

DESARROLLO DE COMPETENCIAS COMUNICATIVAS EN LA

ENSEÑANZA DEL INGLES EN GRADO NOVENO USANDO LAS TIC.

Adriana Marcela Suárez Gamboa

Trabajo de grado para optar al título de:

Magister en Tecnología Educativa y

Medios Innovadores para la Educación

Mtra. Elizabeth Rodríguez

Asesor tutor

Dra. Catalina Rodríguez

Asesor titular

TECNOLÓGICO DE MONTERREY

Escuela de Graduados en Educación

Monterrey, Nuevo León. México

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

Facultad de Educación

Bucaramanga, Santander. Colombia

2013

ii

Dedicatorias

A ti Yeison Alberto Suarez Gamboa: un día llegaste a mí y desde entonces cada

instante he sido muy feliz, me siento muy orgullosa de ver que día a día eres el

mejor hijo del mundo, y sé que con tu inteligencia y espíritu de superación serás

un gran profesional y una persona muy feliz.

A ti Capitán Jorge González: me invitaste a volar y despegaste mis pies de la

tierra haciéndome vivir un gran sueño. Me das la mano y puedo avanzar, me

proteges cuando mi salud anda mal, me llenas de anhelo cuando escucho la

poesía en tu voz, me cuidas sin merecerlo, definitivamente mi mundo es mejor

gracias a ti.

iii

Agradecimientos

Agradezco a mi asesora la Maestra Elizabeth Rodríguez, porque cada mensaje

que me envió, me lleno de fuerzas para continuar, cada palabra que me ofreció,

fue un aliento de lucha que me invitó a continuar hasta lograr la meta.

A mi tutora la Dra. Catalina Rodríguez, quien fue una gran guía en este arduo

trabajo, con sus palabras de aliento, correcciones y porras virtuales me motivó a

mejorar cada día.

iv

Desarrollo de Competencias Comunicativas en la Enseñanza del Inglés

en Grado Noveno usando las TIC.

Resumen

La enseñanza de los idiomas ha tenido una evolución usando cada recurso tecnológico

que va llegando a nuestro contexto: radio, televisión, cassettes y sonido, hoy por hoy,

las nuevas generaciones poseen interés por el uso de tecnologías tales como el teléfono

celular y computadoras con acceso a Internet. Sin embargo, el uso de Internet en los

estudiantes no tiene el objetivo de preparar y mejorar las actividades escolares que

contribuyan a su desempeño escolar. En este sentido el docente debe procurar un cambio

que fortalezca la actitud positiva de los adolescentes hacia el aprendizaje de un idioma,

utilizando los recursos que mejor le convengan.

En la presente investigación se pretende establecer la utilidad de las tecnologías de

información y comunicaciones (TIC) en la enseñanza del Inglés, concebidas como una

herramienta que el docente puede utilizar para el desarrollo de sus clases, y valorar su

impacto en el aprendizaje de los estudiantes. Es una investigación cuantitativa, con un

grupo experimental que realizó un plan de refuerzo y nivelación de Inglés con apoyo

de las TIC y un grupo control que realizó este proceso en las llamadas clases

tradicionales, para un total de 40 estudiantes de grado noveno del colegio Santa bárbara

de la ciudad de Bogotá. Los resultados de la investigación muestran una mejora en el

desarrollo de las competencias lectora y auditiva con el uso de las TIC si bien no alcanzó

los niveles esperados permitió identificar ventajas para emplearlas en la enseñanza del

Inglés.

v

Índice

Introducción .. 1

1. Planteamiento del problema... 3

1.1 Antecedentes del problema... 3

1.2 Planteamiento del problema.. 6

1.3 Objetivos de la investigación... 9

 1.3.1 Objetivo general…………………………………………………….….. 9

 1.3.2 Objetivos específicos…………………………………………………... 9

1.4 Hipótesis y variables..9

1.5 Justificación de la investigación .. 10

1.6 Limitaciones y delimitaciones de la investigación... 13

1.7 Definición de términos ………... 14

2. Marco Teórico …………... 17

2.1 El proceso de aprendizaje de una lengua extranjera...................................... 18

2.2 Estrategias de aprendizaje y enseñanza... 21

2.3 Los métodos de enseñanza del Inglés a través de la historia....................... 22

2.4 La tecnología como apoyo al aprendizaje con la población adolescente…. 25

2.4.1 Relación de los adolescentes con la tecnología……………………... 26

2.4.2 La generación net…………………………………………………… 28

 2.4.3 Uso de la tecnología como apoyo al aprendizaje………………….. 29

2.5 Modelo educativo basado en competencias.. 34

2.5.1 Definición de competencia…………………………………………... 34

2.5.2 Clasificación………………………………………………………….. 35

2.6 Uso de las tecnologías de la información y comunicación para mejorar las

competencias en el idioma Inglés.………………... 38

2.7 Evaluación por competencias en el idioma Inglés.. 42

2.7.1 Estándares del Inglés……………………………………………….. 45

2.8 Las TIC como agentes motivadores del aprendizaje.......................................49

2.9 Estudios que abordan el uso de las TIC en el aprendizaje del idioma Inglés

como lengua extranjera. …………………………………................................ 51

3. Método .. 59

3.1 Diseño de la investigación... 60

3.2 Población y muestra... 62

3.3 Marco contextual.. 65

3.4 Instrumentos...… 66

vi

3.4.1 Las pruebas………………………………………………………… 67

3.4.2 El cuestionario……………………………………………………… 68

3.4.3 Resultados del piloteo………………………………………………. 71

3.5 Procedimiento..… 72

3.6 Análisis de datos .. 75

3.7 Aspectos éticos……... 76

4. Resultados...77

4.1 Resultados de las pre-pruebas en ambos grupos…………………………......77

4.1.1Resultados de las pre-prueba de la competencia comprensión lectora.78

4.1.2 Resultados de la pre-prueba de comprensión auditiva……………… 79

4.1.3 Análisis de las pre-pruebas en ambos grupos………………………...80

4.2 Resultados de las post-pruebas……………………………………………….80

4.2.1 Resultado de la post-prueba de comprensión lectora……………….. 80

4.2.2 Resultado de la post-prueba de comprensión auditiva………………81

4.3 Descripción y análisis de los resultados de la pre-prueba y post-prueba

en el grupo control………………………………………………………………. 82

4.3.1 Descripción y análisis de la pre-prueba y post-prueba en el

desarrollo de la competencia en comprensión lectora………………….. 83

4.3.2 Descripción y análisis de la pre-prueba y post-prueba en el

desarrollo de la competencia comunicativa en Inglés, en la escucha,

en el grupo control……………………………………………………….. 86

4.4 Descripción y análisis de los resultados de la pre-prueba y post-prueba

en el grupo experimental………………………………………………………… 88

4.4.1 Descripción y análisis de la pre-prueba y post-prueba en el

desarrollo de la competencia comunicativa en comprensión lectora, en el

grupo experimental……………………………………………………… 89

4.4.2 Descripción y análisis de la pre-prueba y post-prueba en el

desarrollo de competencias comunicativas en comprensión auditiva, del

grupo experimental……………………………………………………….. 93

4.5 Presentación y análisis de las pre-pruebas y post-pruebas en ambos

grupos…………………………………………………………………….….…. 97

4.6 Resultados del instrumento denominado cuestionario……………………. 99

5. Conclusiones y recomendaciones... 109

5.1 Conclusiones……………...109

5.2 Recomendaciones..113

5.3 Futuras investigaciones ...115

Referencias.. 117

vii

Apéndices..123

Apéndice A: Prueba de comprensión lectora…...123

Apéndice B: Prueba de comprensión auditiva...127

Apéndice C: Tapescript Prueba de comprensión auditiva..131

Apéndice D: Cuestionario.. …133

Apéndice E: Carta de Consentimiento Utilización de instrumentos…………………..136

Apéndice F: Carta de Consentimiento. Aplicación de instrumentos…………………..137

Apéndice G: Fotografías del proceso…………………………………………….……138

Currículum Vitae ...139

viii

Índice de tablas

Tabla 1: Estándares de Inglés según MEN (CVN, guía 22). .. 46

Tabla 2: Nivel B1 de desempeño en comprensión auditiva y comprensión lectora para el

aprendizaje del Inglés, según el Marco Común Europeo.. 48

Tabla 3: Características generales de los participantes en la investigación.....................64

Tabla 4: Triangulación de objetivo y variables..70

Tabla 5: Resultados de los participantes del grupo control en la pre-prueba y

 Post-prueba de comprensión lectora... 83

Tabla 6: Resultados de los participantes del grupo control en la pre-prueba y

Post-prueba de comprensión auditiva.. 86

Tabla 7: Resultados de los participantes del grupo experimental en la pre-prueba y

 Post-prueba de comprensión lectora. ... 90

Tabla 8: Resultados de los participantes del grupo control en la pre-prueba y

 Post-prueba de comprensión auditiva... 94

Tabla 9: Equivalencias en español de la escala y las preguntas……………………….. 99

ix

Índice de figuras

Figura 1. Competencias que conforman la competencia comunicativa. MEN. (2008)…36

Figura 2. Proceso de evaluación según el MEN (2008)………………………………...42

Figura 3. Desempeño de la pre-prueba de comprensión lectora en ambos grupos……. .78

Figura 4. Desempeño de la pre-prueba de comprensión auditiva en ambos grupos…... 79

Figura 5. Desempeño de la post-prueba de comprensión lectora en ambos grupos...…. 81

Figura 6. Desempeño de la post-prueba de comprensión auditiva en ambos grupos…...82

Figura 7. Desempeño comparativo por estudiante de la pre-prueba y post-prueba de

comprensión lectora en el grupo control……………………………………..84

Figura 8. Comparación de promedios de reactivos correctos de la pre-prueba y post-

prueba de comprensión lectora en el grupo control………………………….85

Figura 9. Desempeño comparativo por estudiante de la pre-prueba y post-prueba de

comprensión auditiva en el grupo control……………………………………87

Figura 10.Comparación de porcentaje desempeños de la pre-prueba y post-prueba

 de comprensión auditiva en el grupo control………………………………. 88

Figura 11.Desempeño comparativo de la pre-prueba y post-prueba de comprensión

lectora en el grupo experimental……………………………………………..91

Figura 12.Comparación de porcentaje desempeños de la pre-prueba y post-prueba

 de comprensión lectora en el grupo experimental …………………………...92

Figura 13.Desempeño comparativo de la pre-prueba y post-prueba de comprensión

auditiva en el grupo experimental……………………………………………95

Figura 14.Comparación de porcentaje desempeños de la pre-prueba y post-prueba

 de comprensión auditiva en el grupo experimental…………………………..96

Figura 15.Desempeño comparativo de la pre-prueba y post-prueba de los grupos

 control y experimental en las competencias de comprensión lectora y

 auditiva……………………………………………………………………… 98

Figura 16. Resultados a la afirmación Las TIC son fáciles de usar…………………...100

Figura 17. Resultados a la afirmación los ejercicios con el apoyo de las TIC me

 ayudan a aprender mejor Inglés ……………………………………….…..101

Figura 18. Percepciones de un aprendizaje en las competencias de comprensión

 lectora y escucha en Inglés a través de las TIC…………………………… 102

Figura 19. Resultados de la afirmación las Tic son un recurso efectivo de

 aprendizaje………………………………………………………………….103

Figura 20. Percepción sobre la mejoría en la habilidad de escucha en Inglés

 usando las TIC……………………………………………………………...104

Figura 21. Resultados sobre la afirmación usando las TIC se mejora la

 comprensión lectora en Inglés……………………………………………...104

Figura 22. Respuesta a la pregunta si le gustaría continuar aprendiendo Inglés

 con ayuda de las TIC……………………………………………………….105

Figura 23. Resultados a la pregunta de que si el uso de las TIC debe ser

 aprovechado para el aprendizaje del Inglés………………………………...106

x

Figura 24. Resultados a la afirmación se siente motivado a aprender Inglés

 usando las TIC. …………………………………………………………..106

Figura 25. Resultados a la afirmación si prefiere la clase de Inglés con apoyo de

 Las TIC…………………………………………………………………...108

1

Introducción

Una evaluación hecha por el índice EF EPI, un modelo estandarizado de

medición del Inglés, examinó el dominio de ese idioma en 44 países y Colombia ocupó

el puesto 41, con un nivel muy bajo. Este índice usó datos obtenidos en 4 pruebas 'on-

line' que medían el nivel de inglés de 2'368.730 personas entre los años 2007 y 2009.

Las pruebas eran de comprensión auditiva, lectura, gramática y vocabulario. América

Latina, en general, no tuvo buen resultado (Linares, 2011, s. p).

El desarrollo de competencias comunicativas en Inglés debe ser una prioridad en

un mundo que por la globalización y la era de las tecnologías debe apropiarse de los

recursos para tener la capacidad de formar seres integrales capaces de desenvolverse

con propiedad en una segunda lengua, por lo que la presente investigación se enfocó en

las posibilidades de alcanzar esos niveles, es decir, en el uso de herramientas

tecnológicas que le permitan desarrollar actividades de acuerdo a los intereses y

necesidades de los alumnos, así como las necesidades de la materia y tema en particular.

Las competencias a desarrollar mediante el uso de las TIC en estudiantes de

grado noveno son la de comprensión lectora y comprensión auditiva en Inglés, de esta

manera, se describirán las mejoras cognitivas que ocurren al implementar las TIC en el

proceso de enseñanza-aprendizaje en clases de Inglés como lengua extranjera, las

ventajas al acompañar los métodos de enseñanza del Inglés y los factores relacionados

en el uso de tecnología que pueden promover el interés del alumno para involucrarse en

el aprendizaje y a su vez, mejorar la competencia comunicativa del idioma.

2

En el primer capítulo de la investigación se plantea el problema de la

investigación, sus antecedentes, objetivos, justificación y limitaciones. La pregunta se

responde con una investigación de diseño experimental donde participan 40 estudiantes

de grado noveno divididos en dos grupo: experimental y control; el grupo experimental

realizó el desarrollo del plan de refuerzo y nivelación de las clases de Inglés con apoyo

de las TIC y el grupo control lo hizo en el salón de clases con apoyo de guías, talleres y

clases magistrales.

En el capítulo dos, se hace una recopilación de algunos conceptos inherentes a la

investigación y se definen aquéllos que hacen referencia al tema de investigación, como

la tecnología educativa, la generación Net y el aprendizaje del Inglés a través del

aprovechamiento de las TIC, entre otros.

En el tercer capítulo se aborda el diseño de investigación y sus componentes.

Los instrumentos utilizados fueron dos pruebas una de comprensión lectora y la

segunda que es enfocada a la evaluación de comprensión auditiva del Inglés. Además se

aplicó a los estudiantes que formaron parte del grupo experimental un cuestionario con

el fin de conocer el impacto que causó en ellos el uso de las TIC durante el proceso

enseñanza-aprendizaje del Inglés.

 En el cuarto capítulo se presenta el análisis de los resultados que se obtuvieron

en el desarrollo de la investigación, presentados en tablas y gráficas para interpretar la

información recabada y con ello confirmar o refutar la pregunta de investigación

planteada.

 Finalmente en el quinto capítulo se exponen las conclusiones que se derivan del

análisis y algunas recomendaciones desprendidas de la misma investigación.

3

Capítulo 1. Planteamiento del problema

Según los resultados en evaluaciones tales como el índice EF EPI, un modelo

estandarizado de medición del Inglés, donde se presenta el dominio del Inglés en 44

países y Colombia ocupa el puesto 41, la preocupación de los docentes de Inglés deberá

ser el desarrollo de competencias comunicativas en este idioma.

Problemática que no solo se presenta en estas pruebas externas sino que coincide

con los resultados de pruebas ICFES aplicadas a grado undécimo al finalizar el año

escolar, sucede lo mismo en cada una de las pruebas internas que los colegios del

Distrito realizan, mostrando así un bajo desempeño académico en la asignatura Inglés.

1.1.Antecedentes del problema

El gobierno de Colombia con el fin de promover una mejor calidad educativa y

estar a la vanguardia de estos avances tecnológicos ha aportado a las instituciones

públicas recursos tecnológicos en su plan de desarrollo denominado “Computadores

para educar” que consiste en dotar a todos los colegios del país de salas de cómputo

modernas, con Internet y la capacitación a docentes, administrativos y estudiantes en

programas, no solo de mantenimiento y preservación de éstas; sino en el uso de

programas que contribuyan a mejorar y facilitar la enseñanza – aprendizaje.

Además, la ciudad de Bogotá con apoyo del alcalde Mayor ha invertido en

programas como: Internet para todos los colegios, con el objetivo de promover el uso y

apropiación de las TIC (Tecnologías de la Información y la Comunicación). Ciudadano

4

digital, otro programa que busca formar y certificar a nivel internacional a los

estudiantes colombianos en el uso productivo y apropiación de las TIC, de igual forma,

Colombia Aprende es una página web (2012), creada por el Ministerio de Educación

para capacitar, compartir las experiencias educativas e intercambiar ideas con el fin de

mejorar la calidad educativa.

Dentro de las políticas para la calidad educativa, Colombia ha tenido en sus

normas la reglamentación para aprobar los grados escolares: decreto 230/2002, los

establecimientos educativos tienen que garantizar un mínimo de promoción del 95% de

los educandos que finalicen el año escolar en cada uno de los grados, (Ministerio de

Educación Nacional, 2001),derogado por el art. 19, Decreto Nacional 1290 de 2009 que

dispone autonomía con respecto a la organización del Sistema Único de Evaluación

(SIE) y cada establecimiento educativo fijará y comunicará de antemano a los

educandos, docentes y padres de familia o acudientes la definición institucional de estos

términos de acuerdo con las metas de calidad establecidas en su plan de estudio

(Ministerio de Educación Nacional, 2009).

A pesar de las reformas legales y los planes para mejorar la calidad educativa, los

estudiantes vienen en un proceso que los conduce al bajo nivel y pérdida académica. Los

resultados académicos en la asignatura Inglés no son la excepción, demostrando que más

del 50% de los estudiantes de grado noveno no alcanzan los mínimos propuestos

planteados en el currículo escolar.

5

Si bien es cierto que la enseñanza de los idiomas ha tenido una evolución usando

cada recurso tecnológico que va llegando a nuestro contexto: radio, televisión, cassettes

y sonido, las actitudes de los adolescentes hacia el aprendizaje de un idioma es

determinante.

Hoy por hoy, las nuevas generaciones poseen interés por el uso de tecnologías

tales como el teléfono celular y computadoras con acceso a Internet. Sin embargo, el uso

de Internet en los estudiantes no tiene el objetivo de preparar y mejorar las actividades

escolares que contribuyan a su desempeño escolar.

La ley también aclara que todo estudiante que haya obtenido insuficiente o

deficiente en la evaluación final de una o más áreas presentará una nueva evaluación,

esta prueba se basará en un programa de refuerzo pertinente con las dificultades que

presentó el educando. Según el plan de mejoramiento institucional dentro del programa

de refuerzo, el docente debe buscar las estrategias para lograr el conocimiento de los

mínimos propuestos en los estudiante, así para cada grupo de estudiantes que reprobaron

la materia se sugerirá un plan de refuerzo y nivelación queriendo con esto aportar al

proceso del estudiante y a dar por aprobado el año escolar.

El plan de refuerzo y nivelación debe partir de las debilidades encontradas en los

estudiantes en las respectivas asignaturas y generar estrategias metodológicas que

reduzcan esas debilidades para que logren aprobar las asignaturas.

En busca de esas estrategias que logren garantizar el aprendizaje y desarrollo de

competencias comunicativa en Inglés, Beltrán (2011) realizó un estudio en el cual

6

demuestra que el uso de herramientas educativas basadas en Internet, en este caso los

recursos educativos abiertos, se relaciona de tal manera que ayuda a mejorar aspectos de

aprendizaje específicos como la redacción en Inglés.

Por su parte, Aguilar (2010) demostró que a través del weblog los alumnos

mostraron mayor disposición y confianza para realizar sus aportaciones sin tener la

presión de desarrollar sus escritos durante el horario de clase y a través de su

investigación concluyó que fue posible trabajar específicamente en la competencia de

redacción en inglés. Dejando la posibilidad que sea pauta para aplicarlo a otros idiomas,

con el fin de observar y analizar con más detalle el fenómeno. De igual manera, sostiene

que se puede utilizar la herramienta del weblog para el desarrollo de otras competencias

en el idioma Inglés.

1.2. Planteamiento del problema.

El bajo rendimiento académico de los estudiantes de Colombia, es un problema

que se ha venido generalizando en este país, y la asignatura Inglés no es la excepción,

siendo esto ratificado por las pruebas que son aplicadas a los estudiantes.

 Una evaluación hecha por el índice EF EPI, un modelo estandarizado de medición

del inglés, examinó el dominio de ese idioma en 44 países y Colombia ocupó el puesto

41, con un nivel muy bajo. Este índice usó datos obtenidos en 4 pruebas 'on-line' que

medían el nivel de inglés de 2'368.730 personas entre los años 2007 y 2009. Las

7

pruebas eran de comprensión auditiva, lectura, gramática y vocabulario. América Latina,

en general, no tuvo buen resultado (Linares, 2011, s. p).

Considerando el bajo nivel de dominio del Inglés que los estudiantes presentan, es

necesario revisar las prácticas pedagógicas y los recursos que se utilizan para la

enseñanza de este idioma, ya que en varios colegios del país se enseña inglés con

métodos 'arcaicos' (Linares, 2011). Es decir que a pesar de la importancia actual de

aprender el Inglés para estar a la vanguardia del mundo globalizado en la enseñanza del

inglés en instituciones de Colombia, no se logra el nivel esperado, a pesar del programa

de bilingüismo planteado por el Gobierno y los recursos aportados para el

fortalecimiento de esta lengua.

Los colegios públicos de la capital de Colombia, están en retroceso respecto a la

importancia que se le otorga a la adquisición de una segunda lengua y los métodos

usados por los docentes del Distrito continúan aportando al bajo nivel en idioma

extranjero de los estudiantes en las pruebas del Instituto Colombiano para el Fomento de

la Educación Superior (ICFES) que presentan cada año como requisito de graduación de

la educación media.

La problemática del bajo desempeño en la asignatura Inglés, no solo es observada

en las pruebas aplicadas fuera de las instituciones a nivel nacional o departamental, sino

que además, siendo la base del proceso enseñanza-aprendizaje, se generaliza dentro de

las instituciones escolares del Distrito.

8

En el Colegio Distrital Santa Bárbara, el problema que se ha observado es el

mismo que prueban los resultados académicos a nivel nacional. Los estudiantes de

educación básica secundaria presentan resultados que no alcanzan los mínimos

propuestos (6.0), o nota Insuficiente, no desarrollan competencias comunicativas en este

idioma y por ende no logran aprobar la asignatura de Inglés, en más del 50 % de la

población escolar, quienes tienen que presentar actividades de refuerzo y nivelación

escolar, según el plan de mejoramiento institucional, con el fin de aprobar la asignatura.

La pregunta de investigación entonces, está planteada a partir de la consideración

que las Tecnologías de la Información y la Comunicación (TIC) son una fuente

inagotable de recursos y estrategias para ser aprovechadas en el desarrollo integral de los

estudiantes y en el proceso enseñanza-aprendizaje del Inglés como segunda lengua, esta

investigación pretende describir :

¿Qué mejoras se presentan al emplear las TIC para desarrollar competencias

comunicativas en lengua extranjera-Inglés durante el proceso de refuerzo y nivelación de

Inglés en estudiantes de grado noveno?

De esta manera, se describirán los fenómenos cognitivos que ocurren al

implementar las TIC en el proceso de enseñanza-aprendizaje en clases de Inglés como

lengua extranjera, las ventajas en el uso como métodos de enseñanza del Inglés y los

factores involucrados en el uso de tecnología que pueden promover el interés del alumno

por involucrarse en el aprendizaje y a su vez mejorar la competencia comunicativa del

idioma.

9

1.3. Objetivos de la investigación.

1.3.1 Objetivo general.

La presente investigación tiene como objetivo general describir los desempeños de

los estudiantes de grado noveno de educación básica secundaria al emplear TIC para

mejorar las competencias comunicativas en Inglés.

1.3.2. Objetivos específicos.

 Comparar las diferencias existentes en el desarrollo de competencias

comunicativas en Inglés, entre dos grupos de estudiantes, uno que ha incluido las TIC

como herramienta mediática de aprendizaje y otro que no.

 Observar si la integración de las TIC al proceso enseñanza-aprendizaje fortalece

el desarrollo de competencias comunicativas en Inglés.

 Identificar el impacto de las TIC en el proceso enseñanza-aprendizaje del Inglés.

 Presentar algunos criterios en la selección de páginas web y recursos en línea para

fortalecer el desarrollo de competencias comunicativas en Inglés.

1.4. Hipótesis y Variables.

A partir de la pregunta de investigación, los objetivos y antecedentes, se establece

la siguiente hipótesis de causalidad, este tipo de hipótesis no solamente afirma las

relaciones entre dos o más variables y cómo se dan dichas relaciones, sino que además

10

proponen un “sentido de entendimiento” de ellas, estableciendo relaciones de causa-

efecto (Fernández, 2005) y sus variables:

 Hipótesis: La incorporación de las TIC como herramienta didáctica en estudiantes

de grado noveno favorece el desarrollo de competencias comunicativas en Inglés.

