioteca Canchas Múltiples

Sala de Informática Psicología

Sala de Bilingüismo Enfermería

Sala de Audiovisuales Aula Múltiple

Laboratorios Otra. ¿Cuál?

B.2 Estado de las instalaciones del colegio. Señale con una X de acuerdo a su valoración.

C. LAS TIC Y LA EDUCACIÓN

C.1. De los recursos tecnológicos que se mencionan a continuación, ¿cuál o cuáles tiene

disponibles (en el hogar o en forma personal) para sus actividades educativas? (señale con una

X)

Computador de escritorio Computación portátil ___ Tablet digital_____

Celular_____ Celular con navegador de internet_____ Internet en su domicilio______

Otras ¿cuáles?

__.

C.2. ¿Cuánto tiempo en promedio emplea cada día para actividades educativas en general?

(Señale con una X)

Menos de 1 Hora ______ 1 Hora_______ 2 Horas _______ 3 Horas _______

4 Horas _______ 5 Horas _______ 6 o más Horas _______

C.3. ¿Cuánto tiempo en promedio por día, utiliza las diferentes TIC (computador, internet,

celular, video-conferencias, cursos en línea, etc.)? (Señale con una X)

Menos de 1 Hora ______ 1 Hora_______ 2 Horas _______ 3 Horas _______

 Bueno Regular Malo

Los salones del colegio poseen iluminación suficiente

Los espacios deportivos del colegio son

La cafetería del colegio es suficientemente amplia para la atención

El estado de los computadores que posee el colegio es

La conexión a internet en la sala de informática es

Los libros de uso de la biblioteca se encuentran

En general, el estado de los pupitres del colegio es

4 Horas _______ 5 Horas _______ 6 o más Horas _______

C.4. ¿Del total del tiempo que utiliza las TIC diariamente, cuántos minutos u horas considera

que emplea en forma efectiva para actividades relacionadas con su proceso de aprendizaje?

(Señale con una X)

Menos de 1 Hora ______ 1 Hora_______ 2 Horas _______ 3 Horas _______

4 Horas _______ 5 Horas _______ 6 o más Horas _______

C.5. ¿Cree usted que es importante el uso de las TIC en los procesos educativos?

Sí _____ No_____ ¿Por qué?

C.6. ¿Desde su experiencia, considera que la implementación de las TIC propicia un mejor

rendimiento académico?

Sí _____ No_____ ¿Por qué?

D. LA FILOSOFÍA Y LAS TIC

D.1. ¿Cuál herramienta entre las siguientes le ayuda más en su proceso de aprendizaje de la

filosofía? (Señale con una X)

Uso de una página web (Videos, contenidos temáticos, foros, etc.) ______

Presentaciones tipo PowerPoint _______

Tablero tradicional para el desarrollo del tema y toma de apuntes ______

Debates, mesas redondas ______

Uso del texto guía de filosofía ______

Películas y/o videos _____

Láminas y otros materiales gráficos _____

Otros_______ ¿Cuáles?__.

D.2. En su opinión, cree usted que el uso del texto guía en la asignatura de filosofía facilita su

proceso de asimilación y comprensión de los contenidos temáticos.

Sí _____ No_____ ¿Por qué?

D.3. La utilización del texto guía como estrategia metodológica le facilita y le motiva su proceso

de aprendizaje de la filosofía.

Sí _____ No_____ ¿Por qué?

D.4. ¿Qué sensaciones y/o pensamientos le genera el texto guía de filosofía?

Aburrimiento ______ Pereza_______ Motivación_______

Alegría ______ Indiferencia_______

Otra ¿Cuál?___.

D.5. Cree usted ¿qué el uso de herramientas como las TIC contribuiría al entendimiento de las

temáticas de la asignatura de Filosofía?

Sí _____ No_____ ¿Por qué?

D.6. El diseño e implementación de una página web en Filosofía ¿le facilitaría y motivaría la

asimilación y comprensión del contenido temático en su proceso de aprendizaje?

Sí _____ No_____ ¿Por qué?

D.7. En su opinión, el uso de actividades virtuales ¿aumentaría su nivel de motivación en la

asignatura de Filosofía?

