

 1

Introducción de las TIC´s en el Proceso Enseñanza-Aprendizaje de la Lengua

Castellana

Giomara Vera Castro

Universidad Autónoma de Bucaramanga-Tecnológico de Monterrey-México

Año 2012

Resumen

El siguiente estudio se llevó a cabo con el fin de identificar la percepción que tienen los

docentes sobre la introducción de las Tecnologías de la información y de las Comunicaciones

(en adelante TIC´s) en el proceso enseñanza aprendizaje de la lengua castellana. La

problemática se fundamenta en que los docentes buscan que sus estudiantes le encuentren

sentido a la realización de múltiples actividades entre ellas el leer y escribir que son

desarrolladas a diario en su colegio, además desean que los estudiantes se apropien de

valores como el respeto, la responsabilidad, la solidaridad, la tolerancia, la honestidad y la

autonomía que son ejes orientadores de la institución donde laboran, sin embargo las

estrategias y los materiales que utilizan son bastante tradicionales. Para la realización de este

estudio se llevaron a cabo los siguientes pasos: Se determinó el tema, se planteó el problema,

se buscaron diferentes fuentes teóricas para sustentarlo, el enfoque metodológico que se

utilizó fue el cuantitativo, se aplicaron los instrumentos y se llevó a cabo el análisis de

resultados al igual que las conclusiones y recomendaciones según la información obtenida.

Se hiso énfasis en que la difusión de las tecnologías de la información y la comunicación, se

ha hecho presente en casi todos los ámbitos del desarrollo de la humanidad y desde luego el

campo educativo no es la excepción. Los docentes reconocen la importancia del uso de las

TIC´s en la labor docente y especialmente en el área de lengua castellana, sin embargo en su

que hacer pedagógico poco se observa el uso de ellas, al igual son consientes que al innovar

en sus clases con tecnología mejorarían los procesos de enseñanza aprendizaje de la lengua

castellana en sus estudiantes, así como también se podría contar con otras herramientas para

evaluar los procesos en los niños y niñas de la institución. En la actualidad se debe reconocer

que la incursión de los docentes en el mundo de las TIC´s, ha transformado las prácticas

educativas, es por esta razón que los docentes se han visto en la obligación de capacitarse

continuamente para adquirir las competencias necesarias para lograr estar a nivel con los

avances de la era digital, de esta forma el uso de modernos equipos tecnológicos y de las

redes de información, especialmente el internet que se ha convertido en un recurso necesario

para mejorar las estrategias educativas que se realizan con el objetivo de enriquecer el

proceso enseñanza aprendizaje. Teniendo en cuenta lo anterior surge la necesidad de conocer

qué percepción tienen los docentes sobre la introducción de las TIC´s en el proceso

enseñanza aprendizaje de la lengua castellana, en el ejercicio de su práctica pedagógica a

través de la incorporación de las TIC´s al desarrollo de las actividades diarias.

Palabras claves: TIC´s, Capacitación, Enseñanza, aprendizaje, Lengua castellana.

 2

Introduction of ICT in the Teaching-Learning Process of the

Spanish Language

Abstract

The following study was conducted to identify the perception of teachers on the introduction

of Information Technologies and Communications (ICT's) in the process gives the learning

of the Spanish language. The problem is the argument that teachers want their students to

find meaning in multiple activities including reading and writing, which are developed every

day in their school. They also want students to appropriate values such as respect,

responsibility, solidarity, tolerance, honesty and independence, which are essential axis of the

institution where they work. But the, the strategies and materials they use are quite

traditional. For this study took the following steps: we determined the issue, the question

arose, different theoretical sources were sought to support it, and the methodological

approach used was the quantitative instruments applied and was out the analysis of results as

well as the conclusions and recommendations based on information obtained. He emphasized

that the diffusion of information technology and communication has been present in almost

all areas of human development and of course, the field of education is no exception.

Teachers recognize the importance of using ICT in teaching and especially in the area of

Spanish language, but in his teaching to do there is little use of them, as they are aware that

to innovate in their classrooms technology will improve the teaching of Spanish language

learning in their students and could also have other tools to evaluate the processes in children

of the institution. Today we must recognize that the incursion of teachers in the world of ICT

has transformed educational practices, it is for this reason that teachers have been forced to

train continuously to acquire the necessary skills to achieve be level with the progress of the

digital age. so, the use of modern technological equipment and information networks,

especially the internet, have become necessary resources to improve the educational

strategies that are performed in order to enrich the teaching-learning process. Considering the

above is the need to know what are the perceptions of teachers on the introduction of ICTs in

teaching and learning the Spanish language, in the exercise of their teaching practice through

the incorporation of ICTs development of daily activities.

Keywords: ICT, Training, Education, learning, Spanish language.

 3

Introducción
Las tecnologías de la información

y las comunicaciones han 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 (Cabero, 2007).

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.

Con el desarrollo de la presente

investigación se alcanzó a identificar la

percepción que tienen los docentes sobre

la introducción de las TIC´s en el

proceso enseñanza aprendizaje de la

lengua castellana en el grado quinto de

primaria, haciendo énfasis que la

difusión de las tecnologías de la

información y la comunicación, se han

hecho presente en casi todos los ámbitos

del desarrollo de la humanidad y desde

luego el campo educativo no es la

excepción.

Desde esta perspectiva, el

objetivo general de la investigación se

encaminó a conocer la percepción que

tienen los docentes del grado quinto, al

utilizar recursos tecnológicos en el

desarrollo de sus clases y en la

identificación de destrezas, cualidades y

fortalezas en la asignatura de lengua

castellana por parte de los estudiantes.

Así mismo, los objetivos específicos se

encaminaron a determinar la incidencia

del uso de TIC´s en el proceso

enseñanza aprendizaje de lengua

castellana en los estudiantes, distinguir

los beneficios que trae la capacitación de

los docentes en el uso de las TIC´s

aplicados a la educación, en especial a

los estudiantes, identificar los obstáculos

que impiden la capacitación en TIC´s

aplicados al proceso enseñanza

aprendizaje por parte de los maestros de

grado quinto de primaria.

La incursión de los docentes en el

mundo de las TIC´s, ha transformado las

prácticas educativas, es por esta razón

que los docentes se han visto en la

obligación de capacitarse continuamente

para adquirir las competencias

necesarias para lograr estar a nivel con

los avances de la era digital, de esta

forma el uso de modernos equipos

tecnológicos y de las redes de

información, especialmente el internet

que se ha convertido en un recurso

necesario para mejorar las estrategias

educativas que se realizan con el

objetivo de enriquecer el proceso

enseñanza aprendizaje.

Teniendo en cuenta lo anterior

surge la necesidad de conocer qué

percepción tienen los docentes sobre la

introducción de las TIC´s en el proceso

enseñanza aprendizaje de la lengua

castellana en el grado quinto de

primaria, en el ejercicio de su práctica

pedagógica a través de la incorporación

de las TIC´s al desarrollo de las

actividades diarias.