 Variable dependiente: desarrollo de las competencias comunicativas.

 Variable independiente: el uso de las TIC.

1.5. Justificación de la investigación.

 Esta investigación describe las prácticas educativas innovadoras que se enmarcan

dentro del contexto de la incorporación de las TIC en educación y que dirigirán a la

formulación de lineamientos y orientaciones institucionales para el mejoramiento del

ejercicio de la educación, con el ánimo de comprender los alcances y límites de estas

prácticas en un contexto social que cambia muy rápidamente y que toma direcciones que

muchas veces son difíciles de identificar y asimilar.

 Este estudio fue concebido para desarrollar competencias comunicativas en el

aprendizaje del Inglés como segunda lengua, aprovechando los recursos tecnológicos

dados por el gobierno a la institución educativa teniendo la posibilidad de hacer uso de

los medios digitales para desarrollar habilidades y adquirir conocimientos de una manera

dinámica y atractiva para los alumnos, implementando nuevas estrategias de enseñanza.

En los actuales momentos se reconoce la importancia y necesidad de revisar esas

estrategias metodológicas para lograr que los alumnos se sientan motivados y

11

comprometidos con su aprendizaje, permitiendo así que sean capaces de asumir su

responsabilidad de estudiantes y logren mejorar su rendimiento académico durante y al

final de sus estudios.

El uso de recursos tecnológicos en la enseñanza del Inglés puede ser una

herramienta y estrategia que ayude a mejorar el desarrollo de las competencias

comunicativas en Inglés, en los estudiantes que no logran superar la calificación

aprobatoria. Competencias que considerando lo anterior, se convierten en una iniciativa

para fortalecer y mejorar la calidad de la educación, por tal motivo es necesario que se

promuevan adecuaciones y recomendaciones con el propósito de formar bases

necesarias para el dominio del Inglés.

Es importante mencionar, que las herramientas tecnológicas, no pretenden sustituir

al docente, sino que busca contribuir a la adquisición del aprendizaje en las etapas de

refuerzo y nivelación de los estudiantes.

Dentro de los beneficios que se pueden lograr son la de mejorar las prácticas

académicas no solo durante el proceso de refuerzo y nivelación sino que se puede

extender a las clases de Inglés durante el año lectivo.

Considerando cinco criterios de utilidad definidos por Díaz-Barriga y Hernández

(2002), la presente investigación se justifica por lo siguiente:

 Conveniencia: Se pretende que los resultados arrojados por la investigación

ofrezcan orientaciones a la comunidad educativa sobre prácticas eficaces para el proceso

de refuerzo y nivelación de los estudiantes.

12

Relevancia social: Las conclusiones definidas a partir de esta investigación

benefician los aprendizajes de los estudiantes y responder a una necesidad actual

detectada en evaluaciones escolares y pruebas nacionales.

Implicaciones prácticas: Se pretende aportar recomendaciones para la mejora del

rendimiento escolar de los estudiantes que deben realizar actividades de refuerzo y

nivelación y proponer prácticas docentes que impacten de manera favorable los

resultados de aprendizaje y al proceso de enseñanza-aprendizaje del Inglés.

Valor teórico: La investigación realizada servirá para revisar las diferentes

prácticas docentes alrededor del proceso de refuerzo y nivelación del inglés, dentro del

plan de mejoramiento.

Utilidad metodológica: El análisis de los datos recolectados contribuirá con

propuestas o guías para la mejora de prácticas docentes en el proceso de refuerzo y

nivelación de la asignatura Inglés favoreciendo un mayor rendimiento académico en los

estudiantes, con calidad educativa.

Viabilidad: La investigación es viable ya que se tiene acceso a un centro educativo

para llevarla a cabo y es posible obtener la autorización de las directivas, profesores y

estudiantes para realizar el estudio.

13

1.6. Limitaciones y delimitaciones de la investigación.

El presente trabajo se llevará a cabo en el Colegio Santa Bárbara de la ciudad de

Bogotá, con alumnos de clase socioeconómica baja, que son estudiantes de grado

noveno de básica secundaria del ciclo IV, quienes no alcanzaron los mínimos

propuestos para aprobar la asignatura Inglés, es decir que su calificación fue

insuficiente.

La delimitante poblacional está dada por estudiantes de secundaria en etapa

preadolescente y adolescente, pertenecientes a los grados noveno de la institución

señalada. Para identificar los progresos de los estudiantes en el desarrollo de las

competencias comunicativas del Inglés, se tendrán como base fundamental los reportes

académicos en las diferentes pruebas escolares, antes, durante y al final del proceso de

investigación.

Dentro de las principales limitantes que pueden presentarse en el proceso, están la

falta de recursos en las institución educativa y su desactualización teniendo en cuenta

que la sala de sistemas lleva siete años de uso, también está la formación en el uso de

estos recursos por parte de los estudiantes, que sean incentivados y dotados de

habilidades para desarrollar estas herramientas y por último el apoyo por parte de la

comunidad educativa, en especial de los directivos como coordinador y rector, para

lograr que vean las bondades de implementar estas herramientas tecnológicas para

fortalecer el proceso de refuerzo y nivelación del Inglés.

14

Como delimitaciones espacio - temporales de la investigación, se pueden

establecer las siguientes: el estudio se realizó en las aulas de clase y en el laboratorio de

tecnología de la institución mencionada, y su duración fue de 5 meses, desde septiembre

de 2012 hasta febrero de 2013.

1.7. Definición de términos.

Debido a la naturaleza específica de la investigación de que trata este

documento, se hace necesaria la definición de terminología para facilitar la

comprensión de su contenido.

Competencia -el concepto educativo está más relacionado con el desarrollo de

habilidades, y para ello se reconocen tres niveles de competencias, que pueden ser

resumidos en una frase: “Saber, saber hacer, saber ser.” Díaz Barriga (2002) los

identifica como saberes declarativos, procedimentales y actitudinales. Saber consiste en

obtener conocimientos nuevos, saber hacer se refiere a la adquisición de habilidades

que demuestren aptitudes para solucionar problemas, mientras que el saber ser se refiere

a la aplicación de conocimientos y técnicas, desde un punto de vista ético, con el fin de

beneficiar a un grupo social con el conjunto de los nuevos conocimientos adquiridos.

Competencia comunicativa- Es el conjunto de saberes, conocimientos, destrezas

y características individuales que permiten a una persona realizar acciones

significativas en un contexto determinado usando como instrumento su dominio del

lenguaje. (MEN, 2007).

15

Internet – Internet no es sólo una tecnología, es un medio que ha cambiado y está

cambiando nuestras sociedades, introduciendo nuevas maneras de producir y de

relacionarse. Es una tecnología nacida a finales de los años sesenta, y a mediados de la

década de los noventa se produce su privatización y extensión generalizada; por lo

menos, en los países más desarrollados y particularmente en los Estados Unidos. Es en

este último y más reciente periodo cuando la red provoca y modela transformaciones

económicas y sociales que parecen encaminamos hacia una nueva era, la Era Internet.

(Castells citado por Pose, 2002).

Plan de mejoramiento escolar -es el instrumento mediante el cual una institución

escolar establece los objetivos, las metas que como quieren lograr en un tiempo

determinado; argumenta las razones por las cuales requieren alcanzar objetivos de

acuerdo con la función social que ejercen la sociedad a la cual pertenecen;

operacionaliza las actividades, los recursos, los costos para alcanzar lo planeado,

establece los indicadores mediante los cuales podrán monitorear hacer seguimiento a los

objetivos metas planeadas, de manera que puedan hacer los correctivos necesarios

oportunamente como evaluar los resultados.(SED,1999).

TIC - Las TIC se definen colectivamente como innovaciones en microelectrónica,

computación (hardware y software), telecomunicaciones y optoelectrónica -

microprocesadores, semiconductores, fibra óptica - que permiten el procesamiento y

acumulación de enormes cantidades de información, además de una rápida distribución

de la información a través de redes de comunicación. La vinculación de estos

dispositivos electrónicos, permitiendo que se comuniquen entre sí, crea sistemas de

información en red basados en un protocolo en común. Esto va cambiando radicalmente

16

el acceso a la información y la estructura de la comunicación, extendiendo el alcance de

la red a casi todo el mundo [...] Herramientas que las personas usan para compartir,

distribuir y reunir información, y comunicarse entre sí, o en grupos, por medio de las

computadoras o las redes de computadoras interconectadas. Se trata de medios que

utilizan tanto las telecomunicaciones como las tecnologías de la computación para

transmitir información [...] Es esencial tener en cuenta los nuevos usos que se da a las

viejas tecnologías. Por ejemplo, el mejoramiento o el remplazo de la transmisión

televisiva puede incorporar la interactividad " a lo que de otra manera sería un medio de

una sola vía de comunicación. Como resultado, este medio tradicional puede tener

características de una nueva TIC". (Fernández, citado por Cobos, p. 312).

Las TIC (Tecnologías de la Información y Comunicaciones) son tecnologías que

se necesitan para la gestión y transformación de la información, y en especial el uso de

computadores y software que permitan crear, modificar, almacenar, proteger y

recuperar esa información. Las TIC, se han convertido en un elemento fundamental de

la sociedad actual, entre sus beneficios están: el intercambio y fortalecimiento de los

conocimientos en pro del desarrollo social, económico, político, cultural, educativo y

científico, ofreciendo acceso a la información que ahora está en el dominio público.

Además, generan ventajas múltiples tales como un público instruido, nuevos empleos,

innovación, oportunidades comerciales y el avance de las ciencias. (Fundación

Telefónica, citado por Cobos, 2009).

17

Capítulo 2. Marco Teórico

En este capítulo se abordarán algunos de los métodos, teorías, estrategias y temas

que pueden fundamentar y apoyar el uso de las TIC como otra herramienta para apoyar

al estudiante adolescente en el desarrollo de competencias comunicativas en Inglés.

Pretende fundamentar la relación entre la información contenida en estos apartados con

el objeto de estudio que son los estudiantes y el problema que se pretende solucionar que

es el desarrollo de competencias comunicativas del Inglés en los estudiantes del ciclo IV

(grado noveno).

 Inicia con las teorías sobre procesos de aprendizaje de una segunda lengua,

enseguida se exponen algunas estrategias y metodologías utilizadas en la enseñanza

del Inglés en los últimos años.

Plantea cual es la relación de los adolescentes con la tecnología y a su vez su

inclusión como apoyo en el aprendizaje y desarrollo de competencias comunicativas de

una segunda lengua y la evaluación de las mismas, en este caso Inglés, basadas en los

estándares propuestos por el Ministerio de Educación Nacional (MEN) para el ciclo IV

de educación básica secundaria de Colombia.

Se termina con la exposición de algunos estudios que abordan este fenómeno de

investigación.

18

2.1. El proceso de aprendizaje de una lengua extranjera.

 Es importante aclarar algunos acrónimos utilizados en este trabajo: ESL es el

acrónimo utilizado para English as a Second Language, (Inglés como segunda lengua), o

L2 segunda lengua, los dos términos son conocidos también como Inglés para hablantes

de otra lengua y hace referencia al estudio del Inglés para personas cuya lengua nativa es

diferente a este idioma, pero que la estudian por que las condiciones sociales la hacen

de su requerimiento.

Para el presente estudio se utilizará el concepto de LE, lengua extranjera que

define el MEN, (Ministerio de Educación Nacional de Colombia), en sus lineamientos

curriculares como la lengua que se aprende en un contexto donde el estudiante no hace

uso comunicativo de ella pues las implicaciones sociales no lo ameritan, siendo la

lengua que no se habla en el ambiente inmediato y local, ya que las condiciones

cotidianas no requieren de su uso en la comunicación, es una lengua extranjera, y suele

ser aprendida en el aula de clases, con períodos controlados.(MEN, 2006).

El aprendizaje de una lengua debe ser habilitado en una atmósfera de cambios

constantes y en él, el profesor juega un papel primordial como agente transmisor del

mismo, según Dickinson (1987) éste debe proporcionar grados de libertad de acuerdo

con las actitudes y habilidades cognoscitivas que presenten los alumnos, con el fin de

desarrollar de esta manera la autonomía y seguridad necesarias, para en el futuro tener

un dominio del idioma. Es decir, el profesor debe canalizar las expectativas y

necesidades de sus estudiantes creando una atmósfera escolar en donde cada estudiante

19

aporte lo mejor de sí, entonces, el docente requiere considerar tanto los aspectos

didácticos como la percepción y actitudes de los estudiantes respecto al aprendizaje de

un idioma.

Cuando una persona adquiere por orden natural desde su nacimiento una lengua y

la domina en su contexto se llama a ésta, lengua materna, o lengua natal. Luego la

persona por diferentes motivos empieza a aprender una o más lenguas, inicia un proceso

de aprendizaje que no suele ser tan sencillo y natural como el aprendizaje de la primera

lengua, por ejemplo en ocasiones cuando la nueva lengua o lengua extranjera es muy

diferente en estructuras, pronunciación y escritura, toma más tiempo de aprendizaje,

tiempo que debe ser autorregulado por cada uno de los estudiantes de acuerdo a su ritmo

de aprendizaje.

El proceso de aprendizaje que se utiliza para aprender una lengua extranjera

implica una sucesión de etapas por los que el estudiante va atravesando para conocer,

interiorizar y utilizar las normas y estructuras que posee una lengua como instrumento

de comunicación. En ese proceso se espera que el estudiante adquiera una serie de

herramientas gramaticales, léxicas, funcionales y culturales, y a su vez desarrolle sus

estrategias de aprendizaje y comunicación, lo que le permite desarrollar su competencia

comunicativa.

Dulay (1982) y otros mencionan tres factores internos principales, los dos

primeros son subconscientes llamados el filtro y el organizador, y un tercero

denominado monitor. El filtro está presente en todo estudiante de una lengua extranjera

aunque no siempre sea consciente de ello, los estudiantes de lenguas no toman todo lo

20

que escuchan; sus motivos, necesidades, actitudes y estados emocionales determinan un

filtro de lo que escuchan y por lo tanto esto afecta la cantidad y calidad del lenguaje

aprendido.

El organizador está más relacionado con los aspectos analíticos y cognitivos de la

adquisición de la lengua. Este procesa de manera subconsciente los datos que el filtro

debe dejar pasar y organiza el sistema de la lengua extranjera que el estudiante va

adquiriendo. La manera cómo funciona el organizador en cada estudiante se refleja en

dos aspectos de su actuación verbal que son: las construcciones de transición o formas

como el estudiante avanza hacia el uso correcto de las estructuras de la lengua extranjera

y el orden en que se van adquiriendo las estructuras de la nueva lengua.

El monitor es la parte del sistema de aprendizaje que se hace responsable del

proceso lingüístico consciente, es decir, el control de la calidad del lenguaje usado por

medio de reglas gramaticales y de formación. El uso que el estudiante de una lengua

extranjera le dé al monitor depende de la cantidad de instrucción formal a la cual está

expuesta, de la naturaleza y el enfoque de las tareas asignadas, de la edad y la

personalidad.

Existen dos tipos de aprendizaje según el uso del monitor: el aprendizaje explícito

en el cual el estudiante conoce las estructuras gramaticales de manera consciente, pero

comete errores al hablar. Y el aprendizaje implícito donde aunque el estudiante conoce

las reglas al hablar no las utiliza conscientemente cometiendo errores de comunicación,

21

lo ideal es que los estudiantes lleguen a ser usuarios óptimos del monitor y que puedan

seleccionar el lenguaje de manera adecuada sin afectar la comunicación (Dulay, 1985).

Una vez que se ha abordado los aspectos que involucran al estudiante, se menciona

el fundamento de lo que ocurre en el salón de clases bajo la conducción del profesor.

2.2. Estrategias de enseñanza y aprendizaje.

Se define estrategia como el conjunto de pasos, recursos, y técnicas a seguir para

alcanzar los objetivos propuestos, y aunque fue un término usado en la era antigua para

describir las habilidades y aplicar fuerzas para vencer al enemigo, hoy en día se usa en

varias ramas incluyendo la educación.

Dentro de los cambios significativos en la educación cabe resaltar el

reconocimiento a las características individuales de los estudiantes y así mismo de las

diversas estrategias de aprendizaje, que según Díaz (2002, p. 232) “son procedimientos

(conjunto de pasos, operaciones o habilidades) que un aprendiz emplea en forma

consciente, controlada e intencional como instrumentos flexibles para aprender

significativamente y solucionar problemas".

 Entonces, la forma en que la persona aprende, autorregulando el propio proceso de

aprendizaje a través del uso de estrategias flexibles y apropiadas que durante el proceso

se modifican y adaptan a nuevas situaciones o contextos aporta al objetivo del proceso

enseñanza-aprendizaje.

http://www.monografias.com/trabajos6/diop/diop.shtml
http://www.monografias.com/trabajos15/calidad-serv/calidad-serv.shtml#PLANT

22

La enseñanza del Inglés debe partir de las expectativas, destrezas, fortalezas y

debilidades de los estudiantes, por lo cual, tanto los materiales como las estrategias de

enseñanza que plantea el docente debe responder a los intereses que plantean los

estudiantes facilitando y fortaleciendo el desarrollo de competencias comunicativas en

pro del objetivo establecido. Esas estrategias de enseñanza "se refieren a las utilizadas

por el profesor para mediar, facilitar, promover, organizar aprendizajes, esto es, en

el proceso de enseñanza" (Campos, 2000, s. p.).

En la enseñanza del Inglés se han utilizado diferentes métodos, a continuación se

describen los principales.

2.3. Los métodos de enseñanza del Inglés a través de la historia.

La palabra método proviene de dos raíces griegas: meta que quiere decir a lo largo

o más allá, y odos que significa vía o camino. Así que este vocablo significa,

literalmente: “a lo largo del camino” o “camino hacia”. Entonces, método se puede

definir, en el sentido educativo, como un conjunto de actividades, procesos o

procedimientos ordenados lógica o congruentemente, cuya finalidad es el logro de un

objetivo. Los métodos de enseñanza en particular, deben aplicarse siempre en armonía

con los principios de la misma. (Rodríguez, 2005).

Los profesores deben ser responsables de tener conocimiento de la materia que

enseñan, al igual que ser conscientes de los métodos que utilizará para guiar al

estudiante en el proceso enseñanza aprendizaje de una lengua extranjera, métodos que

http://www.monografias.com/trabajos27/profesor-novel/profesor-novel.shtml
http://www.monografias.com/trabajos14/administ-procesos/administ-procesos.shtml#PROCE

23

deben apuntar según el objetivo de la clase y de las características particulares del grupo

y de sus intereses. Son varios los métodos que se han utilizado para la enseñanza de una

lengua extranjera y aquí se describen algunos de ellos:

Método clásico o gramatical: Este método se enfoca en la enseñanza de estructuras

gramaticales, memorización de listas de vocabulario, y de conjugaciones según los

tiempos verbales, además se utiliza como estrategia la traducción de textos. En este

método se da más importancia a la parte escrita y menos al habla, por lo que se

desarrolla más la competencia de producción escrita y de comprensión lectora.

Método audio-oral: Según este método, la lengua, objeto de aprendizaje, se

aprende cuando el estudiante repite todo el tiempo hasta que se convierte en hábito

lingüístico. La competencia comunicativa a desarrollar es la comprensión auditiva y la

producción oral.

 Método global estructural: Se basa en el desarrollo auditivo y la utilización de la

imagen como medio para aprender, donde el estudiante participa en diálogos.

Método comunicativo: Se centra en la comunicación en lengua extranjera un

contexto determinado, buscando conseguir que el estudiante logre la comunicación y

producción dentro del aula, este método se utiliza con mayor efecto en colegios

bilingües donde cada una de las asignaturas del currículo se enseña en la segunda

lengua.

Aunque son varios los métodos que se pueden utilizar en una clase de Inglés el

profesor puede optar por emplear un método ecléctico, cuya palabra proviene del griego

24

eklegein: que significa escoger. Esta modalidad “presenta la utilización de varios

métodos sin bautizarse solo con uno de ellos, es posible entender el eclecticismo como

una alternativa viable para satisfacer los múltiples requerimientos de individuos

inmersos en una creciente complejidad social”. (Batista, 2003, p. 243).

Es un método que facilita el desarrollo de las habilidades receptivas: escucha y

lectura y de las habilidades productivas del lenguaje: habla y escritura. Si bien es cierto,

que no se enfoca en una sola habilidad pretende hacer uso de los diferentes métodos para

desarrollar las competencias comunicativas y además por sus características se puede

utilizar cualquier tipo de recursos que aporten al aprendizaje de la segunda lengua.

En este orden de ideas Salazar, (2005, s. p.) concluye que:

La enseñanza de lenguas extranjeras no puede ser concebida desde la perspectiva

de un solo enfoque o método, dado que el contexto educativo de la actualidad se

encuentra inmerso en una era que fomenta la diversidad y pluralidad de saberes.

En concordancia con lo planteado, las prácticas educativas contemporáneas

incluyen una diversidad de estrategias y procedimientos metodológicos de

distintas procedencias teóricas que se conjugan dinámica y armónicamente para

lograr su cometido.

Si la revisión de literatura señala que el método ecléctico en la enseñanza del

Inglés es el que reporta mayores beneficios al estudiante, cabe preguntarse sobre el

apoyo que la tecnología ofrece al respecto considerando la familiaridad de la población

estudiantil con las TIC.

25

2.4. La tecnología como apoyo al aprendizaje con la población adolescente.

La enseñanza y la sociedad actual han tenido un gran dinamismo en los últimos

años, avances tecnológicos incursionan en campos en los que la estabilidad se había

concentrado, realizando innovaciones a través de su aplicación en diferentes contextos y

la educación no ha sido la excepción, tal es así que la mayoría de las instituciones de

educación básica cuentan, en mayor o menor medida, con equipos informáticos que

posibilitan a los estudiantes tener acceso a Internet.

En este sentido el sistema educativo debe aprovechar al máximo las herramientas

de aprendizaje que ofrece este incremento de tecnología, es necesario hacer uso de ella

en la educación, incluir y adaptar cada uno de sus propios avances de la manera más

eficaz, comprender su aprovechamiento en todos los contextos educativos, servir de

apoyo a la mediación que reclama el proceso enseñanza y aprendizaje en cualquier de

los niveles educativos y dentro de los modelos educativos ya sean presenciales, virtuales

o mixtos.

Las TIC son medios que cuando son usados con estrategias y metodologías

apropiadas, facilitan y flexibilizan el pensamiento del estudiante, permitiéndole que

procese inteligentemente la información y que además utilice fluidamente símbolos e

imágenes para potenciar la construcción del aprender (Sánchez, 2001).

Las TIC por si solas no facilitan el proceso enseñanza aprendizaje, sino que a

partir de la aplicación adecuada, con una estrategia y metodología seleccionada dirigida

a la consecución del objetivo las TIC son un apoyo que puede promover aprendizajes de

26

calidad. Sánchez, (2001, citado por Cedeño, s. p.), distingue algunas aplicaciones

concretas:

Las áreas educativas en que se pueden aplicar las TIC son varias: se puede

trabajar con software educativo; con programas diseñados en función de un

objetivo pedagógico claro y evidente; con herramientas de productividad, a las que

el facilitador podrá sacar los mayores beneficios; o bien a través del uso de la

Internet, que permitirá abrir el mundo a los estudiantes, dando acceso a

posibilidades de interacción global y entregándoles un bagaje de experiencias

significativas que fortalecerán su aprender. Desde esta perspectiva educativa se

puede usar metodológicamente la Internet para navegar y preparar a los niños en

este mundo global e iniciarlos en actividades colaborativas y cooperativas,

sincrónicas y asincrónicas, y así facilitarles el análisis, la síntesis y la evaluación

de información global, como medios que faciliten la construcción de nuevo

conocimiento.

Una vez confirmada la utilidad de las TIC en el proceso enseñanza-aprendizaje se

menciona su relación con los adolescentes que son la población de estudio.

2.4.1. Relación de los adolescentes con la tecnología.

 Los estudiantes que abarcan este estudio se encuentran en la etapa de

adolescente, según la Organización Mundial de la Salud (OMS), la adolescencia es la

etapa que abarca entre los 10 y 19 años, es importante reconocer que la edad de los

estudiantes, interpretada como período evolutivo está determinada “por el nexo entre el

nivel de desarrollo de la relación con los demás y el nivel de desarrollo de los

conocimientos, métodos y capacidades” (Petrovski 1979, p.40), en este sentido se hará

una explicación de cuál y cómo es la relación de los adolescentes en general con la

tecnología.

Unas décadas atrás, los adolescentes llegaban a la edad adulta, sin más experiencia

que la que le había procurado la televisión, la escuela o la tradición familiar, lo que les

27

era suficiente para ocupar un lugar en un contexto familiar y social reducido. Pero hoy

en día con la llegada de Internet y su bajo costo, además el uso de dispositivos móviles,

ha creado una realidad diferente para ellos, una realidad virtual, siendo imprescindible y

rutinaria. “Los alumnos de secundaria son usuarios de numerosas y diversas tecnologías

siendo éstas un elemento familiar de su vida, y hasta cierto punto, indispensables. Esta

generación necesita las tecnologías digitales para divertirse, para realizar sus trabajos

académicos, y para relacionarse socialmente con sus amigos”. (Área, 2004, s. p).

