

ESTRATEGIAS DOCENTES PARA INTEGRAR LAS TIC EN EL AULA Y

ESTABLECER SU REPERCUSIÓN EN EL APRENDIZAJE.

Lidia Vargas Hernández

Trabajo de gado para optar el título de:

 Magister en Tecnología Educativa y

 Medios Innovadores para la Educación

Mag. Joel Alejandro Cruz Velásquez

Asesor tutor

Dr. Álvaro Hernán Galvis Panqueva
Asesor titular

TECNOLÓGICO DE MONTERREY

Escuela de Graduados en Educación

Monterrey, Nuevo León. México

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

Facultad de Educación

Bucaramanga, Santander. Colombia

2012

ii

Dedicatorias

 A Dios todo poderoso, por su infinito amor, manifestado a través de todas las

bendiciones recibidas.

 A mi padre (Alfonso Vargas q.e.p.d) y a mi madre Elena Hernández, por su

formación en valores éticos y morales que contribuyeron a ser una persona

responsable, emprendedora y perseverante para cumplir todas las metas

propuestas.

 A mis hermanos. Alfonso, Leonel, Mary y Sandra, por su apoyo incondicional.

 A mis hijos Lydia Juliana y Jaime Enrique Franco Vargas, razón de mi vida.

 A los Directivos y Docentes del Colegio Universitario Socorro Santander, en

especial a los Especialistas Margarita Franco de Bernal, Jorge Martínez, Elcida

Patiño, Germán Parada, Armando Díaz Ribero y Marleny Hernández, por su

colaboración y apoyo durante la aplicación y elaboración de la tesis de grado.

 Al Dr. Álvaro Hernán Galvis Panqueva, Director de la Tesis, al Mtro. Joel

Alejandro Cruz Asesor, a las Mtra. Mónica Vásquez, Lorena Piña, Marcela

Ortega y demás personal de la Universidad Virtual del Tecnológico de

Monterrey, quienes con su labor comprometida hicieron posible hacer realidad

este sueño.

iii

Agradecimientos

 Primero agradezco a Dios que me ha dado la salud, el entendimiento, la sabiduría

y la inteligencia para superar todos y cada uno de los obstáculos presentados y

llevar a feliz término la tesis de grado.

 A mis hijos Lydia Juliana y Jaime Enrique Franco Vargas, quienes supieron

entender que gracias al esfuerzo y sacrificio de tiempo, se pueden alcanzar las

metas propuestas.

 A todos los docentes del TEC Mónica Vásquez, Lorena Piña, Marcela Ortega,

Joel A. Cruz y al Dr. Álvaro Hernán Galvis Panqueva Titular de la Tesis, a cada

uno de ellos mis más sinceros agradecimientos por todo el apoyo y colaboración

en cada una de las actividades programadas, por el tiempo y por sus enseñanzas

que han aportado en mi crecimiento personal como laboral.

 A mis compañeros de maestría (equipo de trabajo) Armando Díaz, Germán E.

Quiroga y Sandra Calderón, con quienes compartimos un sin número de

situaciones (largas horas de trasnocho, de zozobra, de tensión, de estrés´), e

hicieron de estos tres largos años un estadio de encuentros con apoyos

desinteresados logrando aprendizajes significativos.

 A la Especialista Margarita Franco de Bernal Coordinadora del Colegio

Universitario del Socorro Santander, a Germán, Jorge, Elcida, Marleny, Gerardo,

Armando, compañeros de trabajo, de quienes recibí su ayuda y colaboración en

las distintas etapas y aplicación del proyecto.

iv

Estrategias Docentes para Integrar las TIC en el Aula y Establecer su

Repercusión en el Aprendizaje.

Resumen

La investigación planteó identificar las estrategias docentes para integrar las TIC en el

aula y establecer su repercusión en el aprendizaje. La problemática se fundamenta a que

en la actualidad, las estrategias que utilizan los docentes no sólo deben estar supeditadas

a los espacios físicos y métodos tradicionales, sino también a elementos básicos del

diseño instruccional basados en tecnología. El estudio se sustenta desde una perspectiva

constructivista, enfatizando que la educación enfrenta grandes retos, desde la

reformulación de los objetivos centrados en una educación por competencias, la

integración de la tecnología en los procesos, hasta la formación del profesorado en la

innovación y diseño de nuevas estrategias didácticas que mejoren los procesos de

enseñanza-aprendizaje. De igual forma, se utilizó el enfoque cualitativo mediante el

diseño etnográfico, investigando a docentes y estudiantes de 5º grado. Se empleó el

muestreo a juicio aplicando instrumentos de observación, entrevistas y prueba de

conocimientos. Como hallazgos significativos se encontraron que el 75% de la

población objeto de estudio, utiliza herramientas como la computadora, el video beam y

el internet para el apoyo en su práctica pedagógica dentro y fuera del aula. Además,

emplea excelentes estrategias, desde la introducción a las temáticas, uso de videos,

diapositivas, utilización del programa Word, PowerPoint, hasta la retroalimentación de

actividades a través del correo electrónico. De esta forma, se propicia un ambiente de

motivación, interactividad, agrado, concentración y actitud de sujeto activo en

construcción de su propio aprendizaje. Esto lleva a concluir que los docentes deben

reflexionar, cambiar de actitud y recibir formación en el uso y apropiación de recursos

tecnológicos que les permita reformular sus prácticas educativas e innovar en el diseño

de nuevas estrategias tendientes a formar ciudadanos integrales y competentes para un

mundo globalizado.

v

Tabla de contenidos

Introducción……………………………………………………………………….…1

Capítulo 1 Tema de investigación…………………………………………… . 5

1.1. Exposición global del tema de investigación5

1.2. Planteamiento del problema ... 6

1.2.1. Pregunta de investigación .. 8

1.2.2 Clarificación de términos ... 8

1.3. Ubicación del problema y referencia a estudios análogos 10

1.4. Objetivos .. 13

1.4.1. General ... 13

1.4.2. Específicos ... 13

1.5. Justificación del estudio ... 13

1.6. Variables .. 16

1.7. Beneficios esperados .. 16

1.8. Limitaciones y delimitaciones ... 17

1.8.1. Limitaciones ... 17

1.8.2. Delimitaciones ... 18

Capítulo 2 Marco Teórico………………………………………………………20

2.1. Antecedentes teóricos .. 20

2.1.1. El aprendizaje de los estudiantes ... 21

vi

2.1.2. La tecnología educativa ... 26

2.1.3. La computadora herramienta del proceso de enseñanza-aprendizaje 29

2.1.4. Internet ... 30

2.1.5. Estrategias docentes en el uso de herramientas tecnológicas 32

2.2. Antecedentes empíricos ... 39

Capítulo 3 Metodología de la investigación……..…………………..………52

3.1. Metodología de la investigación .. 52

3.1.1. Descripción del enfoque metodológico ... 53

3.1.2. Diseño del método de investigación y recolección de datos 56

3.1.3. Diseño etnográfico ... 56

3.2. Población y muestra ... 57

3.2.1. Población ... 58

3.2.2. Muestra .. 59

3.3. Técnicas para la recolección de datos .. 60

3.3.1. La entrevista ... 61

3.3.2. La observación ... 62

3.4. Procedimiento para captar, analizar e integrar los datos................................. 63

3.4.1. Instrumentos de la investigación .. 63

3.4.1.1. Guía de entrevista ... 64

3.4.1.2. La guía de observación ... 66

3.4.1.3. Prueba de conocimientos .. 66

3.5. Procedimientos para la recolección de datos ... 67

vii

3.5.1. Materiales que se utilizaron para la recolección de datos 70

3.6 Proceso para el análisis de datos .. 71

Capítulo 4 Resultados……………..………………………………………………74

4.1. Análisis de datos .. 75

4.1.1. Análisis de la entrevista semiestructurada a docentes 76

4.1.2. Análisis de la observación directa no participativa a docentes 87

4.1.3. Análisis de la entrevista semiestructurada a estudiantes........................... 97

4.1.4. Análisis y resultados prueba de conocimientos aplicada a estudiantes ... 103

4.2. Análisis e interpretación de los resultados ... 106

4.2.1. Herramientas tecnológicas utilizadas ... 107

4.2.2. Estrategias para integrar las herramientas tecnológicas........................... 109

4.2.3. Aprendizaje estudiantes mediado por herramientas tecnológicas 112

4.3. Confiabilidad y validez .. 119

Capítulo 5 Conclusiones………………………………………………………122

5.1. Análisis y discusión de hallazgos .. 122

5.2. Conclusiones .. 128

5.3. Limitaciones de la investigación .. 131

5.4. Recomendaciones .. 131

5.4.1. Recomendaciones para la parte directiva ... 132

5.4.2. Recomendación para los docentes ... 132

Apéndices…………………………..………………………………………………143

Apéndice A: Guía de entrevista a docentes ... 143

viii

Apéndice B: Guía de entrevista a estudiantes .. 144

Apéndice C: Observación en el aula de clase .. 145

Apéndice D: Prueba de conocimientos a estudiantes .. 146

Apéndice E. Cronograma de Actividades .. 148

Apéndice F: Carta de autorización ... 149

Apéndice G: Análisis entrevistas docentes .. 150

Apéndice H: Análisis de entrevista estudiantes .. 153

Apéndice I: Análisis observación en el aula de clase .. 155

Apéndice J: Evidencias observación de clase .. 157

Apéndice K: Evidencias prueba de conocimientos a estudiantes 158

Apéndice L: Evidencias entrevistas docentes .. 159

Apéndice M: Evidencias entrevistas estudiantes ... 160

Apéndice N: Cuadro de triple entrada ... 161

Apéndice O: Certificación aplicación del proyecto ... 163

Curriculum Vitae…………………………………………………………………164

ix

Índice de tablas

Tabla 1 Instrumento a aplicar según el aspecto a valorar .. 69

Tabla 2 Resultados entrevista semiestructurada docentes .. 77

Tabla 3 Consolidado herramientas tecnológicas utilizadas por los docentes 80

Tabla 4 Consolidado estrategias utilizadas por los docentes para integrar las

herramientas tecnológicas. .. 82

Tabla 5 Aprendizaje estudiantes mediado por herramientas tecnológicas 85

Tabla 6 Consolidado observación de clases-Herramientas tecnológicas utilizadas....... 89

Tabla 7 Consolidado observación de clases- Estrategias para integrar herramientas

tecnológicas ... 91

Tabla 8 Consolidado observación de clases-Actitud de los estudiantes y aprendizaje

mediado por herramientas tecnológicas .. 94

Tabla 9 Resultados de entrevista estudiantes-herramientas tecnológicas utilizadas por

los docentes .. 99

Tabla 10 Resultados entrevista estudiantes-Motivación y aprendizaje mediado por

herramientas tecnológicas. .. 101

Tabla 11 Tabla de triangulación de resultados sobre uso estrategias para integrar la

tecnología en el aula de clase y la incidencia en el aprendizaje. 105

Tabla 12 Triangulación de resultados sobre estrategias para integrar las TIC. 116

Tabla 13 Triangulación de resultados uso de la tecnología en el aula. 117

Tabla 14 Triangulación de resultados sobre aprendizaje estudiantes mediado con TIC.

 ... 118

x

Índice de figuras

Figura 1: Usos pedagógicos de Internet .. 30

Figura 2: Consolidado herramientas utilizadas por los docentes .. 81

Figura 3: Consolidado estrategias docentes para integrar las herramientas tecnológicas. .. 83

Figura 4: Consolidado entrevista docentes aprendizaje estudiantes mediado con

herramientas tecnológicas .. 86

Figura 5: Consolidado observación de clase herramientas utilizadas por los docentes 90

Figura 6: Consolidado observación de clase estrategias docentes para integrar la

tecnología. .. 92

Figura 7: Consolidado observación de clases- Actitud estudiantes 95

Figura 8: Consolidado observación de clases variables objeto de estudio 97

Figura 9: Consolidado entrevista a estudiantes tecnología utilizada por los docentes...... 100

Figura 10: Consolidado entrevistas estudiantes motivación y aprendizaje 102

Figura 11: Consolidado prueba de conocimientos estudiantes quinto primaria................ 103

Figura 12: Consolidado triangulación de datos entrevistas y observaciones 107

1

Introducción

 La tecnología ha entrado a formar parte fundamental en nuestra vida cotidiana y

más en el contexto educativo en donde todo gira alrededor de los nuevos avances,

nuevas políticas y reformas educativas.

 En Colombia, los gobiernos han realizado grandes esfuerzos por extender sus

programas de capacitación y dotación de recursos tecnológicos hasta las zonas más

apartadas, con el fin de hacer más corta la brecha de analfabetismo y ofrecer una

educación equitativa y de calidad.

 De esta forma, la tecnología se encuentra inmersa de una u otra forma en todos y

cada uno de los procesos educativos. Por lo tanto, la integración de la tecnología debe

constituirse como herramienta fundamental, tanto en la elaboración de materiales como

en la utilización de ésta en el salón de clase. Por consiguiente, el uso adecuado de

recursos tecnológicos y su aplicación es importante en cualquier contexto y más en la

práctica pedagógica diaria en donde la figura del profesor se convierte en un factor

determinante como dinamizador, orientador y asesor de todo el proceso de enseñanza-

aprendizaje.

 Desde esta perspectiva, el objetivo general de la investigación se encaminó a

determinar cuáles estrategias metodológicas utilizan los docentes de quinto grado para

emplear las herramientas tecnológicas en sus clases y las repercusiones en el aprendizaje

de sus estudiantes. Así mismo, los objetivos específicos se encaminaron a determinar

cuáles son las herramientas que utilizan, cuáles son las estrategias para fomentar el uso

2

de tecnología en sus alumnos, cómo el uso de estas herramientas mejora el proceso de

aprendizaje.

 De igual manera, el estudio también tenía como propósito determinar variables

importantes en los alumnos como: actitud de los estudiantes en clase, el nivel de agrado,

las habilidades de los estudiantes a la hora de manejar la computadora, la interacción en

el aula maestro-alumno y alumno-maestro y los conocimientos adquiridos a través de la

clase mediada con tecnología.

 Desde estos puntos de vista, en el capítulo uno se presenta el tema de

investigación, se realiza una exposición global del tema objeto de estudio, para realizar

la descripción del planteamiento del problema para establecer la pegunta de

investigación y realizar la clarificación de términos que hacen referencia a las grandes

variables objeto de estudio. Así mismo, se describe la ubicación del problema y

referencia a estudios análogos. Luego se enuncian los objetivos que se persiguen

durante la investigación. A través de la justificación se fundamenta la necesidad de

ayudar a los docentes a comprender la importancia de integrar la tecnología en su

práctica diaria, para optimizar los procesos y logar aprendizajes significativos. También

se encuentran las variables y los beneficios esperados con la realización del estudio, para

lo cual se presentan las limitaciones y delimitaciones a las cuales puede estar expuesto el

estudio.

En el capítulo dos, se desarrolla el marco teórico el cual presenta las principales

posturas de diferentes autores quienes sustentan teóricamente la investigación, y para

ello primeramente se tomarán los antecedentes teóricos de las variables objeto de

estudio: el aprendizaje, la tecnología y las estrategias docentes. Luego se encontrarán los

3

estudios empíricos de varios autores, quienes con sus investigaciones han comprobado

que la integración de las TIC en el contexto educativo forman parte fundamental en el

proceso de enseñanza -aprendizaje.

 En el tercer capítulo, se describe la metodología de la investigación, luego se

realiza la descripción del enfoque cualitativo y se explica el diseño de la investigación,

refiriéndose a las características a través de lo expresado por varios autores. Igualmente,

se presenta la población objeto de estudio, para lo cual se hace una descripción detallada

de los participantes. Posteriormente, se hace mención de las técnicas e instrumentos que

se utilizaron en la recolección de datos en la investigación de campo, así como el

procedimiento para captar, analizar e integrar los datos y finalmente se encontrará el

proceso mediante el cual se llevó a cabo la respectiva interpretación de los datos.

 El capítulo cuatro, presenta el análisis de los datos cualitativos que se obtuvieron

mediante la aplicación de instrumentos, entrevistas semiestructuradas a docentes y

estudiantes y observaciones de clase no participativas. También se realizó el análisis e

interpretación de resultados que se obtuvieron mediante la triangulación de las

informaciones obtenidas, teniendo en cuenta los indicadores en relación a las variables

objeto de estudio sobre estrategias docentes, tecnología y aprendizaje. Así como la

validez y confiabilidad de la información.

 A través del capítulo cinco, se presentan los principales hallazgos encontrados y

confrontados con la teoría expuesta en el capítulo 2 marco teórico, así como las

principales conclusiones del estudio realizado, las cuales enfatizan en la necesidad de

concientizar a los docentes a cambiar la actitud y romper los paradigmas tradicionales, e

iniciar propuestas de cambio que involucren a toda la comunidad educativa. De igual

4

manera, con los resultados presentados, se exponen recomendaciones a la parte directiva

de la Institución Educativa y a los docentes. Estas recomendaciones invitan a reflexionar

sobre la importancia de capacitar a los docentes y promover en los demás docentes de la

institución, la formación en competencias básicas en TIC, para aprovechar al máximo el

potencial de estos recursos que posee el Colegio, e innovar en nuevos materiales que

motiven a sus estudiantes y alcancen un mejor desempeño académico.

5

Capítulo 1 Tema de investigación

1.1. Exposición global del tema de investigación

 Se parte de la base que la educación de calidad es un derecho de todos los seres

humanos. Por ende, es fundamental su evaluación permanente para mejorar y

perfeccionar la política educativa y las oportunidades de aprendizaje de toda la

población (UNESCO, 2009). Los constantes cambios a que están sujetos los procesos

educativos, así como la implementación de proyectos obligatorios por parte del

Ministerio de Educación Nacional que exige la enseñanza mediante competencias,

niveles de desempeño y evaluación por competencias, han conllevado a evaluar tanto los

estándares como los lineamientos curriculares que deben seguirse en las instituciones

educativas.

 Esto requiere que los docentes reformulen, rediseñen sus prácticas pedagógicas y

planteamientos, orientados por los estándares y lineamientos curriculares que están

dirigidos a mejorar la calidad educativa (Bruner, 2008).

 Por lo anterior, se hace necesario entender que en los últimos años las estrategias

de enseñanza-aprendizaje han evolucionado desde la clase magistral y el uso de pizarra y

tiza, pasando por el uso de herramientas de multimedia, hasta llegar a la aplicación de

Tecnologías de la Información y Comunicación (Cabero, 2007).

 Por ende, la incorporación de las TIC en la educación ha promovido la necesidad

de reconceptualizar los procesos de enseñanza-aprendizaje, específicamente la

formación en todos los niveles y modelos educativos.

6

 Ante esta realidad, se pretende que los docentes reflexionen sobre la práctica con

estrategias y recursos más apropiados para sobrepasar las barreras de los sistemas

tradicionales y dirigir la práctica pedagógica hacia modelos de aprendizaje innovadores,

centrados en el alumno incorporando las TIC como elementos de apoyo para potenciar

procesos cognitivos en los estudiantes. De esta manera, se estarán formando individuos

bien preparados para resolver problemas del ámbito personal y profesional (Campos y

Sánchez, 2009).

 Por lo tanto, esta investigación tiene como propósito conocer sobre las estrategias

metodológicas que utilizan los docentes del Colegio Universitario en el manejo de la

tecnología y especialmente en el uso que se le da a las diversas herramientas

tecnológicas en su práctica diaria.

 Otro de los motivos para llevar a cabo esta investigación es la de conocer qué

incidencia tiene en el aprendizaje de los estudiantes el hecho que el docente emplee

herramientas tecnológicas en el aula de clase.

1.2. Planteamiento del problema

 Pozo (1999) señala que el aprendizaje es la posibilidad de cambiar o moldear los

patrones de conducta ante los cambios que se producen en el ambiente. Por consiguiente,

esta investigación se centra en el estudio de las estrategias que utilizan los docentes en

el Colegio Universitario del Socorro Santander, permitiendo establecer hacia qué tipo de

metodología está orientada su práctica diaria, cómo emplean las herramientas

tecnológicas en sus clases y conocer qué repercusiones se obtienen en sus estudiantes.

7

 Por lo tanto, el motivo para desarrollar esta investigación se fundamenta

especialmente a que en la actualidad, las estrategias que utilizan los docentes en sus

aulas de clase, no sólo deben estar supeditadas a los espacios físicos, sino también a

elementos básicos del diseño instruccional basados en tecnología, en donde la

planeación de la estrategia didáctica permita integrar material de apoyo interactivo

(texto, imágenes y sonido, video, material multimedia y otros), como complemento al

proceso de aprendizaje (Cabero, 2007).

 Por ende, los gobiernos con el fin de acompañar a los docentes a potenciar los

logros, han dispuesto de gran cantidad de recursos para implementar programas a nivel

mundial que lleguen hasta los sectores más marginados para cubrir al máximo el

contexto educativo (UNESCO, 2009).

 Es así como en Colombia se encuentra el programa Computadores para Educar, y

el programa Intel Educar, cuyo objetivo es llegar a todo el contexto escolar, primero

capacitando a los docentes en el conocimiento, uso y manejo de las TIC, para que

rediseñen estrategias metodológicas y propicien ambientes de aprendizaje.

 La situación actual que se evidencia en el gremio docente es, en su mayoría

indiferente a utilizar las nuevas herramientas tecnológicas que ofrece el mundo actual. El

Colegio Universitario del Socorro Santander, cuenta con una planta física compuesta de

12 aulas escolares, dos salas de informática con 35 computadoras equipadas con los

programas básicos de Word, Excel, Paint, PowerPoint, enciclopedia multimedia digital,

reproductores de DVD, video beam para proyectar toda clase de material audiovisual.

 Sin embargo, estos recursos no son utilizados por todos los docentes,

probablemente porque algunos docentes no poseen la capacitación apropiada para

8

diseñar estrategias de aprendizaje basadas en tecnología; así mismo, aquellos maestros

que se resisten a una modificación de la estructura de enseñanza tradicional, no

comparten los cambios del sistema de educación y continúan trabajando con métodos

tradicionales.

 Además, no muestran interés en autoformarse, ya que algunos están a punto de

pensionarse y le restan importancia a la utilización de los medios tecnológicos para

fortalecer la enseñanza en cada una de las áreas que desarrollan. Desde esta perspectiva,

se hace importante realizar un estudio para analizar las estrategias utilizadas en la

práctica docente y la utilización de recursos tecnológicos.

1.2.1. Pregunta de investigación

 ¿Qué estrategias utilizan los docentes de quinto grado del Colegio Universitario

Socorro Santander Colombia para emplear las herramientas tecnológicas en sus clases y

qué repercusiones tienen en el aprendizaje de sus estudiantes?

1.2.2 Clarificación de términos

 Es fundamental clarificar los términos relacionados con la pregunta de

investigación que son: estrategias docentes, herramientas tecnológicas y repercusiones

en el aprendizaje.

 Las estrategias docentes, hacen referencia a los procedimientos, técnicas y

métodos de acción que utilizan los docentes en la práctica diaria con los recursos más

apropiados para sobrepasar las barreras de los sistemas tradicionales y dirigir la práctica

9

pedagógica hacia modelos de aprendizaje innovadores, centrados en aprendizaje del

estudiante (Campos et al. 2009).

 La investigación propone determinar cuáles son las estrategias didácticas que

orientan los docentes del Colegio Universitario Socorro y qué los motiva a integrar la

tecnología en diseño de sus guías didácticas y cómo se visualizan los ambientes de

aprendizaje mediados con la utilización de recursos tecnológicos.

 Otra referente, son las herramientas tecnológicas las cuales forman parte esencial

en el manejo y diseño de estrategias que deben tener presente los docentes a la hora de

impartir sus clases. Por ende, “las posibilidades de la integración de las TIC en la

enseñanza, buscan favorecer estrategias de colaboración en el desarrollo de tareas, tanto

de los profesores como de los alumnos” (Prendes, 2005, citado por Cabero, 2007).

 Desde esta perspectiva, la investigación se orienta a determinar cómo los docentes

del Colegio Universitario integran en el aula de clase los recursos tecnológicos

existentes, especialmente las computadoras que tienen conexión a Internet banda ancha

y el video beam, como herramientas básicas para la búsqueda y selección de datos o

en la proyección de videos u otra información que apoye o sirva de estrategia didáctica

para lograr el objetivo propuesto.

 Por otra parte el aprendizaje de los estudiantes se orienta a la posibilidad de

modificar o moldear las pautas de conducta ante los cambios que se producen en el

ambiente.

 Para Barberá (2001, p. 79, citado por Cabero, J. 2007, p. 272) “con las nuevas

tecnologías, la clase deja de ser fundamentalmente una transmisión de información entre

el profesor-estudiantes y los alumnos se encontrarán en situaciones en las cuales

10

asumirán mayor grado de autonomía”, de esta forma tendrán que ser más competentes

para tomar el control y hacerse responsables de su propio aprendizaje.

 Por lo tanto, el estudio busca conocer, ¿qué repercusiones tiene en el aprendizaje

de los educandos el hecho que los docentes del Colegio Universitario Socorro integren

recursos tecnológicos en sus aulas de clase?, esta variable se medirá de acuerdo a las

siguientes categorías establecidas:

 Actitud de los estudiantes en clase.

 El nivel de agrado de los estudiantes en clase.

 Las habilidades de los estudiantes a la hora de manejar la computadora.

 La interacción en el aula maestro-alumno y alumno-maestro

 Los conocimientos adquiridos a través de la clase mediada con tecnología.

1.3. Ubicación del problema y referencia a estudios análogos

 La problemática se ubica en el área de las ciencias sociales en donde se encuentran

las llamadas Ciencias Pedagógicas. Estas Ciencias Pedagógicas integran un conjunto de

disciplinas las cuales, originan un conjunto de conocimientos y saberes teórico-prácticos

con la finalidad de comprender, intervenir y modificar positivamente los fenómenos

educativos y procesos de formación. Dentro de estas disciplinas se encuentra la

tecnología como variable de estudio en esta investigación y específicamente en las

estrategias que utilizan los docentes para integrarlas en el aula a la hora de impartir sus

clases o de diseñar unidades didácticas que propicien ambiente de aprendizajes basados

en tecnología. La constante innovación tecnológica trae consigo una diversidad de

11

posibilidades en el contexto educativo como: “creación de entornos más flexibles para el

aprendizaje, eliminación de barreras espacio-temporales entre el profesor y los

estudiantes, potenciación de los escenarios y entornos interactivos, favorecer tanto el

aprendizaje independiente y el autoaprendizaje como el colaborativo y en grupo, facilitar

una formación permanente” (Cabero, 2007, p. 13).

 Por lo tanto, la tecnología se encuentra inmersa de una u otra forma en todos y

cada uno de los procesos educativos. Entones, la integración de la tecnología debe

constituirse como herramienta fundamental, tanto en la elaboración de materiales como

en la utilización de ésta en el salón de clase.

 Así entonces, la tecnología debe entrar a formar parte tanto en el rol del profesor

como en el rol de estudiante. Esto se ha podido comprobar, gracias a numerosos estudios

que se han realizado respecto al tema de investigación.

 En un estudio realizado recientemente, se encontró que las herramientas de apoyo

al vocabulario deben ser únicas y convincentes si es que deseamos que los estudiantes

las utilicen como un apoyo para comprender los contenidos; y también, que es necesario

que las herramientas sean compatibles con las expectativas instruccionales de los

docentes (Clay, 2009).

 Otro estudio realizado por Lechuga (2006) quien investigó sobre el conocimiento

de los usos que dan los docentes del área de ciencias naturales a los recursos

tecnológicos disponibles en la Escuela Secundaria Estatal #3002 de Ciudad Juárez,

Chihuahua, menciona que los docentes utilizan estos recursos con más frecuencia, es

porque aseguran que lo hacen para salir de la monotonía, para producir más interés en

los alumnos, porque son métodos novedosos que llaman la atención de los alumnos,

12

porque hacen atractiva la clase, porque facilitan el trabajo y son métodos que le

permiten estar actualizado.

 En otra investigación realizada por Adame (2004) sobre el uso de la computadora

para motivar y fortalecer el desarrollo de la lectura y escritura a través de actividades

didácticas en alumno de sexto grado de educación primaria, se pudo comprobar que la

utilización de los equipos de cómputo en el campo educativo prometen un novedoso

atractivo y significativo desarrollo de aprendizajes, pues las actividades propuestas

contribuyeron al fortalecimiento de la lectura y la escritura en los educandos de forma

significativa.

 Así mismo, Romero (2006) realizó una investigación sobre la actitud del docente

ante el uso de la tecnología educativa en el aula, encontrándose hallazgos interesantes, el

éxito o fracaso de la introducción de la tecnología con fines educativos dentro del aula,

depende de gran medida del docente: su actitud, conocimientos, creatividad y

disponibilidad para crear un ambiente propicio, mediante recursos multimedia, de

contenidos de calidad y adecuados para el estudiante.

 De acuerdo a lo anterior, se puede concluir que el uso adecuado de herramientas

tecnológicas en el aula de clase, se constituye como apoyo en el proceso de enseñanza-

aprendizaje.

13

1.4. Objetivos

1.4.1. General

 Determinar cuáles estrategias metodológicas utilizan los docentes de quinto grado

del colegio universitario Socorro Santander para emplear las herramientas tecnológicas

en sus clases y las repercusiones en el aprendizaje de sus estudiantes.

1.4.2. Específicos

1. Conocer cuáles herramientas tecnológicas integra el docente en su práctica

diaria para mejorar el proceso de enseñanza aprendizaje.

2. Conocer qué estrategias utilizan los docentes para fomentar el uso de

tecnología en sus alumnos.

3. Determinar cómo la integración de las herramientas tecnológicas en el aula

de clase mejora el proceso de aprendizaje.

4. Conocer qué herramientas tecnológicas utilizan los estudiantes para realizar

sus investigaciones.

5. Determinar cómo afecta en el aula la ausencia de la tecnología por falta de

capacitación del docente.

1.5. Justificación del estudio

 Las acciones pedagógicas que desarrollen los docentes permiten evaluar la

construcción del conocimiento en los educandos, ya no solamente medidos desde un

14

contexto tradicional sino combinados con el uso de la tecnología. Por ende, el uso

adecuado de recursos tecnológicos y su aplicación es importante en cualquier contexto y

más en la práctica pedagógica diaria en donde la figura del profesor se convierte en un

factor determinante como dinamizador, orientador y asesor de todo el proceso de

enseñanza-aprendizaje.

 Por consiguiente, es importante investigar sobre las estrategias metodológicas que

utilizan los docentes a la hora de diseñar sus tareas e impartir sus clases, así como

también el manejo que le dan a las diferentes herramientas tecnológicas y cómo las

integran en sus procesos diarios. También conocer la incidencia que tiene en el

aprendizaje de los estudiantes el uso de herramientas tecnológicas en las prácticas

diarias y cómo el uso adecuado de estas herramientas ayudan a minimizar tiempo, costos

y a propiciar ambientes de aprendizaje basados o diseñados mediante la utilización de

dichos recursos.

 Los nuevos retos de la educación que van aunados con la tecnología, hacen que los

docentes tomen conciencia y reciban la formación adecuada en cuanto al conocimiento y

uso adecuado de recursos tecnológicos en sus quehaceres pedagógicos.

 Para Lozano, y Burgos (2009, p.288) “la tecnología educativa proporciona al

profesor herramientas para la mejora del proceso de enseñanza-aprendizaje”. Desde esta

perspectiva, los factores inherentes al uso de las TIC en las diferentes áreas del

conocimiento, son susceptibles de provocar cambios importantes y tal vez radicales en el

proceso educativo.

 Por ende, la incorporación de las Tecnologías de Información y Comunicación

(TIC) al trabajo del profesorado constituye hoy un imperativo. “Varios estudios

15

muestran que su uso, que no se reduce a la adquisición de equipos, puede contribuir

significativamente a mejorar los resultados de aprendizaje de los estudiantes y a

optimizar los procesos de gestión de las escuelas” (Cabero, 2007, p. 246).