Sí _____ No_____ ¿Por qué?

D.8. En su opinión, entre el texto guía y una estrategia mediada por las TIC ¿cuál le generaría

mayor nivel de motivación y por qué?

Sí _____ No_____ ¿Por qué?

D.9. Considera usted ¿qué la información contenida en el texto guía sería más dinamizante y

motivadora si se encontrará en una página web a través de videos, imágenes, foros, etc.?

Sí _____ No_____ ¿Por qué?

ANEXO 2 ACTIVIDADES Y/O RECURSOS MOODLE

ACTIVIDADES Y/O RECURSOS MOODLE

 Tareas

La actividad de tarea de Moodle proporciona un espacio en el que los estudiantes

pueden enviar sus trabajos para que los profesores los califiquen y proporcionen

retroalimentación. Esto ahorra papel y es más eficiente que el Email. También puede

usarse para recordarles a los estudiantes sobre tareas “de la vida real” que ellos

necesitan completar fuera-de-línea, como por ejemplo actividades artísticas, y que no

requieren de contenidos digitales.

Los envíos de los estudiantes están juntos en una pantalla en su curso. El docente puede

pedirles que envíen uno o varios archivos y/o que escriban ensayos de texto. Es posible

que envíen un trabajo en equipo y el docente puede elegir calificarles su trabajo de

forma “ciega”, lo que significa que no ve las identidades de quienes hayan enviado

tareas. Las tareas pueden tener fechas finales y fechas fatales (que el docente podría

extender en caso necesario).

 Chat

El módulo de actividad de chat les permite a los participantes tener una discusión

sincrónica en tiempo real.

Esta es una forma útil de obtener una comprensión diferente acerca de cada uno y de

los tópicos que se discuten (el modo de usar una sala de chat es muy diferente de los

foros asincrónicos).

 Consulta

La consulta le permite al docente hacer una pregunta y configurar botones elegibles

que los estudiantes pueden seleccionar de un número de respuestas posibles. Los

estudiantes pueden elegir una o más opciones y pueden actualizar su elección si el

docente se los permite. Las elecciones pueden ser útiles como encuestas rápidas para

estimular el pensamiento sobre un tópico/tema; para permitirles a los estudiantes que

voten sobre la dirección que tomará el curso, o para sopesar el progreso.

https://docs.moodle.org/all/es/Actividad_de_tarea
https://docs.moodle.org/all/es/Actividad_de_chat

El docente, puede ver los resultados y elegir si les permitirá o no a los estudiantes que

vean las elecciones de otros y/o ver los nombres o solamente el porcentaje de los votos.

El docente puede descargar las respuestas en una variedad de formatos. Las respuestas

pueden ser 'publicadas', lo que significa que serán visibles una vez que el estudiante

haya hecho una elección, o visibles una vez que la elección se haya cerrado.

 Base de Datos

El módulo de actividad Base de Datos le permite al docente o al estudiante, mostrar y

buscar un banco de entradas de registros acerca de cualquier tópico concebible. El

formato y la estructura de estas entradas pueden ser casi ilimitadas, incluyendo a

imágenes, archivos, URLs, números y texto, entre otras cosas.

 Herramienta externa

La herramienta externa le permite a los participantes interactuar con actividades y

recursos de aprendizaje compatibles con LTI en otros sitios web. (LTI es un estándar

IMS (Information Management System = Sistema de Gestión de la Información) para

Learning Tool Interoperability (Interoperabilidad de Herramienta de Aprendizaje). Por

ejemplo, una herramienta externa podría proporcionar acceso a un nuevo tipo de

actividad, o material de aprendizaje de algún editor. Para crear una actividad de

herramienta externa, se necesita un proveedor de herramienta que soporte LTI. Un

docente puede crear una actividad de herramienta externa o puede hacer uso de una

herramienta configurada por el administrador del sitio.