Se sabe que el uso principal que los jóvenes hacen de la tecnología se centra en

reforzar su ámbito comunicativo más cercano; no es prioritario para ellos abrir una

ventana a mundos lejanos a través de la tecnología o descubrir conceptos científicos o

humanísticos, ésta tan sólo les permite mantenerse permanentemente conectados con sus

amigos/compañeros/ /familia a través de mensajes de texto, mensajería instantánea o, de

manera algo más gráfica, mediante redes sociales como Tuenti o Facebook.(De la Torre,

2002).

Los adolescentes buscan en el Ciberespacio un lugar donde hallar información

escolar dejando a un lado las grandes enciclopedias, los libros de consulta y hasta las

visitas a las bibliotecas.

 Encuentran en este mundo virtual la forma de oír y descargar música

seleccionada por sus gustos; de acceder a videos de grandes artistas y/o de infinidad de

personas, publican videos elaborados por ellos y de una u otra forma se convierten en

momentos de esparcimiento; intercambiar fotos y opiniones de las mismas, que con usos

de los recursos de las redes sociales los adolescentes se han convertido en los mayores

28

consumidores de estos productos y donde se observa que con frecuencia procuran subir

fotos, frases o videos; conocer gente, etc.

Las redes sociales son uno de los recursos de la web que utilizan los jóvenes, para

comunicarse con sus amigos, estar en constante contacto, además de otras actividades

que los entretiene como los juegos online ya sea en la modalidad gratuita o que por su

carácter comercial se debe pagar para tener acceso al juego y a otras aplicaciones de

entretenimiento.

2.4.2. La generación Net.

Algunos conceptos que enmarca el estudio sobre grupos es el de “Generación”

ligada siempre a algún acontecimiento trascendente que provoca transformaciones

notorias en los integrantes de los grupos y de éste en su totalidad.

Por generación se entiende “a un conjunto de personas que por haber nacido en

una misma época y haber recibido unos estímulos culturales y sociales similares,

muestran una serie de rasgos comunes o unos comportamientos que pueden ser

comparables entre sí” (Gómez, 2007, p. 4).

Cada generación se diferencia de la anterior y a la siguiente por su forma de

actuar, rompiendo reglas y paradigmas establecidos, lo que a su vez genera

incomprensión entre ellas siendo una característica bastante notable de las generaciones.

Entre las tres últimas generaciones, se destaca la generación mencionada por

Tapscott (1998), es la Generación Net, N ó Internet, incluye a los nacidos entre 1983 y

1997 y es una “ola de transformación social con un aumento exponencial en cuanto a su

acceso a computadoras, a la Internet y al World Wide Web” (Tapscott, 1998, p. 67).

29

El nombre de la Generación Net, nace a partir de la abreviación de la palabra

network, cuya traducción literal al español es "red". Otros autores han denominado a

esta generación net, la generación de los nativos digitales, entre ellos se encuentra

Prensky (2001) quien los identifica como los que han crecido en la red y quienes

dominan mejor que nadie en casa los artefactos tecnológicos, Oblinger, (2005) dicen que

los niños y jóvenes en la actualidad han crecido con tecnología y que los adolescentes

han conocido las computadoras personales desde que nacieron.

Tapscott (1998) también hace mención que los jóvenes de la Generación Net, en

vez de ver tecnología, ven información, personas, entretenimiento, aplicaciones,

servicios, etc. Los Net poseen una asombrosa capacidad de adaptación en toda actividad

que implica el empleo de las TIC en general y en particular la computadora y la Internet.

 En lo relacionado al ambiente digital se distingue su capacidad para enfrentar

problemas y resolverlos a partir de una habilidad que llama la atención hasta de los más

distraídos para la comunicación interactiva y simbólica, independientemente de tener o

no la capacidad de intercambiar información verbalmente con otras personas (Tapscott,

1998), ésto se produce en la medida en que el lenguaje de la programación cibernética

permite un entendimiento fácil, oportuno y común.

2.4.3. Uso de la tecnología como apoyo al aprendizaje.

Al considerar los orígenes reales de la tecnología en la educación, se debe

referenciar aquellos primeros estudios conductistas de Skinner (1938), en los que

implementó un grupo de principios para entrenar conductas operantes en un sujeto,

mediante la programación de respuestas que eran reforzadas, por las mismas conductas

30

del sujeto. Esta premisa del condicionamiento operante, practicada inicialmente en

animales y luego en personas, fue la que más tarde aportó la fundamentación teórica de

la instrucción programada mediante el uso de marcos.

 Posteriormente, la instrucción programada empezó a hacer uso de una pantalla, en

la cual se mostraban los marcos paso a paso al sujeto, y de una máquina de escribir, en

la cual el sujeto daba respuesta a dichos marcos, lo cual fue llamado teaching machines

o máquinas de enseñanza; de esta forma, se empezó formalmente el uso de

computadores en la educación. Fue la empresa IBM, la primera en producir una máquina

de enseñanza a nivel industrial. Esta máquina tenía como fin la enseñanza de aritmética

binaria (Molnar, 1990; Niemiec y Walberg, 1989).

A partir de estas máquinas y con la entrada del Internet, se abordaron muchas

áreas del conocimiento y la vida, las empresas empezaron a utilizarlas y así facilitar la

forma de llevar las mismas, la era digital estaba a puertas y la educación tuvo que

implementar la enseñanza de lo digital en sus programas como una herramienta para la

vida.

El proceso de adaptación del entorno educativo a este nuevo potencial y la

adecuada utilización didáctica del mismo supone un reto tanto para docentes como para

estudiantes. Según el MEN (2009) el buen manejo de las computadoras e Internet es una

de las habilidades que deben caracterizar al ciudadano competente al igual que el

dominio de la lengua extranjera- Inglés.

31

“Aprender, entendido no como acopio de información sino como competencia, es

decir, como un saber aplicar, saber analizar, saber entender, o saber hacer”. (Rué, 2012,

p.11). Este proceso de aprendizaje debe suponer toda la ayuda y aplicación de

didácticas y estrategias pedagógicas necesarias para llevarlo con éxito.

La innovación tecnológica y las TIC posibilitan el desarrollo de entornos

comunicativos y expresivos que a su vez presentan nuevas experiencias formativas,

expresivas y educativas, dando espacio a la realización de diferentes actividades

interactivas, colaborativas, en línea, que en el aula escolar antes no se creían factibles de

realizar.

Esta idea con la que concuerdan autores como Yarto, (2001) quien dice que las

tecnologías multimedia como Internet y la red facilitan el desarrollo de habilidades de

pensamiento como el aprendizaje por descubrimiento estructurado, la habilidad para

poder desarrollar múltiples estilos de aprendizaje, la representación del conocimiento

como red, la compilación de información evaluativa y la búsqueda colaborativa o grupal

apoyada en la tecnología.

Si bien es cierto que el computador es un apoyo para que el ser humano pueda

satisfacer sus necesidades, descubrir sus potencialidades y desarrollar sus habilidades,

también es cierto que la intencionalidad depende del maestro o del actor acompañante

del proceso enseñanza-aprendizaje. Cardona (2002, s. p) aborda una perspectiva que

integra la tecnología con cuestiones formativas cuando señala que:

32

Igualmente debe tenerse en cuenta que las posibilidades que brindan las nuevas

tecnologías como herramienta didáctica, son de sin igual importancia y es

necesario aprovechar todas sus potencialidades para formar seres humanos más

justos, más capaces, más cooperativos, lo que llevaría a afirmar que lo importante

no es la tecnología como tal sino lo que los actores formadores puedan hacer del

elemento tecnológico, para humanizarla.

Las nuevas tecnologías en la educación ofrecen un mundo de posibilidades

realizando aportes al proceso enseñanza aprendizaje, para Fernández (2005) son:

 Aproximan a los estudiantes a la realidad de lo que quieren aprender,

ofreciéndoles una noción más exacta de los hechos o fenómenos

estudiados.

 Facilitan la percepción y la comprensión de procedimientos y conceptos.

 Concretan e ilustran lo que se acostumbra a exponer verbalmente.

 Economizan esfuerzo para facilitar a los estudiantes la comprensión de

procedimientos y conceptos.

 Brindan oportunidad para que se manifiesten las actitudes y el desarrollo

de habilidades específicas.

 Permiten cultivar el poder de observación, de expresión creadora y de

comunicación.

Aunque los beneficios ofrecidos por las TIC son bastantes en el momento de hacer

uso de las mismas es necesario ser original y no perder el objetivo de la materia, al

respecto Gallego (2003) señala que las clases tradicionales no deben tratar de ser

reproducidas con apoyo de las TIC, sino que por el contrario se deben aprovechar las

herramientas virtuales para crear clases novedosas, tratando de acoplarse a los

33

contenidos y estrategias que puedan favorecer el proceso enseñanza-aprendizaje y que

según los estilos de aprendizaje de los estudiantes puedan favorecer una educación con

calidad.

Cuando el docente tiene claros los objetivos, se busca el cómo, y el con qué y sin

lugar a duda esas respuestas pueden ser abordadas desde las TIC, lo que no significa que

sea el único recurso que se pueda usar en el proceso enseñanza-aprendizaje , según

Marqués, (2008),las TIC se pueden utilizar como complemento de las clases

presenciales, donde los estudiantes pueden desarrollar actividades de apoyo o refuerzo

en el momento y lugar que así lo prefieran o lo puedan hacer, logrando de esta forma

realizar debates, profundizar temas o intercambiar información.

 Las TIC como apoyo de las clases, con el principal objetivo de desarrollar

competencias comunicativas en Inglés, se convierten en un medio que busca encaminar

el proceso de acuerdo a los diferentes ritmos de aprendizaje de los estudiantes.

Al tomar en cuenta a la Generación Net y el apoyo de las TIC en el proceso de

aprendizaje Ferreiro (2006, p. 6), menciona que “los jóvenes Net quieren aprender por

vías no tradicionales y siempre con el empleo de nuevas tecnologías, esta exigencia ya

ha sido ampliamente debatida y aceptada en el ámbito educativo”

Una vez determinado el papel de las TIC como apoyo al proceso de enseñanza y

aprendizaje en el estudio del Inglés. Es necesario enmarcar teóricamente el enfoque

desde el cual se realiza el estudio, al ubicarse en el proyecto general de investigación

Desarrollo de competencias integrales en ambientes de aprendizaje con tecnología.

34

2.5. Modelo educativo basado en competencias

2.5.1. Definición de competencia

Una competencia es un saber hacer, la cual es flexible y puede actualizarse en

diferentes contextos, es decir, es la capacidad que tienen las personas de utilizar los

conocimientos en situaciones distintas a las que se aprendieron.

Entonces, es la habilidad de ejecutar los conocimientos en la práctica real. Al

mismo respecto Bisquerra, (2007, p. 63) define la competencia como: “la capacidad de

movilizar adecuadamente el conjunto de conocimiento, capacidades, habilidades y

actitudes necesarias para realizar actividades diversas con un cierto nivel de calidad y

eficacia.” Además destaca que las competencias constituyen el potencial de actuación de

una persona lo que le permite movilizarse o ponerse en acción.

Por otro lado, dentro de las competencias en -el saber hacer- que una persona

desarrolla se encuentra la competencia comunicativa, la cual ha sido definida de

diferentes maneras o formas, llegando a la coincidencia de que es la capacidad y

habilidad para poder utilizar una lengua, es decir que puede producir de manera escrita o

verbal lo que le permite comunicarse y a su vez entenderla logrando una comprensión

auditiva o de lectura.

Para la presente investigación la competencia comunicativa se define como:

La capacidad de una persona para comportarse de manera eficaz y adecuada en

una determinada comunidad de habla; ello implica respetar un conjunto de reglas

que incluye tanto las de la gramática y los otros niveles de la descripción

lingüística (léxico, fonética, semántica) como las reglas de uso de la lengua,

relacionadas con el contexto socio histórico y cultural en el que tiene lugar la

comunicación”. (CVC, 2012 s. p.).

35

A lo anterior, Coll (2007) agrega que el concepto de competencia y los enfoques

basados en competencias , más allá de ser parte de una moda, representan un progreso

respecto a enfoques y planteamientos anteriores, pero que también presentan

limitaciones ya que no contemplan riesgos y peligros que puedan surgir de su puesta en

práctica. La escuela se orienta actualmente a formar en los alumnos las competencias

necesarias para que sea capaz de hacer, ser, vivir con los demás y aprender durante toda

la vida.

Martínez (2008) dice que la educación obligatoria debe dar especial importancia al

desarrollo de estas competencias básicas, ya que éstas son imprescindibles para lograr un

adecuado desempeño en la vida personal y profesional de cualquier persona,

independientemente de su condición social.

2.5.2. Clasificación.

El Marco Común Europeo de Referencia de las Lenguas (MCERL), señala que

para el desarrollo de la competencia comunicativa se deben desarrollar tres

competencias: competencias lingüísticas, sociolingüísticas y pragmáticas, a su vez el

MEN las retoma para la elaboración de los estándares del Inglés, como se puede

observar en la Figura 1.

36

Figura 1. Competencias que conforman la competencia comunicativa. MEN (2008).

Por lo que a continuación se explican cada una, la competencia lingüística implica

el uso adecuado de reglas gramaticales, vocabulario, pronunciación, entonación y

formación de palabras para producir oraciones gramaticalmente correctas, y formular

frases correctas en un sentido habitual y conveniente, se entiende el hecho de "saber una

lengua". Este conocimiento consta de varios componentes: fonológico, sintáctico,

semántico, léxico y morfológico.

 Componente fonológico: Se encuentra conformado por el fonema que es la unidad

básica e indivisible del lenguaje.

 Componente sintáctico: que es la parte que se encarga del análisis gramatical, sus

reglas que gobiernan la combinatoria de constituyentes y la formación de unidades

superiores a éstos, como los sintagmas y oraciones.

 Componente semántico: se refiere al significado de las palabras de una lengua.

37

 Componente léxico: hace referencia al vocabulario.

 Componente morfológico: se encarga de la estructura interna de las palabras para

delimitar, definir y clasificar sus unidades.

Competencia sociolingüística: Es la habilidad para reconocer y utilizar

apropiadamente elementos culturales de un idioma tanto al significado como a la forma.

Se refiere a la relación entre los signos lingüísticos y sus significados en cada contexto

de comunicación, de manera que sepa adecuarse a cada situación concreta, entonces es

el “grado de adecuación en la producción y compresión de los enunciados en diversos

contextos sociolingüísticos, en atención a variables contextuales como la situación de los

participantes en la interacción, el propósito de esta, así como las normas y convenciones

que la rigen”. (Canale, 1983 s. p.).

Competencia pragmática: es la habilidad para usar un idioma de manera apropiada

de acuerdo con los diferentes contextos y situaciones que hacen parte de una

comunicación efectiva. La competencia pragmática se manifiesta en la realización

comunicativa o situacional del lenguaje, en la acción verbal del hablante (Heiman 1991;

Lomas, Osoro y Tusón 1993; Tusón 1999; Lomas 1999), se trata del saber hablar en un

contexto comunicativo específico o en una situación determinada.

El MEN (2008, p.29), señala en su texto sobre estándares básicos de competencias

en lenguas extranjeras: Inglés, que las competencias, conocimientos y habilidades se

concretan en:

38

 Recepción: Lectura y escucha

 Producción: Escritura y monólogos

 Interacción: Conversaciones

Decir que un estudiante posee la competencia comunicativa implica la interacción

de procesos que pueden ser más complejos cuando se habla de la capacidad para

comunicarse en una lengua que no es la nativa.

2.6. Uso de las tecnologías de la información y comunicación para mejorar las

competencias en el idioma Inglés.

Al pasar de los años y en busca de un aprendizaje significativo se han utilizado

diferentes alternativas metodológicas, actualmente en la enseñanza del idioma Inglés una

de esas metodologías consiste en la utilización de recursos tecnológicos con el fin de

lograr una adquisición del lenguaje de manera más efectiva.

El término de tecnología educativa hace referencia a todas aquellas tecnologías

que puedan integrarse al contexto educativo; para Galvis (1994), tecnología educativa es

aquélla que busca contribuir al mejoramiento de los procesos sustantivos de la

educación, el aprendizaje y la enseñanza, para el desarrollo de las capacidades del ser

humano como ser social, para potenciar el desarrollo de cada sociedad a partir de sus

recursos humanos.

Brunner, (2000) explica que en muchos países, la educación ha sido y está siendo

fuertemente influenciada por la inserción de las nuevas TIC y que esto puede observarse,

en rubros como: la optimización de recursos, la mejora de los procesos de enseñanza

39

aprendizaje, una educación más equitativa, el aprendizaje vitalicio y la mejora de la

“sintonía” entre escuela y sociedad.

Al reconocer que “Las TICs se encuentran en el centro de las competencias y

habilidades necesarias para asegurar el aprendizaje a lo largo de la vida. La introducción

de las TICs en el contexto educativo ha dado un nuevo impulso a la pedagogía,

estimulando al sistema escolar en la búsqueda de nuevos caminos para aprender”.

(Correa, 2009, s. p.), por lo que se puede aprovechar esta herramienta en el desarrollo

de competencias comunicativas en Inglés.

Los estudiantes suelen afrontar el aprendizaje de una segunda lengua de maneras

diferentes de acuerdo a sus preferencias, lo recursos juegan un papel importante según

las habilidades y estilos de aprender de los estudiantes, mientras unos prefieren

escuchar el idioma, otros prefieren utilizar materiales visuales , es entonces que el uso de

las TIC puede ofrecer los recursos que se aprovechen de acuerdo al estilo de aprendizaje

de los alumnos y sus intereses que los motiven para lograr los objetivos del proceso

enseñanza-aprendizaje del Inglés.

Durante el año escolar algunos estudiantes de los diferentes ciclos no logran

alcanzar los estándares mínimos propuestos en el idioma Inglés, entonces se inicia el

proceso de nivelación y refuerzo que en Bogotá es un tema que preocupa tanto al

sistema educativo como a docentes; pensando en esto, el uso de las TIC durante el

proceso de aplicación de los planes de mejoramiento puede ayudar a los alumnos a

desarrollar competencias comunicativas del Inglés, Gallego (1994, citado en Villaseñor,

40

2002, p. 23), explica que “las nuevas tecnologías son instrumentos que permiten

potenciar las posibilidades comunicativas de los medios.”

Las TIC, entonces ofrecen varias alternativas para el desarrollo de competencias

comunicativas en Inglés, Marchisio (2004) se refiere también a algunas de estas

posibilidades:

• Acceso a material auténtico comprensible al nivel de los alumnos.

• Un medio interactivo y participativo que favorece el aprendizaje colaborativo.

• Oportunidades flexibles de ejercicios de práctica.

Con respecto a la utilización de las TIC en el proceso de enseñanza y aprendizaje

del Inglés, algunos autores opinan que su resultado suele ser eficaz. Uno de esos

autores es Garret (1998), quien afirma que es indiscutible que el uso de tecnología,

específicamente de computadoras, en la enseñanza de idiomas puede ofrecer ayuda

invaluable y habla de la diferencia de programas de computación que se utilizan para

asistir la instrucción y los diseñados para asistir el aprendizaje del lenguaje.

Para tomar una buena decisión en cuanto a qué tecnología educativa se debe

seleccionar, Escamilla (2003) plantea criterios que pueden ser tomados en cuenta por el

profesor, el análisis del profesor, el análisis del contenido, el análisis del estudiante, el

análisis del contexto institucional y el análisis de la tecnología educativa.

41

 Ferreiro (2003) menciona varios elementos que son fundamentales para el

desarrollo de las competencias comunicativas y aclara que para lograr un aprendizaje

efectivo solo es posible si se respeta el proceso cognitivo de cada alumno, y cuando el

docente le ayuda al estudiante a avanzar en dicho proceso proponiendo actividades

interesantes, evitando trabajos de tipo mecánico, y además se estimula el intercambio de

opiniones y se evita propiciar la competencia de los alumnos entre sí.

Al considerar la postura de esta autora, se lograría el desarrollo de las

competencias comunicativas con el uso de las TIC con actividades online que sean

variadas y capten la atención de los estudiantes, además que propicien el aprendizaje del

idioma de acuerdo a los avances de cada estudiante.

Para concluir esta idea Tobón (2006) menciona que las propuestas educativas

debe enfocarse a las personas como un seres únicos, quienes están en la búsqueda de

toma de conciencia de sí mismos, en proceso de autorrealización, abiertos a la

experiencia y en continuo aprendizaje, pues la persona humana tiene la potencialidad de

ser un ser singular, sin que esto implique una lucha con el otro o los otros, porque la

singularidad, es abierta a las demás personas.

McNelly, (2005) menciona que, mientras la tecnología siga avanzando los

estudiantes demandarán que se le incluya en el salón de clases; además de que

demandarán interacción, ya sea con una computadora, con un profesor o con un

compañero de clase.

42

2.7. Evaluación por competencias en el idioma Inglés.

La evaluación es un proceso sistemático que permite identificar fortalezas y deficiencias

en el proceso enseñanza-aprendizaje, Stufflebleam, (1987, s. p.), dice que

La evaluación debe orientarse a la información y diagnóstico de la realidad escolar

de tal modo que permita predecir los desempeños futuros de quienes se están

educando así como determinar los puntos en que es necesario corregir el proceso;

hay consenso en considerar la evaluación como un proceso que permite identificar,

obtener y proporcionar información útil y valiosa acerca de un programa,

valorándolo en sus metas, en su planificación en su realización y en sus resultados,

con el propósito de contribuir a su comprensión que guíe la toma de decisiones, y

con el criterio de su valor, como respuesta a las necesidades, y de su mérito o

calidad.

 Según el Ministerio de Educación Nacional (MEN, 2008), la evaluación es un

proceso sistemático que permite analizar en forma global los logros, fortalezas,

dificultades y limitaciones que los estudiantes presentan en el proceso educativo

integral y en el desarrollo de competencias. Para comprender mejor este concepto se

puede observar la Figura 2.

Figura 2. Proceso de evaluación según el MEN (2008).

43

La evaluación de una competencia comunicativa debe evidenciar la puesta en

práctica de varias destrezas, si se propone evaluar los niveles de competencia

comunicativa de una lengua extranjera en los estudiantes, que es el objeto de tal

evaluación, se debe definir, el tipo de competencia o habilidad a evaluar, entonces

teniendo como punto de partida la competencia lingüística, que es la competencia a

estudiar en este trabajo de investigación, implica la aplicación de las cuatro grandes

destrezas del idioma: la comprensión oral (escuchar), la expresión oral (hablar), la

comprensión lectora (leer) y la expresión escrita (escribir) en situaciones comunicativas

de la vida real.

“La manifestación tangible de dichas competencias, saberes y habilidades se

encuentra en los desempeños concretos de los/las estudiantes a nivel receptivo,

productivo y de interacción, es decir, notamos las competencias cuando leen, escuchan,

hablan y cuando conversan”. (MEN, 2008, p. 30).

 En el contexto lingüístico el dominio de una destreza debe determinar que una

persona es un lector o un hablante competente cuando utiliza la lengua en diferentes

géneros discursivos, ya sea en situaciones orales o escritas, entonces, las habilidades o

destrezas a evaluar son: La comprensión escrita y la comprensión oral.

Una vez definido el qué de la evaluación, se ha de definir el cómo, entonces se

tiene en cuenta las clases de evaluación:

1. Formativa, procesual o continua: centrada en el proceso, “la evaluación

formativa se presenta con regularidad a lo largo del proceso de enseñanza–aprendizaje,

44

con el propósito de otorgar a profesores y estudiantes información específica y oportuna

sobre el grado en que se están consiguiendo los objetivos que se han establecido en el

proceso de aprendizaje”, (Ainsworth, 2006 citado por Gallardo, 2013, p. 135).

2. Sumativa, externa o acumulativa: centrada en el producto o resultados finales,

“la evaluación sumativa es la manera más visible y reconocible para evaluar a alguien,

pues consiste en proveer declaraciones que permitan inferir el nivel de las capacidades

desarrolladas. Esta información permitirá asegurar si la persona ha logrado alcanzar los

estándares fijados” (Isoré, 2008, citado por Gallardo, 2013, p.88).

3. Cuantitativa: presenta los resultados de manera numérica o escalas de

calificación como excelente, sobresaliente, aceptable e insuficiente.

4. Cualitativa, observacional o etnográfica: describe juzga o valora los fenómenos

observados en cuanto al aprovechamiento alcanzado por los estudiantes.

Las destrezas para el desarrollo de la competencia comunicativa son valoradas

cuantitativa y cualitativamente y además se implementa el proceso de retroalimentación

y la oportunidad de una nueva valoración de las destrezas para utilizar el error como

parte del proceso de corrección y perfeccionamiento continúo en el aprendizaje de una

lengua extranjera.

Para el proceso valorativo se puede utilizar varios instrumentos de evaluación,

aprovechando las ventajas de las tecnologías de la información y las comunicaciones de

tal manera que permitan demostrar el progreso en el desarrollo de las destrezas de

45

comprensión lectura y comprensión auditiva para el fortalecimiento de la competencia

lingüística del Inglés como lengua extranjera.