 Así mismo, como cada día se incrementa la utilización de las TIC en la enseñanza

es necesario conocer cómo aprovechar las nuevas herramientas tecnológicas para diseñar

e innovar estrategias metodológicas que promuevan el desarrollo de habilidades y la

construcción de conocimiento. El diseño efectivo de lecciones haciendo uso de las TIC

brinda aspectos muy importantes que aún no se han investigado en la Institución objeto

de estudio.

 Por consiguiente, la formación del profesorado debe estar enfocada

especialmente al uso de las TICs. Díez, (1998 citado por García, 2009) en la “Revista

Iberoamericana de Educación”, expresa que el profesorado es la clave principal para

alcanzar la calidad de la educación. Y para lograr esa calidad, García (2009) expresa

que se debe dar una formación al profesorado para prepararlo en el uso de la tecnología,

en la investigación y en la adaptación económica y social en la era de la formación y de

la globalización en la que nos encontramos a principios del siglo XXI.

 Desde otra perspectiva, es importante tener presente que desde el año 2007 el

Colegio Universitario del Socorro Santander, integró en su programa curricular el

Modelo Pedagógico Constructivista- Humanista, cuyo fundamento es fortalecer el logro

de un aprendizaje significativo y un mejor desarrollo humano. Desde entonces, se viene

trabajando en el cambio de algunas conductas en las que fueron formados los anteriores

maestros. La Institución en forma permanente contrata personal idóneo para capacitar la

16

planta docente en las nuevas políticas educativas y por consiguiente en la innovación de

procesos que llevan inmerso el uso de tecnología.

 Por lo tanto, el principal objetivo del Modelo es cambiar el rol del docente

pasando de instructor a un rol de mediador en donde el estudiante sea agente activo, se

forme integralmente a partir de la apropiación de herramientas tecnológicas y construya

su propio aprendizaje.

1.6. Variables

 Los experimentos manipulan” tratamientos, estímulos, influencias o

intervenciones (denominadas variables independientes) para observar sus efectos sobre

otras variables (las dependientes) en una situación de control” (Hernández et al. 2006, p.

160).

 En esta investigación se toma como variable independiente la utilización de

estrategias metodológicas que hacen los docentes para emplear herramientas

tecnológicas y como variable dependiente la repercusión que éstas tienen en el

aprendizaje de los estudiantes.

1.7. Beneficios esperados

 Con la presente investigación se pretende determinar las estrategias metodológicas

que utilizan los docentes en sus aulas escolares, integrando la tecnología como

herramienta para mejorar el proceso de aprendizaje en los estudiantes. También se busca

demostrar a los docentes que no utilizan la tecnología, que ésta forma parte fundamental

17

en su quehacer pedagógico. Además, incentivarlos para que hagan un buen uso de los

recursos tecnológicos existentes en la institución Educativa. Estos son de gran utilidad

en el desarrollo de planes de estudio, diseño, talleres con sus alumnos y creación de

nuevos materiales didácticos e interactivos que ayudan a minimizar tiempo, costos y por

ende a propiciar ambientes de aprendizajes más significativos.

 Así mismo, promover en los educandos el buen uso de las herramientas

tecnológicas como un complemento para profundizar sus conocimientos tanto en el

contexto escolar como familiar.

1.8. Limitaciones y delimitaciones

1.8.1. Limitaciones

 El desarrollo de todo estudio de investigación presenta riesgos de diferentes tipos.

Aunque la investigación cuenta con el apoyo de la parte directiva para su ejecución, se

mencionan algunos de los factores que podrían inferir en el cumplimiento de los

objetivos propuestos. Una de las principales limitantes a las que se enfrenta este estudio

es la disponibilidad en tiempo de los docentes para responder a las entrevistas

programadas. Igualmente, la negligencia de los profesores objeto de estudio para

responder de forma sincera a cada una de las preguntas, las cuales serán las pautas para

responder tanto a la pregunta de investigación como a los objetivos propuestos.

 Es de vital importancia la veracidad de la información, puesto que será de gran

apoyo para conocer las estrategias que utilizan los docentes para integrar la tecnología

en el aula de clase. Otro de los factores que puede incidir, es que los docentes no dejen

observar sus clases, esto puede ser un obstáculo de gran prevalencia, pues ellos se

18

pueden sentir juzgados a la hora de saber cuáles son sus técnicas o estrategias de

enseñanza y en especial cómo integra la tecnología en su labor diaria.

 De igual forma, otro de los impedimentos, sería la disponibilidad de espacio y

tiempo que los profesores concedan para llevar a cabo tanto las entrevistas a los

estudiantes, como para la aplicación de la prueba de conocimientos una vez terminada la

observación de la clase.

1.8.2. Delimitaciones

 Es importante aclarar que en Colombia la distribución territorial está dividida en

Departamentos, Ciudades y Municipios. Estos a su vez tienen poblaciones rurales y

urbanas.

 Por ende, la investigación se llevará a cabo en el Colegio Universitario del Socorro

Santander (Colombia) de educación básica primaria de la zona urbana, la cual se

encuentra localizada al suroccidente de la ciudad. Esta Institución cuenta con 500

estudiantes distribuidos en los grados de preescolar a quinto de primaria; niños que

oscilan entre los 5 y los 11 años de edad. Igualmente la planta de personal está

compuesta por 18 docentes especializados en las diferentes áreas del conocimiento y una

Coordinadora.

 La institución cuenta con herramientas tecnológicas significativas que pueden ser

aprovechadas por los docentes como apoyo en su práctica diaria. Por consiguiente, la

investigación se fundamenta en determinar las estrategias que utilizan los docentes para

integrar la tecnología en el aula, especialmente la computadora con acceso a internet.

19

 De esta forma, el día 26 de enero de 2011 se dio inicio al proyecto dándose a

conocer a la parte directiva, de la cual se obtuvo respuesta positiva (ver apéndice F) y se

dará por terminado el 30 de octubre del presente año, obteniéndose de la parte directiva

la carta de certificación de la aplicación del proyecto (ver apéndice O).

20

Capítulo 2 Marco teórico

 En el desarrollo de este capítulo corresponde sustentar teóricamente el estudio, ello

implica “exponer y analizar las teorías, las conceptualizaciones, las perspectivas

teóricas, las investigaciones previas y que se consideran válidos en el correcto encuadre

de la investigación” (Hernández, Fernández y Baptista, 2010, p.52).

 Para el caso del estudio en particular se tomará como referentes específicos, las

estrategias que utiliza el docente para integrar herramientas tecnológicas en el aula de

clase y propiciar ambientes de aprendizajes significativos. Desde este punto de vista, en

este capítulo se describe el tema de investigación a partir del enfoque teórico; se

presentan definiciones de conceptos que permitan detallar las variables e identificar los

diversos estudios y análisis de los teóricos sobre el significado, la función y la utilidad

de las herramientas tecnológicas, así como las estrategias que utilizan los docentes para

integrarlas en el aula de clase. De la misma forma, la revisión de la literatura que tiene

como propósito consultar y obtener la información correspondiente para sustentar el

problema de investigación.

2.1. Antecedentes teóricos

 Esta investigación se fundamenta en dos grandes pilares que son objeto de estudio:

por un lado está el deseo de conocer qué estrategias utilizan los docentes para integrar

herramientas tecnológicas en el aula de clase y por el otro cuáles son las repercusiones

en el aprendizaje de los alumnos.

21

 En este estudio en particular, se tomarán como referentes la teoría constructivista,

la cual se encuentra anclada tanto en el modelo Constructivista-Humanista adoptado por

el Colegio Universitario Socorro Santander, como en el tema de investigación mirado

desde una perspectiva constructivista en el aprendizaje. Así mismo, la tecnología la cual

se encuentra incorporada de una u otra forma en los procesos educativos, que según

Cabero (2007, p.14), permite nuevas formas de “acceder, generar y transmitir

información y conocimientos”. También la investigación se fundamenta en las

estrategias que utilizan los docentes para integrar la tecnología en el aula y propiciar

ambientes de aprendizaje significativos.

2.1.1. El aprendizaje de los estudiantes

 En este apartado se menciona el aprendizaje como parte fundamental en el estudio

de investigación. Por ende, se tomarán las posturas de grandes teóricos que han realizado

estudios referentes a la incidencia del constructivismo en un aprendizaje centrado en el

estudiante, en sus experiencias previas, las cuales utiliza para generar nuevas

construcciones mentales (Coll, 1998, citado por Díaz et al. 2003).

 Teoría constructivista del aprendizaje, esta teoría postula la existencia y

prevalencia de procesos en la construcción del conocimiento. El sujeto es un ser

cognitivo que aporta e interactúa rebasando a través de su labor constructivista lo que le

ofrece el entorno (Díaz y Hernández, 2007).

 Por otro lado, Coll (1990,1996, citado por Díaz et al. 2007) afirma que la postura

constructivista en la educación se alimenta de las aportaciones de diversas corrientes

22

psicológicas: el enfoque psicogenético piagetano, la teoría de los esquemas cognitivos,

la teoría ausubeliana de la asimilación y aprendizaje significativo, la psicología

sociocultural vogotskiana, así como las teorías instruccionales, entre otras. A pesar que

los teóricos de éstas tienen diferentes concepciones teóricas, comparten el principio de la

actividad constructivista del alumno en la realización de los aprendizajes escolares.

 De igual forma, en algunas posturas constructivistas destacan más la importancia

de un ambiente rico y estimulante de actividad exploradora de los alumnos, la

formulación de preguntas interesantes y la resolución de problemas; otras por su parte,

entienden el aprendizaje como la construcción de formas viables de interpretación del

mundo a partir de la interacción social y educativa y otros a través de la participación en

un aula como una comunidad de práctica específica (Cubero, 2005).

 Por su parte, Delval (1997, Citado por Cubero, R. 2005), afirma que el sujeto no

recibe los conocimientos ya elaborados, sino que tiene la necesidad de realizar un

proceso de reconstrucción interna del significado. Por lo tanto, el constructivismo puede

ayudar a entender el aprendizaje en formas novedosas y auténticas, así como a crear

ambientes que favorezcan los procesos en diferentes ámbitos educativos.

 De igual forma, para Díaz et al. (2007), en la aproximación constructivista el

aprendiz debe hacer una construcción de los contenidos o saberes de la cultura a la cual

pertenece, por cuanto la finalidad de los procesos de intervención educativa es enseñar a

pensar y actuar sobre contenidos significativos y contextuados.

 Así mismo, el aprendizaje significativo ocurre si se satisface una serie de

condiciones: a) que el alumno sea capaz de relacionar la nueva información con los

conocimientos y experiencias anteriores y familiares que posee en su estructura

23

cognitiva; y b) que los materiales o contenidos de aprendizaje posean significado

potencial o lógico (Díaz et al. 2007)

 Por consiguiente, el docente debe asumir y entender que el alumno aprende de

acuerdo a las condiciones que lo favorezcan o le obstaculizan el aprendizaje. Lo

importante será reflexionar para identificar las fortalezas y debilidades del trabajo

realizado en el aula, de esta manera se podrá clarificar las situaciones problémicas y

sobre lo que hay que trabajar para desarrollar aprendizajes significativos (Díaz et al.

2007).

 De la misma forma, Díaz et al. (2007) afirma que tanto los profesores como los

alumnos encontrarán en gran parte los contenidos curriculares ya elaborados y definidos,

por ende, lo que se debe promover es el análisis de esa información y la construcción de

nuevos conceptos a partir de los ya existentes.

 Desde estos puntos de vista, la nueva escuela del siglo XXI tendrá que contribuir

a desarrollar las diversas dimensiones del estudiante. Por ello, los docentes enfrentan

compromisos de responsabilidad del desarrollo de la dimensión cognitiva de nuestros

estudiantes. En este sentido diríamos que el ser humano piensa, ama y actúa, y que es

obligación de la escuela enseñarlos a pensar mejor, amar mejor y a actuar mejor

(Wallon, 1987).

 Para Díaz et al. (2007) la finalidad de la educación que se imparte en las

instituciones es promover procesos de aprendizaje de crecimiento personal del alumno

en el marco cultural.

24

 Estos aprendizajes se producirán de manera satisfactoria mediante la

participación del alumno en actividades intencionales, planificadas y sistemáticas, que

logren propiciar una actividad mental constructivista (Coll, 1999).

 Por ello, hay que dotar de los conceptos y las redes conceptuales esenciales a los

niños y jóvenes, pero que al mismo tiempo garanticen que esta información pueda ser

almacenada, transformada y construida en nuevos significados (Ausubel, Novak y

Hanesian, 1999).

 De esta forma, el constructivismo tiene implicaciones significativas en los

procesos de enseñanza -aprendizaje del siglo XXI desde “la reformulación de los

objetivos educativos centrados en una educación por competencias, hasta la construcción

del conocimiento a través de la creación de zonas de desarrollo próximo enfocadas a

lograr potenciar las capacidades de los estudiantes” (Zubiría, 2004, p. 12).

 De igual manera, Zubiría (2004) define las competencias como la transferencia de

contenidos y habilidades de aprendizaje en las actitudes y toma de decisiones de los

estudiantes, madurando sus comportamientos inteligentes a nivel de interdependencia de

los roles sociales.

 Por consiguiente, hoy en día como educadores tenemos que reconocer las diversas

dimensiones humanas y el compromiso es desarrollar cada una de ellas. De igual manera

los desafíos educativos, llevan a priorizar el trabajo en competencias básicas, las cuales

deben ser entendidas como aprendizajes integrales, generales que alcancen todos los

niveles de los diversos contextos (UNESCO, 2008).

 En apoyo a todo el proceso de innovación y cambio educativo la UNESCO

publicó en el año 2008…

25

 “Estándares UNESCO de competencia en TIC para docentes (ECD-TIC), un

proyecto enmarcado en un contexto político amplio de reforma de la educación

y desarrollo sostenible, que se convertirá en un referente continuo para los

encargados de la planeación, elaboración, desarrollo y evaluación del material

de aprendizaje con la integración de las TIC” (UNESCO,2008).

 Por consiguiente, en el todo el contexto educativo, se viene dando un cambio, un

redireccionamiento y una reforma a los Proyectos Educativos Institucionales (PEI), en

donde se encajen las nuevas políticas educativas adoptadas por los gobiernos.

 Por ende, “como organismo formulador de estándares, la UNESCO ofrece un

marco de referencia completo con una descripción detallada de las competencias

específicas que los docentes deben adquirir, así como sus componentes y

matrices de competencias, por lo que resulta fundamental que los directivos

conozcan la importancia de tener docentes cualificados para ofrecer a sus

estudiantes oportunidades de aprendizaje apoyadas en las TIC” (UNESCO,

2008).

 De esta manera, los directivos de las instituciones educativas deben apoyarse en

este documento por la relación estrecha que allí se manifiesta entre la utilización de las

TIC, la reforma educativa y el crecimiento económico. Además es importante, a la hora

de preparar los programas de formación y propuestas de cursos para capacitación de

docentes en todas las áreas del conocimiento, integrando la tecnología como parte

fundamental en el proceso de enseñanza-aprendizaje (UNESCO, 2008).

 Por otro parte, Cebrián (1997) afirma que el contexto educativo debe amoldarse a

los cambios sociales desde un cambio en sus concepciones más básicas, y replantear el

papel que hoy debe poseer el maestro y sus prácticas en una sociedad de la información.

Las escuelas deben poseer un papel de facilitadores del conocimiento.

 De igual manera, para Cebrián (1997) el conocimiento no se está en las NTIC

(videos, Internet, televisión y otros) sino que se produce entre un diálogo racional entre

las NTIC y sus mensajes. Es aquí donde las escuelas juegan un papel muy importante,

26

los maestros deben ser mediadores para que esta información sea utilizada por los

estudiantes de manera eficaz. Desde este punto de vista, las escuelas deben convertirse

en espacios creadores de conocimiento, para formar ciudadanos profesionales críticos en

el consumo de la tecnología.

 Así mismo, Bartolomé (1996) afirma que los sistemas multimedia en la educación

presentan grandes posibilidades en el aprendizaje, se caracterizan por la utilización de

varios modos de representación de la información que permiten la interacción entre el

sujeto y la máquina.

 De acuerdo con las ideas anteriormente expuestas, priorizaremos el aprendizaje del

individuo mediado por procesos que integren la tecnología como elemento fundamental

en las estrategias docentes en sus acciones diarias en el aula de clase, como pilar

principal en el desarrollo de habilidades y destrezas en el educando.

2.1.2. La tecnología educativa

 En esta parte entraremos a definir conceptos importantes a tener presente en

nuestra pregunta de investigación, la tecnología como parte fundamental del proceso de

enseñanza aprendizaje y como estrategia didáctica integrada por el docente en el aula de

clase.

 La humanidad ha pasado por diferentes cambios entre ellos las revoluciones

tecnológicas, que a grandes rasgos han ido desde la agrícola y artesanal, a la industrial,

postindustrial y de la información o del conocimiento. Por otra parte nunca, como en la

actualidad, las tecnologías habían tenido tanta presencia y significación (Cabero, 2007).

27

 Por consiguiente, la sociedad cada vez se ve más globalizada y especialmente en

el contexto educativo, esto se ha visto reflejado en la adquisición de conocimiento,

donde la utilización de las nuevas tecnologías de información y comunicación se han

convertido en pilares fundamentales que se encuentran inmersos en todas las

actividades relacionadas con el proceso de enseñanza-aprendizaje, insuperable generador

de la confianza por sí mismo.

 Para Coll (1999, p.78) “la educación ha sido considerada una prioridad de las

políticas culturales, de bienestar social y de equidad de la mano de las TIC. De igual

forma las TIC han tomado un protagonismo en los procesos educativos y formativos”.

Especialmente las multimedia y el internet presentan unos instrumentos poderosos para

promover el aprendizaje. Así mismo, estas tecnologías traspasan las barreras espaciales

y temporales para que más personas puedan acceder a la formación y la educación.

 Por ello, los docentes deben incurrir en el uso de herramientas tecnológicas, que

permitan diseñar estrategias didácticas como apoyo en el aula de clase, que permita

confirmar lo expresado por Bruner (citado por Ausubel et al. 1999, p. 456) “la

educación debe proponerse desarrollar los procesos de la inteligencia de modo que el

individuo sea capaz de transcender las vías culturales a un mundo social, capaz de

innovar” con el fin formar personas con una cultura interior netamente personal, en

donde cada hombre debe ser su propio artista, su propio científico, su propio historiador

y su propio navegante.

 De igual manera, los formadores necesitan apropiarse del conocimiento en cuanto

al uso y manejo de herramientas tecnológicas empezando por herramientas básicas como

la computadora, para diseñar ambientes de aprendizaje que permitan facilitar la

28

enseñanza. Por ende, Ausubel, et al. (1999), afirman que la eficacia de la labor educativa

depende de la efectividad con que el docente presenta y organiza el material.

 De la misma forma, el docente debe propiciar ambientes de aprendizaje para

conducir al estudiante a la constructividad, para que organice lo que va encontrando de

manera efectiva y le dé el uso adecuado que pueda tener esa información (Bruner, citado

por Ausubel et al. (1999).

 El nuevo rol del docente tiene como propósito integrar los nuevos conocimientos

en estructuras previas de los alumnos añadiendo estrategias que ayuden al alumno en la

comprensión y apropiación de los contenidos de las materias. El docente programa y

organiza los contenidos de las materias utilizando como herramienta la computadora, de

esta forma presenta una información más atractiva, estimula la motivación y a la vez

propicia a la investigación. De esta manera el alumno adquiere nuevos conocimientos,

desarrolla habilidades y es participe de su propio aprendizaje.

 Para Cabero (2007, p.246), en su nuevo rol de docente, debe tener conocimiento

para integrar herramientas tecnológicas, como estrategias con materiales didácticos que

propicien nuevos ambientes de aprendizaje. Además afirma que en general los

materiales didácticos deben permitir: “aprender a aprender, construir conocimiento,

establecer relaciones entre conocimiento, facilitar la autoevaluación y control del

proceso de aprendizaje, aprender a analizar y aplicar los conocimientos existentes y a

estimular y a motivar al estudiante”.

 De igual manera, los materiales didácticos deben estar acompañados de audio,

video, animación, ilustraciones llamativas y motivantes y que se adapten a los usuarios

para que se puedan lograr los objetivos propuestos (Cabero, 2007).

29

2.1.3. La computadora como herramienta del proceso de enseñanza-

aprendizaje

 Para Cabero (2007) el uso y las diferentes formas de utilizar la computadora en la

educación, han buscado desde sus inicios, satisfacer ciertas necesidades del proceso

didáctico y a la vez permitir ampliar la conceptualización por parte de los educadores, de

las posibilidades de la misma; presentando para ello entre otras opciones:

 La computadora como un recurso didáctico en la que ésta, al igual que sus

programas, ocupan el papel de un elemento del proceso enseñanza aprendizaje.

 Como medio para mejorar la cognición, en que ambos componentes se tornen en

objetos con los que se aprenda a aprender.

 Como auxiliar didáctico en el aula de clase para motivar a los educandos.

 Como medio para realizar investigaciones, profundizar los conocimientos

adquiridos y desarrollar actividades creativas.

 Como medio de combinación de procesos.

 Como medio para desarrollar las habilidades y destrezas de los educandos desde

temprana edad.

 De esta forma, el docente debe estructurar y diseñar muy bien las estrategias

didácticas para el uso adecuado de las computadoras en el aula de clase. De esta manera

se logrará que el estudiante comprenda mejor y se propicien ambientes significativos de

aprendizaje.

 Por otra parte, algunos expertos en el área de las TIC aplicadas a la educación,

manifiestan que el docente actualmente requiere abordar nuevas tareas y actitudes

30

relacionadas con su labor, es decir, un esfuerzo de adopción, adaptación, actualización y

perfeccionamiento permanente en un contexto donde los cambios tecnológicos se

producen a una gran velocidad (Díaz y Hernández, 2007; Cabero, 2007; Díaz y

Hernández, 2003; entre otros).

2.1.4. Internet

 Internet tiene diversidad de opciones para usos educativos, entre ellas las

actividades diseñadas que implican interactividad. Por ende, ya se encuentran numerosos

materiales educativos como juegos y software educativo que apoya y complementa los

conocimientos de las diferentes áreas del conocimiento.

 De igual forma, Internet crea un clima de trabajo en el aula esencialmente

colaborativo e interactivo (Sánchez, 2004). A continuación se enumeran los usos

pedagógicos de Internet según Sánchez (2004), quien los resume de la siguiente forma:

Figura 1 Usos pedagógicos de Internet

31

 Internet como servicio/recurso de información: Acceso a sitios educativos

científicos, a material de consulta, a una enciclopedia global abierta.

 Internet como recurso metodológico: Apuntes de asignatura de acceso local o

distribuido en línea, material de aprendizaje de aula en línea, herramienta de

trabajo colaborativo y de apoyo al mismo, páginas Web de proyectos,

herramienta para implementar el curriculum global, herramienta de trabajo de

proyectos. Herramienta para apoyar proyectos realizados por otros, desarrollar

proyectos propios centrados en Web, locales y distribuidos, sincrónicos y

asincrónicos, colaborativos y cooperativos.

 Internet como medio de difusión: Diario mural, boletines, imagen corporativa,

centro de alumnos.

 Internet como herramienta pedagógica: Generador de herramientas, software

educativo (juegos interactivos, applets y otros), herramientas para desarrollar

habilidades y/o áreas curriculares específicas.

 Internet como medio de construcción: Páginas Web personales, páginas Web de

proyectos y actividades, páginas Web de asignaturas, de cursos, del

establecimiento.

 Internet como administrador curricular: Usos del Web en gestión de asignaturas,

estructura curricular, información curricular del establecimiento, información de

evaluación por curso, por nivel.

 Igualmente, Lozano y Burgos (2007, p.354) afirman que “Internet como

herramienta educativa y de investigación científica ha crecido aceleradamente debido a

32

la ventaja que representa el acceder a grandes bases de datos, la capacidad de compartir

información entre colegas y facilitar la coordinación de grupos de trabajo”.

 De esta manera, hoy en día el estudiante tiene a su alcance un sin número de

herramientas tecnológicas, que si recibe una buena formación para el uso adecuado, éste

se convertirá en agente activo, que promueva el pensamiento crítico, analítico que lo

lleve por el camino del descubrimiento a partir de números y esquemas que se pueden

formar en la adquisición de conocimiento, para transformarlo y utilizarlo generando

aprendizajes significativos.

2.1.5. Estrategias docentes en el uso de herramientas tecnológicas

 Díaz et al. (2003, p.8) han analizado una diversidad de estrategias para la

enseñanza y el aprendizaje experimental y situado. Y aclaran que por “estrategia de

enseñanza o estrategia docente entendemos los procedimientos que el profesor o agente

de enseñanza utiliza de manera flexible, adaptativa, autorregulada y reflexiva para

promover el logro de aprendizajes significativos en los alumnos”.

 Por otra parte, para Campos et al. (2009) las estrategias docentes, hacen referencia

a los procedimientos, técnicas y métodos de acción que utilizan los docentes en la

práctica diaria con los recursos más apropiados para sobrepasar las barreras de los

sistemas tradicionales y dirigir la práctica pedagógica hacia modelos de aprendizaje

innovadores, centrados en aprendizaje del estudiante.

 Para Cabero (2007,p. 254) es importante que el estudiante participe en la

construcción de su propio conocimiento; “esto se puede lograr cuando promovemos que

investigue por su propia cuenta, analice la información que ha obtenido, pueda

33

contrastarla con otras y establecer relaciones entre ellas, sugiera conclusiones y pueda

comunicar los resultados obtenidos de formas diferentes”.

 Desde estos puntos de vista, se afianza la propuesta de estudio a analizar algunas

estrategias metodológicas para el aprendizaje de los educandos, mediado por las

Tecnologías de la Información y Comunicación (TIC), las cuales forman parte

fundamental de la investigación. Además también es importante resaltar que parte del

problema de investigación se orienta a la política que los nuevos gobiernos han

implementado en el contexto educativo. Dentro de ésta se encuentran los proyectos

obligatorios como transversalidad en todas las áreas del conocimiento (UNESCO, 2008).

 Por ende, es importante analizar el aprendizaje basado en proyectos, el cual se

asume como generador de aprendizajes significativos. Por consiguiente, el aprendizaje

orientado a proyectos cobra especial relevancia, porque se parte de un tópico propuesto

por los alumnos, por el profesor o conjuntamente por ambos, con la finalidad de resolver

problemas a partir de soluciones abiertas que permitan la generación de nuevos

conocimientos (Thomas, 2000).

 Para Thomas (2000) el aprendizaje orientado a proyectos está pedagógicamente

fundamentado en el enfoque constructivista, pues representa un periodo en el que el

estudiante debe proceder a indagar y buscar toda la información requerida, en todas y

cada una de las fuentes a su alcance, entre ellas los recursos tecnológicos. Este proceso

lo lleva a la reflexión, a la conceptualización, a la experimentación activa y por ende a la

construcción de su propio conocimiento.

 De la misma forma, el Colegio Universitario Socorro, trabaja en la

reestructuración de sus planeamientos curriculares para integrar todos y cada unos de los

34

proyectos obligatorios que exige la nueva Política Educativa. Así mismo, en la

capacitación de los maestros, para que entren a formar parte activa de este proceso y

puedan atender a las necesidades de la comunidad educativa haciendo uso adecuado de

las herramientas tecnológicas.

 Desde este punto de vista, el maestro debe convertirse en un investigador de

necesidades y potencialidades de la comunidad, debe ser capaz de trabajar en equipo, en

una tarea compartida, debe reflexionar sobre su práctica para transformarla o

modificarla, atendiendo el saber educativo que posee, al conjunto de saberes que debe

recontextualizar y a las herramientas de que dispone para llevar a cabo su actividad

(Hernández, 1999).

 Por lo tanto, hoy en día, los docentes en ejercicio necesitan estar preparados para

ofrecer a sus estudiantes oportunidades de aprendizaje apoyadas en las TIC; para

utilizarlas y para saber cómo éstas pueden contribuir al aprendizaje de los estudiantes.

Capacidades éstas que actualmente forman parte integral del catálogo de competencias

profesionales básicas de un docente (UNESCO, 2008).

 Así mismo, los docentes deben ser competentes para empoderar a los alumnos con

los beneficios que ofrecen las TIC. Las escuelas y aulas ya sean presenciales o virtuales

deben contar con docentes que posean las competencias y recursos necesarios en el

manejo de las TIC y que puedan enseñar de manera eficaz las asignaturas exigidas,

integrando al mismo tiempo en su enseñanza conceptos y habilidades de éstas

(UNESCO, 2008).

 Sin lugar a duda, las herramientas tecnológicas ofrecen una gran cantidad de

posibilidades, pues éstas facilitan el acceso a diferentes fuentes de información como:

35

textos, imágenes, videos, actividades interactivas que refuerzan o apoyan el

conocimiento. Esto puede ser muy productivo siempre y cuando se cuente con una

buena guía para el uso adecuado de estos recursos. Es aquí donde el profesor juega un

papel muy importante, para dar las instrucciones necesarias y guiar a los estudiantes a la

hora de consultar información, la analicen y luego puedan construir su propio

conocimiento (Cabero y Llorente ,2006).

 Para Cabero et al. (2006, p. 28) “el profesor debe orientar, guiar y acompañar al

alumno mediante una relación más interactiva, por el gran caudal de fuentes e

información y entornos de aprendizaje, para que el alumno convierta la información en

conocimiento”

 Desde esta perspectiva, los maestros deben meditar y concentrarse en diseñar

estrategias para que los alumnos aprendan, de tal manera que participen en forma activa

con multitud de medios y herramientas tecnológicas que los conviertan en protagonistas

y construyan su propio aprendizaje (Díaz et al. 2007).

 Por ende, el uso de herramientas tecnológicas, entre ellas la computadora, es un

buen recurso para la enseñanza-aprendizaje, pero no como sustituidor del maestro sino

como elemento del entorno que permite interactuar, desarrollar habilidades y destrezas

en los estudiantes (Medina, 2003).

 De igual forma, Medina (2003) afirma que cada vez se está integrando más la

tecnología en los centros escolares en los que cada alumno cuenta con su computadora

en el aula y que en un futuro no muy lejano sustituirá a los libros de texto y los

cuadernos.

36

 Por ende, la formación del profesorado es un aspecto esencial si se pretende el

deseado cambio de la escuela desde la explotación racional de innovaciones tecnológicas

en sus entornos de desarrollo. Al respecto, Cabero (2007) manifiesta que hay una serie

de roles básicos que los docentes deben desempeñar, como son:

 Consultores de información: los profesores cumplirán la función de buscar los

materiales y recursos para información, que servirán de soporte a los alumnos en

acceso adecuado a la información, mediante una guía orientada para utilizar las

herramientas tecnológicas en la búsqueda, análisis y selección de la

información.

 Colaboradores en grupo: los profesores como favorecedores de planteamientos y

resolución de problemas mediante el trabajo colaborativo.

 Trabajadores solitarios: “la tecnología tiene más implicaciones individuales que

grupales” Cabero (2007, p.263), pues las posibilidades de trabajar desde

cualquier espacio, como el hogar, o el trabajo, puede llevar a asociar procesos de

soledad y aislamiento si no se saben aprovechar tanto las herramientas sincrónica

como asincrónicas.

 Facilitadores de aprendizaje: deben ser facilitadores, proveedores de recursos y

buscadores de información.

 Desarrolladores de cursos y materiales: deben poseer una visión constructivista

del desarrollo curricular. Diseñadores y desarrolladores de materiales con

entornos tecnológicos. Favorecedores de cambios en contenidos curriculares.

37

 Supervisores académicos: diagnosticar las necesidades académicas de los

alumnos, tanto en formación como para la superación de los diferentes niveles

educativos. Guiar al alumno en la selección de programas de formación acorde a

sus necesidades. Hacer seguimiento para mejorar los aprendizajes.

 Así mismo, Cabero (2007, p.266) afirma que el profesor se debe convertir en un

diseñador de situaciones de aprendizaje y que estas estrategias deben girar en torno al

estudiante. De la misma forma, el profesor pasa de ser un experto en los contenidos a un

facilitador del aprendizaje, realizando las siguientes actividades: “diseñar experiencias

de aprendizaje, ofrecer una estructura inicial para que los alumnos comiencen a

interactuar, motivar a los estudiantes al autoestudio, o diseñar diferentes perspectivas

sobre un mismo tópico”.