Marco teórico

 4

Figura 1 Marco Teórico

En esta sección se encuentra la

recopilación de información de los

puntos y temas más importantes en los

que se sustentó el trabajo, fue un proceso

ordenado de búsqueda, selección y

consulta de documentos y textos

enfocados al tema de investigación.

Cada uno de los siguientes apartados de

este capitulo pretendió dar claridad al

lector sobre el problema planteado y la

forma como se abordó el estudio.

Tecnología Educativa
Desde que se integraron las

TIC´s en las clases con los estudiantes,

se han observado grandes impactos al

hacer uso o disfrutar de los medios

tecnológicos en la escuela por parte de

éstas. La aplicación de estos medios

respecto a entornos educativos se ha

convertido en instrumentos cada vez más

indispensables para efectuar múltiples

funciones.

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).

En cuanto a las funciones de las

TIC´s en educación se puede observar

que: motiva los medios de expresión,

sirve como canal de comunicación, es un

buen instrumento a la hora de procesar la

información o realizar gestión, es una

fuente abierta de información. Por medio

de esta herramienta se puede evaluar,

diagnosticar y rehabilitar. Hay muchos

materiales que sirven como medios

didácticos, otros generan nuevos

escenarios formativos, también se

encuentran aquellos que sirven como

medio lúdico y los que ayudan al

desarrollo cognitivo.

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

 5

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.

Conceptualización de TIC´s
Son variados los conceptos que

se pueden encontrar para definir las

TIC´s, y se puede considerar que con el

auge y crecimiento que se viene

presentando y que se está viviendo a

nivel tecnológico cada día puede ser

modificado, y de esta manera se tendrá

el concepto de tecnología actualizado.

Las tecnologías de la información

y la comunicación, también conocidas

como TIC, se pueden definir como un

conjunto de tecnologías desarrolladas

para gestionar información y enviarla de

un lugar a otro. Comprenden un abanico

de soluciones muy extenso. Las

tecnologías son ideales para almacenar

información y recuperarla después, para

enviar y recibir información de un lugar

a otro, o procesar información para

poder calcular resultados y elaborar

informes.

Bunge, M. (1995) define

tecnología como “campo de

conocimiento relacionado con el diseño

de artefactos y con la planificación de su

realización, operación, ajuste,

mantenimiento y seguimiento a la luz del

conocimiento científico”. Por otro lado

el programa de las naciones unidas para

el desarrollo, (PNUD), (2002) en su

informe sobre desarrollo humano definió

las TIC´s como un universo de dos

conjuntos, el primer conjunto

representado por las tradicionales

tecnologías de la comunicación (TC),

constituidas principalmente por la radio,

la televisión y la telefonía convencional,

y el segundo por las tecnologías de la

información (TI) caracterizadas por la

digitalización de las tecnologías de

registro de contenidos.

Las tecnologías de la información

y la comunicación son un conjunto de

servicios, redes, software, aparatos que

tienen como fin el mejoramiento de la

calidad de vida dentro de un entorno, y

que se integran a un sistema de

información interconectado y

complementario.

En cuanto a la utilidad de las

TIC´s se hace preciso examinar las

repercusiones que traerá consigo la

utilización de estas nuevas tecnologías

ya sean benéficas o perjudiciales. Para

hacer un análisis más minucioso sobre el

tema se expondrán algunas ventajas y

desventajas consideradas por Marqués

(2000), en su artículo “Funciones y

Limitaciones de las TIC´s en la

Educación” que presenta el empleo de

las TIC´s en el desarrollo de las

actividades humanas.

Ventajas de las TIC´s

Ventajas analizadas desde la perspectiva

del aprendizaje.

• Las TIC son uno de los motores

del aprendizaje, ya que incita a la

actividad y al pensamiento.

• Los estudiantes están

permanentemente activos al interactuar

con el ordenador y entre ellos a

distancia.

• La constante participación por

parte de los estudiantes propicia el

desarrollo de su iniciativa, al igual que

se promueve un trabajo autónomo,

riguroso y metódico.

• Los estudiantes pueden aprender

a partir de los errores, ya que tienen la

oportunidad de ensayar nuevas

respuestas o formas de actuar para

superarlos.

 6

• Los canales de comunicación que

proporciona el internet permiten mayor y

mejor interacción entre profesores y

estudiantes.

• Los instrumentos que

proporcionan las TIC facilitan el

aprendizaje cooperativo.

• Las tareas educativas realizadas

con ordenador permiten obtener un alto

grado de interdisciplinaridad.

• Las TIC contribuyen a facilitar la

necesaria alfabetización informática y

audiovisual.

• Permite desarrollar las

habilidades de búsqueda y selección de

información.

• Mejora las competencias de

expresiones y creatividad.

• Facilita el acceso a información

de todo tipo.

• Los programas informáticos

permiten simular secuencias y

fenómenos, al igual que experimentar

con ellos y poder comprenderlos mejor.

Ventajas analizadas desde la perspectiva

de los estudiantes.

• Por lo general aprenden con

menos tiempo.

• Les resulta atractivo la utilización

de la herramienta y sus componentes.

• Acceso a múltiples recursos

educativos y entornos de aprendizaje.

• Personalización de los procesos

de enseñanza y aprendizaje.

• Autoevaluación.

• Mayor proximidad del profesor.

• Flexibilidad en los estudios.

• Instrumentos para el proceso de

la información.

• Ayuda en la educación especial.

• Ampliación del entorno vital,

conocen más personas, tienen más

experiencias y pueden compartir más.

• Más compañerismo y

colaboración.

Ventajas analizadas desde la perspectiva

de los profesores.

• Fuente de recursos educativos

para la docencia, la orientación y la

rehabilitación.

• Individualización, tratamiento de

la diversidad.

• Facilidades para la realización de

agrupamientos.

• Mayor contacto con los

estudiantes.

• Liberan al profesor de trabajos

repetitivos.

• Facilitan la evaluación y el

control.

• Actualización profesional.

• Constituyen un buen medio de

investigación didáctica en el aula.

• Contactos con otros profesores y

centros.

Ventajas analizadas desde la perspectiva

de los centros educativos.

• Los sistemas de Teleformación

pueden abarcar los costes de formación.

• Los sistemas de Teleformación

permiten acercar la enseñanza a más

personas.

• Mejora de la administración y

gestión de los centros.

• Mejora de la eficacia educativa.

• Nuevos canales de comunicación

con las familias y con la comunidad

local.

• Comunicación más directa con la

administración educativa.

• Recursos compartidos.

• Proyección de los centros.

Junto a este cúmulo de ventajas que

aportan las TIC´s también encontramos

algunas desventajas que Marqués

considera inconvenientes, al igual que

las ventajas él las analiza desde las

perspectivas del aprendizaje, de los

estudiantes, de los profesores y de los

 7

centros educativos. Aquí se van a

fusionar y se llamaran desventajas.