2.7.1 Estándares del Inglés.

Un estándar es un criterio claro que es de conocimiento público el cual permite

evaluar si los estudiantes cumplen con las expectativas comunes de calidad. En tal

sentido, los estándares son referentes que permiten a los docentes evaluar los niveles de

desarrollo de las competencias que van alcanzando los estudiantes en el desempeño

escolar. (CVN, guía 22), es decir que podrían llamarse la brújula que orientará el camino

a seguir en el proceso enseñanza aprendizaje de cada una de las asignaturas que

comprende el plan de estudios.

Los estándares básicos propuestos por el MEN en la asignatura Inglés se

presentan para grupos de grados que a su vez forman los cinco ciclos de a etapa escolar

desde grado 0 hasta grado 11, estableciendo los mínimos propuestos que los estudiantes

deben saber y saber hacer al terminar su paso por ese grupo de grados, (MEN 2006).

Generalmente se ha reconocido por ciclo escolar una agrupación de edades

cronológicas o de grados escolares, según sea lo que se asume como esencial para los

estudiantes (Jurado citado por Zilberstein, 2009), así: de primero a tercero, de cuarto a

quinto, de sexto a séptimo, de octavo a noveno, y de décimo a undécimo.

 Los estándares del Inglés están basados en el marco común europeo de referencia

para las lenguas: enseñanza, aprendizaje y evaluación, para el ciclo cuatro que asume

46

esta investigación en cuanto a las competencias de comprensión lectora y escucha, están

descritos en la Tabla 1.

Tabla 1.

Estándares de Inglés según MEN (CVN, guía 22).

ESTANDARES DE INGLES DE OCTAVO A NOVENO GRADO

LECTURA

1. Identifico iniciación, nudo y desenlace en una narración.

2. Reconozco el propósito de una descripción en textos narrativos de mediana

extensión.

3. Identifico puntos a favor y en contra en un texto argumentativo sobre temas con los

que estoy familiarizado.

4. Comprendo relaciones de adición, contraste, orden temporal y espacial y causa-

efecto entre enunciados sencillos.

5. Identifico la recurrencia de ideas en un mismo texto.

6. Identifico relaciones de significado expresadas en textos sobre temas que me son

familiares.

7. Represento, en forma gráfica, la información que encuentro en textos que

comparan y contrastan objetos, animales y personas.

8. Valoro la lectura como una actividad importante para todas las áreas de mi vida.

9. Comprendo la información implícita en textos relacionados con temas de mi

interés.

10. Diferencio la estructura organizativa de textos descriptivos, narrativos y

argumentativos.

11. Identifico elementos culturales presentes en textos sencillos.

ESCUCHA

1. Sigo las instrucciones dadas en clase para realizar actividades académicas.

2. Entiendo lo que me dicen el profesor y mis compañeros en interacciones

cotidianas dentro del aula, sin necesidad de repetición.

3. Identifico ideas generales y específicas en textos orales, si tengo

conocimiento del tema y del vocabulario utilizado.

4. Reconozco los elementos de enlace de un texto oral para identificar su

secuencia.

5. Muestro una actitud respetuosa y tolerante al escuchar a otros.

6. Identifico diferentes roles de los hablantes que participan en conversaciones

de temas relacionados con mis intereses.

7. Utilizo mi conocimiento general del mundo para comprender lo que escucho.

8. Infiero información específica a partir de un texto oral.

9. Identifico la información clave en conversaciones breves tomadas de la vida

real, si están acompañadas por imágenes.

10. Reconozco el propósito de diferentes tipos de textos que presentan mis

compañeros en clase.

47

Los estándares de Inglés ofrecen una amplia guía para que los profesores de

Inglés, los directivos y los padres de familia tengan claridad sobre las competencias

comunicativas a desarrollar en los estudiantes de los diferentes niveles de educación

Básica y Media, para ayudarles a lograr la meta planteada en el Documento Visión

Colombia 2019. (MEN, 2006).

Al realizar una programación que tiene en cuenta los estándares y el uso de las

TIC debe reconocer el proceso en que se va a desarrollar la habilidad comunicativa

siendo el resultado de un conjunto de acciones que permiten la adquisición de

conocimientos y el crecimiento en habilidades y destrezas en ambientes tecnológicos

para el desarrollo de competencias comunicativas en Inglés.

 Por lo que deben considerarse tanto los procesos de aprendizaje de los

estudiantes, como los recursos tecnológicos y humanos, intereses de los estudiantes y

actividades que utiliza el docente enfocadas al desarrollo de competencias

comunicativas, su correcta evaluación y retroalimentación para garantizar el

cumplimiento del estándar seleccionado.

Entonces, los estándares que ocupan este trabajo son los de grados de octavo a

noveno y el nivel de desempeño según el marco común europeo es B1.1 que para

Colombia es definido como pre intermedio, el cual se incluye en la Tabla 2.

Lograr que al terminar su etapa escolar del ciclo IV, los estudiantes cumplan los

estándares básicos del Inglés es un objetivo importante del plan curricular de cualquier

institución. Es por esta razón que ofreciendo estrategias y herramientas que faciliten y

48

promuevan más interés que las formas que actualmente se implementan en la práctica

diaria, se puede lograr el desarrollo de competencias comunicativas en Inglés a través

del uso de las TIC.

Tabla 2.

Nivel B1 de desempeño en comprensión auditiva y comprensión lectora para el

aprendizaje del Inglés, según el Marco Común Europeo.

niveles Comprender

Comprensión auditiva Comprensión de lectura

B1 Comprendo las ideas principales

cuando el discurso es claro y normal y

se tratan asuntos cotidianos que tienen

lugar en el trabajo, en la escuela,

durante el tiempo de ocio, etc.

Comprendo la idea principal de

muchos programas de radio o

televisión que tratan temas actuales o

asuntos de interés personal o

profesional, cuando la articulación es

relativamente lenta y clara.

Comprendo textos redactados en una

lengua de uso habitual y cotidiano o

relacionado con el trabajo.

Comprendo la descripción de

acontecimientos, sentimientos y

deseos en cartas personales.

2.8. Las TIC como agentes motivadores del aprendizaje.

Se ha destacado la importancia de las TIC en el proceso enseñanza-aprendizaje del

Inglés, además de las ventajas que puede reportar su uso en el salón de clases por el

profesor, cabe resaltar que el empleo de las TIC puede motivar a los estudiantes

considerando la familiaridad de éstos con su manejo.

“La motivación para algunos autores es un conjunto de procesos implicados en la

activación, dirección y persistencia de la conducta”. (Beltrán, 1993, Bueno, 1995 citado

49

por Ospina, p. 3). Para Woolfolk (1996) al relacionar la motivación con la conducta del

alumno menciona que es un estado interno el cual dirige, mantiene y pone de manera

activa la conducta. Por su parte Cremades (2004) al relacionarla dentro del estudio la

define como un elemento principal que incide en el rendimiento intelectual de alguna

persona.

Existen dos tipos de motivación, la intrínseca y la motivación extrínseca, se define

la motivación intrínseca como “el estado interno que nos anima a actuar, nos dirige en

determinadas direcciones y nos mantiene en algunas actividades “, (Ormrod, 2005,

p.480), es decir, por el puro placer de hacerlas y esta hace que la persona quiera o tenga

deseo de superar los retos de su entorno.

Por otro lado está la motivación extrínseca, la cual tiene su origen en factores

externos a la persona. En el caso de los estudiantes se refiere a la motivación que

obtienen por parte de sus padres, profesores y compañeros y amigos o cuando se realiza

una actividad o ejercicio dentro del proceso enseñanza-aprendizaje y de la evaluación

del mismo. En la mayoría de las ocasiones los estudiantes buscan obtener más una

buena calificación o reporte que la obtención de mayores conocimientos. (Ormrod,

2005).

La motivación “es más un proceso que un producto”, (Pintrich, 2006, p. 5), de esta

manera un estudiante pude demostrar su motivación durante el proceso enseñanza-

aprendizaje sintiéndose más atraído y motivado por algunas actividades o lecciones, lo

importante es que el docente detecte cuales son los aspectos observables que sobresalen

en un grupo, es decir que captan su atención y realizan con mayor persistencia,

50

percibiendo con esto que estrategias utilizar para mejorar el proceso enseñanza-

aprendizaje.

Para este trabajo de investigación basado en el uso de las TIC para el

mejoramiento de las competencias en Inglés se espera que estas herramientas sean

agentes motivadores en el proceso, sin embargo, algunos autores como Strasser dicen

que la tecnología es una falsa motivación. Los niños y las niñas pueden entusiasmarse,

inicialmente, ante las TIC en las aulas, pero es, sencillamente, porque es algo diferente a

lo "normal", a lo tradicional". La motivación viene en la novedad y, claro, desaparece

rápido. (Strasser,2003).

Por lo que el docente puede caer en la equivocación que sus clases con apoyo de

las TIC se centren en una monótona, extensa y aburridora estrategia educativa, para lo

que hay que tener presente las características del grupo, sus intereses y obviamente los

objetivos de la clase.

Relacionado con lo anterior, el alumno se encontrará más motivado si la materia es

atractiva, amena, divertida, si le permite investigar de una forma sencilla utilizando las

herramientas TIC’s o si le permite aprender jugando, quizá esta ventaja es la más

importante puesto que el docente puede ser muy buen comunicador pero si no tiene la

motivación del grupo será muy difícil que consiga sus objetivos. (Rodríguez, 2009).

Entonces, los beneficios que tanto para el alumno como para el profesor tiene la

aplicación de las TIC sugieren una adecuada selección de los recursos a usar teniendo

presente las características e intereses del grupo con el fin de mantener siempre la

atención de los educandos y su motivación por las actividades propuestas.

51

De esta forma el empleo de las nuevas tecnologías plantea una meta a alcanzar en

cuanto a lo pedagógico propiamente dicho, ya que “no se trata de insertar lo nuevo en lo

viejo, o seguir haciendo lo mismo con las tecnologías de punta. De lo que se trata es de

diseñar nuevos ambientes de aprendizaje acordes con el estado del arte, de las ciencias y

las tecnologías contemporáneas” (Ferreiro 2006, p 21).

2.9. Estudios que abordan el uso de las TIC en el aprendizaje del idioma Inglés

como lengua extranjera.

La revisión de literatura permitió conocer otros estudios donde se aborda el apoyo

de las TIC´s en el aprendizaje de los idiomas entre los cuales se encuentran los

siguientes:

 Una investigación del discurso escrito en el aprendizaje de idiomas en entornos

colaborativos y wikis donde presentan una experiencia colaborativa en línea entre dos

Instituciones de Educación Superior en Inglaterra y España que brindó a los alumnos la

oportunidad de desarrollar su destreza escrita por medio de una serie de actividades de

naturaleza digital con el uso de la wiki.

 El propósito comunicativo de la interacción es de tipo académico, “siendo la

motivación que mueve a los participantes a consensuar, cooperar y aportar discurso

sobre un tema con sesgo académico para el grupo español y comunicativo general en el

caso de los participantes ingleses” (Díez y Pérez, 2009, p.8).

El número de alumnos que desarrollaron su actividad colaborativa en línea fue de

80 dividido en 40 parejas formadas por un alumno español y un alumno inglés. Para

52

realizar esta actividad todo el alumnado recibió un seminario formativo previo en el que

se les explicó el propósito de la actividad que iban a hacer, el uso de la plataforma

virtual, así como las fechas en las que tendrían que hacer la actividad para favorecer la

actividad colaborativa en ambos países.

Esta experiencia presenta como novedad la utilización de un wiki en un contexto

de expresión escrita en el que la colaboración se centra en la retroalimentación de las

parejas de estudiantes, a la vez que nos permite solucionar un tema central en la

colaboración entre aprendices de idiomas con diferentes lenguas.

 En sus conclusiones Rodríguez, (2009), con respecto a la implementación de las

nuevas tecnologías señala que es un buen recurso para las actividades del proceso

aprendizaje y enseñanza de lenguas, pese a que algunas instituciones educativas no

cuentan con los recursos humanos y materiales tecnológicos suficientes.

También es de mencionar la investigación de carácter exploratorio con la intención

de ver el funcionamiento de los REA (Recursos Educativos Abiertos) y su relación con

la enseñanza de los idiomas titulada: Uso de Recursos Educativos Abiertos y la

Competencia Comunicativa Basada en la Redacción en Inglés como Lengua Extranjera

(Beltrán, 2011), la cual brindó a los estudiantes del Nivel Preparatoria la mejora en la

redacción en Inglés a partir de la exposición y uso de la información contenida en

recursos educativos abiertos al momento de redactar ensayos académicos a un nivel

avanzado.

Esta tesis realizó una estrategia planteada en la metodología cuantitativa, y se

enfocó en el sistema de Preparatoria Bilingüe del Tecnológico de Monterrey Campus

Cuernavaca en el nivel avanzado I, los estudiantes participantes fueron divididos en dos

53

grupos de 30 alumnos cada uno, para un total de 60 estudiantes quienes iniciaron con la

elaboración de un ensayo académico diagnóstico y al cabo de llevar el proceso educativo

con recursos REA presentaron un ensayo final para valorar sus avances en cuanto a la

redacción.

Esta investigación concluyó que los alumnos pueden apoyarse de manera

independiente en los REA según el seguimiento de lo que se pide en las instrucciones y

apegarse a lo que se solicita en una asignación de trabajo, pudo lograr una mejor

calificación. A partir de esta investigación se puede afirmar que cuando el alumno utiliza

los recursos sin un objetivo en específico, y de manera arbitraria, sin un contexto y sin

conectar conocimientos, el aprendizaje no sucede. “Durante el aprendizaje significativo

el alumno relaciona de manera no arbitraria y sustancial la nueva información con los

conocimientos y experiencias previas y familiares que ya posee en su estructura de

conocimientos o cognitiva.” (Díaz-Barriga, 2010, p. 32).

El uso de los recursos educativos abiertos, basados en Internet ha ayudado en su

apropiada medida a la vinculación de las herramientas con el desarrollo de competencias

de comunicación, y con la observación sobre el uso de los REA no pueden dejarse a la

libertad de un adolescente para que él pueda hacer uso de ellos cuando ellos quieren, lo

cual se observó en esta investigación.

Por otro lado, la investigación titulada: Desarrollo de la competencia de la

redacción, en Inglés en alumnos que usan weblog como herramienta de apoyo versus en

alumnos que no lo usan, presentada por Aguilar (2010). Fue una experiencia pedagógica,

que pudo responder al interrogante ¿Existe diferencia significativa en el desarrollo de la

competencia de redacción en alumnos que usan weblog como herramienta de apoyo en

54

un curso de inglés?, demostrando que se presentaron diferencias entre las competencias

desarrolladas entre el grupo control quien tuvo un resultado en la post-prueba de 70

puntos y el grupo experimental que utilizó el weblog obtuvo un puntaje de 80.6.

El proyecto de innovación basado en weblogs tuvo un enfoque cuantitativo con un

diseño cuasiexperiemental, estuvo dirigido a estudiantes de Inglés pertenecientes a las

licenciaturas de Contaduría y Administración y Finanzas, los cuales, según el Marco

Común Europeo de Referencia (2000) se encuentran en un grado A2 quienes fueron

divididos en dos grupos 21 en el grupo control y 23 en el grupo experimental.

 Se aplicaron tres instrumentos: la elaboración de un ensayo que indicó el nivel de

inglés que tenían al iniciar el curso (pre prueba) y para detectar el desarrollo de la

competencia de redacción del alumno al finalizar las actividades del curso (post prueba);

así mismo se aplicó al finalizar el curso un cuestionario de 24 ítems al grupo

experimental y una entrevista de cinco ítems al maestro responsable de este grupo.

Tal como Hsu (2008) menciona, el uso de la tecnología facilita el aprendizaje de

idiomas. Enfocándonos a este proyecto de investigación, se eligió el uso de los weblogs

ya que según Elola (2008, p.4), “los weblogs son cada vez utilizados por los maestros

para mejorar las habilidades de lectura y escritura en los alumnos de idiomas

extranjeros.”

Es importante para esta investigación la conclusión a la que llegó Aguilar (2008)

con el uso de los weblog que hace parte de las TIC, -aunque la competencia a evaluar es

diferente-, donde asevera que más de la mitad del grupo estuvo de acuerdo en utilizar la

herramienta weblog como herramienta de apoyo para desarrollar la competencia de

55

redacción, mientras que el maestro estuvo totalmente de acuerdo en utilizar dicha

herramienta en la materia como apoyo en el área de redacción.

Existe la investigación realizada por Carreón (2008) en la Escuela Secundaria

Federal No. 11 en Cd. Juárez y que resolvió la pregunta problemática ¿Cómo se

favorece con el uso de la tecnología al desarrollo de las competencias comunicativas en

el aprendizaje del idioma inglés?, con una participación de 71 estudiantes, con una edad

promedio de 13 años.

La tecnología que se utilizó en la investigación, incluyó programas para escuchar

textos, ver videos, grabar la voz y escucharla para revisar pronunciación (para las dos

primeras competencias), además de ejercicios de lectura y escritura con métodos

tecnológicos (para las dos últimas competencias). Para la evaluación de la investigación

se utilizaron como instrumentos el cuestionario y la pre-prueba y post-prueba diseñadas

para evaluar las competencias comunicativas del lenguaje en sus cuatro habilidades:

hablar, escribir, leer y escuchar.

Las conclusiones a las que llegó la autora de esta investigación sirvieron de guía

para la presente, tales conclusiones fueron: el usar tecnología como apoyo didáctico no

representa para el alumno una dificultad en sí misma. Las dificultades para el

aprendizaje de algunos alumnos se encuentran en las características mismas del alumno,

en su actitud frente a las situaciones de aprendizaje de la lengua.

La dificultad puede presentarse para el maestro, sobre todo si no cuenta con

habilidades para producción o manipulación de apoyos tecnológicos, debido a esto se

prefirió que el docente que impartiera las clases con apoyo de las TIC estuviera

familiarizado con las mismas.

56

Dentro de sus objetivos estuvo explorar el impacto del uso de la tecnología en el

desarrollo de competencias comunicativas del inglés en sus cuatro habilidades: hablar,

leer, escuchar y escribir, a lo que se concluyó que debido al corto tiempo y a la

manipulación de los mismos su éxito fue poco perceptible, razón por la cual se decidió

para la presente investigación enfocarse solo en las competencias comunicativas de

comprensión de lectura y comprensión auditiva del Inglés.

Audelo (2008) presentó el trabajo de investigación llamado efectos del uso de

tecnologías educativas en el desarrollo de competencias en la enseñanza del idioma

Inglés, con una metodología del género cualitativa, de tipo descriptiva no experimental,

donde presenta una experiencia realizada en la cuidad de Culiacán, Sinaloa, en el Global

Tec que es una institución que ha incorporado herramientas tecnológicas durante varios

años.

Los participantes de esta investigación fueron 20 docentes de las clases de Inglés y

15 estudiantes de ese Instituto, los instrumentos utilizados consistieron en

observaciones, cuestionarios, entrevistas y encuestas.

Las conclusiones que enmarcan este trabajo y que permiten tener una idea acorde a

lo que se pretende realizar en la presente investigación son:

 En el modelo de formación basado en competencias, el uso de las tecnologías

permite que el proceso de enseñanza- aprendizaje sea más dinámico y que el alumno

adquiera habilidades que le permiten responder de una mejor manera al contexto global

actual.

57

 Que los profesores superen el miedo a utilizar diversas herramientas distintas de las

tradicionales, ya que en ocasiones, los profesores que no incorporan las tecnologías a

su práctica cotidiana demuestran una gran resistencia hacia el cambio del modelo

tradicional.

 Y que el uso de las nuevas tecnologías permite que el aprendizaje sea más dinámico

y responde a una diversidad de características e intereses propios de los alumnos.

(Audelo, 2008).

Como aplicar las Tics en el aula es una investigación realizada por Quito (2009),

donde presenta una experiencia enfocada al uso de la web2.0 y las WebQuest, se puede

afirmar que una WebQuest, constituye una actividad practica que contribuye al

aprendizaje significativo en la que el conocimiento es construido por el alumno a través

de la investigación y transformación de la información con la ayuda del andamiaje que

es facilitado por el docente, con el fin de llevar a cabo una tarea final (Pérez, 2006,

citado por Quito, s. p.).

Algunas de sus conclusiones y aportes para esta investigación son:

 La introducción de las TIC’s en cualquier área del saber debe ir presentada por

una revisión de los objetivos que se pretenden alcanzar al incluir estos recursos, y al

proceso de aprendizaje.

 Tener presente que la motivación es un elemento fundamental que interviene en

cualquier proceso de enseñanza-aprendizaje no sólo como un estímulo interno o externo,

sino como la significación que el objeto de aprendizaje tiene, entonces si se incluye las

58

TIC´s como un elemento motivador enfocado en la realidad del estudiante se puede

lograr un aprendizaje significativo.

 La web 2.0 es un excelente recurso que puede ser utilizado para la planificación de

las clases de Inglés.

Este capítulo presentó lo que se conoce sobre el tema a investigar, aborda

diferentes métodos de enseñanza, de los cuales opta por el método ecléctico en la

enseñanza del Inglés y el uso de las TIC como apoyo, indica las características teóricas

de la población adolescente y se enmarca en la perspectiva del enfoque por

competencias destacando solo la competencia comunicativa.

Finalmente, reporta los resultados de algunos estudios a fin de tener un referente

actualizado y además poder encontrar coincidencias con los resultados de esta

investigación en una fase posterior.

59

Capítulo 3. Método

En este capítulo se describe y justifica la metodología seleccionada para llevar a

cabo la investigación referente a la pregunta de investigación planteada: ¿ Qué mejoras

se presentan al emplear las TIC para desarrollar competencias comunicativas en lengua

extranjera-Inglés durante el proceso de refuerzo y nivelación de Inglés en estudiantes de

grado noveno?, para ello es importante mencionar que la investigación es todo un

proceso sistemático en el cual a través de la aplicación del método científico se busca

obtener información real y objetiva, para entender o mejorar procesos, conductas,

vivencias , dados en el contexto estudiado.

De igual manera, se describirá la población a la que se aplicó los instrumentos de

investigación y las razones por las que se seleccionó a estos estudiantes; los

instrumentos seleccionados de acuerdo al desarrollo de competencias comunicativas en

comprensión de lectura y comprensión auditiva del Inglés y técnicas de recolección de

datos que se usaron para la evaluación de las competencias, así como la manera en que

se llevó a cabo el registro, análisis y procesamiento de la información de acuerdo al

enfoque de esta investigación para determinar si los estudiantes de grado noveno de

secundaria logran desarrollar competencias comunicativas en Inglés a través del uso de

las TIC como estrategia en el plan de refuerzo y nivelación.

60

3.1 Diseño de la investigación.

La metodología se define como “un conjunto de posturas en relación con la

elección de métodos de investigación y las técnicas de recolección y análisis de datos”

(Giroux y Tremblay, 2004, p. 25) donde comprende varios apartados en los que el

investigador muestra y justifica lo elegido en materia de metodología para lograr

compilar datos válidos, fieles y precisos.

El enfoque metodológico que definió esta investigación fue el cuantitativo, el

cual es secuencial y probatorio (Hernández, 2010), lo cual lleva a un proceso rígido que

debe llevarse al pie de la letra. En el método cuantitativo existe una realidad única. Parte

generalmente de un problema bien definido por el investigador (Lerma, 2009). Bajo un

enfoque socio cultural donde “el conocimiento es un proceso de interacción entre el

sujeto y el medio, pero el medio entendido social y culturalmente, no solamente físico”

(Vygotsky, 1978). De acuerdo con el método cuantitativo, éste permite que se valore

objetivamente los resultados del objeto analizado dentro de la investigación, en este caso

el desarrollo de competencias comunicativas en Inglés.

Además, el estudio se clasificó como descriptivo porque buscó “especificar las

propiedades, las características y los perfiles importantes” (Hernández, 2003, p.117) de

un fenómeno, que en este caso se refiere a el uso de las TIC como actividad mediada

por el maestro para el desarrollo de competencias comunicativas en el proceso de plan

de refuerzo y nivelación del Inglés.

61

Los autores antes mencionados también señalan que este tipo de investigación

debe ser muy objetiva, el investigador no debe afectar los fenómenos observados. El

estudio cuantitativo, busca generalizar los resultados de un grupo muestra a un universo

o población para construir y demostrar teorías y busca también que los estudios puedan

replicarse.

En el proceso cuantitativo hay clasificaciones de diseños de investigación, la

experimental y la no experimental. Giroux y Tremblay (2004) mencionan que si la

investigación tiene como fin poner en evidencia una relación de causa- efecto entre un

fenómeno y sus determinantes, el método que se debe usar es el experimental, entonces

esta investigación trata de un diseño experimental con dos grupos, por lo que el total

de alumnos participantes en este proyecto, fueron divididos al azar con el fin de generar

los dos grupos, el primero denominado grupo control y el segundo llamado grupo

experimental.

Cuando se requiere obtener evidencia de una relación causal, es necesario

manipular la variable independiente y observar si la dependiente varía o no (Hernández,

2006), por lo que grupo de control será el conformado por estudiantes para los cuales

no hay intervención en las clases con apoyo de las TIC.