 Por lo tanto, el docente debe promover el uso adecuado de la computadora en el

aula de clase como recurso didáctico necesario, como herramienta auxiliar didáctica, la

cual puede utilizarse en todas las áreas del conocimiento.

 Los intentos de integración de la tecnología en el aula no siempre han sido del

todo exitosos, Labbo (2010), menciona que “cuatro componentes claves del aprendizaje

guían la integración tecnológica efectiva:1) involucramiento activo, 2) participación

grupal, 3) interacción frecuente y retroalimentación y 4) conexión con expertos del

mundo real” (Labbo, Place y Soares, 2010); por lo cual debemos poner especial atención

en estos componentes al analizar la efectividad del uso de las TIC para la mejora de los

procesos de enseñanza-aprendizaje.

 Por consiguiente, de acuerdo con Labbo (2010), requerimos encontrar un nicho de

transformación que permita explorar nuevas pedagogías que integren el uso de la

38

tecnología computacional y nos permitan evaluar de manera clara las mejoras que dicha

tecnología promueve en las habilidades cognitivas de nuestros estudiantes

 Para Grace y Pecina (2001) la computadora en el aula, se convierte en un tutor

personal que hace más eficaces y rápidos muchos aprendizajes. También la computadora

suele favorecer la interacción entre alumnos y maestros quienes interactúan en formas

orientadas a conseguir las metas u objetivos propuestos. Además sirve para desarrollar

habilidades en el manejo de Internet como herramienta fundamental en la búsqueda y

selección de información, ya sea para realizar sus investigaciones o profundizar sus

conocimientos.

 Desde esta perspectiva, la integración de la tecnología en el aula desde temprana

edad, desarrolla en el individuo una serie de expectativas las cuales lo mantienen

motivado a interactuar con los medios tecnológicos a su alcance, para profundizar sus

conocimientos y propiciar nuevos conocimientos a partir de otros que se van

construyendo con las vivencias de la cotidianidad.

 La integración de herramientas tecnológicas, por parte del docente como

estrategias didácticas en el aula de clase, especialmente basadas en el uso de la

computadora con acceso a Internet, busca que el alumno interactúe y navegue, realice

búsquedas y utilice la información encontrada en sus investigaciones, lo cual implica

que su navegación sea dirigida y planeada, para que sea capaz de encontrar información

 necesaria, veraz e importante atendiendo a los derechos de autor.

 Por consiguiente, debemos aprovechar las bondades de usar la tecnología

informática para el beneficio de la educación. Con la nueva era que vivimos, el

conocimiento moverá las economías de los países. Por ende, las escuelas deben trabajar

39

para brindar a la sociedad “mejores ciudadanos, mejores estudiantes y mejores hombres”

(Lozano et al. 2007, p.206).

 Por lo tanto, el Colegio Universitario Socorro Santander objeto de estudio, se

encuentra en proceso de capacitación, tanto de la parte administrativa como del personal

docente, en lo concerniente a estándares, competencias y niveles de desempeño.

También a este proceso se encuentran aunadas las tecnologías de la Información y la

Comunicación, las cuales entran a formar parte elemental en el diseño de planeamientos

curriculares, planillas, entrega de informes y manejo de plataforma virtual para las

calificaciones de los educandos. Esto conllevará a que el personal docente tome

conciencia y de una u otra forma adopte estrategias para combinar procesos en el aula de

clase integrando las TIC.

 Los anteriores postulados nos llevan a sustentar el estudio, en donde se debe mirar

el educando como el centro del proceso de enseñanza-aprendizaje. Por ende, el Colegio

trabaja en cambiar la forma de pensar de varios maestros, que aún conservan sus

prácticas tradicionales y se mantienen renuentes a integrar herramientas tecnológicas en

el desarrollo de sus procesos pedagógicos en pro de mejorar la calidad educativa de los

estudiantes.

2.2. Antecedentes empíricos

 En esta parte de la investigación, tomamos como referencia estudios de varios

autores relacionados con la integración de la tecnología en las estrategias didácticas en

su proceso diario y que sustentan el tema de investigación.

40

 En un estudio realizado por Briseño (2010), quien investigó sobre la función

docente en ambiente tecnológico y su relación con el desarrollo académico, emocional y

racional del estudiante, se encontraron hallazgos importantes en las capacidades y

habilidades que ha desarrollado el alumno: mayor concentración, mejor organización,

mejor utilización del tiempo, conocimiento de los recursos tecnológicos y mejores

resultados en sus propias clases.

 Así mismo, Corona (2008) investigó sobre las Tecnologías de la Información y

Comunicación: Influencia y Repercusiones en el Ámbito Educativo del Nivel Preescolar,

en donde se encontraron significativos aportes al uso de la tecnología

“Los docentes deben prepararse para no ser superados por sus alumnos en el

manejo de este tipo de herramientas computacionales. En el laboratorio de

cómputo se pudo comprobar la seguridad y habilidades que tienen los niños para

trabajar en estas tecnologías sin temor y seguros de lo que están haciendo,

solucionando las barreras que los mismos programas les imponen para avanzar en

las actividades o juegos con sus alumnos, es un motor que impulsa la integración

de la NTIC en los centros escolares. Lo verdaderamente enriquecedor es la manera

en que pueden ser aprovechados en la educación de los niños, tanto por parte de

los docentes como de los padres de familia cada vez más atentos a la educación

que reciben o están expuestos sus hijos. Las herramientas no son intrusas, están

integradas en la cultura de una manera que no plantea contradicciones

significativas a su visión del mundo” (Corona, 2008, p.114).

 De igual manera, la investigadora aporta que en otros niveles educativos, la

tecnología está facilitando y haciendo más eficaz el proceso de enseñanza-aprendizaje,

propiciando ambientes de aprendizaje más significativos, porque dan la oportunidad de

acceder a rangos más amplios de materiales y recursos que no están disponibles en el

aula tradicional.

 En otro estudio realizado por Martínez (2007), sobre el Desempeño Docente en el

Uso de las TICs como Recurso Didáctico en la Zona Escolar No. 12 de Zacatecas, Zac.

41

afirma que los maestros son usuarios activos de las TICs, éstos las emplean en la escuela

con fines didácticos. También encontró que en todos los cursos se integran los recursos

existentes, pues éstos tienen acceso al aula de medios. Los recursos utilizados son: la

radio grabadora, la TV, con dispositivos de reproducción de audio y la computadora.

Finalmente considera que el docente debe recibir formación permanente para estar

actualizado y desarrollar un nuevo rol en donde visualice qué habilidades y destrezas se

deben considerar, en la planeación didáctica, en la realización de actividades educativas,

a manera de acompañamiento o tutoría, diversas y novedosas formas de evaluación y de

retroalimentación. En una palabra, el rol del maestro fundamental en este nuevo

paradigma.

 En la investigación realizada por Ramírez (2005), Sobre la Estrategia

Metodológica que Promueve el Aprendizaje Significativo de las Matemáticas en Tercer

Grado de Educación Secundaria, Mediante la Implementación del Uso de la

Computadora en el Aula, se pudo observar en forma general una actitud positiva de

alumnos en el uso de la computadora como herramienta en el salón de clases. También

se pudo apreciar en los resultados de las escalas tipo Likert enfocadas a identificar el

grado de actitud hacia las matemáticas y hacia el desarrollo de las clases, aplicadas

posterior a la ejecución de la estrategia didáctica con el uso de la computadora, donde es

posible leer que los alumnos encuentran interesantes, novedosas y motivantes cada una

de las prácticas escolares realizadas bajo este modelo de enseñanza, además de que les

facilita la comprensión de los contenidos y les permite compartir sus experiencias de

aprendizaje con sus compañeros de clase. De igual forma, se encuentra una diferencia

significativa entre los aprendizajes mediados por el uso de la computadora, una mejor

42

comunicación profesor-alumno, atención más personalizada para aclaración de dudas

orientadas a solucionar problemas de índole matemático y según las afirmaciones de los

docentes las clases se desarrollan de forma más dinámica, atractiva y sin lugar a

distracción o aburrimiento.

 Beltrán (2009) investigó sobre El Desarrollo de Competencias Didácticas a

Través del Uso de la Computadora como Herramienta Tecnológica en el Aula, cuyos

resultados fueron muy exitosos, se reconoce a la computadora como un recurso didáctico

en dos principales vertientes: como herramienta de aprendizaje y como auxiliar del

docente. La computadora se puede considerar como un recurso didáctico al igual que

sus programas, ésta ocupa un papel como elemento clave en el proceso enseñanza y

aprendizaje, ya que el buen uso ayuda a mejorar la cognición, convirtiendo al alumno

parte activa en su proceso de aprender haciendo. De igual manera, la computadora ocupa

el papel de una herramienta clave en el proceso de enseñanza aprendizaje, los diversos

usos de la computadora como apoyo a los procesos educativos, han propiciado el logro

de satisfacer necesidades básicas del proceso didáctico y a la vez permite desarrollar la

conceptualización por parte de los educadores, de las posibilidades de la misma.

 De igual forma, Toral (2006) realizó un estudio sobre las Influencias del Uso de

Tecnología Dentro del Aula, en el Aprendizaje del Alumno: Comparación de dos

Contextos, concluyendo que las tecnologías como apoyo dentro del aula ayudan a

presentar al alumno los contenidos de las clases de una manera más atractiva, pues

utilizando multimedia los alumnos muestran más interés en investigar, diseñar, analizar,

redactar obteniendo resultados en sus aprendizajes más sólidos. Cabe anotar que además

de la computadora se utilizan otras herramientas tecnológicas como: la televisión, las

43

videocaseteras, proyección de acetatos, algunas grabaciones de sonido, presentaciones

en PowerPoint.

 Por lo tanto, en su investigación también se encontró que los alumnos de ambos

contextos…

…“Ya tienen integrada la tecnología en sus vidas por lo que el uso de ellas

dentro del salón de clase o fuera de él ya es muy común, pues permite que

cualquier persona, mediante la computadora accedan a manipular, analizar,

comprender y sintetizar la gran cantidad de información que la tecnología pone a

nuestros pies. El carácter informativo y formativo, que una computadora puede

tener, por apoyar al completo desarrollo del estudiante, siempre va a necesitar del

tutoreo del profesor” (Toral, 2006, p.65).

 Ponce (2008), realizó otra investigación relacionada con la Vinculación de

Creencias y Conocimientos de Docentes de Matemáticas con la Selección y Uso de

Tecnologías, hallándose testimonios significativos, los profesores expresaron que las

computadoras son un apoyo importante para la enseñanza, con éstas surgen nuevas

formas de enseñar. La mayoría coincidieron en integrar la computadora en su práctica

educativa, muestra que estos supuestos o filosofías pueden ir cambiando y adaptándose

a la nueva concepción de la enseñanza. Igualmente, reconocen la necesidad de que los

medios educativos en esta era de la información, deben de estar apoyados en la

tecnología.

 En otra investigación realizada por Briseño (2006), sobre el docente de Educación

Básica, ante el Uso de la Tecnología como Recurso Didáctico, en sus resultados afirma,

que los docentes deben estar abiertos a las innovaciones que en materia educativa se

refiere. Éstos deben poner especial énfasis en los cambios acelerados que el mundo

actual exige en cuanto a tecnología. Por consiguiente, los maestros deben aceptar el reto

de manera voluntaria, para lograr una nueva propuesta pedagógica y generar

44

aprendizajes significativos en sus alumnos. Cabe mencionar que la actitud de los

maestros de la Institución educativa ha iniciado. Y este cambio se irá dando de manera

paulatina conforme el mismo maestro se vaya apropiando del conocimiento y manejo de

las herramientas tecnológicas.

 Villa (2004) analizó el desarrollo de Estrategias Didácticas con Enfoque

Constructivista Implementadas en una Página Web para Mejorar el Proceso de

Enseñanza y Aprendizaje en la Asignatura de Español de los Estudiantes de Tercer

Grado de Secundaria y los hallazgos pudieron comprobar que el uso de la informática e

Internet en general, facilitan el aprendizaje, proporcionan fuentes de información

importantes en la investigación y consulta, pues acerca a los estudiantes al mundo

exterior. Así mismo se evidenció motivación en los grupos en el momento de usar las

computadoras para abordar contenidos en la asignatura de español.

 Por ende el autor, afirma que la incorporación de la tecnología se orienta a mejorar

los procesos, a cambiar la práctica tradicional, a diseñar estrategias apoyadas con la

computadora e Internet. También afirma que un gran reto de la innovación tecnológica

consiste en un cambio de mentalidad del profesorado y en su práctica docente, así la

formación permanente de acuerdo a las exigencias del mercado.

 El docente debe entender, aceptar, asimilar y valorar que gracias a las Nuevas

Tecnologías, el conocimiento se transforma en "una especie de enciclopedia que se está

actualizando cada minuto" y que esta actualización le permitirá aumentar su formación

personal, profesional y paulatinamente aumentará su productividad y competitividad”

(Villa, 2004, p. 55).

45

 González (2005) investigó sobre la Tecnología Educativa en la Práctica Docente:

Propuesta de un Curso Constructivista y en sus hallazgos afirma que es fundamental

capacitar y actualizar a todos los docentes en el uso eficaz de la computadora y el

Internet en la práctica educativa bajo la perspectiva constructivista. Esto conlleva a

mejorar el quehacer docente y por ende la calidad educativa.

 Así mismo, los docentes deben adquirir habilidades para la elaboración de

estrategias didácticas integrando los recursos tecnológicos y tomar conciencia de las

posibilidades cognitivas que se pueden lograr en los educandos con el uso de la

computadora en el aula de clase. Por lo tanto en un taller aplicado denominado

aprendiendo y haciendo constructivamente con la computadora y el internet en la

práctica educativa, se lograron resultados satisfactorios. De esta forma se pueden

enfrentar con éxito los retos educativos.

 Otro estudio realizado por Lechuga (2006), quien investigó sobre el

conocimiento de los usos que dan los docentes del área de ciencias naturales a los

recursos tecnológicos disponibles en la Escuela Secundaria Estatal #3002 de Ciudad

Juárez, Chihuahua, las causas por las que los docentes utilizan estos recursos con más

frecuencia, es porque aseguran que lo hacen para salir de la monotonía, para producir

más interés en los alumnos, porque son métodos novedosos que llaman la atención de

los alumnos, porque hacen atractiva la clase, porque facilitan el trabajo y son un método

que le permiten estar actualizado.

 En otra investigación realizada por Adame (2004), sobre el uso de la

computadora para motivar y fortalecer el desarrollo de la lectura y escritura a través

de actividades didácticas en alumno de sexto grado de educación primaria, se pudo

46

comprobar que la utilización de los equipos de cómputo en el campo educativo prometen

un novedoso, atractivo y significativo desarrollo de aprendizajes, pues las actividades

propuestas contribuyeron al fortalecimiento de la lectura y la escritura en los educandos

de forma significativa.

 Así mismo, Romero (2006) realizó una investigación sobre la actitud del docente

ante el uso de la tecnología educativa en el aula, encontrándose hallazgos interesantes,

el éxito o fracaso de la introducción de la tecnología con fines educativos dentro del

aula, depende de gran medida del docente: su actitud, conocimientos, creatividad y

disponibilidad para crear un ambiente propicio, mediante recursos multimedia, de

contenidos de calidad y adecuados para el estudiante.

 En otro estudio realizado por Hernández (2006), sobre el diagnóstico Inicial que

Aporta Elementos para el Diseño y Desarrollo de una Página Web: Uso de los Medios

Tecnológicos para Apoyar el Aprendizaje de los Alumnos y Fortalecer la Comprensión,

afirma que en sus hallazgos los docentes deben comprometerse a actualizarse y a

conocer el manejo de las herramientas tecnológicas para que se puedan aprovechar de

manera eficaz. También deben utilizar adecuadamente el tiempo en el aula de medios

para que se desarrollen las actividades programadas en beneficio de los alumnos.

Además implementar estrategias de comprensión lectora mediante el uso de la

tecnología.

 Así mismo, los alumnos deben comprender la importancia del buen uso de la

tecnología como herramienta para crear aprendizajes, reforzarlos y prepararse para las

exigencias de la sociedad.

47

 En otro estudio realizado por García (2006) sobre Diseño e Implementación de un

Sitio Web, Haciendo Uso de las Nuevas Tecnologías de Información y Comunicación,

Aplicando el Paradigma Constructivista, como Apoyo para Mejorar el Aprendizaje de

los Sistemas Numéricos y Lógica, en la Materia Matemáticas para Computación, afirma

que se requiere de más tiempo para implementar herramientas tecnológicas en el proceso

de enseñanza-aprendizaje, también dice que realizados los estudios no existe una

herramienta tecnológica en firme que apoye a los alumnos en el estudio de las

matemáticas. Es importante replantear los modelos educativos, los procesos de

aprendizaje y el currículo. La tecnología y las telecomunicaciones nos muestran un

panorama halagador que enriquecerá el contexto educativo y para esto los profesores

debemos prepararnos para desarrollarnos en ese entorno.

 Por su parte Campos (2008) realizó un estudio sobre las Habilidades

Computacionales Adquiridas por Alumnos de un Centro Comunitario de Aprendizaje,

los resultados muestran beneficios en el aprendizaje de los estudiantes, éstos adquirieron

conocimientos con la computadora. Es importante mencionar que…

“El impacto de la educación basado en competencias dirigido hacia el desarrollo

de las habilidades computacionales, requiere de examinar su diseño

organizacional, manejo de recursos, gestión del personal y administración

educativa; aspectos inherentes a la formación fundamentada en dichas

competencias, acogiéndose a este enfoque implica para las instituciones un

desafío de gestión en el que se involucran aspectos relacionados con los recursos

humanos, económicos y materiales, así como también la definición de reglas de

organización concretas que lleven a un mejor nivel de conocimientos y

habilidades en beneficio de su desarrollo intelectual (Campos, 2008.p.84).

De igual forma, Morán (2006) en estudios realizados sobre el docente ante la

actualización en medios tecnológicos y su aplicación en el aula, a partir de su

investigación, concluye que aunque las capacitaciones que tienen los docentes con

48

respecto a la tecnología, son realizadas de forma individual por cada uno de ellos, su

aplicación ha adquirido beneficios y la utilización de los medios tecnológicos ha

favorecido al alumno, que construye su conocimiento al interactuar con algunos de los

medios, participa e intenta aplicar los esquemas adquiridos, se va actualizando sobre el

uso de equipos, se vuelve pensador, creativo y crítico que lo motiva y da confianza a sí

mismo durante el aprendizaje, le permite la individualización , autonomía, el desarrollo

de habilidades y destrezas.

Y aclara que se hace necesario establecer un mecanismo por parte de la

dirección, para que el docente sin importar la edad que tenga, se actualice en los medios

tecnológicos o nuevas tecnologías que va demandando la comunidad, además que se

debe implementar una estrategia de capacitación en la que el docente se apoye en el uso

de Internet, el cual sea aplicado en el aula y permita al alumno obtener un conocimiento

por descubrimiento, pues ellos a través de interactuar con los medios tecnológicos en

algún tema específico, les sirve como apoyo para organizar el aprendizaje de modo

efectivo para su uso interior.

Con relación a León (2006), en su investigación sobre la Aplicación de las

tecnologías de información y comunicación, en las prácticas educativas en la escuela

normal urbana federal del istmo, concluyó que si el docente emplea los recursos que

aportan las TIC como herramienta para el proceso de formación, estará contribuyendo a

que sus alumnos no queden rezagados en estos tiempos cambiantes.

De tal forma, que es de suma importancia señalar el hecho de que el docente

deberá estar en constante actualización profesional y tecnológica necesaria en el marco

del siglo XXI, así como que se sienta apoyado por los directivos, compañeros de trabajo

49

y sus alumnos no obstaculizándolo, también debe quedar claro que su función es orientar

y promover la interacción, darle orientación al estudiante para organizarse con otros

compañeros y cómo trabajar de manera conjunta, así mismo que él, puede desarrollar y

apoyar mejores ambientes de aprendizaje a través de la implementación de los

contenidos generando propuestas tecnológicas, estar atento y preparado para asesorar

cuando se requiere de él, esto es asumir con responsabilidad el nuevo rol de facilitador o

mediador de los procesos de aprendizaje apoyando y contribuyendo a la formación

óptima del estudiante.

Por consiguiente, una de las recomendaciones es de sensibilizar al docente

respecto a las TIC en torno a las ventajas que se pueden obtener con un adecuado uso,

así como motivarlos para que adquieran una herramienta tecnológica básica necesaria

para el trabajo o investigación y no estén únicamente esperanzados de los recursos

propios de la escuela.

De acuerdo con Barroso (2006), en su estudio sobre ¿Cuáles habilidades

cognitivas pueden ser reforzadas con la aplicación pertinente de los medios basados en

las TIC?, concluyó que cada medio educativo de acuerdo con sus características

funcionales peculiares, las estrategias propuestas para su uso y el entorno educativo en el

que se integra; incide en el reforzamiento de diferentes habilidades cognitivas; así como

que los medios basados en las TIC no presentan ventaja o desventaja sobre medios más

tradicionales en relación con el aspecto estudiado, simplemente inciden en un conjunto

diferente de habilidades y acciones.

 Por otra parte, asegura que los medios apoyados en internet, muestran la

posibilidad de incidencia en el reforzamiento de un significativo conjunto de

50

habilidades, principalmente las requeridas para ser efectivo en un entorno educativo

tecnológico y que la disponibilidad y uso de un medio específico, no es determinante

para reforzar una habilidad, por tanto debe considerarse también, la constancia y la

pertinencia con que se utiliza.

 Por consiguiente, un análisis cuidadoso de las diferentes características y potencial

de los medios utilizados en entornos educativos no sólo es útil, sino también necesario,

para diseñar entornos de aprendizaje efectivos y orientados al cumplimiento de los

objetivos que en torno de la formación se ha planteado cada programa académico.

 Según Gutiérrez (2008), en su estudio sobre Usando objetos de aprendizaje en

enseñanza secundaria obligatoria, se concluyó que se debería plantear la pertinencia de

utilizar herramientas de comunicación y colaboración en red, y de planificar actividades

formativas para docentes orientadas a la planificación de situaciones virtuales de

enseñanza‐aprendizaje y al manejo de las herramientas para llevarlas a cabo, así como

que la selección de las herramientas Moodle y lectora ha sido considerada como muy

adecuada por la mayoría de los profesores, destacando su utilidad y necesidad para el

desarrollo de la experiencia, así como la flexibilidad y el carácter organizado.

 Al terminar la revisión tanto de los estudios teóricos como los estudios empíricos,

relacionados con la investigación, se pudo sustentar que la tecnología forma parte

esencial en el contexto educativo. Por ende, la clase tradicional debe quedar relegada y

el docente debe asumir el gran retro de: recibir la información adecuada con respecto al

conocimiento, uso y manejo de herramientas tecnológicas, integrar de manera eficaz la

tecnología en el diseño de estrategias metodológicas que ofrezcan diversidad de

posibilidades a los alumnos, propiciar ambientes de aprendizaje mediado por tecnología

51

en el aula de clase, utilizando como herramienta fundamental la computadora. De igual

forma, promover en los educandos el uso adecuado del Internet para que éstos

investiguen, tomen la información más relevante y puedan construir nuevos

conocimientos.

52

Capítulo 3 Metodología de la investigación

 Este capítulo está dividido en cinco apartados: el primero hace referencia a la

metodología de la investigación, la descripción del enfoque cualitativo y se explica el

diseño de la investigación, refiriéndose a las características a través de lo expresado por

varios autores. Luego se describe y se justifica la población y la muestra objeto de

estudio. Seguidamente se hace una descripción minuciosa del procedimiento para captar,

analizar e integrar los datos. Posteriormente se hace mención de los métodos y técnicas

que se utilizarán en la recolección de datos en la investigación de campo y finalmente se

encontrarán las etapas para realizar el análisis de los datos, así como el proceso mediante

el cual se hará la respectiva interpretación de los datos.

3.1. Metodología de la investigación

 La investigación tiene como objeto de estudio identificar qué estrategias utilizan

los docentes de quinto grado para emplear las herramientas tecnológicas en el aula de

clase y la repercusión en el aprendizaje de los estudiantes. El contexto a estudiar es el

colegio Universitario del Socorro Santander-Colombia. Se busca observar, describir y

comprobar la efectividad de los maestros a la hora de integrar las herramientas

tecnológicas para logar aprendizajes significativos.

 De esta forma, la investigación se proyecta a encontrar la mejor manera de abordar

el enfoque adecuado para dar respuesta a la pregunta de investigación. Igualmente a los

objetivos propuestos en cuanto a las herramientas que integra el docente, las estrategias

53

que utiliza para diseñar ambientes de aprendizaje basados en tecnología, cómo es el

aprendizaje de los educandos mediado por tecnología, su actitud y agrado en el manejo

de herramientas tecnológicas como la computadora en el aula de clase.

3.1.1. Descripción del enfoque metodológico

 La presente investigación se plantea bajo el enfoque cualitativo, por cuanto este

enfoque que brinda al estudio oportunidades más específicas para determinar las

estrategias didácticas utilizadas por los docentes para integrar la tecnología en el aula de

clase, así como para percibir la actitud, el agrado y las habilidades de los estudiantes

para manejar las herramientas tecnológicas (Mayan, 2001).

 De la misma forma, las herramientas que apoyan la investigación son: entrevistas

y observaciones. Éstas se constituyen como las fuentes principales para obtener la

información respectiva. Por cuanto el enfoque cualitativo se encarga de indagar,

observar describir los fenómenos para lograr una interpretación eficaz de los datos

(Hernández et al. 2006).

 Por consiguiente, es fundamental conocer los aspectos más importantes a que está

sujeto el enfoque cualitativo. Según Hernández et al. (2006) el enfoque cualitativo

utiliza la recolección de datos sin medición numérica para descubrir o afinar preguntas

de la investigación en el proceso de interpretación.

 Igualmente, para Hernández et al. (2006, p. 8) las características más importantes

de la investigación cualitativa son:

54

1. El investigador plantea un problema, pero no sigue un proceso claramente

definido.

2. Lo utiliza primero para descubrir y refinar preguntas de la investigación.

3. Se fundamenta más en un proceso inductivo de exploración y descripción para

generar perspectivas teóricas que van de lo particular a lo general.

4. La recolección de datos consiste en obtener las perspectivas y puntos de vista de

los participantes (sus emociones, experiencias, significados y puntos de vista).

5. El investigador cualitativo utiliza técnicas de recolección de datos como la

observación no estructurada, entrevistas abiertas, revisión de documentos,

discusión en grupo, evaluación de experiencias personales, etc.

6. El proceso de indagación es flexible y se mueve entre los eventos y su

interpretación, entre las respuestas y el desarrollo de la teoría.

7. El enfoque cualitativo evalúa el desarrollo natural de los sucesos.

8. La investigación cualitativa se fundamenta en una perspectiva interpretativa

centrada en el entendimiento del significado de las acciones humanas.

9. La realidad se define a través de las interpretaciones de los participantes en la

investigación de acuerdo a sus propias realidades.

10. El investigador se introduce en experiencias individuales de los participantes y

construye el conocimiento.

11. El enfoque cualitativo puede definirse como un conjunto de prácticas

interpretativas que hacen al mundo visible, lo transforman y convierten en una

serie de representaciones en forma de observaciones, anotaciones, grabaciones y

documentos. Es naturalista e interpretativo.

55

 Desde estos puntos de vista, el autor brinda un panorama más amplio sobre cómo

usar en forma adecuada el método cualitativo, de tal manera que hay flexibilidad para

adaptar la problemática en la que se enfrenta la investigación.

 Por consiguiente, los instrumentos que apoyan el estudio son: entrevistas

semiestructuradas y observaciones no participativas las mismas que por su aplicación

arrojarán informes testimoniales contundentes y sobre todo descriptivos. Esta

investigación está considerada como un proceso activo, sistemático y riguroso de

indagación dirigida (Giroux y Tremblay, 2008).

 Así mismo, el enfoque cualitativo incorpora a los participantes en el diálogo, sus

experiencias, actitudes, creencias, pensamientos y reflexiones tal como lo expresan de

manera cotidiana (Giroux et al. 2008).

 Por ende, nos referimos a las propias vivencias de los profesores y de los

estudiantes, a su comunicación oral y escrita y también a su conducta observable. Por tal

razón se enfoca la investigación de tipo cualitativo que según Mayan (2001), explora las

experiencias de la gente en su vida cotidiana. Por lo tanto es considerada como

indagación naturalística, en cuanto se usa para comprender con naturalidad los

fenómenos que ocurren. En este caso el investigador no puede manipular el escenario

del estudio, de controlar influencias externas o de diseñar experiencias, se trata de dar

sentido a la cotidianidad de los sujetos actores del proceso de estudio (Hernández et al.

2006).

 De igual forma, la investigación se obtuvieron informes de los participantes en

cuanto a descripciones detalladas de situaciones, eventos, personas, interacciones,

56

conductas observadas y sus manifestaciones (Patton 1980,1990 citado por Hernández et

al. 2006).

 También fue importante para el problema de investigación tener en cuenta las

bondades principales con que cuenta el enfoque cualitativo. Éste proporciona

“profundidad en los datos, dispersión, riqueza interpretativa, contextualización del

ambiente o del entorno, detalles y experiencias únicas” (Hernández et al. 2006, p.21).

 De esta forma, se confirma que es el enfoque cualitativo el más idóneo para

observar las estrategias utilizadas por los docentes en sus aulas de clase, la forma como

integra la tecnología, los comportamientos de los estudiantes, la actitud en el salón de

clase, el nivel de agrado en las clases mediadas por tecnología, así como el aprendizaje.

Igualmente se obtendrá testimonios de los docentes y los estudiantes, los cuales

enriquecerán la investigación.

3.1.2. Diseño del método de investigación y recolección de datos

 En esta parte se especifica el diseño de investigación utilizado, se describe y

justifica el uso del método en la recolección de información.

3.1.3. Diseño etnográfico

 El método utilizado en la indagación cualitativa para esta investigación es la

etnografía. El propósito de la investigación etnográfica es describir y analizar lo que las

personas de un sitio, estrato o contexto determinado hacen usualmente, así como los

significados que le dan a ese comportamiento (Hernández et al. 2006).

57

 Por lo tanto, los estudios etnográficos “investigan grupos o comunidades que

comparten una cultura: el investigador selecciona el lugar, detecta a los participantes, de

este modo recolecta y analiza los datos” (Hernández et al. 2006, p. 700).

 Igualmente, los etnógrafos usan un conjunto de estrategias de recolección de datos

que incluyen la observación participante, entrevistas y notas de campo. Así mismo, se

pueden usar varias fuentes de datos como el video y documentos diarios. El resultado

final de la etnografía es una descripción densa de la naturaleza del fenómeno (Mayan,

2001).

 De esta forma, la investigación está fundamentada en un diseño etnográfico, el

cual tiene como función indagar, observar y describir los acontecimientos presentados

en el aula de clase para determinar las estrategias que utilizan los docentes para integrar

las herramientas tecnológicas, así como todos los demás acontecimientos que se

relacionan directamente con el uso, conocimiento y manejo de éstas y la incidencia en el

aprendizaje de los estudiantes.

3.2. Población y muestra

El estudio busca conocer aspectos cualitativos del tema investigado en lugar de

aspectos cuantitativos acerca de la población, se utiliza la técnica de muestreo a juicio

para seleccionar la muestra, la que según Giroux et al. (2008, p.113) consiste en “una

técnica no probabilística en la que el propio investigador selecciona los elementos,

porque le parecen típicos del grupo al cual pertenecen”. Se utiliza esta técnica de

58

muestreo, ya que permite seleccionar en forma directa aquellos elementos que son

considerados como los que pueden cumplir con el objetivo de la investigación.

3.2.1. Población

La población objeto de estudio por un lado serán los docentes de quinto grado

del colegio Universitario del Socorro Santander Colombia, esta población corresponde a

8 docentes que dirigen los grados quintos de básica primaria. Estos docentes tienen su

formación profesional y especialización en un área específica, pero deben impartir de

manera integral conocimientos en todas las asignaturas. La mayoría de ellos llevan más

de 15 años en ejercicio de su labor, lo que los acredita como docentes con una gran

trascendencia y experiencia en su desempeño.