Desventajas de las TIC´s

• Distracciones: en ocasiones los

estudiantes se dedican a jugar en lugar

de trabajar.

• Dispersiones: La variedad de los

espacios, llevan al usuario en ocasiones

a desviarse de los objetivos.

• Pérdida de Tiempo: Muchas

veces se pierde tiempo buscando la

información que se necesita.

• Informaciones no fiables: En

internet se encuentra demasiada

información y no toda es confiable.

• Aprendizajes incompletos y

superficiales: La inmediatez lleva a

confundir conocimiento con

acumulación de datos.

• Diálogos muy rígidos: los

materiales didácticos exigen la

materialización previa de la materia que

se pretende enseñar.

• Visión parcial de la realidad: Los

programas presentan una visión

particular de la realidad.

• Ansiedad: La continua

interacción ante el ordenador puede

provocar ansiedad en los estudiantes.

• Dependencia de los demás: El

trabajo en grupo también tiene sus

inconvenientes.

• Adicción: El multimedia

interactivo e internet resulta motivador,

pero un exceso de motivación puede

provocar adicción.

• Aislamiento: Los materiales

multimedia permiten trabajar sólo pero

el exceso puede acarrear problemas de

sociabilidad.

• Cansancio visual y otros

problemas físicos: Un exceso de tiempo

trabajando ante el ordenador o malas

posturas pueden provocar diversas

dolencias.

• Inversión de tiempo: Las

comunicaciones exigen tiempo.

• Sensación de desbordamiento:

En ocasiones el exceso de información

por revisar produce sensación de

desbordamiento.

• Comportamientos reprobables:

Especialmente en los mensajes por

correo no se cumplen las normas.

• Falta de conocimiento de los

lenguajes: En ocasiones algunos

lenguajes dificultan o impiden el

aprovechamiento del material.

• Recursos educativos con poca

potencialidad didáctica.

• Virus: La utilización de las

nuevas tecnologías expone a los virus

informáticos.

• Esfuerzo económico: Cuando las

TIC se convierten en herramienta básica

de trabajo, surge la necesidad de

comprar un equipo personal.

• Estrés: El no disponer de los

conocimientos adecuados hace que

surjan problemas y aumente el estrés.

• Desarrollo de estrategias de

mínimo esfuerzo.

• Desfases respecto a otras

actividades.

• Problema de mantenimiento de

los ordenadores.

• Supeditación a los sistemas

informáticos.

• Exigen una mayor dedicación.

• Necesidad de actualizar equipos

y programas.

• Costes de formación del

profesorado.

• Control de calidad insuficiente de

los entornos de Teleformación.

• Necesidad de crear un

departamento de tecnología.

• Exigencia de un buen sistema de

mantenimiento de los ordenadores.

• Fuertes inversiones: En

renovación de equipos y programas.

 8

De la variedad de elementos que

integran las TIC´s, sin duda el más

poderoso y revolucionario es internet,

esta herramienta abre las puertas de una

nueva era, en la que se encuentra la

actual sociedad de la información.

Proceso de Enseñanza

Aprendizaje con TIC´s
Marx (1999), en uno de sus

estudios respecto a la relevancia del

futuro de la educación, menciona 16

características principales de las escuelas

y de los sistemas educativos capaces de

preparar a los estudiantes en la era de la

información y del conocimiento global,

entre ellas se pueden mencionar: Las

definiciones de “escuela”, “maestro”, y

“alumno” son reformuladas por el

mundo digital, los maestros y

administradores reciben una

capacitación adecuada y efectiva en

función de la era del conocimiento y la

información global, los estudiantes, las

escuelas, los sistemas escolares y las

comunidades están interconectados entre

ellos mismos y con el mundo a través de

tecnologías informáticas interactivas, los

estudiantes aprenden sobre otras

culturas, aprenden a respetarlas y a ver el

mundo como una gran comunidad, las

escuelas promueven la creatividad y el

trabajo en equipo en todos los niveles, y

los maestros ayudan a sus estudiantes a

transformar la información en

conocimiento y el conocimiento en

sabiduría, el progreso continuo es el

objetivo primordial de cada escuela y de

cada sistema escolar.

Como se puede apreciar la

tecnología educativa suministra al

docente herramientas para la mejora del

proceso enseñanza aprendizaje. En la

actualidad, el internet apoya en tal tarea

y hace que los estudiantes se “ausenten”

de las aulas de clase a las que siempre

han estado expuestos, y que

experimenten otras formas de

aprendizaje. La computadora, con sus

particularidades de navegación por

internet, multimedia, información a

través de redes, etcétera, se convierte en

un medio de intercambio de información

y comunicación.

Son múltiples las razones que

tienen los docentes para aprovechar las

nuevas posibilidades que facilitan las

TIC´s para impulsar el cambio hacia un

nuevo modelo educativo más

personalizado y centrado en la actividad

de los estudiantes. Dentro de estas

razones se pueden mencionar, la

alfabetización digital de los estudiantes,

es necesario que todos reciban o

adquieran las competencias básicas en el

uso de las TIC´s, la productividad es otra

de las razones, pues se deben aprovechar

las ventajas que proporcionan la

realización de actividades tales como,

preparar apuntes y ejercicios, buscar y

compartir información, comunicarse y

gestionar, una tercera razón para usar las

TIC´s en la educación es la innovación

en las prácticas docentes , se deben

aprovechar las nuevas posibilidades

didácticas, para lograr que los

estudiantes efectúen mejores

aprendizajes y de esta manera reducir el

fracaso escolar.

A lo largo de la historia de la

humanidad, la tecnología ha avanzado

prácticamente de la mano con ésta.

Aunque es innegable que los mayores

avances tecnológicos se han dado con

más notoriedad en los últimos veinte

años del siglo XX y los primeros diez

años del siglo XXI; su uso ha venido

proliferando, penetrando todos los

campos de desarrollo de los países, pero

después del campo empresarial uno de

los más afectados de una forma positiva

es precisamente el campo educativo.

 9

La actual sociedad exige, según

Salinas (2004), nuevos objetivos a la

educación, entre los que se encuentran

educar para: el empleo, la vida, el

mundo, el auto desarrollo, el ocio,

buscando que los estudiantes adquieran

las habilidades básicas necesarias para

vivir en ella, ayudándolos a ser críticos,

creativos, organizativos, constructivos,

responsable de su entorno y demás.