 Su proceso de refuerzo y nivelación se hizo en el salón de clases con los recursos

que el maestro dispone como talleres, explicación en el tablero y guías; el segundo grupo

que es el experimental es el grupo al cual tuvo la intervención, es decir, sus clases de

62

refuerzo y nivelación se hicieron en la sala de informática con el apoyo de los recursos

seleccionados de las TIC para el desarrollo de competencias comunicativas.

El grupo de control permitió discriminar la diferencia de los resultados del grupo

experimental dependiendo de los fenómenos académicos mostrados a partir de la

aplicación de una pre-prueba y post-prueba en las dos competencias a evaluar que son la

comprensión lectora y la comprensión auditiva del Inglés.

3.2. Población y muestra de la investigación.

En la selección de la población se optó por la muestra homogénea “en éstas las

unidades a seleccionar poseen un mismo perfil o características, o bien comparten rasgos

similares. Su propósito es centrarse en el tema a investigar o resaltar situaciones,

procesos o episodios en un grupo social” (Hernández, 2007, p. 567), el mismo autor dice

que en el proceso cuantitativo se pretende que los resultados de la muestra logren

generalizar la población, es decir que sea estadísticamente representativa y agrega, que

la población debe situarse claramente en torno a sus características de contenido, de

lugar y de tiempo.

Al tomar como referencia los aspectos mencionados con anterioridad para la

presente investigación se buscaron casos que cubrieran las siguientes características:

• Estudiantes que necesitaban en el plan de refuerzo y nivelación en Inglés.

• Que estuvieran en grado noveno del mismo plantel.

• Que fuera un grupo conformado por hombres y mujeres.

63

Seleccionadas la características a cumplir, esta investigación contó como

participantes a los estudiantes quienes cursan grado noveno en el colegio distrital Santa

Bárbara de la localidad 19 llamada Ciudad Bolívar en la ciudad de Bogotá, quienes son

adolescentes de edades comprendidas entre 13 y 15 años, de nivel socioeconómico uno

(bajo). Es de aclarar que en esta institución hay dos grados novenos y cada uno tiene una

población de 38 y 36 estudiantes y más del 50 % de la población de estos cursos

necesitaba el plan de refuerzo y nivelación en Inglés de acuerdo a los resultados

arrojados en la sábana de notas de la maestra titular de la clase donde la nota mínima

para aprobar la asignatura es de 6.0.

La muestra se integró con una selección de alumnos de estos cursos para un total

de 40 divididos en dos grupos: 20 estudiantes que conformaron el grupo experimental y

20 estudiantes que integraron el grupo control. El grupo de alumnos del estudio fue

mixto, 22 hombres (55%) y 18 mujeres (45%); la muestra descrita es una muestra

llamada típica o intensiva (Hernández, 2010), es decir, se trata de una muestra de caso-

tipo, homogénea y conveniente siendo una muestra no probabilística del contexto en el

que la autora forma parte y dicho contexto fue determinado bajo el criterio por

conveniencia (Miles y Huberman, 1994, citado por Hernández, Fernández-Collado y

Baptista, 2006) pues se utilizan los casos que en el momento de la investigación se

encontraban disponibles.

Para observar más claramente las características (edad y género) de los estudiantes

participantes que conforman los grupos control y experimental de esta investigación se

elabora la Tabla 3.

64

Tabla 3.

Características generales de los participantes en la investigación.

(Datos recabados por el autor).

GRUPO

CONTROL

GRUPO

EXPERIMENTAL

ESTUDIANTES GENERO EDAD GENERO EDAD

1 F 13 F 13

2 F 13 F 14

3 F 13 F 14

4 F 14 F 14

5 F 14 F 14

6 F 14 F 14

7 F 15 F 14

8 F 15 F 15

9 M 13 F 15

10 M 13 F 15

11 M 14 M 14

12 M 14 M 14

13 M 14 M 15

14 M 14 M 15

15 M 15 M 15

16 M 15 M 15

17 M 15 M 15

18 M 15 M 15

19 M 15 M 15

20 M 16 M 15

La información que presenta la Tabla 3 es que cada grupo tiene porcentajes

similares de hombres y de mujeres (del sexo femenino 40% y 50% en el grupo control y

del sexo masculino 60% y 50% en el grupo experimental), también se observa que la

edad promedio de los estudiantes participantes es de 14, 5 años, esto muestra que tanto

el grupo control como el grupo experimental son grupos homogéneos, es decir, que la

diferencia es poca.

65

Es importante señalar que durante la recolección de datos se respetó la

confidencialidad, anonimato, privacidad, opiniones y género de todos los involucrados.

Además de que se buscó tener confiabilidad y validez en la información recolectada.

3. 3. Marco contextual.

El colegio donde se realizó esta investigación es una institución de carácter

público, ubicada en la ciudad de Bogotá, capital de Colombia que cuenta con una

población de más de 8 millones de habitantes, organizada administrativamente en

20 localidades cada una de ellas gobernada por un alcalde menor, en cuanto al sector

educativo, el colegio se encuentra ubicado en la localidad 19 y es una de las localidades

con mayor pobreza en la Ciudad.

La educación es gratuita y obligatoria, “la ciudad reconoce que los resultados

obtenidos han sido significativos y son un avance importante en la materialización del

derecho constitucional a la educación, sin embargo, también reconoce que se debe

propender porque nuestra población escolar cuente con una educación de calidad, con

pertinencia y que brinde herramientas para la vida” (SED, 2012 s. p.), dentro de los

programas que tiene el gobierno para mejorar la educación está Computadores para

Educar, que consiste en dotar a todas las instituciones educativas del país de salas de

cómputo modernas, con internet y la capacitación a docentes, administrativos y

estudiantes en programas no solo de mantenimiento y preservación de éstas, sino en el

uso de programas que contribuyan a mejorar y facilitar la enseñanza – aprendizaje.

66

También existe Colombia digital que promueve el uso y apropiación de las TIC

(tecnología de la información y la comunicación), ciudadano digital es otro programa

que busca formar y certificar a nivel internacional en el uso productivo y apropiación de

las TIC a cada colombiano, Colombia Aprende es una página web creada por el

Ministerio de Educación para capacitar, compartir las experiencias educativas e

intercambiar ideas con el fin de mejorar el aprendizaje teniendo en cuenta el uso de la

tecnología.

 La fundación “por una educación de calidad” se encarga de analizar políticas

estatales, da a conocer proyectos públicos y privados que se desarrollan de acuerdo a su

reconocimiento, se difunden para el fortalecimiento de redes interinstitucionales que

construye acuerdos por una educación de calidad. En Colombia el derecho a la

educación es una realidad, gracias no solo a los programas antes mencionados, sino a

programas como gratuidad total en educación hasta la media vocacional, transporte

escolar, subsidios Educativos Condicionados a la Asistencia Escolar, restaurantes y

refrigerios escolares.

3.4. Instrumentos.

En esta investigación se aplicaron pruebas que son instrumentos que sirven para

medir distintas variables conductuales, en especial los resultados del aprendizaje. Y que

con la sistematización de los datos se obtiene información sobre los logros de

aprendizaje (Mejía, 2005).

67

3.4.1. Las pruebas.

Se utilizó el instrumento diseñado por Samuel Jackson quien es A.B. Harvard

College Ed.M., Ed.D. Harvard Graduate School of Education y en su profesión ha

ejercido como Elementary school teacher, Elementary school principal Supervisor,

Assistant superintendent of schools, and Superintendent of schools y quien otorgó la

aceptación para utilizar en la presente investigación (ver Apéndice E), este material

consistió en una prueba con 20 reactivos de opción múltiple, con 4 opciones y única

respuesta, con el fin de evaluar las competencias comunicativas en Inglés, en la

habilidad de comprensión lectora Reading Comprehension Test.(Ver Apéndice A)

Se aplicó también una prueba de escucha, Listening Comprehension test, (Ver

Apéndice B), la cual constó de 20 reactivos, divididos así: 10 para completar, 10

reactivos de selección múltiple con única respuesta, basados en la comprensión auditiva.

 Se aplicaron dos versiones del examen, con diferente orden en la ubicación de las

preguntas, para reducir las probabilidades de plagio, que pudiera afectar los resultados.

Además se clasificaron los estudiantes de acuerdo al número de respuestas correctas así:

de 0-6 nivel bajo, 7-14 nivel medio y 14-20 nivel avanzado en la prueba de comprensión

lectora y escucha.

Los dos exámenes se aplicaron en un primer momento con los 40 estudiantes

participantes en una etapa denominada pre-prueba y al finalizar las clases se evaluó el

resultado con los mismos instrumentos en una fase de aplicación de la post-prueba.

68

3.4.2. El cuestionario.

El cuestionario es otro instrumento que se utilizó en esta investigación y fue

aplicado a los estudiantes del grupo experimental, ya que éstos son los que utilizaron las

TIC como herramienta de apoyo para el desarrollo de competencias comunicativas en

las habilidades de Reading and Listening. El cuestionario es un “instrumento de

recopilación que consiste en un documento en el que están inscritas preguntas y se

registran las respuestas de quienes participan en una encuesta o un experimento”

(Giroux y Tremblay, 2004, p.100).

Un cuestionario es, para Hernández, Fernández y Baptista (2006, p.310) “un

conjunto de preguntas respecto de una o más variables a medir”. Esta afirmación se

ajusta a esta investigación ya que se considera como el instrumento perfecto para recabar

información de los alumnos del grupo experimental sobre el desarrollo de habilidades

comunicativas y de su propio aprendizaje.

Dicho cuestionario constó de 20 preguntas cerradas que permitieron conocer la

opinión de los estudiantes al utilizar las TIC en las clases de Inglés, (Ver Apéndice D),

este cuestionario fue evaluado con el método de la escala de Likert, utilizada para medir

actitudes. Hernández, (2006) señalan que una actitud es una predisposición a responder

coherentemente a favor o no a favor ante un objeto, persona o actividad, y estas actitudes

están relacionadas con el comportamiento en torno a estos objetos, presentando 10

juicios sobre el uso de las TIC como apoyo en las clases de Inglés.

69

La escala realizada para este cuestionario tuvo los siguientes criterios:

1 = I strongly agree. (Totalmente de acuerdo)

2 = I agree. (De acuerdo)

3 = I don’t have an opinion. (No tengo opinión)

4 = I disagree. (En desacuerdo)

5 = I strongly disagree. (Totalmente en desacuerdo)

Con el objetivo de garantizar la validez y confiabilidad de los datos obtenidos en

la presente investigación, se utilizó la triangulación. Es importante mencionar que

existen diversos tipos de triangulación: de datos, de métodos, de investigadores, de

teorías y de ciencias y/o disciplinas (Denzin y Lincoln, 2000; Todd, Nerlich y

McKeown, 2004; Hernández Sampieri, 2004; Rodríguez, 2005; Creswell, 2005;

Mertens, 2005 citados por Hernández, 2010). Para los efectos de la presente

investigación se realiza la triangulación en la Tabla 4.

70

Tabla 4.

Triangulación de objetivo y variables. (Elaboración propia).

Objetivos específicos Variable Indicadores Fundamento

Teórico

Comparar las

diferencias existentes

en el desarrollo de

competencias

comunicativas en

Inglés, entre dos

grupos de estudiantes,

uno que ha incluido las

TIC como herramienta

mediática de

aprendizaje y otro que

no.

Desarrollo de

competencias

comunicativas.

Test de comprensión

lectora.

Test de comprensión

auditiva.

¿En qué página se

aborda este

constructo y sus

indicadores?

Resultados: 75-80

Observar si la

integración de las TIC

al proceso enseñanza-

aprendizaje fortalece el

desarrollo de

competencias

comunicativas en

Inglés.

Uso de las TIC

en el proceso

enseñanza-

aprendizaje.

Utilización de recursos

de páginas web y sus

actividades para el

desarrollo de la

comprensión lectora y

auditiva del Inglés:

www.saberingles.com

www.aprenderingles.c

om

www.duolingo.com

¿En qué página se

aborda este

constructo y sus

indicadores?

Teoría y resultados

 95-97

Identificar el impacto

de las TIC en el

proceso enseñanza-

aprendizaje del Inglés.

La percepción

de los

estudiantes del

grupo

experimental

frente al uso de

las TIC.

Cuestionario de

opinión.

¿En qué página se

aborda este

constructo y sus

indicadores?

Resultados: 97-104

Presentar algunos

criterios en la selección

de páginas web y

recursos en línea para

fortalecer el desarrollo

de competencias

comunicativas en

Inglés.

Identificar qué

tipo de

actividades son

de mayor agrado

e interés.

Observación al grupo

experimental, durante

la utilización de las

páginas web.

¿En qué página se

aborda este

constructo y sus

indicadores?

Páginas 110. 111.

http://www.saberingles.com/
http://www.aprenderingles.com/
http://www.aprenderingles.com/
http://www.duolingo.com/

71

3. 4.3. Resultados del piloteo.

Definidos los instrumentos a utilizar para esta investigación, se procedió a probar

los mismos en una prueba piloto, que es el proceso de “verificación de un instrumento

de recolección de datos (validez, fiabilidad y precisión de las medidas que permite

reunir) antes de la aplicación total de los elementos de la muestra”. (Giroux y Tremblay,

2004, p. 274). Según los mismo autores un instrumento debe ser confiable y válido,

resumiendo la confiabilidad es “el grado en que la aplicación repetida de un instrumento

de medición, al mismo sujeto u objeto produce resultados iguales, consistentes y

coherentes” (Hernández, 2006, p. 277). En el caso de los instrumentos aplicados se

aseguró en mayor medida la confiabilidad tras haberse sometido a una prueba piloto

previa a la aplicación real del instrumento.

Por otro lado, la validez se define como “la característica de una medida que

realmente evalúa lo que debe medir” (Giroux y Tremblay, 2004, p. 273). La validez es

una cuestión compleja que debe alcanzarse en todo instrumento de medición que se

aplica, para Newman (citado por Hernández, 2006).

En el caso de esta investigación se aseguró la validez de los instrumentos en una

gran proporción realizando la prueba piloto donde se tomó una muestra aleatoria de tres

estudiantes pertenecientes a grado noveno quienes no participarán en el experimento

para no influir en los resultados.

Se realizó la prueba piloto, etapa que a continuación se describe:

Primero se realizó la aplicación de la pre-prueba a los estudiantes de grado noveno

quienes no necesitan el plan de refuerzo y nivelación.

72

En un segundo momento ellos mismos resuelven la pre-prueba de escucha quienes

la completaron en un lapso de entre 38 y 45 minutos.

 Y por último resolvieron el cuestionario diseñado según la escala de Likert,

donde se notó que deben ser explicados los juicios ya que algunos estudiantes no

comprendieron el texto en Inglés.

Finalmente se procedió a organizar los datos obtenidos y analizar los resultados,

con el objetivo de tamizar estos instrumentos.

3.5. Procedimiento.

Fase 1 La primera fase de este trabajo de investigación se enfocó a solicitar las

autorizaciones para su realización en la institución educativa, y para la utilización de

materiales publicado en la web, estas autorizaciones quedaron plasmadas mediante

cartas de consentimiento que fueron firmadas por cada una de las autoridades y los

participantes. (Anexos F y G).

 Fase 2 En la fase dos se realizó la presentación de la propuesta de investigación a

los profesores titulares de la clase de Inglés, en ésta investigación un docente de Inglés y

el investigador son la misma persona, caso que se presentó ya que en el colegio donde

se desarrolló la investigación ningún docente se encontraba capacitado en el manejo de

tecnología y a su vez en la enseñanza del Inglés y el segundo docente fue el encargado

de las clases tradicionales con el grupo control según el plan temático unificado, para el

desarrollo de la propuesta.

73

Fase 3 Durante esta fase se hizo la presentación de la pre-prueba de lectura y

escucha en Inglés, esta pre-prueba se realizó simultáneamente tanto para el grupo control

como para el grupo experimental, para determinar cuáles son sus preconceptos y

habilidades comunicativas, y obtener una idea de los problemas que presentan los

alumnos en el momento de leer un texto y escuchar en inglés.

Los datos arrojados permitieron realizar la selección de los recursos educativos

adecuados tanto para las clases con apoyo de las TIC como para las clases tradicionales,

para abordar dichos problemas específicos.

Fase 4 En esta fase se llevó a cabo el trabajo de campo, donde se realizaron las

clases de acuerdo a los resultados de las pre-pruebas y a las competencias a desarrollar,

en esta etapa se dividió el curso que tomó el plan de refuerzo y nivelación en los grupos

de control y experimental; de forma que el grupo control realizó el plan de refuerzo y

mejoramiento en el salón con el docente de la asignatura en un esquema de clase

tradicional utilizando materiales impresos como guías y talleres y clases magistrales.

 Mientras que el grupo experimental, lo hizo en la sala de informática utilizando

los computadores con acceso a internet, desarrollando los mismos temas del grupo

control pero a través de la aplicación de las TIC previamente seleccionadas. Esta fase

se llevó a cabo durante 5 sesiones de dos horas cada una, y en ambos grupos en la

primera hora trabajaron actividades para desarrollar la competencia de comprensión de

lectura y en la segunda hora se hicieron actividades con el fin de promover el desarrollo

de la competencia de escucha.

74

Fase 5 Luego de haber dado por terminada la fase cuatro se realizó la aplicación

de la post-prueba de comprensión de lectura, tanto al grupo control, como al grupo

experimental, durante un lapso de 45 minutos.

Y en un segundo momento se llevó a cabo la aplicación de la post-prueba de

comprensión auditiva en Inglés en un lapso de 20 minutos, al igual que la pre-prueba los

estudiantes de ambos grupos la presentaron en forma simultánea y en el mismo salón de

clases.

Fase 6 Durante esta fase se realizó la aplicación del cuestionario al grupo

experimental únicamente, para conocer su opinión acerca del uso de las TIC en las

clases de Inglés y obtener información que permitió la descripción de una relación entre

el uso de las TIC y su posible conexión con el desarrollo de competencias comunicativas

en Inglés. El grupo control no presentó el cuestionario, en su lugar se dialogó con la

maestra titular sobre los resultados de las pruebas y así coevaluar el desempeño

obtenido.

Fase 7 Para completar la investigación se llevó a cabo el análisis de datos, con el

fin de obtener los resultados de acuerdo al enfoque cuantitativo, la pre-prueba y la post-

prueba se analizaron numéricamente los resultados y se presentaron de manera

estadística el tipo de análisis que se realizó fue descriptivo-analítico con el fin de

mostrar las tendencias y la recurrencia de patrones, a ello obedece la observación del

comportamiento de la muestra en estudio a través de tablas y gráficos.

Por otra parte, el análisis del cuestionario aplicado a los estudiantes del grupo

experimental no pretende cuantificar numéricamente los resultados, sino interpretar y

presentar los datos recabados de una manera descriptiva.

75

3.6. Análisis de datos.

Con el fin de dar respuesta a la pregunta planteada en esta investigación ¿Qué

mejoras se presentan al emplear las TIC para desarrollar competencias comunicativas en

lengua extranjera-Inglés durante el proceso de refuerzo y nivelación de Inglés en

estudiantes de grado noveno? Se realizaron análisis cuantitativos para ofrecer

información estadísticamente significativa y resultados que pueden considerarse

confiables.

Se llevó cabo un análisis descriptivo en donde se compararon los resultados de los

estudiantes que realizaron el desarrollo de las clases con uso de TIC con los estudiantes

que participaron en el programa con la modalidad mediada por el maestro sin la

aplicación de las TIC.

Para poder analizar los datos de los dos grupos de la muestra con facilidad, se

realizó una matriz para cada grupo: una para el grupo control y otra para el grupo

experimental, teniendo en cuenta las competencias a desarrollar: lectura y escucha. Y

una tercera matriz comparativa que permitió evidenciar el desarrollo de las competencias

trabajadas en los dos grupos.

La valoración de las competencias se realizó durante tres momentos: al inicio,

durante el proceso formativo y al final de esté (Tobón, 2006). Sin embargo no se utilizan

herramientas estadísticas complejas para definir parámetros de variabilidad o si los datos

mantienen una distribución normal, se usan gráficas y tablas con sus respectivos

porcentajes, sin pretender generalizar resultados ya que los estudios descriptivos según

Hernández (2010) solo ofrecen la posibilidad de hacer predicciones básicas o de poco

grado de generalización.

76

En cada matriz es considerado el porcentaje promedio de respuestas correctas por

parte de cada estudiante en la prueba inicial y la prueba final y el nivel en que el

estudiante es ubicado según su calificación.

También se presentó la matriz final de acuerdo a la escala del Likert sobre el

cuestionario donde no se pretende cuantificar numéricamente los resultados, sino

interpretar los datos recabados de una manera descriptiva. La estadística descriptiva,

según Giroux y Tremblay (2004), permite presentar de manera sintética los datos

recopilados.

3.7. Aspectos Éticos.

Para aplicar los instrumentos de investigación a los alumnos del

Colegio Santa Bárbara se solicitó la participación por escrito y los que aceptaron

hicieron entrega de las pruebas y cuestionario, además se cuenta con la autorización del

Directora del Plantel para recabar la información pertinente (Apéndice F).

Se respetó en todo momento la identidad y confidencialidad de los participantes

(Giroux, 2004), quienes voluntariamente aceptaron ser partícipes de esta investigación, y

se les afirmó que sus identidades y resultados serían utilizadas únicamente con fines

académicos.

77

Capítulo 4. Análisis de resultados

En este capítulo se exponen los resultados del trabajo de investigación recabados

a través de los instrumentos de medición utilizados, una vez que se llevó a cabo la

implementación de los materiales en el grupo experimental y confrontados con los

resultados arrojados por el grupo control, se muestran los resultados que se obtuvieron

en la aplicación de los diferentes instrumentos de la investigación: Pre-prueba, y Post-

prueba, en el desarrollo de las competencias comunicativas en las habilidades de

comprensión lectora y escucha del Inglés como segunda lengua.

Por otra parte también se presentan los resultados obtenidos en la aplicación de la

encuesta al grupo experimental, estos datos fueron utilizados para elaborar

interpretaciones y conclusiones acerca de la implementación de las TIC en el proceso de

nivelación y recuperación como auxiliares en el desarrollo de competencias

comunicativas en Inglés en estudiantes de grado noveno.

4.1. Resultados de las pre-pruebas en ambos grupos.

En este apartado se mostrará el desempeño académico obtenido por los estudiantes

en la pre-prueba con el fin de evaluar el aprendizaje de las competencias comunicativas

en Reading (comprensión lectora) y Listening (comprensión auditiva).

78

4.1.1 Resultados de las pre-prueba de la competencia comprensión lectora.

En la Figura 3 se observa el desempeño en la pre-prueba de comprensión lectora,

tanto en los estudiantes del grupo control como los estudiantes del grupo experimental,

el instrumento que arrojó estos datos constaba de 20 reactivos y en esta figura se muestra

el número de reactivos correctos.

Figura 3. Desempeño de la pre-prueba de comprensión lectora en ambos grupos.

 (Datos recabados por el autor).

Los datos arrojados en la Figura 3 muestran que tanto el grupo control como el

grupo experimental ningún estudiante alcanza el número de respuestas correctas para

aprobar la prueba (12), en los dos grupos el total de reactivos correcto es de 10 y el

mínimo es de 2 para el grupo experimental y de 3 para el grupo control.

10

8

5

7
8

7 7

5

8

5
6

9

3

6

4

7

9

6

9

7

5 5

2

4

6

8

6 6

8
7

6
7

5

7

5

7

10

5

7
8

0

2

4

6

8

10

12

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

GRUPO CONTROL Reactivos correctos

GRUPO EXPERIMENTAL Reactivos correctos

79

Los demás estudiantes muestran resultados de reactivos correctos entre 4 y 9

reactivos correctos, con un promedio de 6,8 reactivos correctos en el grupo control y de

6, 2 para el grupo experimental.

4.1.2 Resultados de la pre-prueba de comprensión auditiva.

En la Figura 4 se puede observar el resultado obtenido tanto por el grupo control

como para el grupo experimental en la prueba de comprensión auditiva.

 Figura 4. Desempeño de la pre-prueba de comprensión auditiva en ambos grupos.

 (Datos recabados por el autor).

La Figura 4 muestra que en ninguno de los grupos se obtiene el número de

reactivos correctos (12) para aprobar la prueba, los estudiantes de ambos grupos

muestran resultados de reactivos correctos entre 2 y 9 reactivos, con un promedio de 5,8

reactivos correctos en el grupo control y de 5,7 para el grupo experimental.

8

6

5 5

8

7 7

5 5 5

3

9

3

6

4

7

5

6

5

7

5

7

2

4

6 6 6 6 6

7

6

5 5

7

5

7

6 6

7

6

0

1

2

3

4

5

6

7

8

9

10

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

GRUPO CONTROL Reactivos correctos

GRUPO EXPERIMENTAL Reactivos correctos

80

4.1.3. Análisis de las pre-pruebas en ambos grupos.

El bajo porcentaje arrojado por los resultados luego de la aplicación de las pre-

pruebas permiten observar que es bajo el nivel de desempeño académico tanto en la

competencia de comprensión lectora como en la comprensión auditiva en Inglés, y es

justificable a la luz de que la población seleccionada está compuesta por estudiantes

que necesitan plan de refuerzo y nivelación, pues no han alcanzado los mínimos

propuestos del plan curricular establecido; también se puede observar un menor nivel en

los resultados de comprensión auditiva en comparación con la comprensión lectora.