Por otro lado, están los estudiantes de quinto grado quienes también son el objeto

de estudio de la investigación. De los tres grados quintos que suman en total 105

estudiantes, únicamente se tomarán como población 70 alumnos que corresponden a los

grados 5-01 de la jornada de la mañana y 5-03 de la jornada de la tarde. Sólo se tomarán

estos dos grados como objeto de estudio porque corresponden a los estudiantes en

donde la investigadora no imparte clases.

 Los estudiantes seleccionados son niños entre los 9 y 11 años de edad. Estos niños

se encuentran clasificados de acuerdo al Sistema de Identificación de Beneficiaros

Potenciales para los Programas Sociales (SISBEN), que mediante encuesta clasifica a las

personas en función de las características físicas de las vivienda donde habitan y sus

características sociodemógaficas y económicas. Estos menores vienen de todas las

59

poblaciones aledañas, barrios de estratos 1 y 2. Se busca conocer el aprendizaje,

medido a partir del nivel de agrado de los estudiantes en clase, las habilidades de los

estudiantes a la hora de manejar la computadora, la interacción en el aula maestro-

alumno y alumno-maestro y los conocimientos adquiridos a través de la clase mediada

con tecnología.

3.2.2. Muestra

 Para obtener los participantes el enfoque cualitativo se centró en “comprender el

fenómeno de interés y trabajó sobre muestras seleccionadas intencionalmente”. El

investigador eligió los individuos que le dieron la mayor información acerca del tópico

objeto de estudio (Mayan, 2001, p.10).

 Giroux et al. (2008) menciona que una de las claves del éxito del investigador es

seleccionar minuciosamente todas las pruebas necesarias para resolver el enigma que le

preocupa. Por consiguiente, el investigador debe tener habilidad para saber a quién, qué,

dónde y cuándo observar para recabar la información más valiosa para su estudio.

Además conocer los medios más apropiados para recopilar los datos.

 De igual forma, Hernández et al. (2006) menciona que hay tres factores que

intervienen para determinar o sugerir el número de casos:

1. Capacidad operativa de recolección y análisis (número de casos que se pueden

manejar de manera realista y de acuerdo con los recursos disponibles)

2. El entendimiento del fenómeno (el número de casos que permitan responder a

las preguntas de investigación)

60

3. La naturaleza del fenómeno bajo análisis (si los casos son frecuentes o

accesibles o no, si el recolectar información sobre éstos llevará relativamente

poco o mucho tiempo).

 Con base en lo anterior y para el estudio en particular, se utilizó el muestreo a

juicio que según Giroux et al. (2008) son muestras no probabilísticas o dirigidas de gran

valor, las cuales pueden ofrecer gran información en la recolección de datos. Por ende,

se tomó como muestra seleccionada a cuatro de los ocho docentes que dirigen las clases

en los alumnos de quinto grado. La muestra escogida corresponde a los docentes que

tienen a su cargo las áreas básicas del conocimiento como son: matemáticas, ciencias

naturales, ciencias sociales y lenguaje. Estas asignaturas se constituyen como las más

representativas del nivel académico. Además porque estos docentes conocen y manejan

algunas las herramientas tecnológicas.

 En cuanto a la muestra de los estudiantes se tomaron cuatro estudiantes para la

entrevista y quince estudiantes para la prueba de conocimientos. De igual forma, el

muestreo se realizó a juicio por parte del investigador quien consideró los sujetos como

las principales fuentes que proporcionaron información para el buen desarrollo de la

investigación.

3.3. Técnicas para la recolección de datos

 La investigación utilizó como técnicas fundamentales para la recolección de datos

las siguientes: la entrevista semiestructurada y la observación directa no participativa.

61

3.3.1. La entrevista

 Según Giroux et al. (2008) la entrevista es una técnica de recolección de datos, la

cual consiste en reunir un punto de vista personal de los participantes relacionados con

un tema dado por medio de un intercambio verbal personalizado entre ellos y el

investigador.

 Para Hernández et al. (2006, p. 597) la entrevista cualitativa es más “íntima,

flexible y abierta” y la define como una reunión para intercambiar información entre el

entrevistado y el entrevistador. De esta forma se logra una comunicación y la

construcción conjunta de significados con respecto a un tema específico.

 Igualmente, para Creswell (2005, citado por Hernández et al. 2006) afirma que las

entrevistas cualitativas deben ser abiertas, sin categorías preestablecidas, de tal forma

que los participantes expresen de la mejor manera sus experiencias y sin ser influidos

por la perspectiva del investigador.

 Así mismo, para Hernández et al. (2006, p. 597), las entrevistas se dividen en

estructuradas, semiestructuradas y no estructuradas o abiertas. Para el estudio en

particular se utilizó la entrevista semi-estructurada. Esta se basó en una serie de

preguntas diseñada para docentes y estudiantes de grado quinto de primaria del colegio

Universitario Socorro Santander. Las cuales contenían una guía de preguntas pero el

entrevistador (en este caso el investigador) tenía la libertad de introducir preguntas

adicionales, si lo consideraba necesario, para precisar algunos conceptos u obtener

mayor información sobre algunas de las preguntas, que consideró de vital importancia

para el estudio (Hernández et al. 2006).

62

 La entrevista diseñada para docentes estaba compuesta de 13 preguntas

relacionadas con el conocimiento, uso y estrategias utilizadas para integrar los recursos

tecnológicos en el aula de clase y lograr aprendizajes significativos (ver apéndice A).

 Por su parte, la entrevista diseñada para los estudiantes estuvo compuesta por 10

preguntas y tenía como objetivo conocer las ventajas de utilizar los medios tecnológicos

en el aula y la motivación del alumno al emplearlos como apoyo en el proceso de

enseñanza –aprendizaje (ver apéndice B).

3.3.2. La observación

 Para Giroux et al. (2008) la técnica de la observación permite al investigador

medir las características de ciertos comportamientos de los participantes, haciéndose

testigo inmediato de ellos y tener acceso a los datos.

 De igual forma, la observación conduce al investigador hacia una mayor

comprensión del caso. Por lo tanto, un buen observador cualitativo debe “saber escuchar

y utilizar todos los sentidos, poner atención a los detalles, poseer habilidades para

descifrar y comprender conductas no verbales, ser reflexivo y disciplinado para escribir

anotaciones, así como flexible para cambiar el centro de atención, si es necesario”

(Hernández et al. 2006, p. 257).

 En este caso el investigador ejerció el papel de observador completo, estuvo

inmerso en el campo filmando todos los detalles, “ambiente físico, ambiente social y

humano, actividades individuales y colectivas, herramientas utilizadas, hechos más

relevantes” (Hernández et al. 2006, p.588).

63

 Igualmente, el investigador utilizó sus mejores tácticas para observar las

estrategias utilizadas por los docentes para integrar la tecnología en el aula de clase, así

mismo la actitud y agrado de los alumnos en el manejo de herramientas tecnológicas,

como la interacción maestro- alumno y alumno maestro (ver apéndice C).

 La técnica de la observación es formativa y se constituye como el único medio que

se utiliza siempre en todo estudio cualitativo (Hernández et al. 2006).

3.4. Procedimiento para captar, analizar e integrar los datos

 Según Mayan (2001) para recolectar los datos cualitativos primarios, el

investigador observa los escenarios y elige los instrumentos más apropiadas que puedan

suministrar la información más relevante de acuerdo a la investigación.

 De igual forma para Hernández et al. (2006) el investigador cualitativo es quien

observa, entrevista, revisa documentos, genera las respuestas de los participantes,

recolecta datos de diferentes tipos, lenguaje oral, escrito, verbal, conductas observables,

e imágenes. Y su reto fundamental consiste en introducirse en el ambiente para lograr un

profundo sentido al fenómeno estudiado.

3.4.1. Instrumentos de la investigación

 En esta parte de la investigación para saber cuáles son las estrategias que utilizan

los docentes de quinto grado para integrar herramientas tecnológicas en el aula de clase,

así como para conocer la actitud, el nivel de agrado, la interacción maestro-alumno y

64

alumno-maestro, la habilidad y el nivel de aprendizaje mediado por recursos

tecnológicos especialmente el uso de la computadora, utilizó como instrumentos de

recolección, construcción, comprensión de datos, los siguientes:

 Guía de entrevista semiestructurada para docentes (ver apéndice A).

 Guía de entrevista semiestructurada para estudiantes (ver apéndice B).

 Guía de observación de clase a cada uno de los docentes objeto de estudio (ver

apéndice C).

 Prueba de conocimientos a los estudiantes (ver apéndice D) para medir el nivel de

aprendizaje mediado por la integración de recursos tecnológicos en el aula de

clase y en el uso, manejo y utilización de los recursos tecnológicos en sus

investigaciones.

 El procedimiento a seguir para la recolección de datos en este caso será directo con

base en los instrumentos previamente elaborados.

3.4.1.1. Guía de entrevista

 Hernández et al. (2006) menciona que la guía de entrevista debe contener una

estructura en donde indique la fecha, la hora, los participantes, la introducción, las

características de la entrevista y las preguntas. Además de asegurar a los participantes

confidencialidad y prudencia en la información.

 Las recomendaciones que Hernández et al. (2006) hace para llevar a cabo una

entrevista son las siguientes:

65

1. El propósito de la entrevista es obtener respuestas precisas sobre el problema de

investigación, por cuanto el entrevistador debe escucharlo con mucha atención.

2. Lograr naturalidad, espontaneidad y amplitud de respuestas.

3. El entrevistador debe generar un clima de confianza y empatía.

4. El papel del entrevistador debe ser neutral.

5. Se debe estar en un lugar apropiado que no interrumpa la conversación.

6. Se recomienda no pasar de un tema a otro “abruptamente” se debe profundizar en

el asunto o punto tratado.

7. Es conveniente informar al entrevistado sobre el propósito de la entrevista y el uso

que se le dará a ésta.

8. La entrevista debe ser un diálogo y es importante dejar que fluya el punto de vista

único y profundo del entrevistado. El tono debe ser espontáneo, tentativo y

cuidadoso.

9. También es importante no preguntar de manera tendenciosa o induciendo la

respuesta.

 De esta forma, la guía de entrevista estructurada diseñada para docentes (ver

apéndice A) está compuesta de 13 preguntas, relacionadas con el conocimiento, uso y

estrategias utilizadas para integrar los recursos tecnológicos en el aula de clase y lograr

aprendizajes significativos. Igualmente, la guía de entrevista semiestructurada para

estudiantes (ver apéndice B) está compuesta de 10 preguntas, que hacen referencia a

conocer las ventajas de utilizar los medios tecnológicos en el aula y la motivación como

apoyo en el proceso de enseñanza-aprendizaje.

66

3.4.1.2. La guía de observación

 Según Hernández et al. (2006) los formatos o guías de observación son propios a

juicio del investigador, lo importante es observar todo lo que se considera pertinente,

esta función no se delega, es propia del investigador, es él quien se sumerge en el campo

y asume un papel activo, reflexivo y disciplinado.

 Por lo tanto, los sujetos actores del proceso de estudio fueron los docentes y

estudiantes de grado quinto de primaria del colegio Universitario del Socorro Santander-

Colombia. Allí en las aulas escolares mediante las guías de observación de clase (ver

apéndice C), se identificaron las estrategias utilizadas por los docentes para integrar las

herramientas tecnológicas en el aula de clase. De igual forma, se solicitó a los docentes

su autorización para hacer la filmación respectiva de cada uno de los momentos más

representativos que brindaron datos importantes, sobre actitudes, comportamientos, nivel

de agrado, habilidad para el manejo de la computadora por parte de los estudiantes, nivel

de interacción maestro-alumno y alumno-maestro.

3.4.1.3. Prueba de conocimientos

 Esta prueba fue diseñada en el transcurso de la investigación. Se realizó de

acuerdo el apoyo de los docentes objeto de estudio, durante la observación de las clases.

Una vez terminada la observación se solicitó al docente su colaboración para retomar la

temática y elaborar la prueba (ver apéndice D). Esta prueba tenía como fin determinar el

nivel de aprendizaje de los estudiantes, mediado por la integración de recursos

tecnológicos especialmente la computadora.

67

3.5. Procedimientos para la recolección de datos

 Una vez definidos los instrumentos, el investigador se sumerge en el campo para

aplicar las estrategias y recolectar la información, en este caso se llevará a cabo en varias

etapas (ver apéndice E, cronograma de actividades).

1. En la Primera etapa se llevó a cabo un diálogo con la parte directiva para

conocimiento general del proyecto, así como de las actividades que se

desarrollaron en el transcurso de los meses de mayo a noviembre de 2011. De la

misma manera se informó a los docentes objeto de estudio sobre la aplicación de

instrumentos (entrevistas y observaciones). Ellos tuvieron conocimiento general

del proyecto y que las clases observadas se harían en cualquier momento.

También en esta primera etapa se concertaron los días en los cuales se llevaron a

cabo las entrevistas, pero los docentes sólo conocieron el cuestionario hasta el

momento de aplicación del instrumento, para evitar que se preparan las

respuestas a conveniencia de cada docente.

2. En la segunda etapa se aplicaron las entrevistas a docentes, mediante una guía de

entrevista semiestructurada (ver apéndice A), diseñada para docentes la cual

estaba compuesta de 13 preguntas relacionadas con el conocimiento, uso y

estrategias utilizadas para integrar los recursos tecnológicos en el aula de clase y

lograr aprendizajes significativos. Éstas se llevaron a cabo en el salón de clase,

en la sala de informática y en otros espacios concertados tanto por el entrevistado

como el entrevistador.

68

Así mismo, en esta etapa se aplicó la guía de entrevista semiestructurada a 4

estudiantes (ver apéndice B), que involucró 10 preguntas relacionadas con el uso,

manejo y conocimiento de las herramientas tecnológicas. De la misma forma,

estas entrevistas fueron grabadas para una mejor interpretación y

contextualización en la realización y el análisis de datos. Hernández et al. (2006)

menciona que para lograr una mejor comprensión en la grabación de entrevistas

es importante evitar los sonidos que distorsionen los diálogos.

3. En la tercera etapa se procedió a aplicar la guía de observación de clase, la cual

tenía como propósito determinar las estrategias que utilizan los docentes para

integrar la tecnología en el aula de clase (ver apéndice C). Igualmente, percibir la

actitud de los alumnos hacia las estrategias utilizadas por los docentes en la

integración de herramientas tecnológicas en el proceso de enseñanza-

aprendizaje; observar la interacción maestro-alumno, alumno-maestro en el

conocimiento, uso y manejo de herramientas tecnológicas. Así mismo la guía de

observación contó con características fundamentales que fueron de gran utilidad

para adquirir la información importante, en cuanto a nivel de agrado de los

estudiantes, actitud y habilidades en el manejo de herramientas tecnológicas

especialmente la computadora.

4. En la cuarta etapa se aplicó una prueba de conocimientos (ver apéndice D), a 15

estudiantes seleccionados a juicio, del grado 5-03 de la jornada de la tarde, en

donde con autorización del docente director de grupo se procedió a aplicar una

prueba de 10 puntos relacionada con la clase observada. Por ende, la prueba fue

69

preparada en el transcurso de la investigación. Con esta prueba se evaluó el nivel

de aprendizaje mediado por recursos tecnológicos.

5. En la quinta etapa el investigador procedió a valorar los datos recolectados y pudo

constatar que con las con las muestras seleccionadas se recolectó la información

correspondiente que pudo dar respuesta tanto a la pregunta de investigación

como a los objetivos propuestos.

 En la tabla 1 se muestran los instrumentos seleccionados para la recolección de los

datos, así como los aspectos más importantes a tener en cuenta en la aplicación de las

entrevistas y observaciones.

Tabla 1

 Instrumento a aplicar según el aspecto a valorar

Aspecto Entrevista Observación

de clase

Estrategias de enseñanza X X

Nivel de conocimiento y uso de recursos tecnológicos en general X X

Integración de los recursos tecnológicos X X

Actitud ante los recursos tecnológicos en general X X

Aplicación de los recursos tecnológicos X

Interacción maestro-alumno en el manejo de recursos tecnológicos X

Habilidades para el manejo de recursos tecnológicos X

Frecuencia de uso de los recursos tecnológicos X

Opinión acerca de los requerimientos necesarios para la

 integración de los recursos tecnológicos

X X

Resultados en el nivel de aprendizaje con la integración de los

recursos tecnológicos

X X

70

3.5.1. Materiales que se utilizaron para la recolección de datos

 Para la recolección de datos se utilizaron los siguientes materiales los cuales

sirvieron de gran apoyo a la hora de hacer el respectivo análisis de datos.

1. La grabadora: material fundamental para la grabación de las entrevistas a cada

uno de los docentes y estudiantes. Mayan (2001, p.18) menciona que “cada

entrevista debe ser audio grabada y transcrita para fines de análisis”. Esto facilitó

capturar los puntos de los relatos y tomar con más precisión la información de

cada entrevistado.

2. La cámara fotográfica: otro material que fue de gran importancia para dejar las

evidencias. Se tomaron fotos en el salón de clase, en la sala de informática, o en

la sala de audiovisuales. Esto se concertó con los docentes observados quienes

fueron los directamente involucrados y fueron ellos quienes decidieron el sitio

más adecuado para desarrollar el tema según las estrategias didácticas utilizadas

a la hora de impartir sus clases.

3. La cámara de video: importante en las observaciones de clase, las cuales se

filmaron para una mejor comprensión e interpretación de los datos (Mayan,

2001). Este material fue de gran apoyo a la hora de medir el nivel de agrado de

los educandos, así como también las actitudes y habilidades.

4. La computadora: Para Hernández et al. (2006) existen variedad de programas los

cuales se pueden utilizar para facilitar el análisis de datos cualitativos asistido

por computadora. Entre ellos: Atlas. ti, Etnograph, QRS, QRS Nvivo y Decisión

explorer. Cada uno de ellos presenta características específicas. En el transcurso

71

de la investigación se hará el respectivo estudio de cada programa para saber si

el investigador puede contar con esta herramienta para el análisis. También es

importante resaltar que la computadora es una herramienta esencial tanto para la

elaboración del proyecto como en la transcripción, organización, análisis y

resultados de los datos.

3.6 Proceso para el análisis de datos

 Para Hernández et al. (2006) una vez recolectados todos los datos se debe hacer

una organización de toda la información, así como la revisión del material y preparación

de los datos para el análisis detallado.

En la recolección de datos cualitativos se deben tener en cuenta las siguientes etapas:

1. Recolección de datos

 Entrevistas a docentes

 Entrevistas a estudiantes

 Observaciones a docentes y estudiantes

 Prueba de conocimientos a estudiantes

2. Organización de los datos e información

 Determinar criterios de organización

 Organizar los datos de acuerdo con los criterios

3. Preparar los datos para el análisis

 Escuchar grabaciones de las entrevistas

 Editar los videos

72

 Transcribir los datos de las observaciones

4. Revisión de los datos (Lectura y observación)

 Determinar criterios de organización

 Organizar los datos de acuerdo con los criterios.

5. Descubrir las unidades de análisis

 Elegir cuál es la unidad de análisis o significado adecuada, a la luz de la revisión

de los datos.

6. Codificación de las unidades

 Localizar unidades y asignarles categorías.

 Describir las categorías de primer nivel

 Codificación de categorías de segundo nivel

 De la misma forma, una vez aplicados los instrumentos se procedió a organizar

la información, la cual se realizó mediante el cuadro de triple entrada (ver Apéndice G).

Este cuadro, según Ramírez (2008), es una estrategia para llegar a realizar los procesos

de validación y confiabilidad, partiendo del tema de investigación, pregunta de

investigación y objetivos propuestos. Además este cuadro, apoyó la construcción de

instrumentos, recolección y veracidad de los datos.

 Por lo tanto, en este cuadro se evidenciaron las categorías, que hacen referencia a

las grandes áreas, las cuales van respaldadas de la revisión de literatura; luego esas

categorías se desglosaron en indicadores, que son unidades más pequeñas que

permitieron dar respuesta tanto a la pregunta de investigación como a los objetivos

propuestos.

73

 De la misma manera, este cuadro fue la base para realizar la triangulación

metodológica de los datos. Esta triangulación es la más utilizada en las investigaciones,

porque permite obtener datos válidos y confiables, teniendo en cuenta su originalidad y

la envergadura de las variables para confirmar los datos de la investigación. Igualmente,

permitió la organización de diferentes formas de recolección de información, para

interpretar, verificar la información por medio de los instrumentos como fueron:

entrevistas, observaciones y cuestionarios (Ramírez, 2008).

 Después de terminada la elaboración de cada uno de los apartados del capítulo, se

definieron puntos importantes que fueron, desde determinar el método más idóneo para

el estudio, la población, la muestra, hasta los instrumentos más adecuados que fueron las

fuentes de información que dieron respuesta tanto a la pregunta de investigación como a

los objetivos propuestos.

74

Capítulo 4 Resultados

 En este capítulo se presentan los resultados obtenidos de la aplicación de

instrumentos que fueron previamente diseñados en el capitulo tres. El estudio se

sustenta bajo el enfoque cualitativo; se determinó este enfoque porque es el que brinda

al estudio oportunidades más específicas para determinar las estrategias didácticas

utilizadas por los docentes para integrar la tecnología en el aula de clase, así como para

percibir la actitud, el agrado y las habilidades de los estudiantes para manejar las

herramientas tecnológicas (Mayan, 2001).

 Los instrumentos fueron previamente diseñados para encontrar resultados

significativos en cuanto al objetivo general de la investigación que busca responder a la

pregunta ¿Qué estrategias utilizan los docentes de quinto grado del Colegio

Universitario Socorro Santander Colombia para emplear las herramientas tecnológicas

en sus clases y qué repercusiones tienen en el aprendizaje de sus estudiantes?

 De la misma forma, con los objetivos específicos se pretende conocer en la

práctica diaria de los docentes los siguientes parámetros: 1) herramientas que integra en

el aula de clase para mejorar el proceso de enseñanza-aprendizaje; 2) estrategias para

fomentar el uso de la tecnología en los alumnos; 3) determinar si la ausencia de

tecnología afecta el proceso de enseñanza-aprendizaje.

 Igualmente, se busca determinar variables importantes en los estudiantes a la hora

de utilizar y recibir sus clases mediadas por herramientas tecnológicas. Entre las

variables más representativas están: 1) la actitud y el nivel de agrado de los estudiantes

en clase; 2) las habilidades de los estudiantes a la hora de manejar la computadora; 3) la

75

interacción en el aula maestro-alumno y alumno-maestro; 4) los conocimientos

adquiridos a través de la clase mediada con tecnología.

 Por consiguiente, el capítulo está divido dos apartados: en el primero se presenta

el análisis de datos los instrumentos conformados por: 4 entrevistas a docentes, 4

entrevistas a estudiantes, 4 observaciones de clase y una prueba de conocimientos

aplicada a estudiantes de 5 grado. En el segundo apartado se encuentra el análisis e

interpretación de resultados. En esta sección se muestra el análisis respectivo realizado

por el investigador, así como la triangulación de datos y sus respectivas tablas que

consolidan toda la información.

4.1. Análisis de datos

 Una vez terminado el proceso de aplicación de instrumentos y realizada la

recolección de datos mediante las entrevistas, y observaciones, tanto a estudiantes

como a docentes, se procedió a registrar la información en formatos de texto. Las

entrevistas fueron grabadas mediante la herramienta Audacity y posteriormente se

procedió a convertir las respuestas en texto. Las observaciones fueron video grabadas

para su fácil análisis e interpretación (Hernández et al. 2006).

 De igual manera, también se utilizó la prueba de conocimientos a estudiantes,

instrumento que se manejó como apoyo en la investigación para verificar la incidencia

de la tecnología en el aula de clase.

76

4.1.1. Análisis de la entrevista semiestructurada a docentes

 Este apartado contiene los resultados obtenidos en las entrevistas

semiestructuradas realizadas a los cuatro docentes, quienes son licenciados en las áreas

de: docente 1 matemáticas, docente 2 ciencias naturales; docente 3 español y docente 4

ciencias sociales. Las entrevistas evidencian hallazgos significativos sobre el objetivo

general: Determinar estrategias metodológicas utilizadas por los docentes de 5º grado

del Colegio Universitario del Socorro Santander-Colombia, para emplear herramientas

tecnológicas en sus clases y las repercusiones en el aprendizaje de sus estudiantes.

 De esta forma, las entrevistas también presentan hallazgos importantes

relacionados con los objetivos específicos que hacen mención a conocer qué

herramientas utilizan los docentes en el aula de clase como apoyo al proceso de

enseñanza-aprendizaje; estrategias para fomentar el uso de la tecnología en los

educandos y la forma como ésta influye en el aprendizaje de los estudiantes.

 Por consiguiente, los resultados obtenidos después de aplicado el instrumento de la

entrevista semiestructurada a docentes, se presentan en la tabla 2, para hacer más fácil su

lectura e interpretación a cada una de las respuestas expresadas por los docentes objeto

de estudio.

77

Tabla 2

Resultados entrevista semiestructurada docentes
 Resultados entrevistas docentes

Preguntas Docente 1 Docente 2 Docente 3 Docente 4

1. ¿Qué opinión

tiene sobre la

integración de la

tecnología en la

educación?

Ha sido muy

positivo.

Es positivo son

herramientas

fundamentales en el

proceso de

enseñanza-

aprendizaje.

La integración de las

TIC se han

constituido

herramientas

fundamentales en el

proceso de E.A

 La tecnología es sin

lugar a dudas es la

base del proceso de

enseñanza-

aprendizaje.

2. ¿Qué recursos

tecnológicos

(Internet,

computadora,

video beam)

utiliza en el

aula?

La grabadora Computadora,

Internet, video beam,

grabadora

Computadora,

Internet, video beam,

DVD, el TV y la

grabadora

La computadora y el

video beam.

3. ¿En qué

asignaturas los

usa? ¿Por qué?

Informática En ciencias naturales,

español, inglés,

artística y considero

que se debe integrar

como transversalidad

en todas las áreas.

Porque facilita el

aprendizaje.

Español, ciencias

naturales, artística,

informática, inglés y

en fin considero que

todas las materias se

puede integrar la

tecnología.

En matemáticas,

sociales y ciencias

naturales. Porque

despierta el interés

investigativo en los

niños.

4. ¿Qué estrategias

utilizas para

integrar los

recursos

tecnológicos en

el aula de clase?

No utiliza

tecnología en el

aula, estrategias

tradicionales.

Desarrollo de talleres

en el aula de clase,

involucrado el

manejo de

diapositivas, trabajos

en casa, haciendo uso

de la computadora y

el internet.

Desarrollo de talleres

en el aula de clase,

investigación previa

de temáticas, uso

correo electrónico,

Investigación en la

computadora y la

Internet.

Desarrollo de talleres

5. ¿En qué

momento de la

clase utiliza los

recursos

tecnológicos?

No utiliza

tecnología.

En algunas

ocasiones.

Al principio como

motivación, durante

la clase en el

desarrollo de talleres

y al final para

profundizar las

temáticas enseñadas.

Al principio como

motivación, durante

la clase para

desarrollar

actividades y al

finalizar para

afianzar un tema y

para evaluar

Al principio y al

finalizar. Al principio

como motivación y al

finalizar para reforzar

el tema que se ha

enseñado.

6. ¿Considera

importante el

uso de

herramientas

tecnológicas

como estrategia

de enseñanza?

¿Por qué?

Sí, porque el

aprendizaje es

más efectivo.

Si, los estudiantes se

motivan, se vuelven

creativos, reflexivos

y participes de su

propio aprendizaje.

Si es importante

porque se motiva y se

desarrollan

habilidades, destrezas

y se promueve la

construcción de sus

propio aprendizaje

Sí, los estudiantes se

vuelven más

creativos, se

desarrollan las

habilidades de

pensamiento y

participan en la

construcción de su

propio aprendizaje.

78

Continuación Tabla 2 resultado entrevista semiestructurada a docentes
 Resultados entrevistas docentes

Preguntas Docente 1 Docente 2 Docente 3 Docente 4

7. ¿Considera

importante los

recursos

tecnológicos para

la preparación y

desarrollo de sus

clases?

Esencialmente,

estos los utilizo

para preparar las

clases,

Si, son recursos que

facilitan la búsqueda

de material didáctico

para el desarrollo de

las clases.

Sí, son fundamentales

en la búsqueda,

selección y diseño de

material, para el

desarrollo de las

clases.

Sí, las TIC ofrecen un

sin número de

materiales para el

desarrollo de las

clases.

8. ¿Qué opinión

tiene sobre la

actitud de los

estudiantes a la

hora de manejar

recursos

tecnológicos en

el aula de clase?

Es positiva. Positiva, de agrado,

interacción,

motivación, atención.

Positiva, de agrado,

interacción,

motivación, atención.

Es una actitud de

agrado, de

positivismo, de

complacencia, porque

al utilizar la

computadora

participan y atienden

más.

9. ¿Cómo califica

el aprendizaje de

los alumnos

mediado por

recursos

tecnológicos?

Significativo Excelente y

significativo

Excelente y

significativo

Es un aprendizaje

significativo,

10. ¿Qué estrategias

utilizas para

lograr un

aprendizaje

significativo?

 Fomentar la

integración de la

tecnología a través de

la investigación.

Integración de la

tecnología como

transversalidad en

diferentes áreas y

promover

pensamiento crítico y

analítico.

Fomentar el uso de la

tecnología a través de

la investigación.

11. ¿Considera que

los maestros

deben recibir

capacitación

sobre el manejo

de herramientas

tecnológicas?

Si, para

mejorar

Si, para brindar una

educación integral y

de calidad a nuestros

educandos.

Sí, porque se deben

romper los

paradigmas

tradicionales e

innovar en nuevas

estrategias integrando

las TIC

Sí, es las TIC son

recursos

fundamentales

innovar en estrategias

y mejorar el

aprendizaje.

12. ¿Existe

diferencia en las

clases mediadas

por tecnología

comparadas con

las clases

tradicionales?

 Sí las clases son mas

motivantes, se rompe

la monotonía de las

clases tradicionales y

se promueven

aprendizajes

significativos.

Si, las clases son más

activas, participativas

y aprenden con

mayor facilidad.

Sí, los niños las

aceptan con mucho

más agrado, no se les

ve esa pereza, les

gusta investigar y se

sienten más

motivados.

13. ¿Qué hace

diferente a los

nuevos

maestros?

Actitud positiva Actitud positiva para

superar las barreras

tradicionales y

afrontar los retos de

los avances

tecnológicos.

Actitud positiva

frente a los nuevos

retos que la

tecnología ofrece.

Cambio de actitud

para renovar las

practicas de

enseñanza-

aprendizaje.

79

 La tabla 2 recopila la información obtenida de la entrevista aplicada a los cuatro

docentes, con la opinión respectiva desde la incidencia que ha tenido la integración de la

tecnología en todo el contexto educativo; como de la integración que se ha venido

realizando en los procesos educativos, hasta la modificación que se está dando en las

estrategias que deben utilizar los docentes para innovar en el diseño de nuevas

metodologías apoyadas con tecnología.

 De esta forma, se tomaron como base las variables objeto de estudio: estrategias,

tecnología y aprendizaje, se hizo la segmentación de la información (ver, apéndice G)

para establecer las categorías más representativas que apuntan a resolver la pregunta de

investigación y los objetivos propuestos, que hacen referencia al uso y apropiación de

recursos tecnológicos por parte de los docentes, para innovar en sus estrategias

pedagógicas y promover aprendizajes significativos.

 Las siguientes categorías seleccionadas representan temáticas especificas que nos

pueden dar claridad para responder a los objetivos propuestos: HTU: herramientas

tecnológicas utilizadas; EIHT: estrategias para integrar las herramientas tecnológicas y

AEMHT: aprendizaje estudiantes mediado por herramientas tecnológicas.

80

Tabla 3

Consolidado herramientas tecnológicas utilizadas por los docentes
Categoría Resultados

 Docente 1 Docente 2 Docente 3 Docente 4

(HTU)

Herramientas

tecnológicas

utilizadas

Señaló que

específicamente

hace uso de una

grabadora en el

aula de clase y en

ocasiones lleva a

los estudiantes a

la sala de

informática, para

consulta,

investigación y

para integrar las

diferentes áreas.