Las TIC´s no sólo provocan la

aparición de nuevos escenarios de

aprendizaje, ya que se puede aprender en

la escuela, en el hogar, en el trabajo, en

bibliotecas, entidades financieras entre

otras que complementan y diversifican

los actuales, exigiendo cambios en los

estudiantes, en que se preparen para

vivir en un mundo cada vez más rápido y

cambiante, en donde toma más

importancia el aprendizaje que la

enseñanza, lo que implica ofrecerles el

acceso a diversos recursos de

información, para que los manipule y

haga el mejor uso de ellos; se les debe

también propiciar experiencias de

aprendizaje individuales adaptadas a sus

necesidades y a la vez grupales para

aprender a trabajar con otros y lograr un

objetivo común, propiciándoles

experiencias del mundo real.

 El cambio también se

debe dar en los docentes, quienes dejan

de ser el eje del sistema y se convierten

en el guía de sus estudiantes,

permitiéndoles el uso de los recursos que

necesitan para formar nuevos

conocimientos y ser partícipes de su

proceso de aprendizaje, planteándoles

novedosas prácticas, lo que le exige al

docente estar en constante actualización.

No se puede negar que el uso de

estas nuevas tecnologías, no afectan sólo

a los docentes sino también a los

estudiantes para quienes este cambio la

oralidad personalizada al uso constante

de modernos equipos digitales se ha

convertido en un reto permanente. El

cambio requiere ajustes que para muchos

no resulta fácil y un buen grupo de

docentes preferirán quedarse como

observadores antes que integrarse a la

implementación esta nueva manera de

impartir el conocimiento.

 En este nuevo siglo se ha

evidenciado una revolución tecnológica

que ha llevado a la nueva generación a

hablar del comienzo de una era digital de

la Comunicación y la Información, es

decir de una época en la que la

telemática y la informática muestran

cambios en los patrones tradicionales de

todas las actividades humanas, sin

desconocer el ámbito educativo.

González P.J. (2001).

En la actualidad, se requiere

modelos de aprendizaje que permitan la

más amplia accesibilidad al

conocimiento, para ello, es necesario

implementar en el marco de la sociedad

de información un nuevo paradigma

para la enseñanza, basado en escenarios

que propicien el acceso a cualquier tipo

de información, que esté disponible en

todas partes y que cuente con canales de

comunicación abiertos e inmediatos. En

este sentido, las tecnologías educativas

ofrecen la oportunidad de pensar

críticamente en la modernización de los

sistemas de educación existentes,

ofreciendo nuevas oportunidades de

aprendizaje, factibles de difundirse a

toda la sociedad. Apoyando el

aprendizaje eficiente, a través de la

promoción de la calidad, flexibilidad,

adecuación y disponibilidad de

materiales de apoyo, lo que representa

un amplio repertorio educativo para el

maestro. Perrenoud (2004).

 Por otro lado encontramos que

“Las TIC no suponen por sí mismas una

garantía de cambio positivo en la

 10

universidad, aparecen nuevos retos, que

es necesario afrontar: nuevos programas,

control de calidad de los materiales y

servicios, formación del profesorado,

entre otros” (Marqués, 2000), menciona

que por lo tanto, las instituciones

educativas y especialmente los docentes

no pueden estar aislados del uso de las

TIC´s, cada día aparecen en Internet más

sitios con contenido en audio y video,

más medios masivos como la televisión

y la radio que están convergiendo en la

cultura y sofisticación digital, lo que da

como resultado una plataforma de

insuperables oportunidades de creación,

almacenamiento, reproducción y

distribución de información. Además

ofrece a los profesores la posibilidad de

cuestionar, replantear, evaluar y

retroalimentar, sus actividades

tradicionales de enseñanza, con el fin de

complementarlas y mejorarlas con

nuevas propuestas y recursos didácticos.

González (2001).

Hoy se dispone de una gran

variedad y cantidad de recursos digitales

al servicio de todas las áreas del

conocimiento que han sido elaborados

por empresas comerciales o por los

propios docentes; como es el caso de los

Software educativos, los cuales han

logrado impactar cognitivamente en los

procesos de enseñanza – aprendizaje.

Elena Martín (2007), habla sobre el

impacto cognitivo de las TIC´s en el

aprendizaje, Ella expresa que es difícil

medir el impacto a corto plazo,

especialmente porque éste es de

naturaleza esencialmente cualitativa,

igualmente menciona que los cambios

cualitativos se basan en características

implícitas al hacer uso de las TIC´s y

menciona los siguientes:

• Formalismo: Las TIC

exigen sin duda una planificación

deliberada de las acciones, no es posible

utilizarlas sin un plan previo, una

organización preliminar del trabajo.

• Interactividad: Al

implicar una relación activa en varias

direcciones, la intervención del docente

es especialmente exigida en términos de

adaptación.

• Dinamismo: Muchos de

los recursos permiten observar procesos

y conceptos complejos que de otra

manera serian difíciles de analizar.

• Multimedia: Los recursos

multimedia permiten integrar,

complementar, ejemplificar. Esto

demanda desarrollar la capacidad de

generalización.

• Hipermedia: El hipertexto

supone una ruptura de la secuencialidad

y exige una capacidad diferente de parte

del rol del lector. Facilita la autonomía

pero simultáneamente demanda una

capacidad de concentración mayor.

• Conectividad: La noción

de trabajo en grupo jerarquiza la

importancia del trabajo grupal, supone

una distribución de la inteligencia y un

replanteo de las formas tradicionales de

trabajo.

En cuanto a las perspectivas

cognitivas anteriores, se puede inferir

que el uso de las TIC en la escuela

llevan a: Promover la autonomía en la

gestión del conocimiento, a facilitar la

construcción del conocimiento, a

propiciar la reflexión metacognitiva

sobre los procesos de aprendizaje y por

último se puede decir que el uso de las

TIC´s también lleva a facilitar la

interdisciplinaridad.

Es difícil entender el mundo de

hoy sin un mínimo de cultura

informática. Es necesario entender cómo

se genera, cómo se almacena, cómo se

transforma, cómo se transmite y cómo se

accede a La información en sus

 11

múltiples manifestaciones (textos,

imágenes y sonidos) si no se quiere estar

al margen de las corrientes culturales.

Las TIC´s se pueden usar para aprender

y para enseñar.

La aproximación de las TIC´s

con el medio escolar en la visión de

Alaba (2002), está relacionada con un

cambio de postura del docente frente al

estudiante y al conocimiento. El autor

cree que es necesario superar el viejo

modelo pedagógico y no simplemente

incorporar el nuevo (tecnología). En este

sentido se hace preciso comprender que

la herramienta tecnológica presente en la

escuela no es el punto fundamental en el

proceso enseñanza - aprendizaje, pero si

un mecanismo que proporciona la

cercanía entre el profesor, los estudiantes

y los saberes escolares. El autor también

expresa que en la actualidad es necesaria

la consolidación de prácticas

pedagógicas dirigida a la construcción

de los saberes, que atiendan a las

necesidades e intereses de los

estudiantes. De esta manera se considera

la herramienta tecnológica como un

instrumento importante en el contexto

escolar, pues al ser asociado con una

práctica educativa o formativa, que

considere los saberes que trae el

aprendiz, busca unir los conocimientos

escolares, presentes especialmente en las

TIC´s; proceso que origina prácticas

pedagógicas en las que la mediación

entre los actores y las tecnologías es

esencialmente para la producción del

conocimiento.