 Retroalimentación

La actividad de retroalimentación le permite crear y aplicar encuestas, con el propósito

de conocer la opinión de sus estudiantes. Su alcance es más pequeño, por lo tanto es

más simple que el módulo cuestionario y, a diferencia de la herramienta de encuesta

predefinida, le permite escribir sus propias preguntas, en lugar de escoger de una lista

de encuestas pre-fabricadas. A diferencia del cuestionario, el docente puede crear

https://docs.moodle.org/all/es/Herramienta_externa
http://www.imsglobal.org/toolsinteroperability2.cfm
https://docs.moodle.org/all/es/Actividad_de_retroalimentaci%C3%B3n
https://docs.moodle.org/all/es/Cuestionarios
https://docs.moodle.org/all/es/Encuestas
https://docs.moodle.org/all/es/Encuestas
https://docs.moodle.org/all/es/Cuestionarios

preguntas sin calificación. La actividad feedback (retroalimentación) es ideal para

evaluaciones al curso o al profesor.

 Foro

La actividad Foro le permite a los estudiantes y docentes intercambiar ideas al publicar

comentarios como parte de un 'hilo' de una discusión. Se pueden incluir archivos tales

como imágenes y multimedios dentro de las publicaciones en foro. El docente puede

elegir valorar publicaciones en foros y también es posible darles permiso a los

estudiantes para que valoren las publicaciones de unos a otros.

En el Foro estándar para uso general, los estudiantes verán un texto introductorio

en un espacio separado arriba de la lista de discusiones. Los estudiantes ven un botón

para iniciar (un hilo con) una discusión nueva. En Una discusión única simple los

docentes ponen una pregunta y los estudiantes pueden solamente contestar; ellos no

pueden iniciar un nuevo tópico/tema de discusión. Esto es útil si se desea mantener

enfocada una discusión.

El Foro de Preguntas y Respuestas se usa mejor cuando el docente tiene una pregunta

particular para que sus estudiantes la contesten. El profesor pone una pregunta y los

estudiantes responden con sus respuestas posibles. Por defecto un foro de Preguntas y

Respuestas requiere que los estudiantes publiquen una vez antes de que puedan ver las

publicaciones de los otros estudiantes.

Nota: El foro de novedades en un nuevo curso Moodle es solamente para que los

profesores pongan anuncios y NO es un foro de discusión para los estudiantes.

 Glosario

Les permite a los participantes crear y mantener una lista de definiciones, a semejanza

de un diccionario. El glosario puede emplearse en varias formas. Se pueden buscar y

ojear las entradas en diferentes formatos. Un glosario puede ser una actividad

colaborativa o estar restringida a las entradas hechas por el docente. Las entradas

https://docs.moodle.org/all/es/Actividad_de_foro
https://docs.moodle.org/all/es/Actividad_de_glosario

pueden ponerse en categorías. La característica de enlace automático resaltará

cualquier palabra dentro de un curso que esté localizada en el glosario.

 Lección

Presenta una serie de páginas HTML al estudiante, a quien generalmente se le pregunta

que elija una opción entre varias al final del contenido. La opción que elija le llevará

a una página específica de la lección. En su forma más simple, el estudiante puede

elegir el botón para 'Continuar' al fondo de la página, lo que lo manda a la siguiente

página de la lección.

Hay dos tipos de páginas básicas de lección que el estudiante verá: páginas de pregunta

y páginas de contenido. También hay varias páginas de navegación avanzada que

pueden cumplir con las necesidades más especializadas del docente. El módulo de

lección fue diseñado para ser adaptativo y para usar las elecciones del estudiante para

crear una lección auto-dirigida.

La principal diferencia entre una Lección y otros módulos de actividad disponibles en

Moodle proviene de su habilidad adaptativa. Con esta herramienta, cada elección que

el estudiante realice puede mostrar un diferente comentario o respuesta del docente, y

mandar al estudiante hacia una página diferente en la lección. De esta forma, con

planeación, el módulo de Lección puede personalizar la presentación de contenido y

preguntas para cada estudiante, sin más acción requerida por parte del docente.

 Cuestionario

Le permite al docente diseñar y construir exámenes que consisten en una gran variedad

de tipos de preguntas, incluyendo preguntas de opción múltiple, falso-verdadero y

respuesta corta. Estas preguntas se mantienen en el banco de preguntas y pueden ser

re-utilizadas en diferentes exámenes.