Esto facilita el

aprendizaje,

desarrollo de

competencias y

mejora sus

desempeños

académicos.

Mencionó que

tiene conocimiento

de tecnología, pero

solo la utiliza para

consultar

información y en

ocasiones para

elaborar algunas

evaluaciones,

talleres y otras

actividades

personales.

Manifestó que

necesariamente

utiliza recursos en

su práctica diaria

como la

computadora, el

internet y el video

beam, además de

un DVD, TV, una

grabadora, son

recursos que

facilitan el trabajo

con los

estudiantes; la

computadora va

ligada a todo el

uso del internet,

fundamentales

para la consulta,

investigación,

diseño de talleres

y evaluaciones. El

video beam, otro

recurso

indispensable para

la proyección de

temáticas que

apoyan la

enseñanza y la

exposición de

trabajos por parte

de los estudiantes

promoviendo el

desarrollo de

habilidades y

destrezas tanto

cognitivas como

creativas para

profundizar el

aprendizaje.

Dentro de las más

utilizadas

argumenta que

emplea como

herramientas

fundamentales la

computadora el

internet y el video

beam como apoyo

primordial para el

desarrollo de todas

las acciones, que

van desde el

diseño de

actividades para el

desarrollo de la

clase, como

búsqueda de

información en

internet (pdf,

videos,

diapositivas,

talleres). Otro

recurso primordial

es el video beam,

que complementa

las actividades

anteriores.

Además también

utiliza la

grabadora y el

DVD. Todos estos

recursos facilitan

el trabajo con los

estudiantes,

desarrollan

habilidades,

creatividad,

pensamiento

crítico, analítico y

profundizan el

conocimiento.

Señaló que las

herramientas más

utilizadas son la

computadora el l

video beam, son

recursos que

apoyan la labor

como docente

desde la

preparación de las

clases, para la

búsqueda de

información,

elaboración de

actividades para el

desarrollo de las

clases, hasta la

investigación y

desarrollo de

trabajos por parte

de los alumnos

tanto en la clase

como en la casa.

Además utiliza la

grabadora como

apoyo a diferentes

temáticas que

promueven o

incentivan la parte

artístico-cultural de

los educandos.

Comentó que en

las clases en donde

utiliza estas

herramientas, se

facilita el

aprendizaje,

despierta el interés

investigativo,

desarrollan

habilidades,

destrezas,

creatividad y se

promueve un

aprendizaje

significativo.

81

 La tabla anterior evidencia las herramientas utilizadas por cada unos de los

docentes objeto de estudio, así como los usos más adecuados que cada uno de ellos hace

para incorporarlos como apoyo del proceso de enseñanza-aprendizaje.

Figura 2 Consolidado herramientas utilizadas por los docentes

 La Figura 2 consolida las herramientas utilizadas por los docentes: 3 de los 4

docentes objeto de estudio utilizan la computadora, el internet y el video beam como

recursos indispensables desde la búsqueda de información como video, diapositivas,

textos en pdf y talleres para la preparación y desarrollo de sus clases, hasta la utilización

de éstos como apoyo dentro del aula de clase para la elaboración de material de

exposición en diapositivas; así como el envío y retroalimentación de actividades por

medio del correo electrónico. Este dato representa el 75% de la población objeto de

estudio. Sólo uno de ellos que equivale a un 25% indicó no utilizar ninguna de estas tres

herramientas básicas como apoyo en el aula de clase.

82

Tabla 4

Consolidado estrategias utilizadas por los docentes para integrar las herramientas

tecnológicas.
Categoría Resultados

 Docente 1 Docente 2 Docente 3 Docente 4

(EIHT)

Estrategias para

integrar las

herramientas

tecnológicas

Mencionó que

la estrategia

más usual es

fomentar el uso

de las TIC para

la consulta e

investigación

de los alumnos.

Temáticas que

se socializan

en mesa

redonda en el

aula de clase.

También

ocasionalmente

traslada a sus

estudiantes a la

sala de

informática

para realizar

talleres en las

herramientas

básicas como

Paint, Word en

algunas áreas

del

conocimiento.

Mencionó

que las más

utilizadas para

integrar dichos

recursos en la

práctica diaria,

son videos y

diapositivas

como

introducción a

las temáticas;

desarrollo de

talleres y

elaboración de

resúmenes y

mapas

conceptuales

en la

computadora,

aprendizaje

colaborativo

mediante la

elaboración en

grupos de 3

estudiantes de

diapositivas en

PowerPoint

sobre temas

específicos

para

exposición;

envío de

tareas por

medio del

correo

electrónico.

Indicó que las estrategias

que utiliza el docente son

la base fundamental del

aprendizaje.

Programa las clases con

una introducción a la

temática por medio de

videos y diapositivas que

llevan al estudiante a

utilizar sus saberes

previos para combinarlos

con los actuales y

construir su propio

conocimiento. Desarrollo

de talleres en la sala de

informática en los

programas básicos como:

Word, Paint, PowerPoint

y Excel, como

resúmenes, mapas

conceptuales, material de

exposición. Además

mencionó que las

herramientas tecnológicas

se pueden integrar de

manera transversal en

todas las áreas del

conocimiento. Otra

estrategia que motiva

mucho a los estudiantes es

la utilización del correo

electrónico para enviar,

recibir y retroalimentar

las actividades.

Mencionó que

utiliza la

tecnología como

estrategia de

motivación en los

educandos, ellos

toman una actitud

positiva,

concentran la

atención en la

clase, toman

apuntes, resumen y

construyen nuevos

conocimientos.

Indicó que

programa sus

actividades para

integrar la

tecnología antes de

la clase con la

previa

investigación de la

temática por parte

de los alumnos,

luego al iniciar con

un video de

introducción al

tema y al finalizar

para afianzar los

conocimientos,

evaluar los

procesos, destrezas,

creatividad y

construcción de su

propio aprendizaje.

 La tabla 4 evidencia las estrategias que cada docente objeto de estudio utiliza para

integrar las herramientas tecnológicas en el aula de clase. Igualmente, cada uno de los

83

procesos desarrollados desde el inicio de la clase, durante la clase, las que se realizan al

final de la clase, hasta las que se utilizan a través del correo electrónico como envío y

retroalimentación de actividades.

Figura 3 Consolidado estrategias docentes para integrar las herramientas tecnológicas.

 La figura 3 muestra aspectos muy importantes en las estrategias que utilizan los

docentes para integrar la tecnología como apoyo al proceso de enseñanza-aprendizaje.

Se evidencia que 3 de los 4 docentes utilizan estrategias que van integradas como

motivación a los educandos con el uso de videos y diapositivas para la introducción a

las temáticas y transversalidad en las diferentes áreas del conocimiento. Igualmente, en

84

el desarrollo de talleres en las herramientas básicas de Word, Excel, Paint y materiales

de exposición en la herramienta de PowerPoint. De esta forma, se promueve el buen uso

del internet para acceder a información necesaria teniendo en cuenta los derechos de

autor. Así mismo, la figura muestra que 1 docente utiliza la tecnología ocasionalmente,

para desarrollar algunas actividades con sus estudiantes, porque por lo general trabajo

con el método tradicional.

 Por consiguiente, el docente 2 manifiesta “mi estrategia fundamental es promover

en los educandos el desarrollo de habilidades y destrezas en el manejo de los recursos

tecnológicos, para que aprovechen al máximo el potencial y construyan su propio

aprendizaje”

85

Tabla 5

Aprendizaje estudiantes mediado por herramientas tecnológicas
Categoría Resultados

 Docente 1 Docente 2 Docente 3 Docente 4

(AEMHT)

Aprendizaje

estudiantes

mediado por

herramientas

tecnológicas.

Indicó que es

un

aprendizaje

significativo,

porque

generalmente

el alumno se

acomoda al

ambiente y de

manera

directa se

hace partícipe

de esos

aprendizajes.

También se

visualiza una

de las mejores

actitudes, la

expresión en

su rosto de

alegría,

entusiasmo y

motivación,

desarrollo de

habilidades.

Explicó que las clases

mediadas por tecnología

promueven un aprendizaje

excelente, se rompen las

barreras tradicionales de

la monotonía; ya no se

utiliza el método TLT

(tablero, lengua y tiza), las

clases se hacen más

amenas, atractivas, los

estudiantes toman una

actitud positiva de alegría

y entusiasmo, son

dinámicos, se despierta el

deseo de investigación, se

promueve el desarrollo de

habilidades tanto

cognitivas como creativas,

a través de la

investigación en internet

de imágenes, gráficos,

fotografías y maquetas

para crear nuevas

experiencias significativas

y se vuelven constructores

de su propio aprendizaje.

Este proceso se evidencia

en la participación y

exposición de trabajos

realizados en el aula de

clase por cada uno de los

estudiantes en un evento

anual programado por el

colegio denominado

“Feria de la Ciencia y la

Tecnología”.

Expresó que las clases en

las que se integra la

tecnología facilitan la

adquisición de

conocimientos y su

aprendizaje excelente, se

rompen los paradigmas de

las barreras tradicionales,

de la monotonía, las clases

se hacen más amenas,

dinámicas, participativas,

los estudiantes toman una

actitud positiva de alegría

y lo más importante hay

una interacción exitosa

entre maestro-alumno y

alumno-maestro. En este

sentido, el docente se

convierte en un guía que

orienta al estudiante al

desarrollo de habilidades

y destrezas y se vuelven

autónomos y participes de

su propio aprendizaje.

Además estos recursos

permiten que los alumnos

generen nuevas estrategias

analíticas y reflexivas a

partir de sus propias

posturas al compartir

opiniones de interacción

con herramientas como la

Wiki, en donde se

exponen temas para

debate y luego se procede

a socializar en el aula de

clase.

Mencionó que

integrando la

tecnología se

obtiene un

aprendizaje

excelente, se

les facilita la

adquisición

de las

temáticas,

existe una

interacción

más dinámica

profesor-

alumno y

alumno-

profesor y se

promueve el

desarrollo de

habilidades, y

destrezas en

el manejo de

programas

básicos como:

Word, Paint y

PowerPoint.

 La tabla 5 evidencia la opinión de los docentes sobre el aprendizaje de los

estudiantes mediado por la utilización de estrategias que utilizan para integrar la

tecnología en su práctica pedagógica.

86

Figura 4 Consolidado entrevista docentes aprendizaje estudiantes mediado con

herramientas tecnológicas

 En la figura 3 se visualizan aspectos fundamentales en el aprendizaje de los

estudiantes mediado por la integración de herramientas tecnológicas en el aula de clase.

Los tres docentes que dicen integrar la tecnología en el aula, expresan que el aprendizaje

de los alumnos es excelente y significativo. Además, manifestaron que se rompen las

barreras tradicionales de la monotonía, las clases se hacen más dinámicas, participativas,

se promueve el desarrollo de habilidades y destrezas en el alumno, incentivándolo a ser

una persona creativa, analítica, reflexiva y a construir su propio aprendizaje.

 Los docentes entrevistados aludieron que los avances tecnológicos deben

mantener a los maestros en constante preparación para innovar y diseñar nuevas

87

estrategias. Comentaron que el tiempo es el limitante para integrar totalmente la

tecnología en todas las áreas; se debe cumplir con un pénsul académico el cual se

encuentra programado en el currículo de la Institución.

 Como parte final los docentes agregan “sin lugar a dudas las clases tradicionales

están quedando relegadas, los avances de las TIC, están obligando a los maestros a

tomar conciencia en mantenerse a la vanguardia e innovar en estrategias metodológicas

que integren la tecnología e ir a la par con el conocimiento que obtienen los alumnos,

puesto que ellos siempre están un paso adelante”.

4.1.2. Análisis de la observación directa no participativa a docentes

 En esta sección se presentan los resultados obtenidos de las observaciones

realizadas a los 4 docentes seleccionados, las cuales arrojaron información importante

sobre el objetivo general: determinar las estrategias metodológicas utilizadas por

docentes de quinto grado del colegio universitario Socorro Santander para emplear las

herramientas tecnológicas en sus clases y las repercusiones en el aprendizaje de sus

estudiantes”. De la misma forma sobre los objetivos específicos: 1) Conocer qué

herramientas tecnológicas integra el docente en su práctica diaria para mejorar el

proceso de enseñanza aprendizaje. 2) Conocer qué estrategias utilizan los docentes para

fomentar el uso de tecnología en sus alumnos. 3) Determinar cómo la integración de las

herramientas tecnológicas en el aula de clase mejora el proceso de aprendizaje. 4)

Conocer qué herramientas tecnológicas utilizan los estudiantes para realizar sus

88

investigaciones. 5) Determinar cómo afecta en el aula la ausencia de la tecnología por

falta de capacitación del docente.

 A través de la aplicación de este instrumento, se observaron variables

significativas en diferentes ambientes, estrategias y momentos vividos por los

estudiantes a la hora de utilizar y recibir sus clases mediadas por herramientas

tecnológicas. Entre las variables más representativas están: 1) actitud de los estudiantes

en clase; 2) nivel de agrado los estudiantes en clase; 3) habilidades de los estudiantes a

la hora de manejar la computadora; 4) la interacción en el aula maestro-alumno y

alumno-maestro; 5) los conocimientos adquiridos a través de la clase mediada con

tecnología.

 Una vez obtenida la información de las observaciones de clase realizada a los

cuatro docentes, se procedió a unificar los temas y a segmentar la información para

extraer las categorías representativas que apuntaron a encontrar aportes significativos

para la investigación (ver apéndice I).

 Por consiguiente, se establecieron las siguientes categorías: HTU: Herramientas

tecnológicas utilizadas; EIHT: Estrategias para integrar herramientas tecnológicas;

AEAMHT: Actitud de los estudiantes y aprendizaje mediado por herramientas

tecnológicas.

 De esta forma, la tabla 5 recopila la información de las observaciones directas no

participativas realizadas a los cuatro docentes objeto de estudio, de acuerdo con las

categorías establecidas.

89

Tabla 6

Consolidado observación de clases-Herramientas tecnológicas utilizadas
Categoría Resultados

 Docente 1 Docente 2 Docente 3 Docente 4

(HTU)

Herramientas

tecnológicas

utilizadas

El docente inicia

su clase con un

saludo muy

emotivo el cual dá

confianza y

tranquilidad.

Seguidamente

expone la

programación de

la clase de manera

tradicional.

Realiza

socialización de

conceptos

anteriores, para

introducir a los

alumnos a la

nueva temática

sobre

fraccionarios.

Realiza algunos

ejemplos en el

tablero.

No utilizó

herramientas

tecnológicas.

El docente empleó

las siguientes

herramientas:

computador, video

beam, internet. Inicia

con un video de

introducción a la

clase, socializa,

seguidamente hace la

exposición mediante

unas diapositivas.

Luego traslada los

estudiantes a la sala

de informática y

proceden a realizar

una síntesis del

trabajo PowerPoint

en 10 diapositivas

que deben exponer

en la siguiente clase.

Informa a sus

estudiantes que

deben enviarle el

trabajo al correo

electrónico para

realizar la

retroalimentación

correspondiente.

La docente utilizó

herramientas como:

computadora

video beam,

Internet,

Programa Audacity y

programa básico de

Word.

Inicia con un video de

introducción al tema

sobre cómo elaborar

entrevistas.

Seguidamente realiza

la socialización con el

taller de investigación

sobre las características

de la entrevista.

 Luego utiliza el

portátil y graba una

entrevista improvisada

de dos estudiantes en el

programa Audacity.

 A continuación, pasan

a la sala de informática

para que los estudiantes

elaboren en Word el

formato para hacer una

entrevista a un

docente.

Como parte final

informa a los alumnos

que deben enviarla a

través del correo

electrónico.

La docente utilizó

la computadora,

el video beam.

Inicio la clase

con un video

relacionado con

la temática a

tratar.

Realizó la

socialización con

los alumnos y

luego los trasladó

a la sala de

informática a

desarrollar un

taller en la

herramienta

básica de Word,

con un derrotero

de 20 preguntas.

 En las clases observadas se obtuvieron los siguientes resultados: el docente 1 no

utilizó herramientas tecnológicas, por cuanto su clase la realizó de manera tradicional.

90

Los docente 2 y 3 utilizaron herramientas como la computadora, el video beam y el

Internet; y la docente 4 utilizó como herramientas la computadora y el video beam.

Figura 5 Consolidado observación de clase herramientas utilizadas por los docentes

 La figura 5 consolida información sobre las observaciones directas no

participativas a los docentes con respecto a las herramientas utilizadas en el aula de

clase. En esta figura se evidencia que 3 de los 4 docentes utilizan la computadora, el

Internet y el video beam como herramientas fundamentales que apoyan la práctica

pedagógica. Dato que representa un 90% de aceptación de los docentes por incursionar

la tecnología en el aula de clase como estrategia de enseñanza-aprendizaje.También se

muestra que 1 docente no utiliza herramientas tecnológicas y que sus clases la imparten

de forma tradicional, dato que representa un 10% del total de la población objeto de

estudio.

91

Tabla 7

Consolidado observación de clases- Estrategias para integrar herramientas

tecnológicas
Categoría Resultados

 Docente 1 Docente 2 Docente 3 Docente 4

(EIHT)

Estrategias

para integrar

herramientas

tecnológicas

Se observó que el

docente posee

buenas estrategias

para desarrollar

sus prácticas

tradicionales en el

aula.

Presentó a sus

estudiantes un

taller de ejercicios

para desarrollar

en clase el cual

estaba hecho en

computador, lo

que indicó que

utilizó las TIC

para preparar sus

clases.

Se observó que el

docente tiene

apropiación de los

recursos

tecnológicos.

Realizó introducción

al tema por medio de

un video relacionado

con la temática, una

vez terminado, se

realizó la

socialización

generando una

discusión activa entre

docentes y

estudiantes

retomando los

conocimientos que

había investigado.

Seguidamente el

docente proyectó

diapositivas también

referentes al tema

con más profundidad.

Luego trasladó a sus

estudiantes hasta la

sala de informática,

donde debían realizar

un taller en el

programa PowerPoint

con 10 diapositivas.

El propósito era

desarrollar la

creatividad para

diseñar de la mejor

forma el trabajo y

hacer la exposición

en la siguiente clase.

Indicó a sus

estudiantes el envío

de la tarea a través

del correo

electrónico.

Se observó que la

docente utiliza

excelentes estrategias

para integrar los

recursos.

 Primero la

investigación para

introducir a los

alumnos en la temática,

Segundo el video que

motiva y da iniciativa a

los educandos para

proceder a realizar el

trabajo que deja el

docente.

Como estrategia

fundamental la

interacción en el aula

de clase al grabar la

entrevista de las dos

estudiantes y luego

escucharla, esto hizo

que los alumnos

estuvieran con una cara

de alegría, pendientes,

motivados y felices al

escuchar su voz que

había quedado grabada.

Otra estrategia fue la de

elaborar el esquema de

entrevista en Word,

posteriormente les

indicó que debían

enviarle el trabajo vía

correo electrónico para

su revisión y

retroalimentación.

Se observó que

la docente utilizó

buenas

estrategias para

integrar la

tecnología en su

práctica

pedagógica.

Primero como

principal

estrategia el

video para

motivar e

introducir a los

alumnos en la

temática.

En esta parte, la

docente se apoyó

con la ayuda de

otro docente para

que hiciera la

respectiva

instalación del

video beam.

Seguidamente

realizó la

socialización de

la temática.

Posteriormente

trasladó a los

estudiantes a la

sala de

informática a

desarrollar un

taller en la

herramienta de

Word.

92

 La tabla 7 se presenta los resultados de las estrategias utilizadas por los docentes

para integrar las herramientas tecnológicas en el aula clase. Se observó que el docente 1

maneja buenas estrategias para práctica pedagógica de forma tradicional, pero no integró

tecnología. Caso contrario se observó en los docentes 2,3 y 4 quienes utilizaron videos y

diapositivas como estrategias de motivación a la introducción y profundización de las

temáticas. Igualmente, utilizaron herramientas básicas como Word y PowerPoint en el

desarrollo de actividades por parte de los educandos como: talleres, diapositivas de

exposición y resolución de cuestionarios; actividades que se terminaron dentro del

horario de clase establecido. También se observó que los docentes manejaron como

estrategia el correo electrónico para enviar y retroalimentación de tareas, según lo

indicado antes de terminar las clases observadas.

Figura 6 Consolidado observación de clase estrategias docentes para integrar la

tecnología.

93

 En la observación realizada a las clases de los docentes se encontraron hallazgos

muy significativos con respecto a las estrategias que utilizaron los docentes para integrar

la tecnologia en el aula de clase. De esta forma, se observó que 3 de los 4 docentes

utilizaron videos y diapositivas en la introducción a las temáticas. Luego los docentes

realizaron socialización de ideas y los estudiantes se notaron muy activos, participativos

y muy motivados. Seguidamente los docentes se trasladaron a la sala de informática a

desarrollar talleres sobre las temáticas de la clase. El docente 2 indicó a sus estudiantes

trabajar la herramienta básica de PowerPoint para resumir la temática de la clase. El

docente 2 y 3 utilzaron la herramienta básica de Word para desarrollar los talleres

respectivo.

 Otra de las estrategias que se observó, es que los docentes 2 y 3 promueven en los

educandos la investigación a través del Internet, quienes deben traer sus propios

conocimientos sobre la temática de clase y poder interactuar con el profesor y sus

compañeros. También se visualizó que los docentes 2 y 3 indicarón a sus alumnos enviar

las tareas a través del correo electrónico para su revisión y retroalimentación; estrategía

que motivó a los estudiantes.

 Caso contrario, se observó en el docente 1 quien desarrollo toda la temática de la

clase de forma tradicional.

 En conclusión los docentes 2,3 y 4 utilizan excelentes estrategias para integrar la

tecnologia en el aula de clase, esto representa un 75% del total de los docentes objeto de

estudio y un 1 docente trabajo de forma tradicional, lo cual corresponde a un 25%.

94

Tabla 8

Consolidado observación de clases-Actitud de los estudiantes y aprendizaje mediado

por herramientas tecnológicas
Categoría Resultados

 Docente 1 Docente 2 Docente 3 Docente 4

(AEAMHT)

Actitud de los

estudiantes y

aprendizaje

mediado por

herramientas

tecnológicas

Se observó que

todas las

actividades se

realizaron de

forma tradicional.

Los alumnos se

mostraron

silenciosos, se

notaba

aburrimiento,

poco interés y lo

que más se notó

fue poca

concentración.

Mientras el

profesor

explicaba, unos

hacían dibujos en

sus cuadernos,

otros se dedicaron

a rayar hojas y a

doblarlas, y otros

a hablar en voz

baja con sus

compañeros.

Las actividades

que se realizaron

estaban planeadas

por el docente

quien tenía buen

dominio de la

temática, pero

todavía sigue

utilizando el

método del

conductismo

Durante toda la clase

los estudiantes

estuvieron muy

motivados, se

visualizó una actitud

positiva, de

entusiasmo y de

agrado desde el inicio

de la clase hasta el

final.

 La interacción

alumno-docente y

docente –alumno fue

excelente. Se notó

una gran

participación,

concentración y

atención.

En la sala de

informática se

observó que los

alumnos

desarrollaron gran

habilidad y destreza

en el manejo de la

computadora, el

Internet, y el

programa

PowerPoint. Allí se

dedicaron a bajar

información de

internet y a elaborar

el trabajo.

Se observó una actitud

positiva y de

motivación desde el

inicio de la clase hasta

el final.

Los estudiantes se

mostraron atentos,

participaron, hicieron

preguntas, la

interacción maestro-

alumno y alumno –

maestro fue excelente

de confianza pero con

respeto.

También se visualizó

habilidades para el

manejo de la

computadora y su

programa de Word,

ellos debían pegar en la

parte superior del

formato el logo del

colegio, y con mucha

agilidad lo buscaron en

internet y luego lo

insertaron en el

formato, continuaron

con su trabajo que lo

terminaron rápidamente

y salieron a buscar al

docente para realizar la

entrevista.

De la misma forma, se

pudo evidenciar que

desarrollaron su nivel

cognitivo en cuanto a

comprender la

información que iban

obteniendo y extraer lo

más importante para

elaborar el trabajo.

Motivó a sus

estudiantes desde

el inicio de la

clase.

Se observó una

actitud de agrado,

de alegría, de

interacción

maestro-alumno

y alumno-

maestro.

La clase fue

participativa, los

alumnos se

vieron atentos y

concentrados.

 En la sala de

informática se

observó que los

alumnos poseen

grandes

capacidades,

mostraron gran

habilidad en el

manejo de la

computadora y el

programa básico

Word.

95

 Con las observaciones directas no participativas se lograron significativos

hallazgos 3 de los 4 docentes referentes al objetivo general de investigación y por ende

a los objetivos específicos.

 Otro de los hallazgos importantes está relacionado con la actitud que

presentaron los estudiantes a la hora de recibir las clases mediadas por herramientas

tecnológicas (ver figura 7).

Figura 7. Consolidado observación de clases- Actitud estudiantes

 La figura 7 muestra la actitud que presentaron los estudiantes en las clases

observadas. Se observó que 3 de los 4 docentes utilizaron herramientas tecnológicas

96

como estrategia metodológica, hecho que representó una actitud positiva, de agrado, de

emoción, de atención, de concentración, de entusiasmo. Otro aspecto importante que se

evidenció fue una interacción dinámica entre maestro-alumno y alumno maestro. En este

caso el maestro se vio como un orientador de proceso; caso contrario en lo observado en

la clase del docente 1 donde la clase se realizó de manera tradicional, allí los estudiantes

estuvieron callados notándose poca concentración e interés.

 De la misma forma, en las clases donde se integró la tecnología se observó que los

estudiantes desarrollaron habilidades en el manejo de la computadora y sus programas

básicos. Estos procedieron a realizar las actividades orientadas por los docentes, se

observó creatividad para elaborar los trabajos, análisis de información y conocimiento

sobre las temáticas enseñadas. Igualmente, se observó que los docentes 2 y 3 tienen un

excelente uso y apropiación de recursos tecnológicos, durante las observaciones

indicaron a sus estudiantes enviar trabajos a través del correo electrónico para su

retroalimentación correspondiente, así como también a grabar sus trabajos en

dispositivos como CD y USB.

97

Figura 8 Consolidado observación de clases variables objeto de estudio

 En la figura 8 se visualiza que un 75% de los docentes objeto de estudio utiliza la

tecnología en el aula de clase, igualmente excelentes estrategias para integrarla como

apoyo en el proceso de enseñanza-aprendizaje; y sólo 1 docente trabaja con métodos

tradicionales, dato que representa un 25% de la población objeto de estudio.

4.1.3. Análisis de la entrevista semiestructurada a estudiantes

 En este apartado se presentan los resultados obtenidos de las entrevistas

semiestructuradas a 4 estudiantes de los grados quintos de primaria del Colegio

Universitario del Socorro Santander Colombia. Las cuales reflejan las ventajas al utilizar

las herramientas tecnológicas en el aula y la motivación del alumno al emplearlas como

apoyo en el proceso de aprendizaje.

98

 Para determinar las categorías más representativas se procedió a categorizar la

información, para extraer los temas más significativos que llevaran a determinar los

segmentos más representativos que pudieran apuntar a encontrar los hallazgos más

significativos, referentes tanto a la pregunta de investigación como a los objetivos

propuestos.

 Por lo tanto se tomaron las siguientes categorías: HTUD: Herramientas

tecnológicas utilizadas por los docentes y HTUD: Herramientas tecnológicas utilizadas

por los docentes. De esta forma, se procede a recopilar toda la información más

representativa en la tabla 9 y tabla 10.

99

Tabla 9

Resultados de entrevista estudiantes-herramientas tecnológicas utilizadas por los

docentes
Categoría Resultados

 Estudiante 1 Estudiante 2 Estudiante 3 Estudiante 4

(HTUD)

Herramientas

tecnológicas

Utilizadas por

los docentes

Comentó que el

docente no

integra equipo

tecnológico en

sus clases

normales, lo

único que utiliza

en algunas

oportunidades

es la grabadora.

Dice que

ocasionalmente

los lleva a la

sala de

informática para

realizar

actividades con

la computadora.

Indicó que le

gustaría que el

docente

integrara la

tecnología en

las clases. En el

uso de la

computadora y

sus programas

básicos, como el

PowerPoint.

Comentó que el

docente utiliza

herramientas

tecnológicas en todas

sus clases. Los más

usuales son: el

computador, el video

beam y el internet. Los

utiliza para explicar los

temas. Igualmente, dice

que el maestro le deja

muchas actividades

como consultas e

investigaciones en

internet, trabajos,

elaborar diapositivas,

envío de trabajos por

medio del correo

electrónico, discusión

de temas en

herramientas

colaborativas como la

Wiki.

La estudiante indicó que

la docente utiliza

herramientas

tecnológicas en todas sus

clases. Los más usuales

son: el computador, el

video beam y el internet.

Los utiliza para explicar

los temas. Dijo que la

maestra les ha enseñado

mucho sobre tecnología,

su buen uso, cómo

buscar información, en

donde encontrarla, sitios

confiables, clases de

buscadores. Lo mismo

que el manejo de los

programas básicos de

Word, Excel, Paint,

PowerPoint, para

elaborar trabajos y

material de exposición.

Indicó que otra forma de

usar la tecnología es el

envío de trabajos por el

correo electrónico y la

retroalimentación

correspondiente por el

mismo medio.

La estudiante

indicó que le

encantan las

clases en las

que la docente

utiliza la

computadora y

el video beam,

porque no es lo

mismo de

siempre en

donde el

docente habla y

ellos copian.

También dice

que la maestra

los incentiva a

consultar e

investigar en

internet y a

elaborar

resúmenes en la

herramienta de

Word.

 En la tabla 9 se muestran los aspectos más representativos que se logaron en la

entrevista semiestructurada a los estudiantes de quinto grado de primaria. Los

estudiantes indicaron que algunos docentes no integran herramientas tecnológicas, lo

hacen ocasionalmente para desarrollar actividades en la computadora. Igualmente

indicaron que les gustaría que estos docentes integraran la tecnología en todas las clases,

porque estarían más motivados, desarrollarían habilidades y aprenderían con mayor

facilidad.

100

 De la misma forma, indicaron que los docentes de español, ciencias naturales y

ciencias sociales, son los docentes que emplean la computadora, el video beam y el

Internet como herramientas fundamentales en la mayoría de sus clases.

 De igual manera, señalaron que los docentes les han enseñando mucho de

tecnología, que ya saben manejar muy bien la computadora y sus programas básicos de

Word, Excel, Paint y sobre todo el PowerPoint, programa que utilizan para elaborar

material de exposición. Igualmente, señalaron “que trabajan colaborativamente a través

de la Wiki y el correo electrónico”.

Figura 9 Consolidado entrevista a estudiantes tecnología utilizada por los docentes

 Los datos presentados en la figura 9 representan el consolidado de las respuestas

expresadas por los 4 estudiantes en cuanto a las herramientas tecnológicas que utilizan

los docentes en el aula de clase como apoyo al proceso de enseñanza-aprendizaje.Por lo

101

tanto, un 90% de los docentes utilizan herramientas como la computadora, el video beam

y el Internet y sólo un 10% no utiliza herramientas tecnológicas porque aún trabajo con

el método tradicional.

Tabla 10

Resultados entrevista estudiantes-Motivación y aprendizaje mediado por herramientas

tecnológicas.
Categoría Resultados

 Estudiante 1 Estudiante 2 Estudiante 3 Estudiante 4

MAMHT

Motivación y

aprendizaje

mediado por

herramientas

tecnológicas

El estudiante

mencionó que

en ocasiones

cuando el

docente los

lleva a la sala de

informática se

sienten más

motivados, con

más deseos de

trabajar, de

hacer las cosas

lo mejor

posible, y

aprenden con

mayor facilidad.

Mencionó que se siente

muy contenta cuando

sabe que tiene clase

con los docentes que

integran la tecnología.

Porque saben que habrá

un video o diapositivas

como introducción al

tema y los talleres para

profundizar los

conocimientos que

siempre se desarrollan

en la sala de

informática, en Word,

Excel y PowerPoint.