 Como conclusión se puede decir

que es absolutamente indispensable la

capacitación permanente de los

docentes de todas las áreas, en el manejo

de las nuevas tecnologías, para poder

integrar éstas en el aula ya que alcanzar

las destrezas para su aprovechamiento

adecuado depende de la capacidad de los

docentes que son los encargados de

estructurar ambientes de aprendizaje

enriquecidos en los que se generan

clases dinámicas, activas y colaborativas

que se fusionen a través de las TIC´s con

nuevas pedagogías. Lo que demanda la

adquisición de un conjunto diferente de

competencias para el mejoramiento de

los procesos de enseñanza - aprendizaje.

TIC´s Aplicadas al Proceso Enseñanza

Aprendizaje de la Lengua Castellana

La lengua castellana en la

educación virtual juega un rol donde los

agentes participantes – docentes,

estudiantes- convergen en una mixtura

de la enseñanza presencial, la lengua

como código lingüístico y las

herramientas virtuales utilizadas para

acceder a las nuevas formas de

adquisición del conocimiento. Por tanto,

los procesos dados en la enseñanza de la

materia en cuestión se ven provisto de

nuevas formas de proceder al momento

de explicación y transmisión del

conocimiento mismo, lo que implica más

y mejores alternativas en la construcción

de paradigmas al conocer mejor aquello

enseñado y que es permitido por la

tecnología en el ámbito de la educación.

En cuanto a la enseñanza de la

lengua castellana, las tecnologías al

servicio de la educación prevén por

nuevas formas de pluralizar su

conocimiento en vía fácil al servicio del

estudiante. Aunque es la lengua propia,

hablada, escrita y vivida desde otros

aspectos, el ambiente en que ésta se

manifiesta desde su aplicación virtual

admite juego de roles como la creación

de páginas virtuales y materiales

multimedia interactivos al servicio del

estudiante en las cuales se puede ofrecer

diferentes formas para adquirir nuevos

conocimientos de la lengua.

 12

Uno de estos espacios didácticos

en la tecnología virtual en la enseñanza

de la lengua castellana son los textos

escritos con los cuales el profesor puede

decidir algunas pautas en el proceder de

la construcción de dicho ejercicio. Se

ponen pautas clara para que el ejercicio

sea del mejor resultado posible por parte

del educando y tenga pleno

conocimiento de la estructuración y uso

de recursos propios del desarrollo de un

escrito virtual. Entre ellos se encuentra

el tipo de letra, espacio, numeración,

entre otros. Desde estas perspectivas se

enseña al estudiante la hibridación del

uso de los medios tecnológicos en la

aplicación de la enseñanza de la lengua

castellana como motor que impulsa la

apropiación correcta del idioma nativo.

Las restricciones que suponen la

enseñanza de la lengua castellana en

medios virtuales exigen el conocimiento

pleno de aquello que el educador quiere

plantear al grupo de estudio. Aunque los

medios tecnológicos de comunicación al

servicio de la educación suelen ser

subestimados por permitir cierta

facilidad en el desarrollo de algunas

tareas, debe saberse igualmente que las

estrategias en la asignación de

actividades dependen siempre del

profesor quien debe estar a la orden de

cualquier inquietud por parte del

educando en el desarrollo de la misma y

la lengua castellana no es la excepción.

Es decir, sujetar a ciertas normas las

actividades propuestas, permite crear un

ambiente de criterio y aprendizaje

recurrente el cual obliga al esfuerzo

creador y didáctico que el alumno debe

tener y que debe ser acompañado por el

docente.

 La inserción de páginas Web

dedicadas a la enseñanza de la lengua

castellana supone una educación

orientada a las competencias

comunicativas de la lengua, una

autonomía igualmente, que permite la

ventaja del auto aprendizaje en

ocasiones pero retroalimentado por el

profesor. Por ende, la enseñanza de la

lengua castellana desde el uso de medios

virtuales se asume como un logro más

que la educación ha concretado a favor

del verdadero aprendizaje de los

estudiantes y dominio de lo aprendido en

la praxis pedagógica.

La lengua castellana en su

enseñanza desde ambientes virtuales

permite la creación de textos escritos y

la lectura de los mismos lo cual permite

hacer un proceso de observación por

parte del educador en cuanto al

procedimiento y resultado valorados por

el alumno dado sus conocimientos

previos de la lengua. Pueden ser

diferentes los aspectos que se presentan

a lo largo de la producción lecto-

escritora en el estudiante como proceso

de aprendizaje. La lectura en el medio

virtual obedece en ciertas ocasiones al

ejercicio puramente de la información,

en tanto que en medio convencional

(libro, cuaderno) resulta tener aún las

relaciones texto lector. Esto permite ver

las diferencias de aprendizaje en

diferentes medios al momento de

acceder a los medios virtuales.

Aunque no siempre se presentan

estos casos en la enseñanza de la lengua

castellana a través de los medios de

tecnología informática de la educación

TIC, es de carácter obligatorio decir que

aparecen nuevas formas de aprender

donde el alumno percibe de diferentes

maneras el conocimiento y toma

posición frente al caso dado. En una

clase de la asignatura mencionada antes,

en un aula multimedia puede darse los

casos de aversión hacia el tema a tratar

debido a las diferentes posibilidades de

 13

ciber navegación que presenta la

Internet, pero no es esta la resultante de

tal caso, es en realidad la atención que

logre el profesor desde las didácticas

prediseñadas para la clase

correspondiente. Esto significa un justo

manejo y desarrollo de las actividades lo

cual permitirá resultados de calidad

sujetos a la integración lógica de las

herramientas ya señaladas.

La nueva relación de hipertexto y

el concepto y significado de éste debe

ser encausado en el estudiante como

palabra que haga reflexionar la nueva

forma de aprender la lengua castellana y

las diversas posibilidades de

acercamiento a su universo de

conocimiento. Las tecnologías de la

informática son hipertextos

desarrollados debido a la necesidad de

nuevas formas de comunicación que

desde la enseñanza de la lengua

castellana son leídos y entendidos como

herramientas que facilitan el

acercamiento a la competitividad de los

temas que se estudian a lo largo de los

periodos educativos.

Lo anterior significa entonces la

capacidad de discernir los diferentes

aspectos de la enseñanza de la lengua

castellana y la capacidad de apropiación

de temas y didácticas a lo largo de su

conocimiento por parte del estudiante.

Es entonces que las tecnologías de la

información respecto al desarrollo de

una materia a tratar como en este caso

exige igualmente la organización y

planeación del docente en su quehacer

pedagógico.