Características

https://docs.moodle.org/all/es/Actividad_de_lecci%C3%B3n
https://docs.moodle.org/all/es/Tipos_de_preguntas
https://docs.moodle.org/all/es/Banco_de_preguntas

Características para los estudiantes

 Identificar cuales objetivos de aprendizaje / preguntas del examen conocen

bien y de cuales necesitan aprender más.

 Recibir retroalimentación que se relaciona con su comprensión específica de

un tema.

 Mejorar en áreas en donde su comprensión es débil al contestar preguntas

similares, cuando se usan lotes de bancos de preguntas.

Características para los docentes

 Identificar temas en donde los estudiantes necesitan más ayuda al revisar el

análisis de ítems del examen.

 Proporcionar el tipo específico de retroalimentación que quiere darle a los

estudiantes, dado que hay muchas características para retroalimentación.

 Proporcionar evaluaciones para auto-estudio que no son calificadas.

 Proporcionar exámenes que si son calificados y proporcionan varias medidas

de seguridad que minimizan el riesgo de trampas, tal como la aleatorización

de preguntas o respuestas.

 Los exámenes pueden configurarse para permitir intentos múltiples. Cada

intento de contestar una pregunta es calificado automáticamente, y el docente

puede elegir dar retroalimentación o mostrar las respuestas correctas.

Hay muchas formas de usar un examen

 La retroalimentación (feedback) acerca del desempeño y la auto-evaluación

son partes importantes de un entorno de aprendizaje. Hay varias maneras

para darles retroalimentación a los estudiantes: en cada pregunta o en forma

general. El módulo de examen puede mostrar retroalimentación y puntajes

en diferentes momentos durante el examen, usando las opciones para revisar

en las Configuraciones del examen.

 Una amplia variedad de reportes de examen (además de las calificaciones)

están disponibles para ser usadas por el docente. Los reportes del examen no

solamente pueden enfocarse en un sólo intento del estudiante para responder

https://docs.moodle.org/all/es/Banco_de_preguntas
https://docs.moodle.org/all/es/An%C3%A1lisis_de_%C3%ADtems
https://docs.moodle.org/all/es/Configuraciones_del_examen#Opciones_para_revisi.C3.B3n
https://docs.moodle.org/all/es/Construyendo_un_examen#Asignando_puntos_.28ponderaci.C3.B3n.29_a_preguntas
https://docs.moodle.org/all/es/Construyendo_un_examen#Asignando_puntos_.28ponderaci.C3.B3n.29_a_preguntas
https://docs.moodle.org/all/es/Configuraciones_del_examen#Dise.C3.B1o
https://docs.moodle.org/all/es/Configuraciones_del_examen#Comportamiento_de_pregunta
https://docs.moodle.org/all/es/Configuraciones_del_examen
https://docs.moodle.org/all/es/Usando_examen
https://docs.moodle.org/all/es/Configuraciones_del_examen
https://docs.moodle.org/all/es/Reportes_de_examen
https://docs.moodle.org/all/es/Calificaciones

cada pregunta, sino que también pueden realizar un robusto análisis acerca

de la validez de una pregunta, basándose en las respuestas agregadas de los

estudiantes.

 Un solo examen puede seleccionar automáticamente preguntas aleatorias y/o

específicas desde diferentes categorías de preguntas.

 Existen varias opciones para calificar (puntos-calificaciones) preguntas

individuales en un examen específico, calificación de intentos para un

examen y para cada tipo de pregunta.

 Las configuraciones del examen permiten diferentes métodos de

visualización. Se pueden aleatorizar las preguntas para cada examen y

aleatorizar el orden en que se muestran las respuestas para cada estudiante.

 El docente puede determinar el número de preguntas en cada página de

preguntas que ve el estudiante. El docente puede cambiar la posición de

cualquier pregunta en el examen. Es posible poner una etiqueta con

información en cualquier lugar entre las preguntas.

 El docente puede elegir cómo se comportan las preguntas durante el examen.

Pudiera ser como un examen clásico, en donde el estudiante no recibe

retroalimentación mientras intenta resolver el examen, solamente después de

terminarlo. En forma alterna, Moodle puede revelar las calificaciones y/o

retroalimentación al estudiante durante el examen, e inclusive podría darle

otra oportunidad de resolver las preguntas (con menor puntaje) después de

leer la retroalimentación.