Aprendemos con

mayor facilidad, el

profesor nos ha

enseñando mucho y

ahora manejamos muy

bien la computadora.

Indicaron que les ha

servido de mucho

puesto que han

desarrollado

habilidades en el

manejo en el análisis y

manejo de información,

para elaboración de

trabajos.

Mencionó que le

agradan las clases, se

siente muy motivada y

feliz. La maestra utiliza

buenas estrategias para

integrar la tecnología,

nos mantiene más

concentrados en el tema,

participamos,

interactuamos con ella y

aprendemos con

facilidad.

Con lo enseñado por la

maestra, tengo agilidad

para manejar la

computadora y sus

programas, esto me ha

facilitado el aprendizaje

de los temas.

Mencionó que

las clases con

tecnología son

más agradables,

se aprende con

mayor

facilidad. Con

la tecnología se

pueden realizar

toda clase de

actividades para

profundizar los

conocimientos

y desarrollar las

habilidades en

el manejo de

programas

básicos como:

Word y Paint.

 La tabla 10 presenta el consolidado de hallazgos importantes encontrados en la

entrevista semiestructurada aplicada a 4 estudiantes de 5 de primaria. Ellos comentaron

que se sienten muy motivados en las clases donde los docentes integran herramientas

102

tecnológicas como apoyo en su enseñanza. Igualmente, manifestaron que los profesores

les han enseñado mucho sobre el uso adecuado de la información y que manejan muy

bien la computadora y los programas básicos de Word, Excel, Paint y PowerPoint.

Señalaron que esto les ha facilitado el aprendizaje de los diferentes temas, desarrollan la

creatividad y construyen trabajos que luego ellos exponen; estrategias que les ha

permitido perder el miedo, ser más autónomos y responsables en su proceso de

formación.

Figura 10 Consolidado entrevistas estudiantes motivación y aprendizaje

 Hallazgos significativos fueron encontrados en las entrevistas semiestructuradas

realizadas a los estudiantes en cuanto a la categoria motivación y aprendizaje. En esta

parte los 4 estudiantes indicaron que se sienten muy motivados en las clases apoyadas

con herramientas tecnológicas; estas clases son más dinámicas, participativas y facilitan

el aprendizaje; 3 estudianes respondieron que para ellos las clases son agradables y

103

desarrollan habilidades en el manejo de la computadora y 2 estudiantes indicaron que

con estas clases tienen más concentración en las temáticas y manejan el Internet para la

investigación (ver figura 10). Así mismo, una estudiante menciona “me gustaría que

todos los docente integraran herramientas tecnológicas como apoyo a las temáticas

vistas, nos sentimos más atraídos, emocionados, concentrados, participamos,

desarrollamos con agrado cada una de las actividades propuestas y aprendemos con

mayor facilidad.

4.1.4. Análisis y resultados prueba de conocimientos aplicada a estudiantes

 La aplicación de este instrumento se llevó a cabo con niños de dos quintos: uno

donde los docentes integran herramientas tecnológicas como apoyo en su práctica

pedagógica y el otro donde los docentes trabajan con el modelo tradicional.

Figura 11 Consolidado prueba de conocimientos estudiantes quinto primaria

104

 La figura consolida la prueba de conocimientos aplicada a los estudiantes de los

grados quintos objeto de estudio. Como se mencionó en la metodología, en esta etapa de

la investigación una vez terminada la observación de la clase, se realizaría una prueba

de 10 preguntas de selección múltiple con única respuesta a 15 estudiantes y la misma

prueba también se aplicaría a 15 estudiantes de otro quinto, en donde los docentes

trabajan con clase tradicional. La figura 11 evidencia que se obtuvieron resultados muy

significativos en la prueba de conocimientos aplicada a los estudiantes en donde el

docente utiliza estrategias para integrar las TIC en el aula de clase, frente a la prueba

aplicada a los estudiantes en donde el docente todavia enseña de forma tradiconal.

 Los estudiantes que contestaron la prueba en donde los docentes todavía

mantienen su rol tradiconal solo alcanzaron 6 aciertos de las 10 preguntas

correpondiente a un 60%, por lo tanto, los estudiantes en donde el docente utiliza

estrategias metodológicas para integrar las TIC en el aula, alcanzaron 9 aciertos sobre

las 10 opciones posibles, correspondiendo a un 90%, dato muy representativo para la

investigación. Estos resultados reflejaron hallazgos significativos en el aprendizaje de

los estudiantes mediado por tecnología.

 Después de terminada esta etapa, se debe proceder a realizar la triangulación de

datos. Ramírez (2008), menciona que una vez finalizada la recolección de datos se debe

proceder a realizar la triangulación de la información, para presentarla en forma

consolidada y a su vez de manera veraz y confiable. Para llevar a cabo esta etapa se

procedió a realizar una depuración de la información por medio de una codificación

simple, partiendo de los grandes temas o categorías (ver. apéndice G) análisis y

resultados entrevista a docente; (ver. apéndice H) análisis y resultados entrevista a

105

estudiantes; (ver. apéndice I) análisis observación en el aula de clase, partiendo de las

variables objeto de estudio de esta investigación: estrategias, uso de tecnología y

aprendizaje, para llegar a determinar los segmentos más representativos que brindaron

información confiable.

 De esta forma, se utilizó la triangulación metodológica que según Ramírez

(2008), utiliza el análisis de diversos datos que se pueden encontrar en instrumentos

como entrevista y observaciones utilizadas en esta investigación. Igualmente

recomienda como estrategia de validez y confiabilidad de la información, utilizar el

cuadro de triple entrada (ver. apéndice F). Este cuadro es un organizador de información

que apoya la recopilación de datos.

Tabla 11

Tabla de triangulación de resultados sobre uso estrategias para integrar la tecnología

en el aula de clase y la incidencia en el aprendizaje.
Instrumento Entrevista

semiestructur

ada

Observación

directa

Prueba

conocimiento

s

Categoría Indicador 1 2 3 4 1 2 3 4 6 9

Estrategias

para

integrar las

TIC

 Planificación de clase

 Motivación

 Medio didáctico

 Retroalimentación

x x

x

x

x

x

x

x

x

x

x

x

x

 x

x

x

x

x

x

x

x

x

x

x

x

Uso de

tecnología

 Apoyo didáctico

 Medio de aprendizaje

 Desarrollo de actividades

 Dominio de las TIC

 Transversalidad en las áreas

 Recurso de apoyo

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

Aprendizaje

mediado por

las TIC

 Nivel de conocimiento

alcanzado

 Desarrollo de habilidades

 Desarrollo de habilidades

 Interacción en el aula

 El nivel de agrado clase.

 Construcción conocimiento

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

106

 En la tabla 11 se muestra en forma consolidada los resultados obtenidos en la

recolección de datos. En esta tabla se visualizan las categorías, los instrumentos e

indicadores que se tomaron como referencia para los resultados. Estos datos resultaron

de la aplicación de entrevistas semiestructuradas a 4 docentes y 4 estudiantes;

observaciones de clase directas no participativas a 4 docentes.

 De la misma forma, la tabla muestra otro instrumento, la prueba de

conocimientos, se aplicó a 30 estudiantes de los grados quintos. Se tomó una muestra de

15 estudiantes del grado en donde se emplean herramientas tecnológicas y la otra

muestra de los otros 15 estudiantes en el grupo en donde los docentes aun trabajan con

el modelo tradicional de la enseñanza. Por consiguiente, los resultados que se muestran

en la tabla triangulación de datos reflejan la siguiente información: nivel de

conocimiento alcanzado 6 y 9, que corresponden al nivel de aciertos alcanzado por los

estudiantes a la hora de contestar la prueba de conocimientos. Este dato representa que

los estudiantes que reciben clase tradicional solo alcanzaron 6 aciertos de las 10

preguntas, mientras el otro grupo en donde los docentes utilizan estrategias e integran la

tecnología, alcanzaron 9 aciertos de los 10 posibles.

4.2. Análisis e interpretación de los resultados

 En este apartado, se presenta el análisis de los resultados confrontados con la

teoría expuesta en la revisión de la literatura capítulo dos, con los resultados arrojados

por la aplicación de los instrumentos empleados los cuales se visualizan en las tablas

107

(tabla 2, tabla 3 y tabla 4), que representan las tres categorías: uso de la tecnología,

estrategias metodológicas y aprendizaje. Además de los indicadores los resultados

recabados en cada uno de los instrumentos para responder a la pregunta de

investigación, dar validez y confiabilidad a los resultados obtenidos.

4.2.1. Herramientas tecnológicas utilizadas

 Los indicadores que se manejaron en la triangulación de datos para esta variable

fueron: medio de aprendizaje; desarrollo de actividades; dominio de las TIC,

transversalidad en áreas y recurso de apoyo; estos indicadores fueron importantes para

determinar cuáles herramientas utilizan los docentes y la forma de integración en sus

quehaceres diarios.

Figura 12 Consolidado triangulación de datos entrevistas y observaciones

108

 La figura 12 consolida los resultados presentados en la triangulación de datos

confrontados con la información recabada en las entrevistas y observaciones. De esta

forma, 3 de los 4 docentes expresaron que utilizaban la tecnología como medio de

aprendizaje; 4 indicaron que la utilizaban para el desarrollo de actividades; los 4

señalaron que tenían buen manejo y dominio de las TIC; 3 indicaron que la empleaban

como transversalidad en las diferentes áreas y 4 expresaron que las utilizaban como

recurso de apoyo. Según la observación 3 docentes la emplean como medio de

aprendizaje; 3 desarrollan actividades; 2 tienen uso y apropiación de TIC; 2 las emplean

como transversalidad en las diferentes áreas del conocimiento y 3 se apoyan en estas

herramientas en práctica pedagógica.

 Estos hallazgos permiten evidenciar a nivel general que 3 de los 4 docentes objeto

de estudio hacen buen uso de las herramientas tecnológicas como apoyo en el proceso

de enseñanza-aprendizaje y un docente todavía se mantiene en las prácticas

tradicionales. De igual forma, estos datos se comprobaron con lo expresado por los

estudiantes.

 Estos indicadores se sustentan con lo expresado por Cabero, (2007, p.246) quien

menciona que en su nuevo rol de docente, “debe tener conocimiento para integrar

herramientas tecnológicas, como estrategias con materiales didácticos que propicien

nuevos ambientes de aprendizaje”.

109

4.2.2. Estrategias para integrar las herramientas tecnológicas

 Para la triangulación de datos en esta variable se tomaron como indicadores:

planificación de la clase, motivación, medio didáctico y retroalimentación.

Planificación de la clase: Según los datos presentados en la entrevista el docente 1

expresó que usaba como estrategia didáctica la tecnología para preparar la clase, caso

que no se ajusta con lo evidenciado en el momento de la aplicación del instrumento de

observación, en donde de visualizó que la planificación de la clase la realizó de forma

tradicional. Esto también fue constatado en los testimonios de los estudiantes quienes

mencionaron que el docente no integraba la tecnología como apoyo en práctica diaria.

 En cuanto a los docentes 2,3 y 4 en la entrevista indicaron que utilizaban la

tecnología como estrategia metodológica que apoyan los procesos de enseñanza-

aprendizaje (ver figura 2). Hecho que se pudo comprobar con la observación de las

clases, en donde los docentes emplearon estrategias que fueron desde el uso de estos

recursos como introducción a las temáticas hasta retroalimentación de actividades a

través del correo electrónico (ver figura 5). Igual resultado presentaron las entrevistas

realizadas a los estudiantes quienes señalaron que estos docentes utilizan diversidad de

estrategias para integrar la tecnología en el aula y promover la investigación a través de

buen uso del Internet.

 Este indicador se sustenta bajo lo expuesto por Campos y Sánchez (2009) en

donde hacen referencia a que la estrategias docentes son los procedimientos, técnicas y

métodos de acción que utilizan los docentes en la práctica diaria con los recursos más

apropiados para sobrepasar las barreras de los sistemas tradicionales y dirigir la práctica

110

pedagógica hacia modelos de aprendizaje innovadores, centrados en aprendizaje del

estudiante.

Motivación: En los resultados de las entrevistas los docentes 2,3 y 4 expresaron que las

estrategias de enseñanza apoyadas en las herramientas tecnológicas generan gran

motivación en los estudiantes, porque las clases se hacen más amenas, participativas y

facilitan el aprendizaje de las temáticas. De igual manera, en la observación directa no

participativa a las clases, se evidenció que los estudiantes estuvieron todo el tiempo muy

motivados, con una actitud positiva, de participación e interacción con el docente.

 Igualmente los 4 estudiantes entrevistados indicaron que la integración de la

tecnología en el desarrollo de las clases, los mantiene todo el tiempo motivado a

participar en el desarrollo de la clase, para poder realizar con éxito los talleres que se

elaboran dentro del aula de clase. Caso contrario sucedió con el docente 1 que trabaja

con metodología tradicional y en la observación se notó poca atención e interés por

parte de los estudiantes.

 Por consiguiente, los docentes en sus estrategias metodológicas, deben diseñar

materiales didácticos acompañados de audio, video, animación, ilustraciones llamativas

y motivantes y que se adapten a los alumnos para que se puedan lograr los objetivos

propuestos (Cabero, 2007).

Medio didáctico: Los resultados obtenidos lograron establecer que los docentes 2,3 y 4

utilizan las herramientas tecnológicas como medio didáctico para apoyar las temáticas,

hacer más fácil la adquisición de conocimientos y el desarrollo de habilidades (ver figura

111

1). Información que se logró comprobar con la observación directa no participativa. De

igual manera, la información de los estudiantes entrevistados sustentó lo expresado por

los docentes y lo observado en las clases.

 De esta forma, este indicador se sustenta por Cabero (2007) quien menciona que el

docente debe utilizar la tecnología como auxiliar didáctico en el aula de clase para

motivar a los educandos, como medio para realizar investigaciones, profundizar los

conocimientos adquiridos y desarrollar actividades creativas.

Retroalimentación: En este indicador, 2 de los 4 docentes utilizan la retroalimentación

como estrategia que fomenta el uso y apropiación de estos recursos. Además promueven

la investigación y elaboración de actividades que son enviadas y revisadas a través del

correo electrónico. Estos hallazgos se pudieron comprobar con la observación de clases

y lo expresado en la entrevista de los estudiantes.

 En síntesis, con estos indicadores de logró determinar diferencias representativas

entre las clases mediadas por TIC y las clases tradicionales:

 Los docentes que se apoyan en los recursos tecnológicos realizan su planificación

utilizando las posibilidades que ofrece el internet, textos pdf y la multimedia. Caso

contrario se evidenció en la clase tradicional en donde el docente realiza la planificación

apoyado en los textos guía de cada materia.

 Cabe mencionar que la motivación es un elemento fundamental para obtener los

resultados propuestos, por ende, los docentes que integran las TIC, hacen uso de videos

y diapositivas como introducción y profundización a las temáticas. En la clase

tradicional se realizan algunas dinámicas grupales durante el desarrollo de la clase, así

112

como el uso de algunas láminas, para llamar la atención y poder de alguna manera

involucrar a sus estudiantes.

 En cuanto a al medio didáctico en las clases mediadas por TIC, los docentes

promueven el uso del programa Word y PowerPoint para la elaboración de talleres y

material de exposición, así como para profundizar los conocimientos y desarrollar la

creatividad en el diseño de material de exposición. En la clase tradicional sólo se limita

al desarrollo de talleres y ejercicios en el pizarrón.

 Otro aspecto importante que tiene gran relevancia en el proceso educativo es la

retroalimentación; los docentes que se apoyan en las TIC promueven la investigación

para desarrollar el pensamiento crítico y analítico en sus estudiantes. De esta forma,

desarrollan actividades que son enviadas y revisadas a través del correo electrónico. En

las clases tradicionales, esta retroalimentación se lleva a cabo a través de la socialización

de ideas y desarrollo de talleres individuales o grupales.

 Desde estos puntos de vista, es importante resaltar lo expuesto por Sánchez (2004)

en donde menciona que las estrategias docentes son fundamentales para lograr los

objetivos educativos. Por ende, es esencial hacer uso de herramientas tecnológicas en

especial el Internet, el cual crea un clima de trabajo en el aula y fuera de ella que

promueve un aprendizaje esencialmente colaborativo e interactivo.

4.2.3. Aprendizaje estudiantes mediado por herramientas tecnológicas

 Se tomaron los siguientes indicadores para la triangulación de datos: nivel de

conocimiento, dominio de TIC, desarrollo de habilidades, el nivel de agrado y la

construcción de conocimiento.

113

 Los hallazgos presentados en las entrevistas y observaciones arrojaron datos

representativos que permitieron medir el aprendizaje de los estudiantes mediado por

herramientas tecnológicas, los docentes 2,3 y 4 utilizan estrategias metodológicas para

integrar la tecnología en su práctica diaria y promover aprendizajes significativos (ver

figura 3). Por consiguiente, hoy en día, los docentes en ejercicio necesitan estar

preparados para ofrecer a sus estudiantes oportunidades de aprendizaje apoyadas en las

TIC; para utilizarlas y para saber cómo éstas pueden contribuir al aprendizaje de los

estudiantes. Capacidades éstas que actualmente forman parte integral del catálogo de

competencias profesionales básicas de un docente (UNESCO, 2008).

 A nivel general en las clases observadas en donde se integró la tecnología se

evidenciaron las siguientes actitudes de los alumnos: recibieron a sus profesores con

emotividad, excelente agrado, felices, concentrados, participativos, demostraron mucho

interés, estuvieron atentos todo el tiempo a las imágenes de los videos, a las diapositivas

que complementan los temas, son dinámicos. Se visualizó una interacción maestro-

alumno y alumno-maestro más personalizada y de diálogo. En estas clases el docente

actuó más como guía y orientador del proceso de enseñanza (Ver apéndice J)

fotográficas evidencias observación de clases.

 Otro de los hallazgos importantes, fue el desarrollo de habilidades y destrezas con

los que cuentan los estudiantes que dirigen los docentes objeto de estudio que apoyan

sus clases integrando la tecnología (ver figura 6). Estos manejan con gran agilidad la

computadora y sus programas básicos como el Word, PowerPoint. Además, se visualizó

en la sala de informática el taller realizado durante el desarrollo de la clase observada

(ver. apéndice J) fotografías, en donde en menos de 1 hora habían armado 10

114

diapositivas, con imágenes e información insertados desde Internet relacionados con el

tema observado. Según las instrucciones del docente “sería la exposición de la próxima

clase”. Actividad que se tomaría como evaluación.

 Para apoyar este apartado sobre el aprendizaje se aplicó la prueba de

conocimientos con resultados significativos. (Ver figura 11). Estos resultados reflejaron

que los docentes que desarrollan estrategias didácticas apoyadas en TIC, favorecen la

construcción del conocimiento y promueven mejores aprendizajes. Los estudiantes que

reciben las clases mediadas por tecnología alcanzaron un 90% de conocimientos,

comparado con los estudiantes en donde reciben clase de manera tradicional quienes

solo alcanzaron un 60% que corresponde a un nivel básico.

 Con los resultados obtenidos se pudieron obtener diferencias significativas en las

clases mediadas con las TIC y las clases convencionales. De esta forma se puede

mencionar los siguientes aspectos: En las clases mediadas por TIC se evidenció dominio

de las TIC porque los estudiantes demostraron agilidad para manejar la computadora y

sus programas básicos de Word y PowerPoint, en los cuales realizan actividades

individuales y grupales. Así mismo, se desarrollan excelentes habilidades y destrezas

que logran promover el pensamiento crítico y analítico, propiciando la creatividad en la

elaboración de talleres y actividades programadas. En las clases tradicionales se

promueven prácticas individuales y grupales.

 Cabe resaltar que en las clases mediadas por las TIC los estudiantes demostraron

un mejor nivel de agrado, las clases fueron más dinámicas, con actitud de entusiasmo y

lo más importante se rompe la monotonía y se traspasan las barreras tradicionales. De

esta forma se promueven actividades colaborativas que propician la construcción de

115

aprendizajes significativos. En las clases convencionales se alcanzan los conocimientos

mínimos, porque falta uso y apropiación de recursos tecnológicos. Por lo tanto, se

requiere un cambio en los esquemas convencionales para diseñar nuevas estrategias

didácticas que permitan mejorar la calidad educativa.

 Desde estos puntos de vista, la formación del profesorado es un aspecto esencial si

se pretende el deseado cambio de la escuela desde la explotación racional de

innovaciones tecnológicas en sus entornos de desarrollo (Cabero, 2007).

 En las tablas 12, 13 y 14 se reflejan los resultados de la triangulación de datos por

variables o grandes categorías que presentan hallazgos importantes después de

recabados los datos obtenidos de la aplicación de los instrumentos utilizados en la

investigación, como fueron: las entrevistas semiestructuradas a 4 docentes y 4

estudiantes, observación de clases a 4 docentes.

116

Tabla 12

Triangulación de resultados sobre estrategias para integrar las TIC.
Categoría Instrumento Teoría

Entrevista Observación

Estrategias

para

integrar las

TIC

Docente 1

Planifica la clase

Docente 1

Planifica la clase forma

tradicional.

No motiva a estudiantes

No utiliza las TIC.

No retroalimenta

Integración de la

tecnología en el aula

Docente 2

Planificación de clase

Motivación

Medio didáctico

Retroalimentación

Docente 2

Sí planifica la clase

Motiva estudiantes

Sí utiliza como medio

didáctico.

Sí utiliza la

retroalimentación.

El docente debe estructurar

y diseñar muy bien las

estrategias didácticas.

Docente 3

Planificación de clase

Motivación

Medio didáctico

Retroalimentación

Docente 3

Sí planifica la clase

Motiva estudiantes

Sí utiliza como medio

didáctico.

Sí utiliza la

retroalimentación.

Tecnología como

estrategia didáctica

Docente 4

Planificación de clase

Motivación

Medio didáctico

Retroalimentación

Docente 4

Sí planifica la clase

Excelente motivación en

estudiantes.

Sí utiliza como medio

didáctico

Sí retroalimenta

El docente programa y

organiza los contenidos de

las materias utilizando

como herramienta la

computadora.

Estudiante 1

Sí planificación de clase

Se motiva

Sí utiliza medio didáctico

Sí retroalimenta

Estudiante 1

Se observó excelente

motivación.

Nuevo rol de docente, debe

tener conocimiento para

integrar la tecnología y

propiciar nuevos

ambientes de aprendizaje.

Estudiante 2

No Planificación de clase

Motivación

Medio didáctico

Retroalimentación

Estudiante 2

Clase tradicional poca

motivación

Como auxiliar didáctico en

el aula de clase para

motivar a los educandos.

Estudiante 3

Planificación de clase

Motivación

Medio didáctico

Retroalimentación

Estudiante 3

Se observó excelente

motivación.

Ofrecer a sus estudiantes

oportunidades de

aprendizaje apoyadas en

las TIC

Estudiante 4

Planificación de clase

Motivación

Medio didáctico

Estudiante 4

Se observó excelente

motivación.

El uso tecnología en el

aula de clase facilita el

proceso de enseñanza-

aprendizaje.

117

Tabla 13

Triangulación de resultados uso de la tecnología en el aula.

Categoría

Instrumento

Teoría Entrevista Observación

Uso de

tecnología

Docente 1

Recurso de apoyo

Desarrollo de actividades

Docente 1

No utilizó tecnología

La tecnología como medio

de apoyo en el aprendizaje.

Docente 2

Medio de aprendizaje

Desarrollo de actividades

Dominio de las TIC

Transversalidad áreas

Recurso de apoyo

Docente 2

Sí como medio

aprendizaje

Excelente dominio TIC

Sí transversalidad

Sí como recurso apoyo

La tecnología se encuentra

incorporada en los procesos

educativos

Docente 3

Medio de aprendizaje

Desarrollo de actividades

Dominio de las TIC

Transversalidad áreas

Recurso de apoyo

Docente 3

Sí como medio

aprendizaje

Excelente dominio TIC

Sí transversalidad

Sí como recurso apoyo

Multimedia en la educación

presentan grandes

posibilidades en el

aprendizaje.

Docente 4

Medio de aprendizaje

Dominio de las TIC

Transversalidad áreas

Recurso de apoyo

Docente 4

No medio aprendizaje

Buen dominio TIC

No transversalidad

Sí como recurso apoyo

Estrategias docentes en sus

acciones diarias en el aula de

clase

Estudiante 1

Sí medio de aprendizaje

Desarrollo de actividades

Dominio de las TIC

Sí Transversalidad áreas.

Recurso de apoyo para las

investigaciones

Estudiante 1

Medio de aprendizaje

Desarrollo de

actividades

Dominio de las TIC

Recurso de apoyo

El docente debe promover el

uso adecuado de la

computadora en el aula

Estudiante 2

Sí como medio de

aprendizaje

Desarrollo de actividades

Dominio de las TIC

Sí hay Transversalidad

áreas.

Recurso de apoyo

Estudiante 2

Medio de aprendizaje

Desarrollo de

actividades

Dominio de las TIC

Recurso de apoyo

Internet como herramienta

pedagógica

Estudiante 3

 Sí medio de aprendizaje

Desarrollo de actividades

Dominio de las TIC

Sí Transversalidad áreas.

Recurso de apoyo

Estudiante 3

Medio de aprendizaje

Desarrollo de

actividades

Dominio de las TIC

Recurso de apoyo

Internet como herramienta

educativa y de investigación

científica

Estudiante 4

Apoyo didáctico

Medio de aprendizaje

Desarrollo de actividades

Dominio de las TIC

Estudiante 4

Medio aprendizaje

Desarrollo de actividades

Promueva el pensamiento

crítico, analítico

118

Tabla 14

 Triangulación de resultados sobre aprendizaje estudiantes mediado con TIC.
Categoría Instrumento Teoría

Entrevista Observación

Aprendizaje

estudiantes

mediado

por TIC

Docente 1

Dominio de las TIC

Construcción conocimiento.

Docente 1

Clase tradicional sin el uso

de tecnología.

La tecnología permite

nuevas formas de,

generar información y

conocimientos.

Docente 2

Nivel de conocimiento

Dominio de las TIC

Desarrollo de habilidades

Interacción en el aula

El nivel de agrado clase.

Construcción conocimiento.

Docente 2

Conocimiento

Sí hay dominio TIC

Sí desarrolla habilidades

Excelente nivel agrado

Construcción conocimiento.

entender el aprendizaje

en formas novedosas y

auténticas

Docente 3

Nivel de conocimiento

Dominio de las TIC

Desarrollo de habilidades

Interacción en el aula

El nivel de agrado clase.

Construcción conocimiento.

Docente 3

Conocimiento

Sí hay dominio TIC

Sí desarrolla habilidades

Sí interacción en el aula.

Excelente nivel agrado

Construcción conocimiento.

oportunidades de

aprendizaje apoyadas

en las TIC

Docente 4

Nivel de conocimiento

Dominio de las TIC

Desarrollo de habilidades

Interacción en el aula

El nivel de agrado clase.

Construcción conocimiento.

Docente 4

Conocimiento

Poco dominio TIC

Poca interacción

Integrando la

tecnología como parte

fundamental en el

proceso de enseñanza-

aprendizaje.

Estudiante 1

Nivel de conocimiento

Dominio de las TIC

Desarrollo de habilidades

El nivel de agrado clase.

Estudiante 1

El docente no integró

tecnología en la clase.

Desarrollo de

habilidades y destrezas

en el educando

Estudiante 2

Nivel de conocimiento

Desarrollo de habilidades

Interacción en el aula

El nivel de agrado clase.

Construcción conocimiento.

Estudiante 2

Nivel de conocimiento

Se observó excelente nivel

de agrado, participación.

Desarrollo de habilidades

Construcción conocimiento.

La multimedia y el

internet presentan unos

instrumentos poderosos

para promover el

aprendizaje.

Estudiante 3

Nivel de conocimiento

Dominio de las TIC

Desarrollo de habilidades

Interacción en el aula

Estudiante 3

Nivel de conocimiento

Dominio de TIC

Desarrollo habilidades

Excelente nivel agrado

El estudiante participe

en la construcción de

su propio

conocimiento.

Estudiante 4

Nivel de conocimiento

Dominio de las TIC

Desarrollo de habilidades

Interacción en el aula

Estudiante 4

No nivel conocimiento

Poco dominio TIC

No desarrollo habilidades

Sí hay nivel agrado

Como medio para

desarrollar las

habilidades y destrezas

de los educandos desde

temprana edad.

119

 Al terminar la presentación de los resultados y su análisis e interpretación

correspondiente, se puede concluir que se encontraron hallazgos importantes que dieron

respuesta tanto a la pregunta de investigación como a los objetivos propuestos. Por

cuanto se logró determinar que la tecnología forma parte fundamental en el proceso de

enseñanza –aprendizaje. Igualmente, los docentes deben asumir una actitud de cambio,

para romper paradigmas y traspasar las barreras tradicionales.

 De igual manera, los docentes deben innovar en práctica pedagógica, integrando

herramientas tecnológicas, como estrategias didácticas en el aula de clase, especialmente

basadas en el uso de la computadora con acceso a Internet, estrategia que promueve a

que el alumno interactúe y navegue, realice búsquedas, analice, reflexione y construya

su propio aprendizaje (Cabero, 2007).

4.3. Confiabilidad y validez

 Según Ramírez (2008) la validez y confiabilidad son dos elementos importantes

que se deben tener presente cuando se realiza un proceso de investigación.

 Confiabilidad: Para Hernández et al. (2006) la confiabilidad cualitativa se

demuestra cuando el investigador proporciona detalles específicos sobre la perspectiva

teórica del investigador y el diseño utilizado, aplicando con claridad los criterios de

selección de los participantes y los instrumentos que se emplearon para obtener los

datos.

120

 De esta forma, para confiabilidad de la investigación, se aplicaron las entrevistas

semiestructuradas a los 4 docentes objeto de estudio, y a los cuatro estudiantes. Estas

entrevistas fueron grabadas. Luego se procedió a la realizar la validez interna de los

datos. Estos fueron procesados mediante el programa de Word, para luego segmentar la

información, extraer los temas más significativos, sacar las unidades de análisis y

finalmente tomar las categorías más representativas que dieron respuesta a la pregunta

de investigación y a los objetivos propuestos (ver apéndice G y apéndice H).Este

instrumento cubrió la totalidad de los tópicos que se tenían como referencia.

 Igualmente, se aplicó el instrumento de la observación, la cual fue video grabada

para obtener mejor información y poder retomar detalles específicos que fueron muy

útiles, para comprobar las estrategias utilizadas por los docentes, para estos datos

también se realizó una segmentación de temas para obtener las variables y categorías,

que llevaron a determinar las herramientas que integran los docentes en su práctica

diaria y el aprendizaje de los estudiantes. Así mimo, se pudo visualizar variables

importantes como el grado de motivación y la actitud de los estudiantes a la hora de

recibir las clases mediadas por recursos tecnológicos .Otro instrumento utilizado, que

dio confiabilidad a la investigación fue la prueba de conocimientos aplicada a los

estudiantes. La cual refleja con claridad que los docentes deben integrar la tecnología

como estrategia para desarrollar habilidades y mejorar el aprendizaje de los estudiantes.

 Validez interna de la investigación cualitativa: Los datos que se presentan en la

investigación se realizaron a través de la validez interna de contenido, es decir se

determinó hasta donde cada una de las preguntas de los instrumentos utilizados

121

(entrevistas) fueron datos representativos de la población objetivo. Estos datos

permitieron partir de lo general y profundo y llegar a lo particular, para establecer las

categorías más representativas que apuntaron a consolidar la información y hacer más

fácil su interpretación.

 De igual manera, este procedimiento se llevó a cabo con la observación de clases,

las cuales permitieron realizar descripciones detalladas, profundas y completas. Además

con esta información se logró determinar y comprobar la actitud, otra de las variables

objeto de esta investigación.

 Después de terminado el análisis e interpretación de resultados, se puede decir que

la investigación fue todo un éxito. Se determinaron las estrategias que utilizan los

docentes para integrar la tecnología en su práctica diaria. Así mismo, se lograron

determinar variables importantes que miden la actitud de los estudiantes ante las clases

mediadas por tecnología.