La enseñanza de la escritura

(redacción/composición) puede

encontrar en la tecnología un apoyo

invaluable. Esta conclusión se puede

observar claramente en estudios que han

realizado varias entidades, es el caso de

Eduteka, donde se indica que el uso de

los computadores para la escritura tiene

efectos positivos en la cantidad y la

calidad de los textos producidos por los

estudiantes, igualmente se insinúa que el

proceso de escritura es más colaborativo,

interactivo y social en clases que utilizan

medios tecnológicos, comparado con

ambientes que utilizan sólo lápiz y

papel.

La doctora, Colette Daiute

(2000), autora de “el ciberespacio: un

nuevo ambiente para aprender a escribir”

expresa que los docentes deben

aprovechar que los estudiantes

encuentran en la tecnología un espacio

propicio y estimulante para la

comunicación escrita. Para lograr

mejores beneficios de estos ambientes

tecnológicos se pueden programar

actividades que establezcan vínculos

entre escribir en el ciberespacio y

hacerlo en los contextos académicos, el

estudiante debe tener claridad entere las

diferencias que hay entre escribir para un

medio impreso y hacerlo para un medio

electrónico.

Los estudiantes necesitan

entender, desde que inician su proceso

de escritura, que la mayoría de sus

escritos serán leídos por otros, por lo

tanto estos requieren ser legibles,

precisos y bien presentados. Para

cumplir con estos requisitos se hace

necesario realizar talleres de escritura. El

profesor Daniel Yamasaki del colegio

Granadino de Manizales, Colombia,

comenta que los talleres enfocan la

escritura como un proceso en el cual se

obtienen mejores resultados al seguir

una serie de pasos con el fin de entender

un tema con claridad, organizar el

pensamiento y por último mejorar el

texto final. Los pasos que utiliza

coinciden con los utilizados por la

mayoría de escritores, pre-escritura,

borrador, revisión, corregir/editar y

 14

compartir/publicar. Estos pasos pueden

ser modificados por el escritor de

acuerdo a sus necesidades e intenciones

particulares.

El uso de las TIC´s para fomentar

la escritura resulta una propuesta

atractiva y puede llegar a ser acogida y

aceptada por los estudiantes de acuerdo

al planteamiento que se le haga a la

actividad. En el caso de la escritura las

TIC´s serian un gran aliado y resultaría

motivadora esta clase de actividad que

por lo general produce en los estudiantes

apatía y pereza.

Metodología
Para conocer: ¿Qué percepción

tienen los docentes sobre la introducción

de las TIC en el proceso enseñanza

aprendizaje de la lengua castellana en el

grado quinto de primaria? se debe

seleccionar un enfoque, tipo de

investigación que permita probar

hipótesis, presentar conclusiones, es

preciso determinar los procedimientos y

actividades que se van a utilizar para

llevar a cabo una exitosa investigación.

Por otro lado, es necesario

contextualizar el lugar donde se llevará a

cabo la investigación, definir la

población y los mecanismos para diseñar

y aplicar los instrumentos de recolección

y medición de los datos para luego

analizarlos a través de la investigación

descriptiva, y de esta manera presentar

las deducciones o resultados obtenidos

durante el proceso.

Se ha seleccionado el método

cuantitativo, porque éste permite, por

medio de la recolección de datos

numéricos, el control de los factores que

intervienen con éstos, el uso de muestras

estadísticas válidas y representativas y el

empleo de procedimientos que lleven a

identificar dicha información. El

enfoque cuantitativo emplea

instrumentos de medición que facilitan

obtener información objetiva y datos que

se pueden analizar rápidamente por

medio de un manejo estadístico;

resultados que apoyados en la lógica

deductiva hacen posible identificar la

percepción que tienen los docentes del

grado quinto de primaria al introducir las

TIC´s en el proceso enseñanza

aprendizaje de la lengua castellana.

En la investigación cuantitativa,

según Sampieri, Fernández y Baptista

(2006), existen cuatro tipos de

investigación: Investigación

exploratoria, Investigación descriptiva,

Investigación correlacional,

Investigación explicativa.

Población y muestra
Para Giroux y Tremblay (2008),

una muestra de población se puede

definir como: el conjunto de todos los

elementos a los que el investigador se

propone aplicar las conclusiones de su

estudio. A partir de esta definición y

para la realización del trabajo se tomó

como población de estudio a los alumnos

de quinto grado de primaria, cincuenta

(50) en total, estos estudiantes fueron

seleccionados por ser niños y niñas que

presentaban unas características

especiales como son: excelente

rendimiento académico, compromiso

con el proceso de aprendizaje, buena

práctica de valores y han demostrado

tener claridad en su proyecto de vida;

esta población es heterogénea con

edades entre los 10 y los 13 años de

edad, muchos de ellos pertenecen a

familias desplazadas y de diferentes

sectores o sitios del país por eso la

variedad cultural, además manifiestan

especial interés por el uso de equipos

tecnológicos dentro y fuera de la

institución para el desarrollo de los

procesos enseñanza – aprendizaje.

 15

Por otra parte se contó con la

participación de quince (15) profesores

de básica primaria, que después de

comentarles el estudio decidieron

colaborar, ellos se encuentran en edades

entre los 28 y 60 años de edad, son

profesionales muy comprometidos con la

difusión, complementación y desarrollo

del proyecto del colegio gustosamente,

esta población es heterogénea, ya que

está conformada por grupos de distintas

edades, niveles académicos, contextos

familiares y sociales. Es importante

contar con varios participantes y poder

obtener suficiente información y poderla

cruzar en el análisis de resultados de los

cuestionarios y las entrevistas no

estructuradas realizadas.

Figura 2 Metodología

Resultados
Para recoger y evidenciar la

información obtenida se utilizaron los

siguientes instrumentos: un cuestionario

para docentes y un cuestionario para

estudiantes, además de los cuestionarios

se hizo uso de la entrevista no formal

con el fin de lograr obtener mayor

información que ayudará a alcanzar el

logro del proyecto.

Los 15 docentes, que colaboraron

para la muestra, recibieron un

cuestionario donde encontraban 15

preguntas cerradas que ayudaron a

identificar la percepción que ellos tienen

sobre la introducción del uso de las

TIC´s en sus clases de lengua castellana.

Los datos obtenidos fueron

tabulados y organizados por medio del

programa Microsoft Office Excel 2007.

La presentación de los resultados de los

datos se hace por medio de gráficas que

ayudan a comprender la información

obtenida.

El análisis de estos resultados se

presenta a continuación.