4.2 Resultados de las post-pruebas.

Las post- pruebas se aplicaron a los participantes luego de haber realizado las

actividades orientadas a mejorar los procesos en las competencias de comprensión

lectora y escucha del Inglés como idioma extranjero y donde el grupo experimental

contó con la ayuda de las TIC (Tecnologías de la Información y Comunicación) y el

grupo control llevó a cabo este proceso en el aula de clases sin contar con estos recursos

tecnológicos.

4.2.1 Resultado de la post-prueba de comprensión lectora.

En la Figura 5 se puede observar el resultado arrojado por los estudiantes en la

post-prueba de comprensión lectora, en ambos grupos.

81

Figura 5. Desempeño de la post-prueba de comprensión lectora en ambos grupos.

 (Datos recabados por el autor).

La Figura 5 muestra resultados más favorables donde en ambos grupos hubo 11

estudiantes que aprobaron la prueba, 7 de ellos del grupo experimental y 4 del grupo

control y aunque en algunos reactivos como el 3 y 5 se observa que el grupo

experimental mejoró.

4.2.2 Resultado de la post-prueba de comprensión auditiva.

La Figura 6 permite ver los resultados comparativos en la post-prueba de

comprensión auditiva de los grupos control y experimental.

82

Figura 6. Desempeño de la post-prueba de comprensión auditiva en ambos grupos.

 (Datos recabados por el autor).

En la Figura 6 se observa la diferencia entre los grupos control y experimental en

la prueba de comprensión auditiva donde el primero obtuvo un promedio de 6, 4 de

respuestas correctas y el segundo grupo presentó un promedio de 7, 8 de reactivos

correctos.

4.3. Descripción y análisis de los resultados de la pre-prueba y post-prueba en el

grupo control.

Las pruebas se seleccionaron y aplicaron para evaluar las competencias

comunicativas del Inglés en cuanto a la comprensión lectora y auditiva, así, esta parte

del análisis muestra los datos estadísticos que se obtuvieron al comparar los resultados

de la pre-prueba y la post-prueba en el grupo control, presentando el análisis de cada

competencia comunicativa por separado.

83

4.3.1 Descripción y análisis de la pre-prueba y post-prueba en el desarrollo de

la competencia en comprensión lectora.

En la siguiente Tabla 5 se puede observar la información sobre el desempeño

académico que arrojó los resultados tanto de la pre-prueba como la post-prueba aplicada

al grupo control, que no contó con el apoyo de la TIC durante el proceso de refuerzo y

nivelación.

Tabla 5.

Resultados de los participantes del grupo control en la pre-prueba y post-prueba de

comprensión lectora. (Datos recabados por el autor).

 PRE-PRUEBA

(20 Reactivos)

POST-PRUEBA

(20 Reactivos)

Estudiantes Reactivos correctos Reactivos correctos

1 10 12

2 8 9

3 5 10

4 7 8

5 8 9

6 7 9

7 7 7

8 5 9

9 8 8

10 5 14

11 6 6

12 9 9

13 3 6

14 6 6

15 4 6

16 7 9

17 9 12

18 6 8

19 9 11

20 7 13

PROMEDIO 6,8 9,15

84

De acuerdo con la Tabla 5, se puede observar que el grupo de 20 estudiantes

obtuvo un promedio general de 6,8 en la pre-prueba, que el número de alumnos

aprobados fue de 0, a comparación de la post-prueba donde el promedio fue de 9, 15 y el

número de alumnos aprobados fue de 3.

Para presentarlo de forma estadística se realiza la Figura 7 que muestra el

desempeño en la pre-prueba y la post-prueba en la competencia de comprensión lectora.

La Figura 7 permite observar que el grupo control obtuvo mejores resultados en

la post prueba de comprensión lectora donde 4 estudiantes aprobaron la prueba. Es de

resaltar que 15 de los estudiantes mejoraron su desempeño y 5 mantuvieron los mismos

resultados.

Figura 7. Desempeño comparativo por estudiante de la pre-prueba y post-prueba de

comprensión lectora en el grupo control. (Datos recabados por el autor).

85

A continuación la Figura 8 permite observar los porcentajes que señalan el

mejoramiento del desempeño escolar en la habilidad lectora en el grupo control.

Figura 8. Comparación de promedios de reactivos correctos de la pre-prueba y post-

prueba de comprensión lectora en el grupo control. (Datos recabados por el autor).

La Figura 8 muestra que en la pre prueba de 20 reactivos, los estudiantes tuvieron

un promedio de 6.8 reactivos correctos en la post prueba el promedio es de 9.15,

mostrando así una mejoría en promedio de 2.35. El grupo control realizó actividades de

5 sesiones cada una de una hora en el salón de clases con una estrategia pedagógica

basada en talleres impresos, explicaciones por parte del maestro titular de la clase y

guías que generalmente se utilizan en una clase tradicional.

86

4.3.2 Descripción y análisis de la pre-prueba y post-prueba en el desarrollo de

la competencia comunicativa en Inglés, en la escucha, en el grupo control.

En la Tabla 6 se observa la información sobre el desempeño académico que fue

arrojado por los resultados tanto de la pre-prueba como la post-prueba aplicada al grupo

control, en el desarrollo de comprensión auditiva del Inglés, que no contó con el apoyo

de la TIC durante el proceso de refuerzo y nivelación, sino que realizaron el mismo plan

de mejoramiento en el aula de clases con materiales tradicionales.

Tabla 6.

Resultados de los participantes del grupo control en la pre-prueba y post-prueba de

comprensión auditiva. (Datos recabados por el autor).

 PRE- PRUEBA

 (20 Reactivos)

 POST-PRUEBA

(20 Reactivos)

Estudiantes Reactivos correctos Reactivos correctos

1 8 9

2 6 6

3 5 6

4 5 5

5 8 8

6 7 7

7 7 7

8 5 5

9 5 5

10 5 5

11 3 4

12 9 9

13 3 4

14 6 6

15 4 5

16 7 7

17 5 8

18 6 6

19 5 9

20 7 7

PROMEDIO 5,8 6,4

87

 Los resultados observados en la Tabla 6 muestran que en promedio hubo un

incremento en el grupo control en el desempeño académico de la comprensión auditiva

de Inglés de 0,6 en las respuestas correctas.

La Figura 9 permite observar los datos de la Tabla 6 de manera estadística,

pudiendo apreciar el desempeño de competencias en la pre- prueba y post- prueba de

comprensión auditiva del Inglés que consta de 20 reactivos y que fue aplicada en el

grupo de control.

Figura 9. Desempeño comparativo por estudiante de la pre-prueba y post-prueba de

comprensión auditiva en el grupo control. (Datos recabados por el autor).

En la Figura 9 se aprecia el desempeño académico en la pre-prueba y post prueba

en la habilidad de comprensión auditiva en el grupo control, donde 7 estudiantes

mejoraron su desempeño y 13 estudiantes mantuvieron el mismo resultado. La Figura 10

muestra estos resultados comparativos de manera general.

88

Figura 10. Comparación de porcentaje desempeños de la pre-prueba y post-prueba de

comprensión auditiva en el grupo control. (Datos recabados por el autor).

La Figura 10 muestra los promedios de mejoramiento donde se evidencia que

hubo un mínimo desempeño (0,6) de mejoramiento en el grupo control en la

competencia auditiva con respecto a la pre-prueba, este grupo conto con 5 clases de

actividades de comprensión auditiva en Inglés donde el maestro realizó lecturas de

manera oral y actividades enfocadas a a comprensión auditiva sin contar con el apoyo de

recursos tecnológicos.

4.4. Descripción y análisis de los resultados de la pre-prueba y post-prueba en el

grupo experimental.

Esta parte del análisis muestra los datos estadísticos que se obtuvieron al

comparar los resultados de la pre-prueba y la post-prueba en el grupo experimental, que

5,8

6,4

PRE-PRUEBA POST-PRUEBA

GRUPO CONTROL

89

llevó a cabo el proceso de refuerzo y nivelación con ayuda de las TIC, presentando por

separado las pruebas de comprensión lectora y comprensión auditiva.

4.4.1 Descripción y análisis de la pre-prueba y post-prueba en el desarrollo de

la competencia comunicativa en comprensión lectora, en el grupo

experimental.

En la Tabla 7 se observa la información sobre el desempeño académico

arrojado por los resultados de la evaluación del aprendizaje realizado a través de la pre-

prueba y la post-prueba aplicada al grupo experimental, que contó con el apoyo de las

TIC durante el proceso de refuerzo y nivelación, en la competencia de comprensión

lectora.

De acuerdo a la Tabla 7 el promedio de reactivos correctos de los estudiantes

del grupo experimental en la pre-prueba es de 6,2 de posibles y en la post-prueba es de

10,4 obteniendo un incremento en la evaluación de los aprendizajes de 4, 2.

90

Tabla 7.

Resultados de los participantes del grupo experimental en la pre-prueba y post-prueba

de comprensión lectora. (Datos recabados por el autor).

 PRE-PRUEBA

 (20 reactivos)

 POST-PRUEBA

 (20 reactivos)

Estudiantes Reactivos correctos Reactivos correctos

1 5 10

2 5 11

3 2 13

4 4 6

5 6 12

6 8 8

7 6 9

8 6 6

9 8 11

10 7 7

11 6 16

12 7 12

13 5 11

14 7 12

15 5 13

16 7 11

17 10 10

18 5 12

19 7 11

20 8 10

PROMEDIO 6,2 10,4

Para complementar esta Tabla se realiza la Figura 11 que permite observar el

desempeño académico de los estudiantes del grupo experimental, de manera estadística.

91

Figura 11. Desempeño comparativo de la pre-prueba y post-prueba de comprensión

lectora en el grupo experimental. (Datos recabados por el autor).

La Figura 11 permite observar el incremento en los resultados del grupo

experimental en la prueba de comprensión lectora, luego de haber realizado el proceso

de refuerzo y nivelación con apoyo de las TIC, donde se aprecia su mejoría en el

resultado de reactivos correctos. Este grupo realizó 5 sesiones cada una de una hora

enfocadas al desarrollo de la comprensión lectora en Inglés en la sala de Informática

donde las actividades propuestas fueron online de las páginas web previamente

seleccionadas: duolingo.com, saberingles.com, isabelperez.com. de estas páginas se

trabajaron varias actividades relacionadas con el vocabulario, estructuras gramaticales,

test, que resultaron convenientes para el desarrollo de la competencia en comprensión

lectora.

Tinajero (2006), al respecto establece las TIC como un conjunto de procesos y

productos que se derivan de las nuevas herramientas de hardware y software, es decir

0

5 5

2
4

6
8

6 6
8

7
6

7
5

7
5

7

10

5
7

8

0

10
11

13

6

12

8
9

6

11

7

16

12
11

12
13

11
10

12
11

10

e
st

u
d

ia
n

te
s 1 2 3 4 5 6 7 8 9

1
0

1
1

1
2

1
3

1
4

1
5

1
6

1
7

1
8

1
9

2
0

GRUPO EXPERIMENTAL PRE-PRUEBA

GRUPO EXPERIMENTAL POST-PRUEBA

92

recursos y herramientas informático – computacionales facilitadoras del aprendizaje, el

desarrollo de habilidades, de acuerdo a las variadas formas de aprender, estilos y ritmos

de los estudiantes.

La Figura 12 presenta una comparación de desempeño académico en la

competencia comunicativa de comprensión lectora, entre los porcentajes arrojados en la

pre-prueba y la post-prueba del grupo experimental.

Figura 12. Comparación de porcentaje desempeños de la pre-prueba y post-prueba de

comprensión lectora en el grupo experimental. (Datos recabados por el autor).

De esta gráfica se puede concluir que hubo incremento en el número de respuestas

correctas de 4, 2 en el grupo experimental, luego de haber realizado el proceso de

refuerzo y nivelación con apoyo de las TIC, lo que a la luz de este proyecto demostraría

que al implementar las TIC, se puede mejorar el desempeño en las competencias

comunicativas, en este caso la comprensión lectora.

93

El apoyo ofrecido por las TIC en el desarrollo de la comprensión lectora en este

caso las páginas web utilizadas fueron el reconocimiento de vocabulario de una manera

más real por las imágenes que se pueden observar a color y por las actividades que cada

estudiante realiza a su ritmo identificando los aciertos y desaciertos inmediatamente sin

tener que esperar la calificación de una prueba. Las herramientas que ofrecen las páginas

seleccionadas fueron motivantes para la realización por parte de ellos.

Con respecto a la utilización de las TIC en el proceso de enseñanza y aprendizaje

del Inglés, algunos autores opinan que su resultado suele ser eficaz. Uno de esos

autores es Garret (1998), quien afirma que es indiscutible que el uso de tecnología,

específicamente de computadoras, en la enseñanza de idiomas puede ofrecer ayuda

invaluable y habla de la diferencia de programas de computación que se utilizan para

asistir la instrucción y los diseñados para asistir el aprendizaje del lenguaje.

4.4.2 Descripción y análisis de la pre-prueba y post-prueba en el desarrollo

de competencias comunicativas en comprensión auditiva, del grupo

experimental.

En la Tabla 8 se observa la información sobre el desempeño académico que fue

arrojado por la pre-prueba y post-prueba aplicada al grupo experimental que contó con

el apoyo de las TIC durante el proceso de refuerzo y nivelación, en la prueba de

comprensión auditiva.

94

En la Tabla 8 se observa que con un promedio de 5,6 de reactivos correctos en la

pre-prueba y un promedio de 7, 9 de reactivos correctos en la post-prueba, los

estudiantes lograron mejorar su desempeño académico en promedio de 2.3.

Tabla 8.

Resultados de los participantes del grupo control en la pre-prueba y post-prueba de

comprensión auditiva. (Datos recabados por el autor).

__

PRE-PRUEBA

(20 Reactivos)

POST-PRUEBA

(20 Reactivos)

Estudiantes Reactivos correctos Reactivos correctos

1 5 15

2 7 7

3 2 6

4 4 8

5 6 10

6 6 6

7 6 8

8 6 6

9 6 6

10 7 7

11 6 9

12 5 8

13 5 5

14 7 7

15 5 8

16 7 12

17 6 6

18 6 9

19 7 7

20 6 6

PROMEDIO 5,6 7,9

95

La Figura 13 presenta estadísticamente resultados comparativos entre la pre

prueba y post prueba de la competencia auditiva que consta de 20 reactivos y que fue

aplicada en el grupo experimental.

Figura 13. Desempeño comparativo de la pre-prueba y post-prueba de comprensión

auditiva en el grupo experimental. (Datos recabados por el autor).

De la Figura 13 se puede concluir que los estudiantes del grupo experimental

lograron mejorar su habilidad de comprensión auditiva aunque 9 de ellos mantuvieron su

mismo resultado. Aunque no son muchos los estudiantes que mejoraron su desempeño

en la competencia auditiva si se puede afirmar que fueron más los estudiantes que

lograron mejorar.

 También se presenta una gráfica comparativa entre los promedios obtenidos en la

pre-prueba y post-prueba del grupo experimental, en la Figura 14.

96

Figura 14. Comparación de porcentaje desempeños de la pre-prueba y post-prueba de

comprensión auditiva en el grupo experimental. (Datos recabados por el autor).

En la Figura 14 se puede observar una mejoría en el desempeño académico de los

estudiantes del grupo experimental en comprensión auditiva de 2, 3 en promedio de

reactivos correctos. A la luz de esta investigación se cumple con la hipótesis que plantea

que al implementar las TIC se puede mejorar el desarrollo de competencias

comunicativas, en este caso en la habilidad de comprensión auditiva en Inglés.

Para lograr este objetivo es de mucha utilidad, oír entrevistas, diálogos, textos o

canciones en tiempo real en inglés, que una lección leída por el docente, porque en

cualquiera de los casos, el entrevistado, el entrevistador, los participantes del diálogo o

los cantantes están hablando con un lenguaje natural, no forzado, con entonación y

acento; para lograr este acercamiento al desarrollo de la comprensión auditiva los

5,6

7,9

PRE-PRUEBA POST-PRUEBA

GRUPO EXPERIMENTAL

97

estudiantes escucharon y elaboraron actividades de las páginas http://isabelperez.com ,

http://duolingo.com/, http://www.saberingles.com.ar/, http://www.lyrics.com/ , y además

escribieron algunas frases para escuchar su pronunciación en

http://www2.research.att.com/~ttsweb/tts/demo.php.

El uso de las TIC para el desarrollo de la competencia comunicativa en listening,

posibilita la práctica de actividades online donde cada estudiante realiza su proceso de

acuerdo a las dificultades presentadas y hace las repeticiones que necesita para lograr la

comprensión, lo que genera un proceso individualizado de acuerdo a las destrezas y

debilidades de cada alumno, en pro de un aprendizaje significativo.

4.5. Presentación y análisis de las pre-pruebas y post-pruebas en ambos grupos.

 Ahora se presentará un comparativo de los resultados arrojados por las

evaluaciones realizadas a ambos grupos en la pre-prueba y post-prueba en el desarrollo

de las competencias comunicativas, según como lo presenta la Figura 15.

En la Figura 15 se puede apreciar que tanto al grupo control como al grupo

experimental en las competencias de Reading y Listening tuvieron un mejor desempeño

académico en la post-prueba, siendo más notorio ese desempeño en el grupo

experimental. Esto muestra un indicio de valoración y de reflexión, en cuanto a los

fenómenos cognitivos que se presentan al emplear las TIC para desarrollar competencias

comunicativas en lengua extranjera-Inglés durante el proceso de refuerzo y nivelación de

Inglés en estudiantes de grado noveno.

http://isabelperez.com/
http://www.saberingles.com.ar/
http://www2.research.att.com/~ttsweb/tts/demo.php

98

Figura 15. Desempeño comparativo de la pre-prueba y post-prueba de los grupos control

y experimental en las competencias de comprensión lectora y auditiva. (Datos recabados

por el autor).

De esta manera, se evidencia mejoría de los fenómenos cognitivos que ocurren al

implementar las TIC en el proceso de enseñanza-aprendizaje en clases de Inglés como

lengua extranjera, y a su vez se muestran las ventajas en el uso de tecnología en el

desarrollo de las competencias comunicativa del idioma.

Teniendo presente la autora Ferreiro (2003) se concuerda con ella en que para el

desarrollo de las competencias comunicativas y lograr un aprendizaje efectivo solo es

posible si se respeta el proceso cognitivo de cada alumno, y cuando el docente le ayuda

al estudiante a avanzar en dicho proceso proponiendo actividades interesantes, se

lograría el objetivo con el uso de las TIC a través de actividades online que sean

99

variadas y capten la atención de los estudiantes, además que propicien el aprendizaje del

idioma de acuerdo a los avances de cada estudiante.

4.6. Resultados del instrumento denominado cuestionario.

En este apartado se dará a conocer la información que se recabó con el

instrumento de medición denominado cuestionario, el cual fue aplicado al grupo

experimental al final del curso de refuerzo y nivelación, con el propósito de conocer su

percepción sobre la experiencia y opiniones con respecto a el apoyo de las TIC en su

formación académica en cuanto al desarrollo de competencias comunicativas en Inglés.

A continuación se presentarán las figuras que estadísticamente muestran los

resultados arrojados por el instrumento que contiene 10 afirmaciones y con las cuales los

estudiantes pueden estar:

Tabla 9.

Equivalencias en español de la escala utilizada en las afirmaciones del instrumento.

(Elaboración propia).

 Totalmente de acuerdo I strongly agree

 De acuerdo I agree

Sin opinión I don´t have an opinion

En desacuerdo I desagree

Totalmente en desacuerdo I strongly desagree

100

La Figura 16 permite observar los resultados a la primera afirmación TIC is easy

tool to use,(las TIC son fáciles de usar), donde el 60% de los estudiantes dice estar

totalmente de acuerdo, el 30% de acuerdo, el 5% no tiene opinión y el 5% está en

desacuerdo.

Figura 16. Resultados a la afirmación Las TIC son fáciles de usar.

 (Datos recabados por el autor).

En una visión global el 90% de los estudiantes considera que es fácil usar las

TIC, lo que a su vez se puede interpretar como que las TIC no presentan dificultad

alguna a la hora de utilizarse como herramienta pedagógica.

En la Figura 17 se puede observar los resultados donde los estudiantes expresan su

opinión sobre si los ejercicios de Inglés usados con el apoyo de la TIC les ayudan a

aprender mejor Inglés, un 40% está totalmente de acuerdo, un 30% de acuerdo, un 15%

no opina, 10% está en desacuerdo y un 5% está totalmente en desacuerdo.

60%
30%

5%
5% 0%

TIC is easy tool to use

I strongly agree I agree

I don´t have an opinion I desagree

I strongly desagree

101

Figura 17. Resultados a la afirmación los ejercicios con el apoyo de las TIC me ayudan

a aprender mejor Inglés. (Datos recabados por el autor).

En la Figura 18 los estudiantes muestran su apreciación de si se aprende mejor en

las habilidades de escucha y comprensión lectora en Inglés, donde el 90 % tiene una

percepción positiva sobre esto, mientras que el 5% no opina y el 5% está en desacuerdo.

En lo que la percepción de los estudiantes concuerda con Fernández (2005) donde

expone algunas ventajas del uso de las TIC: economizan esfuerzo para facilitar a los

estudiantes la comprensión de procedimientos y conceptos y brindan oportunidad para

que se manifiesten las actitudes y el desarrollo de habilidades específicas, en este caso la

comprensión lectora y la comprensión auditiva.

102

Figura 18. Percepciones de un aprendizaje en las competencias de comprensión lectora

y escucha en Inglés a través de las TIC. (Datos recabados por el autor).

En la Figura 19 se puede observar que la mayoría de los estudiantes (85%) tienen

una percepción positiva sobre las TIC como recurso en el proceso de aprendizaje y un

15% no tiene opinión sobre esto. Percepción que se obtiene teniendo en cuenta que

según Sánchez (2001), las TIC son medios que cuando son usados con estrategias y

metodologías apropiadas, facilitan y flexibilizan el pensamiento del estudiante,

permitiéndole que procese inteligentemente la información y que además utilice

fluidamente símbolos e imágenes para potenciar la construcción del aprender.

103

 Figura 19. Resultados de la afirmación las Tic son un recurso efectivo de aprendizaje.

 (Datos recabados por el autor).

De esta manera la reacción de los estudiantes frente al uso de las TIC en el proceso

enseñanza aprendizaje genera una actitud positiva y como lo explica Ajzen, (1980) las

actitudes disponen a responder ya sea favorable o de una manera desfavorable frente a

un objeto, para este caso es el uso de las TIC, actitud que puede ser generada por los

múltiples recursos que ofrecen las TIC como imágenes, video, sonido, retroalimentación

inmediata a cada una de las actividades y el avance individual en cada uno de los temas

o actividades, y que se debe aprovechada tanto por docentes como estudiantes para

mejorar el proceso de aprendizaje.

La percepción sobre el desarrollo de la habilidad de escucha en Inglés, se puede

observar en la figura 20 donde el 90 % de los estudiantes es positivo frente a esto, un 5%

no tiene opinión y el 5% está en desacuerdo.

45%

40%

15% 0% 0%

TIC is an effective learning
resource

I strongly agree I agree

I don´t have an opinion I desagree

I strongly desagree

104

Figura 20. Percepción sobre la mejoría en la habilidad de escucha en Inglés usando las

TIC. (Datos recabados por el autor).

El desarrollo de la habilidad en comprensión lectora a través del uso de las TIC

muestra una percepción menos positiva a la de comprensión auditiva, siendo el 65% de

estudiantes los que están totalmente de acuerdo y de acuerdo con esta afirmación, el 15

% no tiene opinión, el 15% no está de acuerdo y el 5% está totalmente en desacuerdo

como lo muestra la Figura 21.

Figura 21. Resultados sobre la afirmación usando las TIC se mejora la comprensión

lectora en Inglés. (Datos recabados por el autor).

60%

30%

5%

5% 0%

Using TIC you can improve your
listening skills better

I strongly agree

I agree

I don´t have an opinion

I desagree

35%

30%

15%

15%

5% Using TIC you can improve your
reading skills better

I strongly agree I agree

I don´t have an opinion I desagree

I strongly desagree

105

Los estudiantes muestran en los resultados a la pregunta de si le gustaría continuar

usando las TIC en el aprendizaje del Inglés un 95% de respuestas en totalmente de

acuerdo y de acuerdo, mientras que sólo el 5 % no opina sobre esto, tal y como se

observa en la Figura 22.

Figura 22. Respuesta a la pregunta si le gustaría continuar aprendiendo Inglés con

ayuda de las TIC. (Datos recabados por el autor).

En la Figura 23 se aprecia como el 100% de los estudiantes admite que en el

colegio se debe aprovechar los recursos de las TIC para el proceso enseñanza-

aprendizaje del Inglés.

106

Figura 23. Resultados a la pregunta de que si el uso de las TIC debe ser aprovechado

para el aprendizaje del Inglés. (Datos recabados por el autor).

En la Figura 24 se observa que el 45 % de los estudiantes se siente motivado a

aprender Inglés usando las TIC, el 15% no tiene opinión al respecto y el 30% no está

motivado a aprender Inglés usando las TIC.