 Igualmente, los resultados de la prueba de conocimientos muestran hallazgos

significativos en el aprendizaje de los estudiantes.

122

Capítulo 5 Conclusiones

 En este capítulo se presenta la discusión a los hallazgos encontrados en el análisis

e interpretación de datos recolectados durante el transcurso de la investigación,

confrontada con la teoría expuesta en el capítulo 2. Igualmente las conclusiones a las que

el investigador ha llegado luego de haber realizado el estudio. Así mismo, se exponen

las limitaciones que se tuvieron para la realización del estudio y por último se presentan

las recomendaciones para futuras investigaciones.

5.1. Análisis y discusión de hallazgos

 Sin lugar a dudas los postulados de varios estudios tanto teóricos como empíricos

sustentaron la investigación, la cual tenía como objetivo general determinar las

estrategias que utilizan los docentes de quinto grado del Colegio Universitario Socorro

Santander Colombia para integrar la tecnología en el aula de clases y la repercusión en el

aprendizaje de los estudiantes.

 Por consiguiente, para realizar el análisis respectivo de los datos, se tomaron en

cuenta las variables objeto de estudio: tecnología, estrategias docentes y aprendizaje.

Para su validez y confiabilidad se realizó la triangulación metodológica que según

Ramírez (2008), es la estrategia más apropiada para entregar resultados válidos y

confiables.

123

 Desde este punto de vista, los instrumentos aplicados como entrevistas y

observaciones evidenciaron hallazgos significativos que apuntaron a dar respuesta tanto

a la pregunta de investigación como a los objetivos propuestos.

 En cuanto a variables o grandes categorías objeto de estudio se encontraron los

siguientes hallazgos. Se logró identificar que los docentes manejan estrategias que van

desde la ntroducción a la temáticas, uso de videos, uso de diapositivas, utilización de

programas Word y PowerPoint, hasta la utilización del correo electrónico para envío y

retroalimentación de actividades. Esto ha permitido en los estudiantes desarrollar las

competencias básicas como son las de identificar, argumentar y proponer.

 Esta variable permitió determinar que el 75% de los docentes objeto de estudio

emplea estas estrategias como apoyo en su quehacer pedagógico y el 25% que

corresponde a 1 docente trabaja con metodologia tradicional. Por lo tanto, Cabero (2007,

p.266) afirma que el profesor se debe convertir en un diseñador de situaciones de

aprendizaje integrando la tecnología y que estas estrategias deben girar en torno al

estudiante.

 Otra variable objeto de estudio era determinar las herramientas tecnológicas que

utilizan los docentes como apoyo en labor educativa. Esta variable se consolida con la

información obtenida para el objetivo 1 que tenía el mismo propósito.

 En cuanto al objetivo 1, que buscaba conocer las herramientas que integraba el

docente en el aula de clase para mejorar el proceso de enseñanza-aprendizaje se

encontraron los siguientes hallazgos:

 En las entrevistas realizadas a los 4 docentes objeto de estudio arrojaron resultados

en cuanto al uso de herramientas tecnológicas como la computadora, el video beam y el

124

Internet, 3 de los 4 docentes consideran que son recursos indispensables que van desde

la búsqueda de información para la preparación y desarrollo de sus clases, la utilización

de estás dentro del aula de clase, como estrategia didáctica para el desarrollo de

habilidades y destrezas en los educandos, hasta el envío y retroalimentación de tareas a

través del correo electrónico.

 Este dato representa que el 75% de los docentes objeto de estudio integran la

tecnología como apoyo didáctico en el proceso de enseñanza-aprendizaje.

 De igual forma, las observaciones realizadas a las clases, también confirman la

información presentada, por cuanto 3 de los 4 docentes utilizaron excelentes estrategias

para integrar las herramientas tecnológicas existentes en la institución educativa, como

fueron la computadora, el video beam y el Internet. Se observó que estos docentes hacen

buen uso y apropiación de estos recursos.

 Igualmente, estos docentes expresaron que las clases en las que se integra la

tecnología facilitan la adquisición de conocimientos y un aprendizaje excelente; se

rompen los paradigmas de las barreras tradicionales de la monotonía, las clases se hacen

más amenas, dinámicas, participativas, los estudiantes toman una actitud positiva de

alegría y lo más importante hay una interacción exitosa entre maestro-alumno y

alumno-maestro.

 En este sentido, el docente se convierte en un guía que orienta el estudiante en el

desarrollo de habilidades, destrezas, creatividad, formándolos en la autonomía para que

sean partícipes de su propio aprendizaje.

125

 Sin embargo, 1 de los 4 docentes indicó manejar estos recursos solo en ocasiones

para elaborar algunas evaluaciones y para sus consultas personales. Este dato representa

que el 25% de la muestra objeto de estudio se mantiene en las prácticas tradicionales.

 De igual forma, los 4 estudiantes entrevistados indicaron que 3 de los 4 docentes

integran las herramientas tecnológicas como estrategia didáctica en sus clases. Señalaron

que en estas clases se sienten más motivados y aprenden con mayor facilidad las

temáticas. Con estos resultados se puede afirmar que se dio cumplimiento al objetivo 1.

 En cuanto al objetivo 2 que tenía como fin identificar las estrategias que utilizan

los docentes para fomentar el uso de la tecnología en los alumnos, se obtuvieron los

siguientes resultados:

 Los docentes utilizan como estrategia fundamental para promover el uso de la

tecnología, la investigación de las temáticas a través del Internet. Esto hace que los

estudiantes desarrollen habilidades en la búsqueda de información, la analicen y

construyan sus propios aprendizajes.

 Por consiguiente, es importante resaltar lo mencionado por Cabero (2007, p. 254)

quien afirma que es importante que el estudiante participe en la construcción de su

propio conocimiento; “esto se puede lograr cuando promovemos que investigue por su

propia cuenta, analice la información que ha obtenido, pueda contrastarla con otras y

establecer relaciones entre ellas, sugiera conclusiones y pueda comunicar los resultados

obtenidos de formas diferentes”.

 Otra de las estrategias es el uso de correo electrónico para envío y

retroalimentación de actividades. Hecho que se evidenció en la observación de clases de

126

los docentes 2 y 3 cuando indicaron a sus estudiantes que debían utilizar este medio para

enviar las tareas asignadas.

 Además estos recursos, permiten que los alumnos generen nuevas estrategias

analíticas y reflexivas a partir de sus propias posturas, al compartir opiniones de

interacción con herramientas como la Wiki, en donde se exponen temas para debate y

luego se procede a socializar en el aula de clase. De esta forma, con el objetivo 2

también se cumplieron las expectativas de la investigación.

 Por otra parte, con el objetivo 3 se buscó determinar si la ausencia de tecnología

afectaba el proceso de enseñanza-aprendizaje. En este objetivo se hizo la comparación

de aprendizaje de los estudiantes en las clases apoyadas con tecnología y con los

estudiantes que reciben clase mediante el sistema tradicional.

 Este objetivo se logró determinar con mayor precisión con la prueba de

conocimientos aplicada a 30 estudiantes de dos grados quintos; 15 estudiantes del grado

quinto en donde los docentes integran las herramientas tecnológicas como apoyo en la

práctica diaria y a 15 estudiantes de otro quinto en donde los docentes trabajan de forma

tradicional.

 Los resultados obtenidos fueron satisfactorios para la investigación, los estudiantes

en donde los docentes emplean herramientas tecnológicas como estrategias para integrar

herramientas tecnológicas y generar aprendizajes significativos, lograron 9 de los 10

aciertos posibles, dato que representa un 90% , por lo tanto, el otro grupo de estudiantes

en donde los docentes todavía mantienen su rol tradicional, solo alcanzaron 6 aciertos de

los 10 posibles, dato que representa el 60%, porcentaje que se debe considerar para

invitar a los docentes a cambiar su actitud y romper los paradigmas tradicionales.

127

 De igual forma, la investigación también tenía como propósito determinar

variables representativas en los estudiantes como:1) la actitud; 2) nivel de agrado de los

estudiantes en clase; 3) las habilidades de los estudiantes a la hora de manejar la

computadora;4) la interacción en el aula maestro-alumno y alumno-maestro; 4) los

conocimientos adquiridos a través de la clase mediada con tecnología. Se encontraron

los siguientes hallazgos:

 A nivel general en las clases observadas en donde se integró la tecnología se

evidenciaron las siguientes actitudes de los alumnos: recibieron a sus profesores con

emotividad, excelente agrado, felices, concentrados, participativos, demostraron interés,

estuvieron atentos todo el tiempo a las imágenes de los videos, a las diapositivas que

complementan los temas, son dinámicos. Se visualizó una interacción maestro-alumno y

alumno-maestro más personalizada y de diálogo. En estas clases el docente actuó más

como guía y orientador del proceso de enseñanza (Ver apéndice J) fotográficas

evidencias observación de clases.

 Otro de los hallazgos importantes, fue la habilidad y las destrezas que tienen los

estudiantes que dirigen los docentes objeto de estudio que apoyan sus clases integrando

la tecnología (ver figura 6). Estos manejan con gran agilidad la computadora y sus

programas básicos como el Word y PowerPoint. Además, se visualizó en la sala de

informática el taller realizado durante el desarrollo de la clase observada (ver. apéndice

J) fotografías, en donde los estudiantes con gran facilidad buscan información, la

analizan, la seleccionan y elaboran talleres, trabajos y material de exposición en los

programas básicos Word y PowerPoint.

128

 De la misma forma, los estudiantes expresaron que: “se sienten felices con los

docentes que emplean tecnología en las clases, que han aprendido mucho, que tienen

agilidad para manejar la computadora y sus programas básicos en el desarrollo de

actividades, talleres y material de exposición. Esto les ha permitido ser analíticos y

reflexivos ante la información que proporcionan la diversidad de medios de

comunicación y tomar lo más importante para ser partícipes en la construcción de su

propio aprendizaje”.

 Igualmente, los estudiantes mencionaron que las clases en donde los docentes

trabajan de forma tradicional son más monótonas, sienten poco interés y se les dificulta

el aprendizaje de las temáticas, indicaron que siempre se trabaja con la misma

metodología en donde el profesor explica las clases y luego proceden a consignar en sus

cuadernos en forma de resumen o de talleres los conceptos más representativos de las

clases.

5.2. Conclusiones

 A nivel general, los hallazgos encontrados después de realizar el análisis e

interpretación de resultados apuntaron a resolver tanto la pregunta de investigación

como los objetivos propuestos.

 Se encontraron diferencias significativas en las estrategias que utilizan los

docentes que integran la tecnología en su práctica diaria, comparada con los docentes

que todavía se mantienen al margen y siguen con las clases tradicionales. Caso que se

reflejó en el aprendizaje de los alumnos (ver. Figura 10), los estudiantes que contestaron

129

la prueba en donde los docentes todavía mantienen su rol tradicional solo alcanzaron 6

aciertos de las 10 preguntas, dato que representa un 60%, comparado con los

estudiantes en donde el docente utiliza estrategias metodológicas para integrar las TIC

en el aula, quienes alcanzaron 9 aciertos sobre las 10 opciones posibles, correspondiendo

a un 90%, dato muy significativo para la investigación.

 Otro hallazgo importante, que se pudo determinar mediante la observación de las

clases fue la actitud de los estudiantes al trabajar las clases mediadas con tecnología.

Por lo tanto, en las clases donde se integró la tecnología se evidenciaron las siguientes

actitudes de los alumnos: recibieron a sus profesores con emotividad, excelente agrado,

felices, concentrados, participativos, demostraron mucho interés, estuvieron atentos

todo el tiempo a las imágenes de los videos, a las diapositivas que orientaban los temas,

fueron dinámicos. Se visualizó una interacción maestro-alumno y alumno-maestro más

personalizada y de diálogo. En estas clases el docente actuó como guía y orientador del

proceso de enseñanza.

 Así mismo, los docentes expresaron que en las clases mediadas por herramientas

tecnológicas el aprendizaje es excelente, se rompen las barreras tradicionales de la

monotonía, facilitan la adquisición de conocimientos, desarrollan la creatividad y se

motivan a construir sus propios aprendizajes.

 De igual forma, otro de los hallazgos representativo para la investigación, fue el

desarrollo de habilidades y destrezas con los que cuentan los estudiantes que dirigen los

docentes objeto de estudio que apoyan sus clases integrando la tecnología. Estos

manejan con gran agilidad la computadora y sus programas básicos como el Word,

130

PowerPoint (ver. apéndice J) fotografías evidencias clases observadas, manejo de

herramientas tecnológicas.

 Por consiguiente, los docentes entrevistados manifestaron que “sin lugar a dudas

las clases tradicionales están quedando relegadas, los avances tecnológicos están

obligando a los maestros a tomar conciencia, e innovar en estrategias metodológicas que

integren la tecnología e ir a la par con el conocimiento que obtienen los alumnos, puesto

que ellos siempre están un paso adelante”.

 Igualmente, señalaron que los avances tecnológicos deben mantener a los maestros

en constante preparación para innovar y diseñar nuevas estrategias que apoyen sus

prácticas pedagógicas. Comentaron que el tiempo es el limitante para integrar la

tecnología en todas las áreas; “se debe cumplir con un pénsul académico el cual se

encuentra programado en el currículum de la Institución”.

 En conclusión, con los hallazgos presentados se logró responder tanto a la

pregunta de investigación como a los objetivos propuestos. Se identificaron las

herramientas tecnológicas que utilizan los docentes, las estrategias que emplean para

integrarlas en su práctica pedagógica y lograr aprendizajes significativos.

 Igualmente, con los resultados obtenidos, se puede concluir que la investigación

generó resultados significativos y servirá como propuesta para invitar a los demás

docentes de la Institución Educativa a romper los paradigmas tradicionales, e iniciar

propuestas de cambio tanto en la capacitación de docentes, como en la inclusión de la

tecnología en la transversalidad de las diferentes áreas del conocimiento, que permita

mostrar la dimensión e impacto de integrar la tecnología a un curriculum o planes de

estudios.

131

 De esta manera, la inclusión de la tecnología debe entrar a formar parte

fundamental en el diseño de estrategias didácticas, mediante un planteamiento

metodológico diferente, que involucre a toda la comunidad educativa.

5.3. Limitaciones de la investigación

 Se puede mencionar que no se presentaron limitaciones representativas; la única

limitante temporal se dio porque las entrevistas y observaciones no se realizaron en la

fecha y hora programas, puesto que coincidieron con otras actividades programadas por

la institución.

5.4. Recomendaciones

 Los actores directamente involucrados en la presente investigación fueron los

docentes y estudiantes de quinto grado de primaria y la parte directiva del Colegio

Universitario del Socorro Santander, de quienes se obtuvo gran apoyo y colaboración

para el desarrollo de cada una de las etapas del estudio.

 Los hallazgos presentados en los instrumentos aplicados (entrevistas,

observaciones y prueba de conocimientos) dejaron el espacio abierto para futuras

investigaciones sobre la integración de la tecnología en el aula de clase como apoyo en

el proceso educativo.

132

5.4.1. Recomendaciones para la parte directiva

 Con los hallazgos presentados se sugiere a la parte directiva evaluar el curriculum

en la parte del plan de estudios para que se incluyan actividades que integren tecnología.

 Igualmente, se recomienda a la parte directiva programar jornadas de capacitación

en el uso y apropiación de los recursos tecnológicos, para lograr un mejor

aprovechamiento de los recursos existentes en la institución, como las computadoras, el

video beam y el Internet, herramientas básicas que se pueden incorporar como apoyo en

la práctica diaria.

 Como parte activa de este proyecto y docente, sugiero a las directivas hacer

seguimiento sobre los seminarios y talleres de capacitación que los docentes recibimos

como medio de actualización y que llevan inmersa la tecnología, pero que solo lo ponen

en práctica 4 o 5 de los 18 docentes de la institución.

 Igualmente, se recomienda a la parte directiva enfatizar en los docentes, la

reformulación de sus prácticas pedagógicas, e innovar en nuevos materiales que motiven

a sus estudiantes y alcancen un mejor desempeño académico. Factor que sin lugar a

dudas también va en beneficio de la Institución Educativa.

5.4.2. Recomendación para los docentes

 Es importante buscar la forma de implicar a los demás docentes en proyectos

transversales que involucren tecnología. Así como a promover los beneficios que se

adquieren, como agilidad, ahorro de tiempo, desarrollo de habilidades, facilidad de

133

acceso a diferentes medios de información que amplían las temáticas y motivan los

estudiantes.

 Aprovechar el potencial de las TIC, para involucrar a los estudiantes en

actividades extra clase, tareas, talleres, manejo de Wikis, para despertar el pensamiento

crítico, analítico y puedan construir aprendizajes significativos.

 Se invita a los docentes que integran la tecnología, a crear un banco de datos, en

donde se depositen tanto los trabajos e investigaciones realizados por los estudiantes,

como los proyectos desarrollados por los docentes. Esto servirá de base para contar con

un material que puede ser utilizado por los demás docentes de la institución.

Reflexión final

 Sin lugar a dudas los avances de la tecnología, llevan a cambiar en el docente su

rol tradicional. Esto indica reformular su metodología e innovar en nuevas estrategias

didácticas que integren herramientas tecnológicas.

 Estas estrategias deben estar orientadas a mantener una actitud positiva en los

estudiantes, que logre motivarlos, a ser creativos, a desarrollar las habilidades y

destrezas en el manejo de información y que participen en la construcción de su propio

aprendizaje.

 De esta forma, los docentes no pueden ser ajenos a los cambios permanentes y

avanzados que viene dando la tecnología en el contexto educativo. Por ende, deben

mantenerse a la vanguardia y buscar formación actualizada que le permita ser

competente en un mundo globalizado.

134

Referencias

Abraján, L. (2006) ¿Cómo se Incorpora la Tecnología en la Educación Primaria? El

 Programa Enciclomedia en el Sexto Grado. ITESM-Universidad Virtual. (Tesis

 electrónica)

Adame, J. (2004). Uso de la computadora para motivar y fortalecer el desarrollo de la

 lectura y la escritura a través de actividades didácticas en los alumnos de sexto

 grado de educación primaria. ITESM-Universidad Virtual. [Tesis electrónica]

Ausubel, D., Novak, J. & Hanesin, H. (1999). Psicología Educativa. Un punto de vista

 cognoscitivo. Distrito Federal, México: Trillas.

Barroso, C. (2006). Elementos para el diseño de entornos educativos virtuales con base

 en El desarrollo de habilidades. Revista Edutec, Electrónica de Tecnología

 Educativa. Recuperado el 11 de septiembre de 2010, en

 http://edutec.rediris.es/Revelec2/revelec21/cbarrosol.htm

Bartolomé, A. (1996). Preparando para un nuevo modo de conocer. Edutec. Revista

 Electrónica de Tecnología Educativa, ISSN: 1135-9250(4). Recuperado el 10 de

 marzo de 2011 en http://edutec.rediris.es/Revelec2/

Beltrán, M. (2009). El Desarrollo de Competencias Didácticas a Través del Uso de la

 Computadora como Herramienta Tecnológica en el Aula. Tecnológico de

 Monterrey, Universidad Virtual. Recuperado el 16 de marzo de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3 D_337621_1%26url%3D.

Briseño, J. (2010). Función Docente en Ambiente Tecnológico y su Relación con el

Desarrollo Académico, Emocional y Racional del Estudiante". Tecnológico de

Monterrey, Universidad Virtual. Recuperado el 15 de marzo de 2011 en:

http://edutec.rediris.es/Revelec2/revelec21/cbarrosol.htm
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D

135

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

webapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3

D_337621_1%26url%3D

Briseño, M. (2006). El Docente de Educación Básica, ante el Uso de la Tecnología

 como Recurso Didáctico ITESM - Universidad Virtual. Recuperado el 17 de

 marzo de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26i

d%3 D_337621_1%26url%3D

Brunner, J. (2008). Globalización y el futuro de la educación: tendencias, desafíos,

 estrategias. Santiago de Chile: UNESCO.

Cabero, J (2007). Nuevas Tecnologías Aplicadas a la Educación. España: Mac Graw

 Hill.

Cabero, J y Llorente, F. (2006). El desarrollo de competencias docentes en la formación

 del Profesorado. España. Secretaría General Técnica.

Campos, M. (2008). Habilidades Computacionales Adquiridas por Alumnos de un

Centro Comunitario de Aprendizaje. ITESM-Universidad Virtual. Recuperado el

25 de marzo de 2011

en:http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&

url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse

%26id%3D_337621_1%26url%3D

Campos, Y. y Sánchez, L. (2009). Integración de las TIC en la Innovación de la

Práctica Docente. Educación Virtual de la UAM Iztapalapa. Recuperado el 25 de

febrero de 2011 de:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%20webapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%20webapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%20webapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D

136

http://docencia.izt.uam.mx/sgpe/files/users/uami/virtuami/file/cursotic/documento/

itip_programa%5B1%5D.pdf

Cebrián, M. (1997). Nuevas competencias para la formación inicial y permanente del

 Profesorado. Edutec. Revista Electrónica de Tecnología Educativa, ISSN:

 1135- 9250(6). Recuperado el 9 de marzo de 2011, en:

 http://edutec.rediris.es/Revelec2/Revelec6/revelec6.html

Clay, K., Zorfass, J., Brann, A., Kotula, A., & Smolkowski, K. (2009). Deepening

 Content Understandingin Social Studies Using Digital Text and Embedded

 Vocabulary Supports. Journal of Special Education Technology, 24(4), 1- 16.

 Recuperado el 13 de marzo de 2011, desde ProQuest Nursing & Allied Health

 Source. (Document ID: 2004643551).

Colegio Universitario Socorro Santander. (2007). Modelo Pedagógico Constructivista-

 Humanista. Un nuevo fundamento metodológico para fortalecer el logro de un

 aprendizaje significativo y un mejor desarrollo humano.

Coll, C. (1999). Algunos desafíos de la educación básica en el Umbral del nuevo milenio

 Perfiles Educativos, enero-junio, número 83/84. Universidad Nacional Autónoma

 de México. México D. F. Red de Revistas Científicas de América Latina y el

 Caribe, España y Portugal Sistema de Información Científica Redalyc.

 Recuperado el 25 de marzo de 2011 en

 http://redalyc.uaemex.mx/redalyc/html/132/13208402/13208402.html

Corona, M. (2008).Las Tecnologías de la Información y Comunicación: Influencia y

Repercusiones en el Ámbito Educativo del Nivel Preescolar. ITESM-Universidad

en:http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&u

rl=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3D_337621_1%26url%3D

http://docencia.izt.uam.mx/sgpe/files/users/uami/virtuami/file/cursotic/documento/itip_programa%5B1%5D.pdf
http://docencia.izt.uam.mx/sgpe/files/users/uami/virtuami/file/cursotic/documento/itip_programa%5B1%5D.pdf
http://edutec.rediris.es/Revelec2/Revelec6/revelec6.html
http://redalyc.uaemex.mx/redalyc/html/132/13208402/13208402.html
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D

137

Cubero, R. (2005). Elementos Básicos para un Constructivismo Social. Avances en

 Psicología Latinoamericana. Capítulo 23.

Díaz, F. (2003). Cognición situada y estrategias para el aprendizaje significativo.

 Revista Electrónica de Investigación Educativa, 5 (2). Consultado el día 15 de

 marzo de 2011 en: http://redie.ens.uabc.mx/vol5no2/contenido-arceo.html.

Díaz, B y Hernández, G. (2007). Estrategias docentes para un aprendizaje significativo.

 Una Interpretación Constructivista. Editorial Mc Graw Hill. Capitulo 2.

 Constructivismo y Aprendizaje significativo.

García, S. (2006). Diseño e Implementación de un Sitio Web, Haciendo Uso de las

Nuevas Tecnologías de Información y Comunicación, Aplicando el Paradigma

Constructivista, como Apoyo para Mejorar el Aprendizaje de los Sistemas

Numéricos y Lógica, en la matemática para Computación. ITESM-Universidad

Virtual. Recuperado el 25 de marzo de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6i d%3D_337621_1%26url%3D

García, J., Santizo, J. y Alonso, C. (2009). Uso de las TIC de acuerdo a los estilos de

 aprendizaje de docentes y discentes. Revista Iberoamericana de Educación.

 ISSN: 1681-5653.

Giroux, S. y Tremblay, G. (2008). Métodos y técnicas de muestreo. Capítulos.

 IVISSN/ISBN: 978 968 16 7378 9.

Grace, J.y Pecina, J. (2001). Desarrollo Psicológico. Uso de la computadora en el

 aula.8 Edición. Recuperado el 15 de marzo de 2011 en:

http://redie.ens.uabc.mx/vol5no2/contenido-arceo.html
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26i%20d%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26i%20d%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26i%20d%3D_337621_1%26url%3D

138

http://books.google.com/books?id=s_XSjJ_Y1xIC&pg=PA300&dq=la+computa

dora+en+el+aula&hl=es&ei=S7GOTZn4McKV0QGW_6CgCw&sa=X&oi=boo

k_result&ct=result&resnum=6&ved=0CEoQ6AEwBQ#v=onepage&q=la%20co

mputadora%20en%20el%20aula&f=false

González, R. (2005). La Tecnología Educativa en la Práctica Docente: Propuesta de un

Curso Constructivista. ITESM-Universidad Virtual. Recuperado el 25 de marzo

de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3D_337621_1%26url%3D

Gutiérrez, I. (2008). Usando objetos de aprendizaje en enseñanza secundaria obligatoria.

 Edutec, Revista Electrónica de Tecnología Educativa. ISSN 1135‐ 9250.Núm.

 27. Recuperado el 11 de marzo de 2010.

Hernández, C. (1999). Aproximaciones a la discusión sobre el perfil del docente. II

 Seminario Taller sobre perfil del docente y estrategias de formación. Organización

 de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura.

Hernández R., Fernández, C. & Baptista, P. (2010). Metodología de la Investigación.

 (5a. Ed.). Distrito Federal, México: Mac Graw Hill. .

Hernández R., Fernández, C. & Baptista, P. (2006). Metodología de la Investigación.

 (4a. Ed.).Distrito Federal, México: Mac Graw Hill.

Hernández, Z. (2006). Diagnóstico Inicial que Aporta Elementos para el Diseño y

Desarrollo de una Página Web: Uso de los Medios Tecnológicos para Apoyar el

Aprendizaje de los Alumnos y Fortalecer la Comprensión. ITESM -Universidad

Virtual. Recuperado el 25 de marzo de 2011

en:http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&

http://books.google.com/books?id=s_XSjJ_Y1xIC&pg=PA300&dq=la+computadora+en+el+aula&hl=es&ei=S7GOTZn4McKV0QGW_6CgCw&sa=X&oi=book_result&ct=result&resnum=6&ved=0CEoQ6AEwBQ#v=onepage&q=la%20computadora%20en%20el%20aula&f=false
http://books.google.com/books?id=s_XSjJ_Y1xIC&pg=PA300&dq=la+computadora+en+el+aula&hl=es&ei=S7GOTZn4McKV0QGW_6CgCw&sa=X&oi=book_result&ct=result&resnum=6&ved=0CEoQ6AEwBQ#v=onepage&q=la%20computadora%20en%20el%20aula&f=false
http://books.google.com/books?id=s_XSjJ_Y1xIC&pg=PA300&dq=la+computadora+en+el+aula&hl=es&ei=S7GOTZn4McKV0QGW_6CgCw&sa=X&oi=book_result&ct=result&resnum=6&ved=0CEoQ6AEwBQ#v=onepage&q=la%20computadora%20en%20el%20aula&f=false
http://books.google.com/books?id=s_XSjJ_Y1xIC&pg=PA300&dq=la+computadora+en+el+aula&hl=es&ei=S7GOTZn4McKV0QGW_6CgCw&sa=X&oi=book_result&ct=result&resnum=6&ved=0CEoQ6AEwBQ#v=onepage&q=la%20computadora%20en%20el%20aula&f=false
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D

139

url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse

%26id%3D_337621_1%26url%3D

Labbo, L., Place, K., & Soares, L. (2010). Fresh Perspectives on New Literacies and

 Technology Integration. Voices From the Middle, 17(3), 9-18. Recuperado el 24

 de marzo de 2011, from Academic Research Library. (Document

 ID: 1968705661).

Lechuga, J. (2006). Conocimiento de los Usos que dan los Docentes del Área de

 Ciencias Naturales a los Recursos Tecnológicos Disponibles en la Escuela

 Secundaria Estatal #3002 de Ciudad Juárez, Chihuahua.. ITESM-Universidad

 Virtual. (Tesis electrónica).

León (2006). Aplicación de las tecnologías de información y comunicación, en las

 prácticas educativas en la escuela normal urbana federal del Istmo.ITESM-

 Universidad Virtual. Tesis electrónica].

Lozano, A y Burgos, J, (2007).Tecnología Educativa. En un modelo de educación a

 distancia centrado en la persona. Distrito Federal, México: Limusa.

Martínez, H. (2007). El Desempeño Docente en el Uso de las TICs como Recurso

 Didáctico en la Zona Escolar No. 12 de Zacatecas, Zac. ITESM-Universidad

 Virtual. Recuperado el 16 de marzo de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3D_337621_1%26url%3D

Medina, M. (2003). El uso del ordenador en Educación Infantil: ¿Un desafío o una

 realidad? Disponible en www.tecnologiaedu.us.es.

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://www.tecnologiaedu.us.es/

140

Mayan, M. (2001). Una introducción a los Métodos Cualitativos: Módulo de

 entrenamiento para Estudiantes y Profesionales. Recuperado el 18 de abril de

 2011 en:

http://tecnoeduka.110mb.com/documentos/investiga/libros/mayan%20-

%20intcuali.pdf

Morán, D. (2006). El docente ante la actualización en medios tecnológicos y su

Aplicación en el aula. [Tesis electrónica]. ITEMS - Universidad virtual.

Recuperado el 12 de marzo de 2011

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3D_337621_1%26url%3D

OREALC/UNESCO Santiago, (2009). La UNESCO lanza serie de publicaciones

 didácticas para los docentes de América Latina y el Caribe. [Versión electrónica)

Ponce, A. (2008). Vinculación de Creencias y Conocimientos de Docentes de

 Matemáticas con la Selección y Uso de Tecnologías. ITESM-Universidad

 Virtual. Recuperado el 17 de marzo de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3D_337621_1%26url%3D

Pozo, I. (1999). El aprendizaje estratégico. Ed. Santillana, Madrid.

Ramírez, V. (2005). Estrategia Metodológica que Promueve el Aprendizaje Significativo

 de las Matemáticas en Tercer Grado de Educación Secundaria, Mediante la

 Implementación del Uso de la Computadora en el Aula. ITESM-Universidad

 Virtual. Recuperado el 16 de marzo de 2011 en:

http://tecnoeduka.110mb.com/documentos/investiga/libros/mayan%20-%20intcuali.pdf
http://tecnoeduka.110mb.com/documentos/investiga/libros/mayan%20-%20intcuali.pdf
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D

141

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3D_337621_1%26url%3D

Ramírez, M. S. (2008). Triangulación e instrumentos para análisis de datos. Recurso

disponible directamente en: http://sesionvod.itesm.mx/acmcontent/b98fca5b-

7cb6-4947-b8de-41ac3d3cdb9c/Unspecified_EGE_2008-06-19_05-29-p.m..htm

Romero, L (2006). La actitud del docente ante el uso de la tecnología educativa en el

 aula. Estudio de caso en dos planteles escolares de ambientes diferentes. ITESM-

 Universidad Virtual. [Tesis electrónica]

Sánchez, J (2004). Usos educativos de Internet. Centro Zonal Universidad de Chile.

 Recuperado el 12 de marzo de 2011 en:

 http://www.tecnoedu.net/lecturas/materiales/lectura17.pdf.

 Thomas, J. (2000). A review of research on project-based learning [Online].Available:

 Recuperado el 25 de marzo de 2011 en:

 http://www3.autodesk.com/adsk/files/327085_PBL_Research_Paper.pdf

Toral, H. (2006). Influencias del Uso de Tecnología Dentro del Aula, en el Aprendizaje

 del Alumno: Comparación de dos Contextos. ITESM-Universidad Virtual.