 16

Tabla 1. Respuestas a preguntas del cuestionario aplicado a docentes

Enunciados Nunca
Casi

Nunca A veces

Casi

Siempre
Siempre

1. ¿Considera usted importante el uso de

nuevas tecnologías en su labor? 1 1 1 1 11
2. ¿Considera usted que sus estudiantes

necesitan aprender a manejar los recursos

didácticos ofrecidos por las nuevas

tecnologías? 0 1 1 1 12
3. ¿En sus clases de Lengua Castellana

desarrolla actividades que requieren el uso de

las Nuevas tecnologías? 1 1 10 2 1
4. ¿Muestran agrado sus estudiantes cuándo

usted utiliza nuevas tecnologías para el

desarrollo de sus clases de lengua castellana? 0 0 1 2 12
5. ¿Considera usted que el uso de las TIC le

ayuda a sus estudiantes a desarrollar la

habilidad de la lectura? 1 2 1 3 8
6. ¿Considera usted que el uso de las TIC le

ayuda a sus estudiantes a desarrollar la

habilidad de la escritura? 0 1 3 2 9
7. ¿Considera usted que los recursos didácticos

de las nuevas tecnologías con los que cuenta

su institución son adecuados y suficientes? 1 2 10 1 1
8. ¿Cree usted importante que la institución

cuente con conexión a internet? 0 0 1 12 2
9. ¿Considera usted que su institución muestra

interés en capacitarlo en el manejo de los

recursos didácticos ofrecidos por las nuevas

tecnologías? 2 9 3 1 0
10 .¿Muestra usted interés en capacitarse en el

manejo de los recursos didácticos ofrecidos

por las nuevas tecnologías? 0 10 3 1 1
11. ¿Considera usted que el uso de las TIC

aumentan la comunicación entre docentes y

estudiantes? 1 12 1 1 0
12. ¿Cree usted que el uso de las TIC facilita el

control y evaluación de los estudiantes? 0 2 2 9 2
13 .¿Considera usted que el uso de las TIC

promueve el aprendizaje y enseñanza de la

lengua castellana diferente al tradicional? 0 0 1 12 2
14. ¿Cree usted que el uso de las TIC

desarrolla habilidades para buscar y

seleccionar información relacionadas con la

lengua castellana? 1 1 10 2 1
15 .¿Considera usted que el uso de las TIC

facilita la autonomía del estudiante en el

aprendizaje de la lengua castellana? 0 1 12 1 1

TOTAL 8 43 60 51 63

 17

Tabla 2. Respuestas a preguntas del cuestionario aplicado a Estudiantes

Enunciados Nunca
Casi

Nunca
A veces

Casi

Siempre
Siempre

1. ¿Considera usted importante el uso de nuevas

tecnologías en su vida escolar? 0 0 0 5 45
2. ¿Considera usted importante que los docentes

sepan manejar los recursos didácticos ofrecidos

por las nuevas tecnologías 0 0 4 10 36
3. ¿En las clases de Lengua Castellana su profesor

desarrolla actividades que requieren el uso de las

Nuevas tecnologías? 8 12 23 7 0
4. ¿Muestra agrado su profesor de lengua

castellana cuándo utiliza nuevas tecnologías para

el desarrollo de sus clases? 8 5 19 8 10
5. ¿Considera usted que el uso de las TIC le ayuda

a desarrollar la habilidad y crear hábitos de

lectura? 0 1 11 18 20
6. ¿Considera usted que el uso de las TIC le ayuda

a desarrollar la habilidad y el gusto por la

escritura? 2 5 15 12 16
7. ¿Considera usted que los recursos didácticos de

las nuevas tecnologías con los que cuenta su

institución son adecuados y suficientes? 8 11 24 6 1

8. ¿Cree usted importante que la institución cuente

con conexión a internet? 0 0 0 2 48
9. ¿Considera usted que su institución muestra

interés en capacitarlo a los docentes en el manejo

de los recursos didácticos ofrecidos por las nuevas

tecnologías? 0 18 28 4 0
10. ¿Sus profesores muestran interés en

capacitarse en el manejo de los recursos didácticos

ofrecidos por las nuevas tecnologías? 2 20 19 7 2
11. ¿Considera usted que el uso de las TIC

aumentan la comunicación entre docentes y

estudiantes? 10 8 25 5 2

12. ¿Cree usted que el uso de las TIC facilita el

control y evaluación de los estudiantes? 2 0 28 18 2

13. ¿Considera usted que el uso de las TIC

promueve el aprendizaje de la lengua castellana? 0 0 12 28 10
14. ¿Cree usted que el uso de las TIC desarrolla

habilidades para buscar y seleccionar información

relacionadas con la lengua castellana? 0 0 0 42 8
15. ¿Considera usted que el uso de las TIC le

permite ser autónomo en el aprendizaje de la

lengua castellana? 5 15 13 10 7

TOTALES 45 95 221 182 207

 18

En estas tablas se presenta el

total de las preguntas y la cantidad de

docentes y estudiantes que responden de

acuerdo a la escala de Likert ofrecida, se

observa un comportamiento muy

general, pues la mayoría de los docentes

consideran importantes las TIC aunque

no hagan uso de ellas.

Según los datos obtenidos en los

cuestionarios se puede interpretar que

los docentes consideran importante el

uso de las TIC´s para desarrollar sus

clases en este caso las de lengua

castellana, pero sin embargo poco hacen

uso de ellas, en este dilema cabe

mencionar nuevamente que son muchas

las contribuciones que brindan las TIC

en diferentes áreas del conocimiento, su

uso es un factor de cambio en la

sociedad actual, Javier Echeverría

(2001) para quien el auge de las nuevas

tecnologías especialmente el mundo

virtual, tiene importantes incidencias en

la educación y dentro de ellas destaca:

exige nuevas destrezas, posibilita

nuevos proceso de enseñanza y

aprendizaje, demanda un nuevo sistema

educativo y exige el reconocimiento del

derecho universal a la educación.

Al realizar el análisis de

resultados es conveniente resaltar el

gusto que expresan los estudiantes por

el uso de las herramientas tecnológicas a

la hora de recibir sus clases, es necesario

que los docentes replanteen algunas

concepciones sobre el proceso

enseñanza aprendizaje y admitan que

“ya no podemos concebir a los alumnos

como recipientes vacíos, esperando para

ser llenados, sino como organismos

activos en la búsqueda de significados”

Discroll (1994).

En cuanto al estudio realizado se

puede considerar como un inicio

respectivamente a la percepción que

tienen los docentes sobre la introducción

de las TIC´s, es por eso que se puedan

llevar a cabo en el colegio próximas

investigaciones con enfoque

cuantitativo, cualitativo, y/o mixto que

permita avanzar en este proceso y dar

respuesta a otros interrogantes que se

han generado, aquí se mencionan

algunos de ellos: ¿Qué condiciones

tecnológicas debe poseer el escenario

educativo donde desarrollan procesos

significativos de enseñanza

aprendizaje?, ¿cuáles retos conlleva

una revolución digital que busca

integrar los distintos entornos

educativos?, ¿cuáles son las

competencias tecnológicas que deben

tener los docentes de acuerdo a su área

de desempeño?