 SCORM

Permite que se incluyan paquetes SCORM como contenido del curso.

SCORM (Sharable Content Object Reference Model = Modelo de Referencia de

Objeto de Contenido Compartible) es una colección de especificaciones que permite

la inter-operatividad, accesibilidad y reusabilidad de contenido de aprendizaje basado

en web. El contenido SCORM puede ser proporcionado a los estudiantes mediante

cualquier Sistema de Gestión del Aprendizaje (Learning Management System (LMS))

compatible con SCORM que use la misma versión de SCORM.

https://docs.moodle.org/all/es/Banco_de_preguntas
https://docs.moodle.org/all/es/Editando_un_examen
https://docs.moodle.org/all/es/Configuraciones_del_examen#Secci.C3.B3n_de_calificaciones
https://docs.moodle.org/all/es/Tipos_de_preguntas
https://docs.moodle.org/all/es/Configuraciones_del_examen#Secci.C3.B3n_de_visualizaci.C3.B3n
https://docs.moodle.org/all/es/Configuraciones_del_examen#Secci.C3.B3n_de_visualizaci.C3.B3n
https://docs.moodle.org/all/es/Configuraciones_del_examen
https://docs.moodle.org/all/es/Actividad_de_SCORM

 Encuesta predefinida

Para recolectar datos de los estudiantes, para ayudarle a los maestros a conocer sus

alumnos y reflexionar sobre su enseñanza. Es una actividad de curso que proporciona

varios instrumentos de encuestación verificada, incluyendo COLLES (Constructivist

On-Line Learning Environment Survey) y ATTLS (Attitudes to Thinking and

Learning Survey), que han sido encontrado útiles en la evaluación y estimulación del

aprendizaje en ambientes en línea. Los docentes pueden usar estas actividades para

recolectar datos de sus alumnos, que les ayudarán a conocerlos y reflexionar sobre su

propia enseñanza.

 Wiki

Un wiki es una colección de documentos web escritos en forma colaborativa.

Básicamente, una página de wiki es una página web que todos en su clase pueden crear

juntos, directo desde el navegador de Internet, sin que necesiten saber HTML. Un wiki

empieza con una portada. Cada autor puede añadir otras páginas al wiki, simplemente

creando un enlace hacia una página (nueva) que todavía no existe.

Los wikis obtuvieron su nombre del término hawaiano "wiki wiki," que significa "muy

rápido". Un wiki es, de hecho, un método rápido para crear contenido como grupo. Es

un formato tremendamente popular en la web para crear documentos como un grupo.

Usualmente no existe un editor central del wiki, no hay una sola persona que tenga el

control editorial final. En su lugar, la comunidad edita y desarrolla su propio contenido.

Emergen visiones de consenso del trabajo de muchas personas sobre un documento.

En Moodle, los wikis pueden ser una herramienta valiosa para el trabajo colaborativo.

La clase entera puede editar junta un documento, creando un producto de la clase, o

cada estudiante puede tener su propio wiki y trabajar en el docente y sus compañeros.

 Taller

Los estudiantes envían su propio trabajo y entonces reciben varios envíos de otros

estudiantes, los que tienen que evaluar de acuerdo con las especificaciones del docente.

https://docs.moodle.org/all/es/Actividad_de_encuesta_predefinida
https://docs.moodle.org/all/es/Actividad_de_wiki
https://docs.moodle.org/all/es/Actividad_de_taller

(Ellos también pueden evaluar sus propios trabajos si el docente así lo solicitara).

Puede escribirse texto directamente en el editor de Moodle, o pueden subirse archivos

de cualquier tipo, siempre y cuando los demás estudiantes tengan el software para

verlos. El docente puede decidir si es que quiere mostrar u ocultar las identidades de

los estudiantes entre ellos cuando tiene lugar la evaluación. Dos calificaciones son

otorgadas y aparecen en el Libro de calificaciones: una calificación para el envío del

estudiante y una calificación de sus habilidades para la evaluación por pares. El Taller

es primariamente una actividad enfocada hacia el estudiante. Sin embargo, el docente

puede guiar al estudiante al proporcionarle ejemplos de envíos para que ellos ensayen

antes de evaluar a sus pares.