Figura 24. Resultados a la afirmación se siente motivado a aprender Inglés usando las

TIC. (Datos recabados por el autor).

107

Es entonces que la tecnología aparece como una falsa motivación. Los

estudiantes suelen entusiasmarse, inicialmente, ante las TIC en las aulas, pero es,

sencillamente, porque es algo diferente a lo "normal", a lo tradicional". La motivación

viene en la novedad y, claro, desaparece rápido. (Escuela20, 2013). Por lo que el docente

puede caer en la equivocación que sus clases con apoyo de las TIC se centren en una

monótona, extensa y aburridora estrategia educativa.

Relacionado con lo anterior, el alumno se encontrará motivado continuamente en

el supuesto de que los contenidos de la materia se presenten atractivos, amenos,

divertidos, si se le permite investigar utilizando las herramientas TICs o si le permite

aprender jugando, quizá esta ventaja es la más importante puesto que el docente puede

ser muy buen comunicador pero si no tiene la motivación del grupo será muy difícil que

consiga sus objetivos. (Rodríguez E.2009, s. p.).

De lo anterior se puede entender que la motivación frente al aprendizaje del

Inglés debe ser un camino a explorar y mejorar con el objetivo de avanzar en la

consecución de los estándares. Que la continua actividad con uso y apoyo de las TIC

debe ser renovada y no debe caer en la monotonía, que los ejercicios se presenten de

manera sencilla y que puedan ser aprovechados de acuerdo a los ritmos de aprendizaje

de los estudiantes. Al igual que la dificultad que se presenta en el uso de las TC debe ser

paulatinamente incrementada.

En cuanto a la afirmación si prefiere las clases de Inglés con el apoyo de la TIC, el

95% de los estudiantes muestra una respuesta afirmativa, mientras que sólo el 5% no

tiene opinión frente a esto, tal y como se observa en la Figura 25.

108

Figura 25. Resultados a la afirmación si prefiere la clase de Inglés con apoyo de las TIC.

 (Datos recabados por el autor).

Para concluir el análisis del cuestionario en general ha mostrado las opiniones de

los alumnos del grupo experimental frente a las TIC y su implementación en la clase de

Inglés, que en su mayoría los alumnos tienen una buena impresión de su uso y que

además ellos estarían de acuerdo en continuar con las actividades para mejorar el

desempeño de las competencias comunicativas en la sala de Informática. Aunque la

motivación para aprender Inglés es baja.

109

Capítulo 5 Conclusiones

En este capítulo se muestran los resultados que se hallaron luego de analizar la

información recabada con respecto a la fundamentación del marco teórico y las

conclusiones. También se incluyen algunas recomendaciones que podrán beneficiar al

Colegio “Santa Bárbara” al igual que sugerencias para futuros trabajos de investigación.

5.1 Conclusiones

En la presente investigación se abordó el cuestionamiento sobre qué mejoras se

presentan al emplear las TIC para desarrollar competencias comunicativas en lengua

extranjera-Inglés durante el proceso de refuerzo y nivelación de Inglés en estudiantes de

grado noveno, llegando a las siguientes conclusiones:

Respecto a la pregunta de investigación ¿Qué mejoras se presentan al emplear las

TIC para desarrollar competencias comunicativas en lengua extranjera-Inglés durante el

proceso de refuerzo y nivelación de Inglés en estudiantes de grado noveno?, es una

pregunta que se da por respondida ya que se realizó el proceso de refuerzo y nivelación

con y sin apoyo de las TIC y luego se procedió al análisis e interpretación de los

resultados evidenciando que:

El uso de la tecnología como apoyo para el desarrollo de competencias

comunicativas en el proceso de refuerzo y nivelación de las clases de Inglés impartidas

al grupo experimental, muestra un efecto positivo, pero no suficiente, sobre todo si se

toma en cuenta que los apoyos utilizados fueron manipulados exclusivamente por el

110

profesor y que fueron aplicados en un período de tiempo relativamente corto siendo sólo

5 sesiones para desarrollar dos competencias: comprensión lectora y comprensión

auditiva del Inglés. Entonces, el desarrollo de competencias comunicativas a través

del uso de las TIC se concluye como un proceso que es válido y que a largo plazo puede

ser más efectivo.

Respecto a los objetivos de esta investigación sus respectivas conclusiones son:

En cuanto al objetivo general planteado:

Describir los desempeños de los estudiantes de grado noveno de educación básica

secundaria al emplear TIC para mejorar las competencias comunicativas en Inglés, es un

objetivo que se llevó a cabalidad pues al trabajarlo con dos grupos, uno de ellos

expuesto al uso de las TIC y el otro no, se pudo evidenciar las mejoras en las

competencias comunicativas en el grupo que se apoyó de las TIC.

Con respecto a los objetivos específicos, en cada uno de ellos se puede concluir

lo siguiente:

• Comparar las diferencias existentes en el desarrollo de competencias

comunicativas en Inglés, entre dos grupos de estudiantes, uno que ha incluido las TIC

como herramienta mediática de aprendizaje y otro que no, objetivo que se logró al

realizar una comparación entre el desarrollo de las competencias comunicativas de

comprensión lectora y comprensión auditiva en Inglés a los dos grupos de la

investigación, se logró demostrar que, aunque ambos grupos mejoraron respecto a los

resultados en la pre-prueba y la post-prueba, el grupo experimental obtuvo una mejora

111

mayor que la del grupo control. Los promedios en calificaciones finales de la post-

prueba no presentan una diferencia significativa de grupo a grupo (45,25 del grupo

control y 52,75 para el Grupo experimental en la prueba de comprensión lectora y 32

puntos para el grupo control y 39 para el grupo experimental en la prueba de

comprensión auditiva). Mostrando así una mejoría en el grupo experimental de 7, 5 en

promedio de reactivos correctos en comprensión lectora y de 7 en comprensión auditiva

en comparación al grupo control.

• Observar si la integración de las TIC al proceso enseñanza-aprendizaje fortalece

el desarrollo de competencias comunicativas en Inglés.

 Se logró establecer de acuerdo a los resultados que el uso de las TIC fortalece el

desarrollo de competencias demostrando que quienes obtuvieron un mejor desempeño

fue el grupo experimental, por lo que los resultados suelen ser alentadores aun cuando se

utilizaron las TIC en un periodo relativamente corto. El uso de las TIC en la enseñanza

del Inglés no es factor que la determine, pero sí es un recurso que la potencia,

Zilberstein, (2009) afirma que la introducción y la utilización efectiva de las

computadoras con fines docentes es un fenómeno complejo, de amplias perspectivas y

cuyos resultados serán más favorables a largo plazo.

• Presentar algunos criterios en la selección de páginas web y recursos en línea para

fortalecer el desarrollo de competencias comunicativas en Inglés.

Mediante la observación de la aplicación de las diferentes páginas web y recursos

en línea se pudo observar cuales fueron las más aceptadas por los estudiantes y

112

funcionales de acuerdo a los objetivos a alcanzar, este objetivo quizás se hubiera

realizado mejor con una tabla de especificaciones para llevar un mejor control, pero de

la búsqueda, aplicación y observación se puede concluir que:

El mundo de la web es sin lugar a duda muy amplio, en constante cambio y con

una infinita variedad de recursos que pueden ser aprovechados en la educación y en este

caso en especial en el desarrollo de competencias comunicativas en Inglés, al ser tan

inmenso es importante seleccionar aquellos recursos: páginas web y actividades online

que permitan fortalecer la consecución de los objetivos propuestos por lo que un primer

criterio debe ser la selección de actividades o páginas web que permitan la orientación al

logro.

Un segundo criterio que se debe tener en cuenta a la hora de elegir entre este tipo

de recursos es la gratuidad para ser utilizadas ya que se puede elegir páginas pero que

ameritan un costo. Con respecto a los criterios de selección de las actividades online,

deben ser cortas y sencillas, ya que las actividades extensas y difíciles generan la pérdida

de atención en los estudiantes; además se sugiere que tengan rúbrica y ojalá

retroalimentación.

Algunas dificultades que se pueden presentar al usar las TIC en el proceso

enseñanza aprendizaje del Inglés son la búsqueda y selección de páginas educativas las

cuales no siempre son fáciles de encontrar o que por su diseño resultan lentas de cargar,

se puede requerir mucho tiempo para iniciar una clase, se corre el riesgo de perder la

113

disciplina en el grupo y pueden existir complicaciones al trabajar en equipo ya que cada

estudiante prefiere trabajar individualmente a su ritmo.

• Identificar el impacto de las TIC en el proceso enseñanza-aprendizaje del Inglés:

Este objetivo se llevó a cabo con el grupo experimental mediante un cuestionario

luego de que los estudiantes realizaron el proceso de refuerzo y nivelación con apoyo de

las TIC seleccionadas y a través del análisis del mismo se puede concluir los estudiantes

en su mayoría tiene una buena impresión a las TIC y su implementación en la clase de

Inglés, además, ellos estarían de acuerdo en continuar con las actividades para mejorar el

desempeño de las competencias comunicativas en la sala de Informática.

Aunque la motivación para aprender Inglés es baja, queda abierta la posibilidad de

que el empleo de las TIC ya sea en el aula o como actividad extra-clase puede ayudar

para que los estudiantes se interesen más en aprender el idioma.

5.2 Recomendaciones

Las Tecnologías de la Información y Comunicación en la educación ofrecen

muchas y variadas posibilidades para fortalecer los procesos de enseñanza y aprendizaje,

sin embargo se debe considerar que en la implementación de estos recursos en las clases

de Inglés y en la preparación del docente para seleccionarlas y aplicarlas, existen

necesidades, problemas y dificultades que son necesarios analizar e ir encontrando

soluciones y mejoras.

114

Los recursos tecnológicos deben estar en buenas condiciones a la hora de impartir

una clase de Inglés ya que se pueden presentar problemas con ellos como lo son

audífonos y para el desarrollo de la habilidad auditiva esto ocasionaría la pérdida del

objetivo de la sesión.

Las actividades con el uso de los recursos tecnológicos deben ser variadas,

enfocadas al objetivo tratando de mantener siempre la concentración de los estudiantes

en el proceso de aprendizaje del Inglés, ya que si se pierde su atención ellos encontrarán

formas de evadir su responsabilidad académica y se dedicarán a navegar en distintas

páginas según sus gustos. Sin duda, los alumnos muestran y manifiestan habilidades en

el manejo de las herramientas y recursos tecnológicos, pero dista mucho de que estas

habilidades se usen eficientemente en la práctica académica.

El docente debe procurar establecer actividades que no sean complicadas a seguir

y que los resultados de dichas actividades sean inmediatos, así el estudiante al

realizarlas, pueda encontrar aciertos y desaciertos los cuales le permitirán asimilar el

nuevo conocimiento aportado por los recursos y con la retroalimentación poderlo

transferir a la resolución de problemas en ámbitos diferentes de la actividad que se le

pide realizar.

Otra recomendación podría ser buscar otras TIC para favorecer el desarrollo de las

competencias comunicativas, por ejemplo el docente puede dirigir a los alumnos para

que elaboren podcast o videos breves, participar en un blog grupal o establecer

115

comunicación con personas cuya lengua nativa sea el inglés mediante alguna red social o

vía correo electrónico.

5.3. Futuras investigaciones.

Esta investigación se centró en el desarrollo de competencias comunicativas en

las habilidades de comprensión lectora y auditiva del Inglés con el uso de apoyos

tecnológicos que el profesor puede utilizar dentro de sus clases según el plan de refuerzo

y nivelación en estudiantes de grado noveno, y se pueden realizar investigaciones futuras

al respecto, con estudiantes de diferentes niveles escolares y con tiempos más largos de

aplicación.

También se podría tener presente el cuestionamiento para buscar cómo hacer que

los alumnos se involucren más de manera responsable y autónoma en su propio

aprendizaje por medio del uso de la tecnología, permitiendo que los estudiantes

seleccionen las páginas de internet de acuerdo a su gustos y fortalezas en el idioma y a

su vez reduciendo las debilidades del mismo y en lo posible con una población más

grande.

Por otra parte, se sugiere realizar una investigación enfocada al desarrollo de las

cuatro habilidades del lenguaje,(leer, hablar, oír y escribir), a través del apoyo de las

TIC. Harmer, Scrivener (1994), y Krashen (2007) afirman que la enseñanza de una

lengua requiere de conocimientos sobre la manera en que se adquiere o aprende una

lengua así como seguir estrategias de enseñanza para lograr que el alumno construya

confianza en sí mismo y logre desarrollar las cuatro habilidades de la lengua.

116

Las TIC tienen mucho campo para abordar en cuanto a innovación y desarrollo de

técnicas que puedan ser aplicadas por los docentes con el fin de fortalecer las

competencias comunicativas en Inglés y que puedan a su vez mejorar la calidad

educativa. El uso de herramientas tecnológicas puede ayudar a construir conocimientos

significativos que le permitan al estudiante desarrollar sus habilidades y adquirir

prácticas escolares que con el tiempo redundarán en mejoras profesionales.

Para futuros estudios se podría emplear en un estudio cualitativo o mixto que

reportaría ventajas a este tema de investigación sobre la calidad de las actividades

desarrolladas con el apoyo de las TIC y las relaciones que se dan entre los participantes

ya sean estudiantes, docentes o directivos.

Una última recomendación es extender el uso de las TIC a cualquier curso escolar

regular y no solo en los estudiantes que ameritan cursos de refuerzo y nivelación, de esta

forma se podría observar el desarrollo de competencias comunicativas en estudiantes

que pertenecen a un mismo nivel y en un periodo más prolongado, con suerte, quizás

todo un año escolar.

117

Referencias

Aguilar, M. (2010). Desarrollo de la Competencia de la Redacción en Inglés en

Alumnos que Usan Weblog como Herramienta de Apoyo Versus en Alumnos que

no lo Usan. (Tesis de maestría) de la base de datos de Tecnológico de Monterrey,

Universidad Virtual. (LB1028.3 .A3 2010b).

Audelo E. K. (2008) Efectos del uso de Tecnologías Educativas en el Desarrollo de

Competencias en la Enseñanza del Idioma Inglés. (Tesis de maestría). De la base

de datos de Universidad Virtual del Instituto de Estudios Superiores de

Tecnológico de Monterrey. RUV Biblioteca Digital.

Beltrán, C (2011). Uso de Recursos Educativos Abiertos y la Competencia

Comunicativa Basada en la Redacción en Inglés como Lengua Extranjera en

Estudiantes del Nivel Preparatoria. (Tesis de maestría) de la base de datos de

Tecnológico de Monterrey, (LB1028.3 .B4 2011b).

Bisquerra, R. y Perez, N. (2007). Las competencias emocionales. Revista Educación

XXI. 10, 61, 82 recuperado el 1 de Abril de 2012 en

http://stel.ub.edu/grop/files/Competencias_emocionales-P.pdf

Brunner, J.J. (2000). Educación: Escenarios de futuro. Nuevas Tecnologías y sociedad

de la transformación. Documento 16, OPREAL (Programa de Promoción de la

Reforma Educativa en América Latina y el Caribe).

Campos, Y. (2000). Estrategias didácticas apoyadas en tecnología. México. Recuperado

el 23 de Noviembre en http://es.scribd.com/doc/59026353/LIBRO-

ESTRATEGIAS-DE-ENSENANZA-APRENDIZAJE-YOLANDA-CAMPOS

Canale, M. (1983). De la competencia comunicativa a la pedagogía comunicativa del

lenguaje.

Cardona, O. (2002). Tendencias educativas para el siglo XXI educación virtual, online y

@learning elementos para la discusión. EDUTEC. Revista Electrónica de

Tecnología Educativa, 15.Recuperado el 29 de Septiembre de 2012 en

http://www.uib.es/depart/gte/edutec-e/revelec15/car.htm

Carreón, G. (2008). Tecnología educativa en el desarrollo de competencias

comunicativas del inglés: una estrategia para mejorar el aprendizaje del inglés en

alumnos de segundo de secundaria. (Tesis de maestría) de la base de datos de

Tecnológico de Monterrey, (PE1128 .G87 2008).

http://stel.ub.edu/grop/files/Competencias_emocionales-P.pdf
http://es.scribd.com/doc/59026353/LIBRO-ESTRATEGIAS-DE-ENSENANZA-APRENDIZAJE-YOLANDA-CAMPOS
http://es.scribd.com/doc/59026353/LIBRO-ESTRATEGIAS-DE-ENSENANZA-APRENDIZAJE-YOLANDA-CAMPOS
http://www.uib.es/depart/gte/edutec-e/revelec15/car.htm

118

Cedeño, S. (2008). Innovación tecnológica en el proceso de aprendizaje. Blog

competencias para las tics: una realidad compleja. Recuperado el 12 de abril de

2013 en:

http://paradigmaperfildocentesigloxxi.lacoctelera.net/post/2008/04/24/innovacion-

tecnologica-el-proceso-aprendizaje

Cobos, E. (2009). Ventajas e inconvenientes de las TIC en el aula. Revista académica

semestral cuadernos de educación y desarrollo. Vol. 1, Nº 9. Recuperado el 12 de

febrero de 2013 en: http://www.eumed.net/rev/ced/09/emrc.htm

Coll, C. (2007). Las competencias en la educación escolar: algo más que una moda y

mucho menos que un remedio. Aula de Innovación Educativa, 161. 34 –

39.Recuperado el 14 de Septiembre de: http://www.ub.edu/grintie

Colombia Aprende. La red del conocimiento. Recuperado el 12 de Noviembre de 2012

en:

 http://www.colombiaaprende.edu.co/html/home/1592/w3-channel.html

Correa, De Pablos, (2009). Nuevas tecnologías e innovación educativa. Revista de

Psicodidáctica. Volumen 14. Nº 1. Págs. 133-145. Consultado el 29 de

Septiembre del 2012 en:

http://recyt.fecyt.es/index.php/REVP/article/viewFile/6402/5114

Cremades, R. (2004). Aprender a estudiar .Claves para mejorar la eficacia en el estudio.

Málaga, España: Editorial Arguva.

CVC. (2012). Competencia comunicativa. Centro Virtual Cervantes. Recuperado el 6 de

Septiembre de 2012 de:

http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/competenci

acomunicativa.htm

CVN. Centro virtual de noticias. Guía 22. Estándares Básicos de competencias en

lenguas extranjeras: Inglés. Ministerio de Educación nacional. Republica de

Colombia. Recuperado el 5 de Septiembre de 2012 en

http://www.mineducacion.gov.co/cvn/1665/article-115174.html

De la Torre, A. (2009) Nuevos perfiles en el alumnado: la creatividad en nativos

digitales competentes y expertos rutinarios. Revista de Universidad y Sociedad del

Conocimiento. Vol. 6, n. º 1. Recuperado el 13 de Octubre de 2012 en

http://rusc.uoc.edu/ojs/index.php/rusc/article/view/v6n1-de-la-torre

Díaz Barriga, F., Hernández, G. (2002) Estrategias docentes para un aprendizaje

significativo. Una interpretación constructivista. D.F., México: McGraw Hill.

http://paradigmaperfildocentesigloxxi.lacoctelera.net/post/2008/04/24/innovacion-tecnologica-el-proceso-aprendizaje
http://paradigmaperfildocentesigloxxi.lacoctelera.net/post/2008/04/24/innovacion-tecnologica-el-proceso-aprendizaje
http://www.eumed.net/rev/ced/09/emrc.htm
http://www.ub.edu/grintie
http://www.colombiaaprende.edu.co/html/home/1592/w3-channel.html
http://recyt.fecyt.es/index.php/REVP/article/viewFile/6402/5114
http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/competenciacomunicativa.htm
http://cvc.cervantes.es/ensenanza/biblioteca_ele/diccio_ele/diccionario/competenciacomunicativa.htm
http://www.mineducacion.gov.co/cvn/1665/article-115174.html
http://rusc.uoc.edu/ojs/index.php/rusc/article/view/v6n1-de-la-torre

119

Consultado el 28 de Septiembre de 2012 de:

http://redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/pdf/estrate.pdf

Díaz-Barriga A. F (2010) Estrategias Docentes para un Aprendizaje Significativo; Una

Interpretación constructivista 3ª Ed. McGraw Hill México.

Díez, M., Pérez, P. (2009).La investigación del discurso escrito en el aprendizaje de

idiomas en entornos colaborativos y wikis. Recuperado el 14 de Octubre de 2012

en http://www.um.es/ead/red/M12/8-DiezPerez.pdf

Elola, I.; Oskoz, A. (2008). Blogging: Fostering Intercultural Competence Development

in Foreign Language and Study Abroad Contexts. Foreign Language Annals,

41(3), 454-477. Recuperado el 26 de Febrero de 2013, de

http://cercll.arizona.edu/_media/development/conferences/2012_icc/session_1_kri

stin_hoyt

Escamilla, J. G. (2003). Selección y Uso de Tecnología Educativa. Tercera edición.

Trillas. México.

Fernández R. (2005). Marco conceptual de las nuevas tecnologías aplicadas a la

educación [en línea] Universidad de Castilla recuperado el 30 de Septiembre de

2012 de http://www.uclm.es/profesorado/ricardo/DefinicionesNNTT.html

Ferreiro, E. (2003) Los niños piensan sobre la escritura, CD-Multimedia. México. Siglo

XXI.

Gallardo, K. (2013). Evaluación del aprendizaje: reto y mejores prácticas. Editorial

Digital. Tecnológico de Monterrey.

Gallego, A. y Martínez, E. (2003). Estilos de aprendizaje y e-Learning. Hacia un mayor

rendimiento académico. Revista de Educación a Distancia. (No.7). España.

Recuperado el 29 de Septiembre de 2012 de:

http://www.um.es/ead/red/7/estilos.pdf

Garret, N. (1998). Computers in Foreign Language Education: Teaching, Learning, and

Language-Acquisition Research. Association of Departments of Foreign

Languages Bulletin. 19, 3. pp. 6-12. Recuperado el 19 de Marzo de 2013 de:

https://calico.org/memberBrowse.php?action=article&id=628

Giroux, S. y Tremblay, G. (2004). Metododología de las Ciencias Humanas. México:

Fondo de Cultura Económica.

http://redescolar.ilce.edu.mx/redescolar/biblioteca/articulos/pdf/estrate.pdf
http://www.um.es/ead/red/M12/8-DiezPerez.pdf
http://cercll.arizona.edu/_media/development/conferences/2012_icc/session_1_kristin_hoyt
http://cercll.arizona.edu/_media/development/conferences/2012_icc/session_1_kristin_hoyt
http://www.uclm.es/profesorado/ricardo/DefinicionesNNTT.html
http://www.um.es/ead/red/7/estilos.pdf
https://calico.org/memberBrowse.php?action=article&id=628

120

Gómez, M. S. (2007). Museos para la generación E. Mediamusea. Consultado el 19 de

 Septiembre de 2008 en: http://mediamusea.files.wordpress.com/2007/11/museos-

parala-generacion-e.pdf

Hernández S, R., Fernández-Collado, C. y Baptista L, P. (2006). Metodología de la

investigación. México: McGraw-Hill.

Hernández, R., Fernández-Collado, C. y Baptista, P. (2010). Metodología de la

investigación. México: McGrawHill.

Hsu, J. (2008). Innovative Technologies for Education and Learning: Education and

Knowledge-Oriented Applications of Blogs, Wikis, Podcasts, and More.

International Journal of Web - Based Learning and Teaching Technologies, 3(3),

62-81. Recuperado el 27 de Septiembre de 2012 de la base de datos de Proquest

Linares, A. (2011, 31 de Marzo). El Inglés se enseña de forma muy arcaica aún,

Periódico El Tiempo, recuperado 17 de Septiembre de 2012 de

http://www.eltiempo.com/vida-de-hoy/educacion/ARTICULO-WEB-

NEW_NOTA_INTERIOR-9103576.html

Marchisio (2004 Marchisio, P. (2004). La enseñanza del inglés a distancia. Documento

presentado en el Primer Congreso Virtual Latinoamericano de Educación a

Distancia 2004. Recuperado el 10 de Marzo de 2013 de

http://www.ateneonline.net/datos/54_01_Marchisio_Patricia.pdf

Marco Común Europeo de Referencia (2000). Marco común europeo de referencia para

las lenguas: aprendizaje, enseñanza, evaluación. Madrid: Instituto Cervantes-

Ministerio de Educación Cultura y Deporte, Anaya, 2002.

Marqués, P. (2008). Impacto de las TIC en educación: funciones y limitaciones.

Universidad de Barcelona. Recuperado el 27 de Septiembre de 2012 de

http://www.pangea.org/peremarques/siyedu.htm

Martínez, A. (2008, Mayo). Aprendizaje de Competencias Matemáticas. Revista de la

Asociación de Inspectores de Educación de España,(8). Recuperado el 23 de

Octubre de:

ttp://adide.org/revista/index.php?Itemid=59&id=248&option=com_content&task=

view

Mejia, A. (2005). The national bilingual programme in Colombia: Imposition or

opportunity? Journal of Applied Language Studies. Recuperado de

http://apples.jyu.fi

http://mediamusea.files.wordpress.com/2007/11/museos-parala-generacion-e.pdf
http://mediamusea.files.wordpress.com/2007/11/museos-parala-generacion-e.pdf
http://www.eltiempo.com/vida-de-hoy/educacion/ARTICULO-WEB-NEW_NOTA_INTERIOR-9103576.html
http://www.eltiempo.com/vida-de-hoy/educacion/ARTICULO-WEB-NEW_NOTA_INTERIOR-9103576.html
http://www.ateneonline.net/datos/54_01_Marchisio_Patricia.pdf
http://www.pangea.org/peremarques/siyedu.htm
http://apples.jyu.fi/

121

MEN. (2006) Guía 22. Estándares para la enseñanza de lenguas extranjeras: Inglés.