Se puede expresar que es

necesario y relevante que los docentes

se apropien de las TIC´s y logren por

medio de ellas motivar los medios de

expresión, reconozcan que es una fuente

abierta de información, además que por

medio de esta herramienta se puede

evaluar, diagnosticar y rehabilitar. Es

necesario que analicen y se apropien de

materiales existente y su utilidad, por

ejemplo, hay materiales que sirven

como medios didácticos, otros generan

nuevos escenarios formativos, también

se encuentran aquellos que sirven como

medio lúdico y los que ayudan al

desarrollo cognitivo, esto depende de la

necesidad o intención educativa que

tenga el docente o los estudiantes.

 19

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 acceso a

diferentes medios de información que

amplían las temáticas y motivan los

estudiantes. Aprovechar el potencial de

las TIC´s, para involucrar a los

estudiantes en actividades extra clase,

tareas, talleres, manejo de Wikis, para

despertar el pensamiento crítico,

analítico y puedan construir

aprendizajes de la lengua castellana

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 la

asignatura de lengua castellana, así

como 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. Deben mantenerse a la

vanguardia y buscar formación

actualizada que le permita ser

competente en un mundo globalizado.

 20

Referencias
Alaba, S. (2002) Ciberespacio y

prácticas de formación, Puerto Alegre.

Bunge, M. (1995) La Ciencia,

Método Y Su Filosofía, Editorial

Sudamericana, Buenos Aires.

Cabero, J. (1999). La tecnología

educativa: conceptualización, líneas de

investigación. Consultado el 30 de

Marzo de 2011 en

http://peremarques.pangea.org/siyedu.ht

m

Cabero, J. (2004). La función

tutorial en la teleformación, en Martínez,

F.; Prendes, M. P. (coords.). Nuevas

tecnologías y Educación. Madrid:

Pearson/Prentice Hall, 129-143.

Cabero, J. (2006). Comunidades

virtuales para el aprendizaje. Su

utilización en la enseñanza. EDUTEC.

Revista Electrónica de Tecnología

Educativa, 20. Recuperado el 18 de

Marzo de 2011 de

http://edutec.rediris.es/Revelec2/revelec

20/cabero20.htm

De la Serna, (M). (2005).

Tecnologías de la Información y

Comunicación para la formación de

docentes.

Discroll, MP (1994). Psicología

del aprendizaje para la instrucción.

Boston

Fernández, R., (2009)

Competencias profesionales del docente

En la sociedad del siglo XXI.

Recuperado el 25 de Marzo de 2011 de

www.uclm.es/profesorado/ricardo/cursos

/competenciaprofesionales.pdf

Giroux, S., y Tremblay G.

(2008). Metodología de las Ciencias

Sociales. México, D.F.: Fondo Cultura

Económica (Capítulo 10).

González, J. A.: (2001)

“Tecnología y percepción social: evaluar

la competencia tecnológica”, en Revista

Culturas Contemporáneas, Volumen V,

N° 9, Junio.

Henao, O., Ramírez, D. (2006).

Investigación de las TICS en la

educación. Recuperado de:

http://www.unex.es/didactica/RELATEC

/sumario_5_2.

Hernández Sampieri, R.;

Fernández Collado, C. y Baptista Lucio,

P. (2006). Metodología de la

investigación. Madrid: McGraw-Hill /

Interamericana de España, S.A.U Cap. I

y II

Hernández S., Fernández, C. C.,

y Baptista, P. (2010). Metodología de la

investigación. México: Mac Graw Hill.

5a Edición. Capítulos 7, 8, 9, 12, 13 y

14.

Jaramillo, P. (2004): Uso de

Tecnologías de Información y

Comunicación en tercer grado. ¿Qué

saben hacer los niños con los

computadores y la información en dos

Instituciones educativas de Bogotá?

Tesis de maestría para la obtención del

título de Magíster en Educación,

Universidad de los Andes. Bogotá,

Colombia.

Marqués, P. (1999). La

tecnología educativa: conceptualización,

líneas de investigación. Consultado el 30

de Marzo de 2011 en

http://peremarques.pangea.org/siyedu.ht

m

Marqués, P. (2006). Catálogo de

modelos de uso didáctico de de las TIC:

Propuestas de Uso. Recuperado el 10 de

 21

Marzo de 2011 de

http://www.pangea.org/dim/aulatic/catal

ogomodelos.htm.

Martín, E. (2007). El impacto de

las TIC en el aprendizaje, Ponencia

presentada en el seminario

internacional. Recuperado el 25 de

Marzo de 2011 de

http://educacion.idoneos.com/index.php/

Educaci%C3%B3n_y_Nuevas_Tecnolog

%C3%ADas/El_impacto_de_las_TICs_e

n_la_escuela

Marx, G. (1999). Estudiantes,

escuelas y sistemas educativos:

Tendencias para el siglo XXI.

Recuperada el 30 de Marzo de 2011 de

hhtp://www.utdt.edu/eduforum/ensayo12

.htm.

Ministerio de Educación

Nacional de Colombia (MEN),

Estándares Curriculares para Lengua

Castellana (Documento de Estudio),

Recuperado el 24 de Marzo de 2011 de

http://www.eduteka.org/pdfdir/MENDoc

umentoLenguaje.pdf

Perrenoud, PH (2004). Diez

nuevas competencias para enseñar.

Barcelona, Grao.

 Ramírez Romero, J.

(2006). Las tecnologías de la

información y de la comunicación en

la educación en cuatro países

latinoamericanos. México: Red Revista

Mexicana de Investigación Educativa.

Recuperado el 11 de Abril de 2011 en:

http://site.ebrary.com/lib/uvirtualeducaci

onsp/Doc?id=10125374&ppg=6

 Prendes, M. P. (1995).

Educación, tecnología y redes de cable.

Píxel-Bit. Revista de medios y

educación, 4, 35-49

Salkil, N.J. (1997). Métodos de

investigación, Pearson educación,

México.P.149.

Toledano, F. (2002) “Integración

de las TIC e internet en área de lengua y

literatura (actividades de formación y

recursos para profesores y alumnos de

secundaria)” en

http://www.ucm.es/especulo/numero18/t

oledan2.html.

UNESCO (1984, 43-44)

Tecnología Educativa. Recuperado el 25

de Marzo de 2011 de

http://unesdoc.unesco.org/images/0012/0

01295/129533s.pdf

 UNESCO (2008) estándares de

competencias en tic para docentes.

Recuperado el 25 de Marzo de 2011 de

http://portal.unesco.org/es/ev.php-

URL_ID=41553&URL_DO=DO_TOPI

C&URL_SECTION=201.html

UNESCO, El papel de las TIC en

educación, integración de la tecnología

en el aula, Recuperado el 1 de Abril de

2011 de

http://www.unescobkk.org/education/ict/

online-resources/portal-for-teachers/i-

the-role-of-ict-in-education/benefits-

issues/