.

Los recursos son información, generalmente estática, que un profesor quiere que los

estudiantes lean o vean, tal como un archivo o enlace.

Moodle soporta un rango de tipos de recursos que los profesores pueden adicionar a sus

cursos. Los recursos aparecen como un enlace único, con un ícono al frente, que representa el

tipo de recurso. Al Activar la edición, un profesor puede añadir recursos mediante el enlace

para 'Añadir una actividad o recurso'.

Un recurso es un objeto que un profesor puede usar para asistir el aprendizaje, como un

archivo o un enlace. Moodle soporta un rango amplio de recursos que los profesores pueden

añadir a las secciones del curso. En el modo edición, un profesor puede añadir recursos a través

de un menú desplegable. Los recursos aparecen como un simple enlace con un icono delante

que representa el tipo de recurso.

 Archivo

Moodle proporciona una forma fácil para que un docente les presente materiales a sus

estudiantes, como por ejemplo documentos de procesador de texto o presentaciones de

diapositivas. Pueden subirse y accesarse en Moodle todos los tipos de archivos, pero

los estudiantes necesitan tener el programa (software) correcto para poder abrirlos.

https://docs.moodle.org/all/es/Libro_de_calificaciones
https://docs.moodle.org/all/es/Archivo
https://docs.moodle.org/all/es/Enlace
https://docs.moodle.org/all/es/Activar_la_edici%C3%B3n
https://docs.moodle.org/all/es/Recurso_archivo

 Carpeta

Una carpeta le permite a un docente mostrar varios recursos de curso juntos. Los

recursos pueden ser de tipos diferentes y pueden subirse en una tanda, como un archivo

comprimido ZIP que es expandido posteriormente, o pueden añadirse de uno a la vez

hacia una carpeta vacía en la página del curso. Cuando se elige el ícono de la carpeta,

se le muestran al estudiante los recursos que contiene.

El usar una carpeta para mostrar recursos es más elegante que mostrar los archivos de

uno en uno en una lista. Usa menos espacio en la página del curso. (Sin embargo, las

configuraciones de la carpeta permiten que los archivos se muestren en la página del

curso si fuese necesario.) Una configuración opcional le permite al docente mostrar

adentro de la carpeta un 'botón para descargar', de forma tal que los estudiantes puedan

descargar los archivos como una carpeta comprimida en un archivo ZIP, para ver los

archivos fuera-de-línea.

 Etiqueta

Una etiqueta sirve como un espaciador dentro de una página Moodle. Puede usarse

para añadir texto, imágenes, multimedia o código, entre otros recursos en diferentes

secciones. Es un recurso muy versátil y puede ayudar a mejorar la apariencia de un

curso si se usa inteligentemente. Se pueden añadir banners o descripciones para

diferenciar y resaltar áreas diferentes. Por otra parte, el abuso en el empleo de

multimedia (sonido, video, etc.) dentro de etiquetas puede hacer lenta la carga de una

página de curso.

.

 Libro

Recursos multi-página con aspecto similar a un libro. Los docentes pueden exportar

sus Libros como paquete IMS (el administrador debe permitir que el rol de docente

pueda exportar IMS). Los sitios web creados con anterioridad pueden importarse

directamente hacia el módulo Libro. Los libros pueden imprimirse totalmente o por

capítulos.

https://docs.moodle.org/all/es/Etiqueta
https://docs.moodle.org/all/es/M%C3%B3dulo_libro

El módulo Libro le permite tener capítulos principales y sub capítulos, pero no va más

profundo. En otras palabras, los sub capítulos no pueden tener sus propios sub

capítulos dentro, ya que el módulo está diseñado para ser un recurso simple de usar

para docentes y alumnos. El módulo Libro no es interactivo. Sin embargo, se puede

enlazar a consulta, foros etc., desde adentro de un libro. También, se pueden incluir

videos Flash y otros materiales multimedia dentro de un libro.