Ministerio de Educación Nacional. Bogotá, Colombia.

MEN. (2008). Ministerio de Educación Nacional. Estándares básicos de competencias

en lenguas extranjeras: Inglés.

MEN. (2009) Ministerio de Educación Nacional (Diciembre de 2009) Ley 11/94

Decreto 1290/2009. Colombia.

Molnar, Niemiec, R.; Walberg, H. (1989). From teaching machines to microcomputers:

some milestones in the history of computer-based instruction. Journal of Research

on Computing in Education. USA. v. 21, n. 3. p. 262-276.

Oblinger, D. y Oblinger, J. (2005) Is It Age or IT: First Steps Toward Understanding the

Net Generation. En D. Oblinger & J. Oblinger (Eds.). Educating the Net

Generation. (pp. 12-31). Recuperado de: http://www.educause.edu/books/

Ormrod, J. E. (2005) Aprendizaje Humano 4ª Edición Madrid, España: Pearson/Prentice

Hall.

Pintrich, P. R. y Schunk, D. H. (2006). Motivación en contextos educativos. Teoría,

motivación y aplicaciones. (2a. Edición). Madrid. España: Pearson/Pentice Hall.

Pose, 2002 Pose, J. (2002). Reseña La Galaxia Internet. Recuperado el 28 de

Septiembre de 2012 de http://www.ub.es/geocrit/b3w-374.htm

Prensky, M. (2001). Digital Natives, Digital Immigrants. On the Horizon, NCB

University press.

Quito, E (2009). Como aplicar las Tics en el aula en la asignatura de inglés. (Tesis de

Diplomado superior) recuperado el 8 de Marzo de 2013 de:

http://virtualenglishtraining.wordpress.com/2011/09/14/tesis-sobre-aplicacion-de-

las-tics-en-el-aprendizaje-del-ingles/ Estudio

Rodríguez, M. (2009). Uso de Herramientas para la Comunicación Vía Internet como

Apoyo al Aprendizaje en los Alumnos de Preparatoria. (Tesis de maestría) de la

base de datos de Tecnológico de Monterrey, RUV Biblioteca Digital.

Salazar, L. y Batista, J. (2005). Hacia la consolidación de un enfoque ecléctico en la

enseñanza de idiomas extranjeros. Paradigma, 26, 1.

Sánchez, J. (2001). Aprendizaje visible, Tecnología invisible Santiago de Chile-Chile.

Ediciones Dolmen.

http://www.ub.es/geocrit/b3w-374.htm
http://virtualenglishtraining.wordpress.com/2011/09/14/tesis-sobre-aplicacion-de-las-tics-en-el-aprendizaje-del-ingles/
http://virtualenglishtraining.wordpress.com/2011/09/14/tesis-sobre-aplicacion-de-las-tics-en-el-aprendizaje-del-ingles/

122

SED (1999), Secretaria de educación del Distrito Capital. Recuperado el 30 de

Septiembre de 2012 en

http://www.sedbogota.edu.co/AplicativosSED/Centro_Documentacion/anexos/ant

eriores_2004/disenoplanmejoramientoesc.pdf

SED (2010). Reorganización curricular por ciclos. Referentes conceptuales y

metodológicos. Transformación de la enseñanza y desarrollo de los aprendizajes

de los niños, niñas y jóvenes, para la calidad de la educación. Bogotá.

SED (2012). Reorganización curricular por ciclos. Referentes conceptuales y

metodológicos. Transformación de la enseñanza y desarrollo de los aprendizajes

de los niños, niñas y jóvenes, para la calidad de la educación. Bogotá.

Skinner, B. F. (1938). The behavior of organisms. New York, NY: Appleton Century

Crofts.

Strasser, D. (2003). Espacio para docentes TIC activos del programa Escuela 2.0.

recuperado el 20 de Septiembre de 2012 en: http://www.escuela20.com/tic-interes-

alumnado/articulos-y-actualidad/esta-el-alumnado-motivado--realmente--con-las-

tic_2867_42_4360_0_1_in.html

Tapscott, D. (1998). Growing up digital: The rise of the Net generation. New York

USA: McGraw-Hill.

Tinajero, E. (2006). Internet y las computadoras en educación: una visión sociocultural.

Apertura-Universidad de Guadalajara, agosto, 6(004) pp. 90-105

Tobón S, (2006). Formación Basada en Competencias: Pensamiento complejo, diseño

curricular y didáctica. Editorial ECOE. Bogotá Colombia. Segunda Edición.

Villaseñor, G. (1998). La tecnología en el proceso de enseñanza-aprendizaje. Distrito

Federal, México: Trillas.

Woolfolk (1996). Revista Psicología educativa. (6a. Edición). México. México: Prentice

Hall.

Yarto, C. (2001). Las Nuevas Tecnologías y su impacto en el desarrollo de habilidades

en los niños.Recuperado el 28 de Octubre en:

http://millenium.itesm.mx:4550/resserv?atitle=Yarto,%20C.%20(2001).%20Las%

20nuevas%20tecnologias%20y%20su%20impacto%20en%20el%20desarrollo%20

de%20habilidades%20en%20los%20ninos.&aulast=Yarto&year=2003&genre=arti

cle&sid=articleFinder&base_url=resserv&date=2003&recarga=2

Zilberstein, J. (2009). Aprendizaje y enseñanza en una educación por ciclos.

Actualización pedagógica MAGISTERIO.

http://www.sedbogota.edu.co/AplicativosSED/Centro_Documentacion/anexos/anteriores_2004/disenoplanmejoramientoesc.pdf
http://www.sedbogota.edu.co/AplicativosSED/Centro_Documentacion/anexos/anteriores_2004/disenoplanmejoramientoesc.pdf
http://www.escuela20.com/tic-interes-alumnado/articulos-y-actualidad/esta-el-alumnado-motivado--realmente--con-las-tic_2867_42_4360_0_1_in.html
http://www.escuela20.com/tic-interes-alumnado/articulos-y-actualidad/esta-el-alumnado-motivado--realmente--con-las-tic_2867_42_4360_0_1_in.html
http://www.escuela20.com/tic-interes-alumnado/articulos-y-actualidad/esta-el-alumnado-motivado--realmente--con-las-tic_2867_42_4360_0_1_in.html
http://millenium.itesm.mx:4550/resserv?atitle=Yarto,%20C.%20(2001).%20Las%20nuevas%20tecnologias%20y%20su%20impacto%20en%20el%20desarrollo%20de%20habilidades%20en%20los%20ninos.&aulast=Yarto&year=2003&genre=article&sid=articleFinder&base_url=resserv&date=2003&recarga=2
http://millenium.itesm.mx:4550/resserv?atitle=Yarto,%20C.%20(2001).%20Las%20nuevas%20tecnologias%20y%20su%20impacto%20en%20el%20desarrollo%20de%20habilidades%20en%20los%20ninos.&aulast=Yarto&year=2003&genre=article&sid=articleFinder&base_url=resserv&date=2003&recarga=2
http://millenium.itesm.mx:4550/resserv?atitle=Yarto,%20C.%20(2001).%20Las%20nuevas%20tecnologias%20y%20su%20impacto%20en%20el%20desarrollo%20de%20habilidades%20en%20los%20ninos.&aulast=Yarto&year=2003&genre=article&sid=articleFinder&base_url=resserv&date=2003&recarga=2
http://millenium.itesm.mx:4550/resserv?atitle=Yarto,%20C.%20(2001).%20Las%20nuevas%20tecnologias%20y%20su%20impacto%20en%20el%20desarrollo%20de%20habilidades%20en%20los%20ninos.&aulast=Yarto&year=2003&genre=article&sid=articleFinder&base_url=resserv&date=2003&recarga=2

123

Apéndice A: Prueba de comprensión lectora con 20 reactivos

Reading comprehension test

Group: experimental ______ control _____

Estimado Alumno: Dentro de la Maestría en Tecnología Educativa, de la Universidad Virtual del Instituto

Tecnológico de Monterrey, se está desarrollando una investigación con el tema: DESARROLLO DE

COMPETENCIAS COMUNICATIVAS EN INGLES COMO LENGUA EXTRANJERA EN GRADO NOVENO

USANDO LAS TIC. Se le solicita amablemente, responder las preguntas de acuerdo al tema orientado, los datos que

proporcione son muy importantes y serán manejados con la más estricta confidencialidad.

Name: _________________________________ age: _____ Gender: _____ Grade: _____

School: _______________________________________City: ____________

Test elaborated by Dr. Robert Jackson

Put a circle around the number next to each correct answer.

I. Can we SEE that the earth is a globe? Yes, we can, when we watch a ship that sails out to sea.

If we watch closely, we see the ship begin to disappear. The bottom of the ship disappears first,

and then the ship seems to sink lower and lower, until we can only see the top of the ship, and

then we see nothing at all. What is hiding the ship from us? It is the earth. Stick a pin most of the

way into an orange, and slowly turn the orange away from you. You will see the pin disappear,

just as a ship does on the earth.

A. This story is mainly about -

1. The shape of the earth.

2. Traveling to the New World.

3. Sailing ships in the old days.

4. The shapes of fruits, such as oranges.

B. The ship in this story -

1. Probably sank to the bottom of the ocean.

2. Was going farther and farther away.

3. Was actually a toy.

4. Was a sailing ship.

C. A globe is shaped like -

1. A box.

2. A pyramid.

3. An orange.

4. An ice cream cone.

D. The pin on the orange is most like -

124

1. The ship on the earth.

2. A person watching the ship.

3. A sailor on the ship.

4. A needle for mending a rip.

II. At the bottom of the sea there are creatures that do not know what light means. They have

neither eyes nor ears, and they can only feel. For them there is no day or night. There are no

seasons, no sun, no moon, and no stars. It is as if a child spent its life in darkness in bed, with

nothing to see or hear.

How different our own life is! Sight shows us the ground beneath our feet and the heavens above us

- the sun, moon, and stars, shooting stars, lightning, and the sunset. It shows us day and night. We

hear voices, the sound of the sea, and music. We feel, we taste, and we smell. How fortunate we

are!

A. This story is mainly about -

1. Sea creatures at the bottom of the sea.

2. Changes in day and night and the seasons.

3. How wonderful our lives are.

4. The differences among creatures of the

earth.

B. The sea creatures in the story -

1. Have the same senses that we do.

2. Have no sense of touch.

3. Hear the sounds of the ocean.

4. Live in darkness.

C. A child in darkness in bed is like -

1. Someone who lives where there are no

seasons.

2. An animal without the sense of touch.

3. A sea creature without sight or hearing.

4. A deaf child.

D. The "heavens" in this story are -

1. The Milky Way.

2. The sky.

3. The home of God.

4. The place above the clouds.

III. After months of colder weather, the days get longer, the buds come out in the trees, birds sing,

and the world puts on a green dress. Spring passes into summer. Everyone knows that summer will

not last. The power of all the wisest men and women in the world cannot keep it for us. The corn

becomes ripe, the leaves turn brown and then drop to the ground, and the world changes its green

dress for a dress of autumn colors.

A. During which season does the world put

on a green dress?

1. Summer

2. Spring

3. Winter

4. Autumn

B. This story is mainly about -

125

1. The wisdom of nature.

2. The beauty of the seasons.

3. Change.

4. The shortness of summer.

C. What is the season described at the end of

the story?

1. Summer

2. Spring

3. Autumn

4. Winter

D. What is it that the world cannot keep for

us?

1. Spring

2. Summer

3. Power

4. The world's dress

IV. North America has four great slopes - one slope that rivers flow down toward the Atlantic

Ocean, one slope that rivers flow down toward the Hudson Bay and Arctic Ocean, one slope that

rivers flow down toward the Gulf of Mexico, and one slope that rivers flow down toward the Pacific

Ocean. Land also slopes toward the Great Lakes, but water there empties into the St. Lawrence

River and goes on into the Atlantic Ocean.

A. This story is mainly about -

1. The great rivers of North America.

2. The importance of shapes.

3. The shape of North America.

4. The sources of rivers in North America.

B. the St. Lawrence River is full of water

from -

1. The Hudson Bay.

2. The Atlantic Ocean.

3. The Great Lakes.

4. The Arctic Ocean.

C. Water that flows into the Great Lakes

flows on into the -

1. Atlantic Ocean.

2. Hudson Bay.

3. Gulf of Mexico.

4. Pacific Ocean.

D. Which one of these is not a shape?

1. Box

2. Cone

3. Flow

4. Globe

V. Millions of years ago, water covered much of what is now North America. As creatures and

plants in the water died, their remains settled to the bottom of the water and piled up, sometimes

many feet thick. These thick piles have been dug up. Some of the piles in Alaska are made of plants

126

that grow only in warm places. In this way we learn that parts of Alaska were warm, millions of

years ago.

A. This story is mainly about -

1. The warming of Alaska.

2. The death of water creatures and plants.

3. Piles of underwater plants and animals.

4. How the earth was different millions of

years ago.

B. Piles were dug up by -

1. Men and women.

2. Animals.

3. Earthquakes.

4. Changes in the surface of the earth.

C. The piles are made up of -

1. Rock.

2. Dirt.

3. Creatures and plants.

4. Minerals.

D. We learned that Alaska was once warm

from -

1. Plants from millions of years ago.

2. Animals from millions of years ago.

3. Alaskan climate.

4. Alaskan lakes.

128

Apéndice B: Prueba de comprensión auditiva.

Listening comprehension test

Group: experimental ______ control _____

Estimado Alumno: Dentro de la Maestría en Tecnología Educativa, de la Universidad Virtual del Instituto

Tecnológico de Monterrey, se está desarrollando una investigación con el tema: DESARROLLO DE

COMPETENCIAS COMUNICATIVAS EN INGLES COMO LENGUA EXTRANJERA EN GRADO NOVENO

USANDO LAS TIC. Se le solicita amablemente, responder las preguntas de acuerdo al tema orientado, los datos que

proporcione son muy importantes y serán manejados con la más estricta confidencialidad.

Name: _________________________________ age: _____ Gender: _____ Grade: _____

School: _______________________________________City: ____________

Test elaborated by Dr. Robert Jackson and recorded by Adriana Suárez.

I. Part. Listen the text and put a circle around the number next to each

correct answer

A. This story is mainly about -

1. Changes in the earth of North America.

2. The wearing away of the land.

3. Changes in Canada and New Jersey.

4. What might happen to water in the Great Lakes.

B. Water in the Great Lakes might someday flow into the Mississippi River because -

1. The land in Canada is rising.

2. The banks of the rivers are being worn away.

3. Mountains are rising.

4. Coast lines are changing.

C. Which statement is most true?

1. Water from the Great Lakes flows into the Mississippi River.

2. The St. Lawrence River flows into the Great Lakes.

3. Water in some Canadian rivers might someday end up in the Mississippi River instead

of in the St. Lawrence River.

4. The Mississippi River flows into the Great Lakes.

129

D. Water flowing downhill is the sign of -

1. A bay.

2. A pond.

3. A lake.

4. A river.

E. Long ago, water in the Great Lakes flowed -

1. into the Hudson Bay.

2. into the Mississippi River.

3. toward the Western mountains.

4. in the opposite direction.

II. Listen the text and put a circle around the number next to each correct

answer.

A. This story is mostly about -

1. Mount Saint Helens.

2. Volcanoes.

3. Volcanoes in the West.

4. Dead volcanoes.

B. A sleeping volcano -

1. Rumbles while it sleeps.

2. Might wake up some day.

3. Will always sleep.

4. Will surely awaken.

C. "Dead" in this story means -

1. Is sleeping.

2. Makes no sound or movement.

3. is cold.

4. Will never blow up again.

D. Before it was blown apart, Mount Saint Helens was -

1. A dead volcano.

2. A hill in Arizona.

3. A sleeping volcano.

4. A mountain in Arizona.

130

E. Which statement is most true?

1. The explosion of a volcano can cause a wind.

2. Volcanoes are always found among mountains.

3. Mount Saint Helens is not in the West.

4. All volcanoes explode through a hole in the top.

III. Part. Listen and complete the sentences.

1. Thousands of years ago, the climate of __________________ became so cold

that great sheets of ice, called glaciers, covered most of Canada and much of the

northern part of the United States.

2. The _____ sheets were several miles thick in some places.

3. The glaciers moved, pushing __________________them scooped-out soil and

rock, which they left behind when they melted away.

4. _____________________ are called moraines. Long Island, Cape Cod, and

Martha's Vineyard are mostly moraines.

5. Huge boulders seen lying in fields was left by a glacier. The ______________in

many, many lakes, including the Great Lakes, fills holes scooped out by glaciers.

IV. Part. Listen and complete the sentences.

1. When _____________________________ and other explorers came to the New

World, they saw animals that they had never seen before.

2. In the forests there were ______________. On the Great Plains there were

buffalos. They saw some plants that were strange, also.

3. They had never seen tobacco. The ______________________ were new to them,

as were corn and pumpkins.

4. When the settlers came, they brought animals and plants that the Indians had

never seen: hogs, ___________________, cattle, and horses.

5. Dogs were common in both the Old World and the ____________________.

131

Apéndice C: Tapescript

Prueba de comprensión auditiva.

I. Part.

 North America is changing. The sea tears away some coasts and builds up

others. Rivers cut away their banks, and hills and mountains are worn away. Some

of the Western mountains seem to be slowly rising. The coast of New Jersey is

sinking about two feet in a hundred years. The land in Canada toward the Hudson

Bay is rising; someday, thousands or millions of years from now, the water in the

Great Lakes might possibly find its way into the Mississippi River, as it did long

ago, instead of into the St. Lawrence River.

II. Part.

 Many mountains and hills in the West are dead volcanoes. In Arizona there are

thousands of them, separated from one another on the otherwise flat land. There are

also volcanoes in the West that are not dead but are sleeping. Who knows when one

might blow apart or shoot rock and ashes into the air? Not long ago, the entire side

of Mount Saint Helens was blown away - rock and soil were thrown into the air, and

forests were blown flat.

III. Part.

1. Thousands of years ago, the climate of North America became so cold that

great sheets of ice, called glaciers, covered most of Canada and much of the

northern part of the United States.

2. The ice sheets were several miles thick in some places.

132

3. The glaciers moved, pushing in front of them scooped-out soil and rock,

which they left behind when they melted away.

4. These heaps are called moraines. Long Island, Cape Cod, and Martha's

Vineyard are mostly moraines.

5. Huge boulders seen lying in fields was left by a glacier. The water in many,

many lakes, including the Great Lakes, fills holes scooped out by glaciers.

I.V Part.

6. When Christopher Columbus and other explorers came to the New World,

they saw animals that they had never seen before.

7. In the forests there were turkeys. On the Great Plains there were buffalos.

They saw some plants that were strange, also.

8. They had never seen tobacco. The tomato and potato were new to them, as

were corn and pumpkins.

9. When the settlers came, they brought animals and plants that the Indians had

never seen: hogs, chickens, cattle, and horses.

10. Dogs were common in both the Old World and the New World.

133

Apéndice D: Cuestionario.

 The purpose of this questionnaire is to provide important information for my master’s

thesis on TIC. Your honesty and precision when answering will be very helpful and

greatly appreciated. Your identity will remain strictly confidential, and the opinion you

give will not affect your grade. Please answer this questionnaire based on your

experiences with TIC.

Please circle the answer that most precisely corresponds to your opinion.

1. TIC is easy tool to use.

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

2. The exercises using TIC help me learn English better.

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

3. I can remember how to use English better (reading and listening) because of

using TIC.

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

134

5 = I strongly disagree

4. TIC is an effective learning resource.

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

5. Using TIC you can improve your listening skills better

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

6. Using Tic you can improve your reading skills better

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

7. Would you like to continue learning English using TIC?

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

135

5 = I strongly disagree

8. The use of TIC needs to be approach for to learn English in your school.

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

9. You are motivated to learn English by the use of TIC

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

10. You prefer the English class using TIC

1 = I strongly agree

2 = I agree

3 = I don’t have an opinion

4 = I disagree

5 = I strongly disagree

Thank you for your time!

136

Apéndice E: Carta de Consentimiento Utilización de instrumentos

Por medio de la presente quiero pedirle autorización para utilizar y aplicar sus pruebas

de lectura en inglés publicadas en la web:

http://www.teacherneedhelp.com/students/testdir.htm , para el proyecto de investigación

que tiene como tema: DESARROLLO DE COMPETENCIAS COMUNICATIVAS

EN INGLES COMO LENGUA EXTRANJERA EN GRADO NOVENO USANDO

LAS TIC. Soy estudiante de la Escuela de Graduados en Educación del Tecnológico de

Monterrey. Se espera que en este estudio participe una muestra de cuarenta [40] alumnos

del colegio distrital Santa Bárbara de la ciudad de Bogotá.

Si decide aceptar esta solicitud le estaré muy agradecida. Toda información obtenida

será estrictamente confidencial. Los resultados de este ejercicio de investigación, serán

utilizados únicamente para fines académicos. Si tiene alguna pregunta, me puede

contactar por teléfono o por correo electrónico. Podrá localizarme en el teléfono

3134393115 o me puede escribir a adriana200426@yahoo.com.

Muchas gracias por su atención.

Atentamente, Adriana Marcela Suarez Gamboa

Cuenta de correo adriana200426@yahoo.com Tele: [3134393115]

I would like to have your permission for to use your material publicated in

http://www.teacherneedhelp.com/students/testdir.htm in my study about reading and

listenig skills in students.

Yes, you are welcome to the material.

All best wishes,
Robert
Robert Jackson robert15115@gmail.com

http://www.teacherneedhelp.com/students/testdir.htm
mailto:adriana200426@yahoo.com
http://www.teacherneedhelp.com/students/testdir.htm
mailto:robert15115@gmail.com

137

Apéndice F: Carta de Consentimiento. Aplicación de instrumentos.

Bogotá, D. C. Agosto 4 de 2012

Dra. María Amparo Ramos.

Rectora.

Colegio Santa Bárbara.

La ciudad.

 Ref.: solicitud

Por medio de la presente quiero pedirle autorización para que un segmento de la

institución participe en una investigación que estoy realizando en el tema:

DESARROLLO DE COMPETENCIAS COMUNICATIVAS EN INGLES COMO

LENGUA EXTRANJERA EN GRADO NOVENO USANDO LAS TIC. Soy

estudiante de la Escuela de Graduados en Educación del Tecnológico de Monterrey. Este

estudio está siendo realizado por mí para la realización de mi tesis de investigación, con

el respaldo de las autoridades de la Escuela de Graduados en Educación. Se espera que

en este estudio participe una muestra de [40] alumnos de esta institución.
Si decide aceptar esta invitación le estaré muy agradecido. Toda información obtenida

será estrictamente confidencial. Se guardará y respaldará la información de tal manera

que mi equipo de trabajo y yo seamos las únicas personas que manejemos la

información que me está siendo otorgada gracias a su autorización. Los resultados de

este ejercicio de investigación, serán utilizados únicamente para fines académicos. Si

tiene alguna pregunta, me puede contactar por teléfono o por correo electrónico. Podrá

localizarme en el teléfono 3134393115 o me puede escribir a

adriana200426@yahoo.com.
Recuerde que podrá cancelar la participación de la institución en cualquier momento que

lo desee, aun cuando haya firmado esta carta. Muchas gracias por su atención.

Atentamente, Adriana Marcela Suarez Gamboa

María Amparo Ramos

Firma de aceptación

138

Apéndice G: Fotografías del proceso.

Realizando la prueba piloto

Presentando la pre prueba de comprensión lectora.

Presentando la post prueba de comprensión lectora.

139

Curriculum Vitae

Adriana Marcela Suarez Gamboa

Correo electrónico personal: adriana200426@yahoo.com

 Originaria de Bogotá, Colombia, Adriana Marcela Suárez Gamboa realizó estudios

profesionales en Licenciatura en Lenguas Modernas Español-Inglés en la Universidad

Distrital Francisco José de Caldas. La investigación titulada Desarrollo de competencias

comunicativas en la enseñanza del Inglés en grado noveno usando las TIC es la que

presenta en este documento para aspirar al grado de maestría en Maestría en Tecnología

Educativa.

 Su experiencia de trabajo ha girado, principalmente, alrededor del campo de la

docencia, específicamente en el área de Inglés en Básica Secundaria desde hace 18

años. Asimismo ha participado en iniciativas de liderazgo en proyectos de comunicación

y participación en curos de actualización docente. Su experiencia como investigador ha

sido a través de su tesis presentada en la institución educativa de la cual es egresada.

 Adriana Marcela Suárez Gamboa funge como docente en el área de Inglés

impartiendo en los seis grados (tres ciclos) del nivel de secundaria. Es una persona que

tiene mucha facilidad de trabajo en equipo, de liderazgo y responsabilidad, que le gusta

participar y colaborar en actividades en pro de la comunidad educativa a la que

pertenezca.