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url

=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%2

6id%3 D_337621_1%26url%3D

UNESCO (2008). Estándares UNESCO de competencia en TIC para docentes. Eduteca.

 Tecnología de Información y la Comunicación para la Enseñanza Básica y

 Media. Recuperado el 25 de marzo de 2011 en:

 http://www.eduteka.org/modulos/11/342/868/1

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://sesionvod.itesm.mx/acmcontent/b98fca5b-7cb6-4947-b8de-41ac3d3cdb9c/Unspecified_EGE_2008-06-19_05-29-p.m..htm
http://sesionvod.itesm.mx/acmcontent/b98fca5b-7cb6-4947-b8de-41ac3d3cdb9c/Unspecified_EGE_2008-06-19_05-29-p.m..htm
http://www.tecnoedu.net/lecturas/materiales/lectura17.pdf
http://www3.autodesk.com/adsk/files/327085_PBL_Research_Paper.pdf
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%253%20D_337621_1%26url%3D
http://www.eduteka.org/modulos/11/342/868/1

142

Villa, H. (2004). Desarrollo de Estrategias Didácticas con Enfoque Constructivista

Implementadas en una Página Web para Mejorar el Proceso de Enseñanza y

Aprendizaje en la Asignatura de Español de los Estudiantes de Tercer Grado

de Secundaria: La literatura y la vida a través del tiempo. ITEMS.UV.

Recuperado el 25 de marzo de 2011 en:

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&ur

l=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse

%26id%3D_337621_1%26url%3D

Wallon, H. (1987). Psicología y Educación en el niño. España. Revista Educación y

 cultura. Búsquedas actuales de la pedagogía. Nro. 84.

Zubiría, H. (2004). El constructivismo en los procesos de enseñanza aprendizaje en el

 siglo XXI. México: Editorial Plaza y Valdes.

http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D
http://cursos.itesm.mx/webapps/portal/frameset.jsp?tab_tab_group_id=_4_1&url=%2Fwebapps%2Fblackboard%2Fexecute%2Flauncher%3Ftype%3DCourse%26id%3D_337621_1%26url%3D

143

Apéndices

Apéndice A: Guía de entrevista a docentes

Fecha: 28 de agosto de 2011 Hora: 12:30 M

Lugar: Salón de informática Colegio Universitario Socorro Santander

Entrevistadora: Lidia Vargas Hernández

Entrevistado(a): Elcida Patiño de Acelas Edad: 55 años

Género: F Años de Área: Ciencias Sociales Años de servicio: 24

Objetivos: Conocer el uso de herramientas tecnológicas en el aula de clase.

Instrucciones

 No hay límite de tiempo, Todas las respuestas son válidas y es confidencial.

Preguntas

1. ¿Qué opinión tiene sobre la integración de la tecnología en la educación?

2. ¿Qué recursos tecnológicos (Internet, computadora, video beam) utiliza en el aula?

3. ¿En qué asignaturas los usa? ¿Por qué?

4. ¿Qué estrategias utilizas para integrar los recursos tecnológicos en el aula de clase?

5. ¿En qué momento de la clase utiliza los recursos tecnológicos?

6. ¿Considera importante el uso de herramientas tecnológicas como estrategia de enseñanza?

¿Por qué?

7. ¿Considera importante los recursos tecnológicos para la preparación y desarrollo de sus

clases?

8. ¿Qué opinión tiene sobre la actitud de los estudiantes a la hora de manejar recursos

tecnológicos en el aula de clase?

9. ¿Cómo califica el aprendizaje de los alumnos mediado por recursos tecnológicos?

10. ¿Qué estrategias utilizas para lograr un aprendizaje significativo?

11. ¿Considera que los maestros deben recibir capacitación sobre el manejo de herramientas

tecnológicas?

12. ¿Existe diferencia en las clases mediadas por tecnología comparadas con las clases

tradicionales?

13. ¿Qué hace diferente a los nuevos maestros?

Muchas gracias por su tiempo y cooperación y le reitero que sus opiniones son totalmente

confidenciales.

144

Apéndice B: Guía de entrevista a estudiantes

Fecha: 25 agosto de 2011 Hora: 3.30 pm

Lugar: Salón de clase Colegio Universitario Socorro Santander- Colombia

Entrevistado(a):

Grado: 5-03 Género: Femenino Edad 11 años.

Objetivos

 Conocer las ventajas de utilizar los medios tecnológicos en el aula y la motivación del

alumno al emplearlos como apoyo en el proceso de enseñanza –aprendizaje.

Instrucciones

 No hay límite de tiempo, Todas las respuestas son válidas y es confidencial.

Preguntas

1. ¿Le gustaría que los maestros se apoyaran en recursos tecnológicos para realizar las clases? si

contesta ¿Por qué?

2. ¿Qué equipo o que tecnología utiliza el docente para el desarrollo de la clase?

3. ¿Con qué frecuencia en la semana se utilizan los medios tecnológicos?

4. ¿Considera más agradable la clase cuando el maestro utiliza un medio tecnológico?

5. ¿Considera que en cualquier materia se puede aplicar equipo tecnológico para aprender los diferentes

temas?

6. ¿Crees que aprendes con mayor facilidad cuando el maestro utiliza equipo tecnológico?

7. ¿Cuenta con una computadora y acceso a Internet en su casa?

8. ¿Qué recursos tecnológicos utilizas para realizar sus investigaciones?

9. ¿Su maestro fomenta el uso de la tecnología? ¿De qué forma?

10. En escala del uno al cinco, menciona que tanto consideras poder manipular una computadora y sus

programas básicos.

Observaciones

Muchas gracias por su tiempo y cooperación y le reitero que sus opiniones son totalmente

confidenciales.

145

Apéndice C: Observación en el aula de clase

Propósito de la observación

 Determinar las estrategias que utilizan los docentes para integrar la tecnología en el aula

de clase.

 Percibir la actitud de los alumnos hacia las estrategias que utilizan los docentes en la

integración de herramientas tecnológicas de enseñanza-aprendizaje

 Percibir la interacción maestro-alumno, alumno-maestro en el conocimiento, uso y manejo

de herramientas tecnológicas

Características que deben incluirse en la observación

Fecha: Lugar:

Nombre del docente observado:

Hora de inicio: Hora de terminación:

Materia observada

Número de alumnos en el grupo observado:

Estrategias utilizadas por el docente

Recursos tecnológicos utilizados:

Modo de uso de los recursos tecnológicos

Introducción tema:

Trabajo clase y evaluación

Complemento del tema

Actividades e interacción, ¿Qué sucede?, ¿cuál

es la interacción entre las personas y las

actividades?

Domino de los recursos tecnológicos usados

Nulo , Regular , Bueno, Excelente

Nivel de agrado de los estudiantes, actitud,

habilidades para manejo de recursos

tecnológicos.

146

Apéndice D: Prueba de conocimientos a estudiantes

Fecha: 7 de septiembre de 2011 Hora: 2:30 pm

Lugar: Salón de Clase Colegio Universitario Socorro Santander

Director Grupo: Jorge Eliecer Martínez Martínez

Área: Ciencias Naturales Grado: Jornada:

Nombre estudiante:

De acuerdo con los conocimientos adquiridos, durante la observación del video, análisis

de diapositivas y taller elaborado en PowerPoint sobre la temática “La energía”.

Responda las siguientes preguntas de opción múltiple, con única respuesta.

1. La energía es la capacidad que tienen los cuerpos para realizar un:

a. Trabajo

b. Movimiento

c. Levantar un elemento

2. Las formas en que se presenta la energía son:

a. Cinética, química, calórica y sonora

b. Química, sonora, lumínica, eléctrica, potencial, cinética, calórica.

c. Calórica, química, lumínica, eléctrica, potencial, sonora.

3. Las vibraciones de las cuerdas de una guitarra representan energía:

a. Potencial

b. Química

c. Sonora

4. La energía hidráulica, la energía calórica y la energía solar se usan para

obtener:

a. Electricidad

b. Gas

c. Combustible

5. Las fuentes de energía pueden ser:

a. Renovables

147

b. Renovables y no renovables

c. No renovables, renovables y permanentes

6. El gas natural es una fuente de energía:

a. No renovable

b. Renovables

c. Hidráulica

7. La energía que utilizan los molinos es:

a. Eléctrica

b. Eólica

c. Potencial

8. Son fuentes de energía renovables:

a. El carbón, el viento, el agua.

b. El sol, el agua y el viento

c. El agua, el petróleo y sol.

9. La energía se manifiesta de las siguientes formas:

a. Calor, luz, sonido, electricidad y magnetismo.

b. Luz, calor y electricidad

c. Magnetismo, luz y calor.

10. Es una forma de energía que pasa de unos cuerpos a otros:

a. Temperatura

b. Calor

c. Temperatura y calor

148

Apéndice E. Cronograma de Actividades

Investigación: ¿Qué estrategias utilizan los docentes de quinto grado del Colegio

Universitario del Socorro Santander, para integrar la tecnología en el aula de clase y la

repercusión en el aprendizaje de los estudiantes.

F

A

S

E

ACTIVIDADES

Año 2011

Responsables

 Mayo a Noviembre

Meses Mes Mes Mes Mes

Mayo-

junio-

julio

Agosto Septie

mbre

Oct. Nov.

P
ri

m
er

a

Presentación del

proyecto en forma

general a la parte

directiva y a los maestros

del grado quinto de

primaria del Colegio

Universitario Socorro

Santander

Docente

investigador

Docentes

objetos de

estudio

S
eg

u
n
d
a Aplicación de las

entrevistas a docentes y

estudiantes

Análisis de datos.

 Docente

investigador

Docentes

muestra de

estudio

T
er

ce
ra

 Aplicación de las

observaciones de clase a

los docentes objeto de

estudio y estudiantes

Análisis de datos

 Docente

investigador

Docentes

muestra de

estudio

C
u
ar

ta
 Aplicación de prueba de

y conocimientos a

estudiantes.

Análisis de resultados

 Docente

investigador

Docentes

muestra de

estudio

Q
u
in

t

a

Análisis, resultados y

conclusiones.

 Docente

investigador

S
ex

ta
 Revisión, correcciones y

entrega final del

proyecto.

Docente

investigador

NOTA: En los meses de mayo, junio y julio se continuará con el desarrollo de la investigación en aquellos

Aspectos que tanto el asesor como el alumno consideren necesarios: sensibilización del proyecto, elaboración

 de instrumentos y tablas para definir las categorías de la recolección de datos.

149

Apéndice F: Carta de autorización

150

Apéndice G: Análisis entrevistas docentes

Segmentos unificados

Tecnología utilizada TUD uso de la computadora, internet, video beam, DVD, TV, grabadora

uso programas básicos AAT Word, Excel, PowerPoint, Paint.

estrategias EAHT uso de videos, diapositivas, desarrollo de talleres, exposiciones en PowerPoint

Actitud uso de TIC AECMT dinámica, positiva, alegría, participación, motivante

Aprendizaje mediado por TIC AEMT Significativo, excelente, rompen barreras, desarrolla habilidades, destrezas,

creatividad,

N.P Categoría Temas Segmento Clasific

ación

variable
P1 Opinión sobre la integración de las TIC en educación P1T1 Estudio P1T1S1 Herramienta fundamental 2

P1 Opinión sobre la integración de las TIC en educación P1T1 Aprendizaje P1T1S1 Formación integral educando 3

P1 Opinión sobre la integración de las TIC en educación P1T1 Estudio P1T1S1 Herramienta fundamental 2

P1 Opinión sobre la integración de las TIC en educación P1T1 Aprendizaje P1T1S1 Formación integral educando 3

P2 Recursos tecnológicos utilizados P2T2 Enseñanza P2T2S2 La computadora, el internet, el video beam, DVD,

TV, grabadora fomentar la consulta.
3

P2 Recursos tecnológicos utilizados P2T2 Aprendizaje P2T2S2 La computadora, el internet, promover construcción

del conocimiento.
3

P2 Recursos tecnológicos utilizados P2T2 Aprendizaje P2T2S2 Estrategias de enseñanza 1

P2 Recursos tecnológicos utilizados P2T2 Enseñanza P2T2S2 La computadora para elaboración de material

didáctico.

3

P2 Recursos tecnológicos utilizados P2T2 Enseñanza P2T2S2 La computadora, el internet, video beam Apoyo de la 3

Categorías

EIT Estrategias para integrar las TIC

AAT Áreas apoyadas con TIC

MITA Momentos de integración de las TIC en el aula

AEMT Aprendizaje estudiantes mediando con TIC

IACDT influencia aprendizaje capacitación docente TIC

TUD Tecnologías utilizada por el docente

AEMT Actitud de los estudiantes clases mediadas con TIC

Variables

1.Estrategias

2.Uso tecnología

3.Aprendizaje

151

enseñanza-aprendizaje.

 1

P3 Áreas o materias apoyadas con TIC P3T3 Disciplinas P3T3S3 En todas 1

P3 Áreas o materias apoyadas con TIC P3T3 Disciplinas P3T3S3 Artística, ciencias naturales 1

P3 Áreas o materias apoyadas con TIC P3T3 Disciplinas P3T3S3 Sociales, español, ciencias naturales, 1

P3 Áreas o materias apoyadas con TIC P3T3 Disciplinas P3T3S3 En todas

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Como introducción a las temáticas 1

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Desarrollo de talleres, resúmenes, mapas
conceptuales

3

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Formación de grupos para elaborar trabajos en
PowerPoint

1

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Envío y retroalimentación de tareas por correo
electrónico

2

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Motivación 3

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Elaboración de talleres en programas básicos

Word, Excel, Paint.

3

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Desarrollo de habilidades para análisis y construcción

del conocimiento
1

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Previa investigación de las temáticas 2

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Elaboración de material para exposición 2

P4 Estrategias para integrar las TIC P4T4 Aplicación P4T4S4 Promover la creatividad 1

P5 Momentos de la clase para integrar las TIC P5T5 Apoyo

aprendizaje

P5T5S5 Al inicio como motivación 3

P5 Momentos de la clase para integrar las TIC P5T5 Apoyo

aprendizaje
P5T5S5 En el desarrollo de la clase 3

P5 Momentos de la clase para integrar las TIC P5T5 Apoyo

aprendizaje
P5T5S5 Al finalizar la clase para evaluar el

conocimiento

3

P5 Momentos de la clase para integrar las TIC P5T5 Apoyo

aprendizaje
P5T5S5 Antes, durante y después de la clase 3

P5 Momentos de la clase para integrar las TIC P5T5 Apoyo

aprendizaje
P5T5S5 En forma permanente para interacción con los

estudiantes

3

P6 Importancia de las TIC para preparar y desarrollar clases P6T6 Medio didáctico P6T6S6 Buscar información referente a las temáticas 2

P6 Importancia de las TIC para preparar y desarrollar clases P6T6 Medio didáctico P6T6S6 Elaboración de talleres y evaluaciones 2

P6 Importancia de las TIC para preparar y desarrollar clases P6T6 Medio didáctico P6T6S6 Diseñar guías de trabajo 2

P6 Importancia de las TIC para preparar y desarrollar clases P6T6 Medio didáctico P6T6S6 Planificación de clase 2

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso

didáctico

P7T7S7 Positiva 3

152

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso
didáctico

P7T7S7 Creativa 3

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso
didáctico

P7T7S7 Agrado 3

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso
didáctico

P7T7S7 Entusiasmo 3

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso
didáctico

P7T7S7 Interacción recíproca 3

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso
didáctico

P7T7S7 Participación 3

P7 Actitud de los estudiantes en las clases mediadas por TIC P7T7 Recurso
didáctico

P7T7S7 Motivación. 3

P8 Aprendizaje mediado por TIC P8T8 Apoyo didáctico P8T8S8 Aprendizaje significativo 3

P8 Aprendizaje mediado por TIC P8T8 Apoyo didáctico P8T8S8 Fomenta la investigación 2

P8 Aprendizaje mediado por TIC P8T8 Apoyo didáctico P8T8S8 Desarrolla habilidades y destrezas 2

P8 Aprendizaje mediado por TIC P8T8 Apoyo didáctico P8T8S8 Desarrollan la creatividad 3

P8 Aprendizaje mediado por TIC P8T8 Apoyo didáctico P8T8S8 Construcción de su propio conocimiento 3

P9 Capacitación docente en TIC P9T9 Uso de

tecnología

P9T9S9 Actualización 2

P9 Capacitación docente en TIC P9T9 Estrategia P9T9S9 Diseño de material 1
P9 Capacitación docente en TIC P9T9 Estrategias P9T9S9 Romper paradigmas 1
P9 Capacitación docente en TIC P9T9 Aprendizaje P9T9S9 Cambiar de actitud 3
P9 Capacitación docente en TIC P9T9 Uso tecnología P9T9S9 Afrontar nuevos retos 2

P10 Clases mediadas por herramientas tecnológicas P10T10 Aprendizaje P10T10S10 Más agrado por parte del estudiantes 3
P10 Clases mediadas por herramientas tecnológicas P10T10 Estrategias P10T10S10 Incrementar la motivación 1
P10 Clases mediadas por herramientas tecnológicas P10T10 Estrategias P10T10S10 Mayor interacción alumno-docente-docente-

alumno

1

P10 Clases mediadas por herramientas tecnológicas P10T10 Uso tecnología P10T10S10 Apoyo transversal en el aula 2
P10 Clases mediadas por herramientas tecnológicas P10T10 Aprendizaje P10T10S10 Permiten aprendizaje significativo 3
P10 Clases mediadas por herramientas tecnológicas P10T10 Estrategia P10T10S10 Aprendizaje colaborativo 1
P10 Clases mediadas por herramientas tecnológicas P10T10 Aprendizaje P10T10S10 Desarrollo de habilidades y destrezas 3

153

Apéndice H: Análisis de entrevista estudiantes

Segmentos unificados

Tecnología utilizada por el docente AAT uso de la computadora, internet, video beam, DVD, TV, grabadora

Motivación MAET Word, Excel, PowerPoint, Paint.

estrategias EAT uso de videos, diapositivas, desarrollo de talleres, exposiciones en PowerPoint

Actitud uso de TIC AUT dinámica, positiva, alegría, participación, motivante

Aprendizaje mediado por TIC AMT Significativo, excelente, rompen barreras, desarrolla habilidades, destrezas,

creatividad,

N.P Categoría Temas Segmento Clasif

icació

n

varia

ble
P1 Opinión sobre la integración de las TIC en el aula P1T1 Motivación P1T1S1 Aprendizaje con mayor facilidad 1

P1 Opinión sobre la integración de las TIC en el aula P1T1 Motivación P1T1S1 La clase se hace más divertida 1

P1 Opinión sobre la integración de las TIC en el aula P1T1 Motivación P1T1S1 Mas interés por los temas 1

P1 Opinión sobre la integración de las TIC en el aula P1T1 Aprendizaje P1T1S1 Entendemos con mayor facilidad 3

P2 Recursos tecnológicos utilizados por el docente P2T2 Uso de tecnología P2T2S2 El computador, el internet, el video beam, el TV, todo lo

que el colegio nos puede brindar.
2

P2 Recursos tecnológicos utilizados P2T2 Uso de tecnología P2T2S2 El computador, el internet, video beam, grabadora. 2

P2 Recursos tecnológicos utilizados P2T2 Uso de tecnología P2T2S2 El computador, video beam, internet. 2

P2 Recursos tecnológicos utilizados P2T2 Uso de tecnología P2T2S2 La grabadora y ocasionalmente el computador, e
internet

2

P3 Frecuencia de uso de las TIC en el aula P3T3 Motivación P3T3S3 Tres días a la semana 1

Categorías

AAT Áreas apoyadas con TIC

FIT Frecuencia de integración de las TIC

MAET Motivación del alumno al emplear las TIC

TUI Tecnología utilizada para realizar las tareas e investigaciones

TUD Tecnología utilizadas por el docente en clase

AMT Aprendizaje mediado por las TIC

Variables

1. Motivación

2.Uso tecnología

3.Aprendizaje

154

P3 Frecuencia de uso de las TIC en el aula P3T3 Motivación P3T3S3 Todos los días 1

P3 Frecuencia de uso de las TIC en el aula P3T3 Motivación P3T3S3 Una vez a la semana 1

P3 Frecuencia de uso de las TIC en el aula P3T3 Motivación P3T3S3 Cuatro días a la semana 1

P4 Aspectos de agrado cuando el maestro usa las TIC P4T4 Aprendizaje P4T4S4 Mayor entendimiento de las temáticas 3

P4 Aspectos de agrado cuando el maestro usa las TIC P4T4 Motivación P4T4S4 Nos motivamos más 1

P4 Aspectos de agrado cuando el maestro usa las TIC P4T4 Motivación P4T4S4 Aprendemos con mayor facilidad 1

P4 Aspectos de agrado cuando el maestro usa las TIC P4T4 Motivación P4T4S4 Si porque no es la misma clase tradicional, nos

motivamos

1

P5 Apoyo de las TIC en diferentes áreas P5T5 Aprendizaje P5T5S5 En todas las materias 3

P5 Apoyo de las TIC en diferentes áreas P5T5 Aprendizaje P5T5S5 En todas las materias 3

P5 Apoyo de las TIC en diferentes áreas P5T5 Aprendizaje P5T5S5 En cualquier materia 3

P5 Apoyo de las TIC en diferentes áreas P5T5 Aprendizaje P5T5S5 En todas las materias 3

P6 Aprendizaje mediado por TIC P6T6 Aprendizaje P6T6S6 Nos incentiva a profundizar más el tema 3

P6 Aprendizaje mediado por TIC P6T6 Aprendizaje P6T6S6 Facilita en entendimiento de las temáticas 3

P6 Aprendizaje mediado por TIC P6T6 Aprendizaje P6T6S6 Mayor interacción con el maestro. 3

P6 Aprendizaje mediado por TIC P6T6 Aprendizaje P6T6S6 Mayor socialización 3

P7 Tecnología utilizada para realizar investigaciones P7T7 Uso tecnología P7T7S7 El computador, el internet. 2

P7 Tecnología utilizada para realizar investigaciones P7T7 Uso tecnología P7T7S7 El computador, el internet. 2

P7 Tecnología utilizada para realizar investigaciones P7T7 Uso tecnología P7T7S7 El computador, el internet, TV. 2

P7 Tecnología utilizada para realizar investigaciones P7T7 Uso tecnología P7T7S7 El computador, el internet. 2

P8 Estrategias utilizada por el maestro para fomentar el uso

TIC

P8T8 Motivación P8T8S8 Para las investigaciones 1

P8 Estrategias utilizada por el maestro para fomentar el uso

TIC

P8T8 Aprendizaje P8T8S8 Talleres en la sala de informática en dispositivas 3

P8 Estrategias utilizada por el maestro para fomentar el uso

TIC

P8T8 Motivación P8T8S8 Envío de tareas por medio del correo electrónico 1

P8 Estrategias utilizada por el maestro para fomentar el uso

TIC

P8T8 Aprendizaje P8T8S8 Elaboración de diferentes actividades en el computador 3

P8 Estrategias utilizada por el maestro para fomentar el uso

TIC

P8T8 Motivación P8T8S8 Retroalimentación por medio del correo electrónico 1

P8 Estrategias utilizada por el maestro para fomentar el uso

TIC
P8T8 Aprendizaje P8T8S8 Exposiciones. 3

155

Apéndice I: Análisis observación en el aula de clase

 Docentes

Categorías

RESULTADOS OBSERVACIONES

Matemáticas

Tema: Fracciones
Español

Tema: La Entrevista
Ciencias Naturales

Tema: La Energía
 Ciencias Sociales

Tema: El Universo

Tecnología utilizada en el

aula de clase.

Ninguna Computador, video beam, internet
Programa básico de Word y Audacity

Computador, video beam, internet,
programa básico de PowerPoint.

El computador, video
beam

Estrategias para integrar las

Tic en el aula de clase

Estrategias clases

tradicionales.
 Utilizó un video con introducción al

tema.

 Socializó la temática del video con una

investigación que los alumnos tenían

sobre la temática.

 Utilizó la computadora y el programa

(Audacity) para hacer grabaciones de
entrevistas (Ver. Anexo H, fotos)

 Introducción al tema con un video

para motivar a los estudiantes.

 Complemento de la temática utilizó

diapositivas.

 Utilizó el computador para elaborar la

síntesis de la clase en diapositivas

(Ver. Anexo G. Fotos)

 Dejó un trabajo de investigación

próxima clase.

 Complemento a las temáticas

 Exposición de diapositivas.

 Video como

introducción a la

temática.

 Elaboración de

taller en la sala

de informática en
la herramienta

básica Word.

Nivel de agrado de los Estrategias  Actitud positiva  Actitud positiva  Motivación

Categorías

EIT Estrategias para integrar las TIC

AAT Áreas apoyadas con TIC

MIT Momentos de integración herramientas tecnológicas

AEMT Aprendizaje estudiantes mediado con TIC

DTA Dominio TIC por parte del alumno

DTD Dominio TIC por parte del docente

TUD Tecnologías utilizadas por el docente

NAECMT Nivel de agrado de los estudiantes clases mediadas con TIC

Variables

1.Estrategias

2.Uso tecnología

3.Aprendizaje

4. Actitud de los estudiantes

5. Interacción.

156

alumnos en el uso de
estrategias que utilizan los

docentes para integrar las

TIC en el aprendizaje

tradicionales  Motivación

 Satisfacción

 Concentración

 Participación

 Desarrollo de habilidades

 Entusiasmo

 Interacción más personalizada

estudiante-profesor- profesor-alumno.

 dialogo

 Motivación

 Satisfacción

 Concentración

 Participación

 Desarrollo de habilidades

 Creatividad

 Entusiasmo

 Interacción más personalizada

estudiante-profesor- profesor-alumno.

 diálogo

 concentración

 Positiva

 entusiasmo

 alegría

Dominio de las tecnologías

por parte del docente y del
alumno.

No utilizó TIC  Excelente. Tiene facilidad para el

manejo de la computadora y sus
programas básicos. Manejo del video

beam.

 Guía con facilidad a los estudiantes en

la sala de informática.

 Excelente. Tiene facilidad para el

manejo de la computadora y sus
programas básicos. Manejo del video

beam.

 Guía con facilidad a los estudiantes en

la sala de informática.

 Bueno

 Se notó

inseguridad para
responder a

preguntas de los

estudiantes.

Dominio de las TIC por

parte del alumno

No se utilizó  Estudiantes con habilidad para

manejar la computadora y sus

programas básicos (Word). Internet
(correo electrónico) medio de envío

del taller en clase.

 Estudiantes con habilidad para

manejar la computadora y sus

programas básicos (PowerPoint).



 Bueno

 Falta realizar

actividades

frecuentes, esto
le decían los

estudiantes a la

profesora.

Momentos de integración

de las TIC

No utilizó  Durante toda la clase

 Complemento de las temáticas por

envío a través del correo electrónico

 Durante toda la clase

 Complemento de las temáticas por

envío a través del correo electrónico

 Al inicio y al

finalizar.

Aprendizaje mediado por

TIC

No se visualizó. Los

estudiantes

permanecieron

escuchando la

explicación del

profesor y luego

desarrollaron un
taller en grupos.

 se visualizó un aprendizaje

significativo, llevaron a la práctica sus

conocimientos y desarrollaron las

actividades sin ninguna dificultad.

 Según lo dicho por el docente al

finalizar la clase se logro el objetivo

propuesto.

 se visualizó un aprendizaje

significativo, llevaron a la práctica sus

conocimientos y desarrollaron las

actividades sin ninguna dificultad

 Según lo dicho por el docente al

finalizar la clase se logró el objetivo

propuesto.

 La docente tuvo

que reforzar

algunos puntos

para lograr el
objetivo

propuesto.

157

Apéndice J: Evidencias observación de clase

158

Apéndice K: Evidencias prueba de conocimientos a estudiantes

159

Apéndice L: Evidencias entrevistas docentes

160

Apéndice M: Evidencias entrevistas estudiantes

161

Apéndice N: Cuadro de triple entrada

Tema: El docente en ambientes de aprendizaje mediados por las TIC

Pregunta de investigación:

¿Qué estrategias utilizan los docentes de quinto grado del Colegio Universitario Socorro

Santander Colombia para emplear las herramientas tecnológicas en sus clases y qué

repercusiones tienen en el aprendizaje de sus estudiantes?

Objetivos de recolección:

 Conocer cuáles herramientas tecnológicas integra el docente en su práctica diaria
para mejorar el proceso de enseñanza aprendizaje.

 Conocer qué estrategias utilizan los docentes para fomentar el uso de tecnología en
sus alumnos.

 Determinar cómo la integración de las herramientas tecnológicas en el aula de clase

mejora el proceso de aprendizaje.

 Conocer qué herramientas tecnológicas utilizan los estudiantes para realizar sus
investigaciones.

 Determinar cómo afecta en el aula la ausencia de la tecnología por falta de
capacitación del docente.

Fuentes Profesor Alumnos Fundament

o teórico

Instrumentos

E
n

tr
ev

is
ta

O
b

se
rv

a
ci

ó
n

E
n

tr
ev

is
ta

O
b

se
rv

a
ci

ó
n

C

u
es

ti
o
n

a
r

io

Análisis de

documentos

Categorías e indicadores

 Preguntas

A. estrategias para integrar las tic

Pregunta:

1. ¿Qué estrategias utiliza para integrar las TIC en el aula

de clase?

 Medio didáctico

 Planificación de la clase

 Uso de videos

 Uso de diapositivas

 Talleres en el computador

 Uso multimedia

 Email, Trabajos línea

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

 Pág., 16,25,

Pág., 28,13

B. aprendizaje estudiantes mediado con TIC

Pregunta

1. ¿Cómo califica el aprendizaje de los alumnos mediado

por las TIC?

 Nivel de conocimiento alcanzado mediado por TIC

 Dominio de las TIC por parte del alumno

x

x

x

x

x

x

x

 Pag,7,

14,15,3, 4,

19,28,

Pag.25,

6,8,10,11,19,

20

162

 Desarrollo de habilidades

 Interacción maestro-alumno y alumno-maestro

 El nivel de agrado de los estudiantes en clase.

 Construcción de conocimiento

x

x

x

x

x

x

x

x

x

x

x

x

C. Tecnologías utilizadas

Pregunta

1. ¿Qué recursos tecnológicos utiliza en el aula?

 Tipo de tecnología utilizada en el aula

 Momentos de utilización de la tecnología en el aula

 Dominio de las TIC

 Asignaturas en las que integra las TIC

 Utiliza la tecnología para preparación clases

 Para las investigaciones

 Asignaturas en las que integra las TIC

 Momentos de integración de las TIC en el aula

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

x

Pág. 9,

Pag.8, 15,

20, 21,28

163

Apéndice O: Certificación aplicación del proyecto

5.

164

Curriculum Vitae

Lidia Vargas Hernández

lidiavargas@gmail.com

 Originaria de Socorro Santander Colombia, Lidia Vargas Hernández realizó

estudios profesionales de Gestión Empresarial en la Universidad Industrial de Santander,

Seccional Socorro Santander. Después cursó diplomado en Alta Gerencia con el

Servicio Nacional de Aprendizaje (SENA) sede Socorro Santander. Unos años después

realizó la especialización en Administración de la Informática Educativa, con la

Universidad de Santander con sede en Bucaramanga Santander. La investigación

titulada, Estrategias Docentes para Integrar las TIC en el Aula y Establecer su

Repercusión en el Aprendizaje, es la que se presenta en este documento para aspirar al

grado de maestría en Tecnología Educativa y Medios Innovadores para la Educación.

 Su experiencia de trabajo ha girado, principalmente, alrededor del campo de básica

primaria, específicamente en el área de lenguaje, inglés, ciencias naturales, e

informática, desde hace 6 años. Así mismo, ha participado en iniciativas institucionales

sobre proyectos del medio ambiente, ética y valores y los relacionados con los avances

tecnológicos.

 Como cargo que actualmente, Lidia Vargas Hernández, se desempaña como

docente de básica primaria, orientando estudiantes de los grados 3º, 4º y 5º de primaria.

Así mismo, los conocimientos adquiridos son llevados a la práctica mediante el manejo

de las salas de informática y audiovisuales de la Institución Educativa.

mailto:lidiavargas@gmail.com