 Página

Un recurso de página crea un enlace hacia una pantalla que muestra el contenido

creado por el docente. El robusto Editor de texto permite que la página muestre muchos

tipos diferentes de contenidos, tales como texto plano, imágenes, audio, video, código

incrustado o una combinación de éstos. En ciertos casos puede ser preferible usar el

recurso página en lugar de subir un documento de procesador de texto, particularmente

si el documento contiene texto que se pretende que solamente se lea y no se descargue.

 Paquete de contenido IMS

Añade material estadístico desde otros recursos en el formato IMS estándar. IMS es

un cuerpo que ayuda a definir estándares técnicos para varias cosas, incluyendo

material para e-learning (enseñanza en línea). La especificación del paquete de

contenido IMS hace posible que se almacena bultos de material en un formato

estándar, que puede ser re-utilizado en diferentes sistemas, sin necesidad de convertir

el material a nuevos formatos. El paquete de contenido IMS en Moodle habilita que

estos paquetes de contenido sean subidos e incluidos dentro de cursos Moodle. Hay

varias opciones para mostrar contenido en ventana emergente, con un menú para

navegación, o botones, etc.

 URL

Un URL (Uniform or Universal Resource Locator) es un enlace en el Internet hacia un

sitio web o un canal en línea. Los docentes pueden usar el recurso URL para

proporcionarles a sus estudiantes enlaces web para investigación, ahorrándole tiempo

y esfuerzo a los estudiantes que ya no necesitarán escribir manualmente la dirección.

https://docs.moodle.org/all/es/Consulta
https://docs.moodle.org/all/es/Foros
https://docs.moodle.org/all/es/P%C3%A1gina
https://docs.moodle.org/all/es/Editor_de_texto
https://docs.moodle.org/all/es/Paquete_de_contenido_IMS
http://www.imsglobal.org/content/packaging/
http://www.imsglobal.org/content/packaging/
https://docs.moodle.org/all/es/Recurso_URL

Los URL pueden mostrarse en varias maneras por ejemplo, abrir en una nueva ventana

de forma que el estudiante pueda acceder y usar el URL y después cerrarlo y regresar

con facilidad a su página original del curso Moodle.

ANEXO 3 ENCUESTA ESTUDIANTES PARA MEDIR NIVEL DE EFECTIVIDAD

DE CLICSOFÍA 2.0.

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE EDUCACIÓN

MAESTRIA EN EDUCACIÓN

ENCUESTA DE EFECIVIDAD

Título de la Investigación: Fortalecimiento del pensamiento filosófico de los estudiantes del

grado décimo uno del Colegio Gonzalo Jiménez Navas a través de la implementación de una

estrategia metodológica mediada por el uso de las TIC.

Investigador: Licenciado José Luis García Bueno estudiante de Maestría en la Educación de

la Universidad Autónoma de Bucaramanga.

Encuesta dirigida a: Estudiantes del grado Décimo Uno del Colegio Gonzalo Jiménez Navas.

Estimado Estudiante Gonzalino

Con base en la experiencia vivida, en los diversos encuentros de clase de la asignatura de

Filosofía en el grado décimo uno, en donde se implementó ClicSofía 2.0, se le invita a contestar

las siguientes preguntas con el objetivo de evaluar la efectividad de ésta estrategia metodológica

en el fortalecimiento del pensamiento filosófico. Su opinión y sinceridad son fundamentales en

el éxito y compromiso del presente trabajo de investigación.

Lea detenidamente, cada una de las preguntas y marque con una X, la respuesta que considere

sea el reflejo de su pensar y sentir teniendo en cuenta la siguiente escala: Totalmente en

desacuerdo, Poco de acuerdo, De acuerdo y Totalmente de acuerdo.

ÍTEM

Totalmente

en

desacuerdo

Poco de

acuerdo

De

acuerdo

Totalmente

de acuerdo

1. Considera Ud. que el enfoque

metodológico implementado en

ClicSofía 2.0, es decir, el uso de

estrategias metodológicas mediadas

por el uso de las TIC, es pertinente,

innovador y motivador en el

fortalecimiento del pensamiento

filosófico.

2. ClicSofía 2.0, fomenta el uso de las

TIC, para el fortalecimiento del

pensamiento filosófico.

3. Considera Ud. que fue capacitado,

en todos los aspectos necesarios,

para el manejo de ClicSofía 2.0.

4. Las explicaciones y la mediación del

docente, en la implementación de

ClicSofía 2.0, fueron: claras,

pertinentes y oportunas.

5. Se evidencia el compromiso del

Colegio y del docente en el

desarrollo, acompañamiento e

implementación de ClicSofía 2.0.

6. Las actividades evaluativas

realizadas, en cada uno de los cursos

de ClicSofía 2.0, son de carácter

formativo.

7. La implementación de ClicSofía 2.0,

aumentó su nivel de motivación y

compromiso, frente al desarrollo de

la asignatura de Filosofía.

8. ClicSofía 2.0 promueve el trabajo

colaborativo, entre los estudiantes,

con la finalidad de fortalecer el

pensamiento filosófico.

9. ClicSofía 2.0 permite, una mejor y

variada interacción, con las

temáticas propias de la asignatura de

Filosofía.

10. Existe constante retroalimentación,

por parte del docente mediador, en

el desarrollo de cada una de las

actividades propuestas y contenido

temático, en ClicSofía 2.0.

11. La implementación de ClicSofía 2.0

en el desarrollo de la asignatura de

Filosofía, facilita la asimilación de

los contenidos temáticos, respetando

los tiempos y estilos de aprendizaje

de los estudiantes.

12. Los distintos recursos y actividades

como videos, foros, chat, consultas,

etc., utilizados en ClicSofía 2.0, han

dinamizado el proceso de

enseñanza-aprendizaje en la

asignatura de Filosofía.

13. Estaría Ud. de acuerdo, que el

Colegio Gonzalo Jiménez Navas,

para el año lectivo 2017

implementara ClicSofía 2.0, para

todos los grados décimos en la

asignatura de Filosofía.

ANEXO 4 CONSENTIMIENTO INFORMADO.

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

FACULTAD DE EDUCACIÓN

 MAESTRIA EN EDUCACIÓN

CARTA DE CONSENTIMIENTO INFORMADO

Por la presente yo, __, ubicado en la

ciudad de Floridablanca, con cédula de ciudadanía No. ________________________ como

padre de familia y/o acudiente de __ estudiante

del grado décimo uno del colegio Gonzalo Jiménez Navas, autorizo y acepto que mi hijo(a)

participe en el proyecto titulado “PROPUESTA PEDAGÓGICA PARA FORTALECER EL

PENSAMIENTO FILOSÓFICO DE LOS ESTUDIANTES DEL GRADO DÉCIMO UNO

DEL COLEGIO GONZALO JIMÉNEZ NAVAS A TRAVÉS DE LA IMPLEMENTACIÓN

DE UNA ESTRATEGIA METODOLÓGICA MEDIADA POR EL USO DE LAS TIC”.

El docente investigador me ha explicado que este proyecto tiene como objetivo fortalecer el

pensamiento filosófico de los estudiantes del grado décimo uno del Colegio Gonzalo Jiménez

Navas a través de la implementación de una estrategia metodológica mediada por el uso de las

TIC.

Estoy enterado(a) y acepto que los datos demográfico (edad, sexo, etc.) y los resultados de este

instrumento sean analizados, discutidos y autorizo sean utilizados para su publicación en

revistas científicas nacionales y en textos especializados.

Con el conocimiento de que nunca seré identificado(a) y siempre se mantendrá el anonimato y

confidencialidad de mi identidad personal. Los resultados se analizarán como grupo y mi

nombre no aparecerá en la publicación.

Estoy enterado(a) que este estudio es confidencial y libre de costo.

ATENTAMENTE

___________________________________ ________________________ _____________

Nombre Firma Teléfono

Solicitan el consentimiento informado:

Docente Investigador Maestría en Educación UNAB

En caso de cualquier duda puede comunicarse con el Lic. JOSÉ LUIS GARCÍA BUENO al

correo electrónico jolugabu@gmail.com

ANEXO 5 FORMATO DIARIO PEDAGÓGICO.

COLEGIO GONZALO JIMÉNEZ NAVAS

DIARIO PEDAGÓGICO

Fecha:

Actividad:

Descripción:

Reflexión:

