
Desarrollo de competencias integrales en los estudiantes de Séptimo grado de la 

FCUIS mediante la música, en un ambiente mediado por TIC 

 

FICHA DE IDENTIFICACIÓN DEL AUTOR 

NOMBRES Camilo Andréz  

APELLIDOS Olarte Pachón 

FILIACIÓN INSTITUCIONAL Fundación UIS, UNAB 

DIRECCIÓN POSTAL Calle 3an # 8-145  t6 apto 1122, Piedecuesta. 

DIRECCIÓN ELECTRÓNICA rhcami6@hotmail.com 

TELÉFONO  3012415774 

 

 

Resumen 

El presente trabajo de investigación tiene como finalidad, identificar cual es el aporte que 

hace la formación musical al desarrollo de competencias integrales de los estudiantes de 

Séptimo grado de la FCUIS, especialmente en los espacios de interacción con las TIC. Para 

cumplir con esta iniciativa se ha propuesto responder la pregunta de investigación ¿Cómo 

se relacionan la formación musical y las TIC, y de qué forma favorecen el desarrollo de 

competencias integrales en los estudiantes de Séptimo grado de la FCUIS?; se utilizó un 

método cualitativo de investigación, bajo el cual se aplicaron los siguientes instrumentos  

de recopilación de datos: observaciones a clases y entrevistas realizadas a un grupo de 

estudiantes seleccionados. En los hallazgos de la investigación se destaca el apoyo que 

hacen las TIC al proceso de formación musical, motivando y facilitando el aprendizaje; 

asimismo se evidencia el impacto favorable de la formación musical en las competencias 


2 
 

integrales de los estudiantes, a través de actividades propias de la asignatura, que resultan 

beneficiosas para las relaciones personales, el trabajo en equipo, la memoria, la 

concentración, la creatividad, la sensibilidad y el nivel de cultura que la música aporta. 

PALABRAS CLAVES: Competencias,  Música, TIC, Competencias para la vida, 

Educación musical (fuente: Tesauro de la Unesco). 

 

Introducción 

 

Antecedentes 

 

En la actualidad la música goza de gran valor mundial gracias a sus aportes al 

entretenimiento, la educación y las diversas manifestaciones artísticas y culturales que ella 

transmite o refleja. Como lenguaje universal ha perdurado desde los inicios de la 

humanidad y en la actualidad es concebida como una forma de vida para los que la estudian 

profesionalmente. Como evidencia de ello, se puede apreciar que importantes universidades 

y conservatorios del mundo ofrecen dentro de sus programas la formación profesional en 

música. Igualmente escuelas públicas y colegios de diversas partes del mundo, han incluido 

dentro de sus currículos la asignatura de música, considerando que  la formación musical 

puede cumplir una función social y a la vez contribuir en la adquisición de competencias 

básicas (Cremades, 2008); por ejemplo las competencias: comunicativas, lingüísticas, 

sociales, ciudadanas, de interacción y conocimiento del  mundo físico, de iniciativa 

personal y autonomía (Matos, 2011). 


3 
 

La competencia con la que más se tiende a relacionar la música es con la competencia 

cultural y artística, sin embargo, no se limita a ésta (Matos, 2011). Una mirada más 

profunda a las prácticas musicales, denota que las competencias musicales, potencian otro 

tipo. Algunos autores como de Moya, Bravo, y Bravo (2009), explican que las desarrolla, 

debido al uso de habilidades de expresión e interpretación que fortalecen la autonomía y la 

iniciativa personal; además, al ser una actividad social, contribuye con la competencia 

social y ciudadana, ya que se comparte en grupo diversas experiencias o ideas y al mismo 

tiempo se debate sobre ellas. Por su parte Del Pozo (2009) considera la música como una 

competencia “genérica” que ayuda a potenciar otras. Sus argumentos se basan en el análisis 

de los procesos que intervienen en la música (memoria, concentración, atención, relación, 

coordinación, ubicación espacial, expresión, comunicación y emociones) los cuales 

desarrollan capacidades en los estudiantes en función de sus dimensiones: física, cognitiva 

y psico-emocional. 

El Ministerio de Educación Nacional (MEN) en Colombia, a través de sus 

lineamientos en educación artística, propone que la formación musical dentro del currículo 

tiene como objetivo general: el desarrollo de las dimensiones valorativa, estética y ética; el 

disfrute como tal de la práctica musical (instrumental, compositiva, auditiva) y la 

promoción de actitudes sensibles hacia el entorno cultural, el medio ambientes y las demás 

personas (MEN, 1997). Las instituciones Educativas Colombianas tienen la autonomía de 

incluirla como una asignatura independiente (asignatura de formación musical)  o como un 

elemento más dentro del grupo de materias   que conforman la asignatura de educación 

artística (Danzas, Dibujo, Teatro, Música). 


4 
 

Aun así, algunas instituciones han adoptado la formación  musical dentro de sus 

proyectos curriculares como asignatura obligatoria e independiente de otras asignaturas que 

conforman la educación artística (danza, teatro, dibujo),  o la han incluido en el currículo 

como proyecto vocacional  de profundización (bachillerato musical o conservatorio) 

creyendo en la música como una alternativa de formación integral; entendiéndose según 

Montoya (s.f.) por formación integral: “la formación en el ser, en el saber, en el hacer, en el 

sentir, y en el comunicarse” (Montoya, s. f, p.5).  

A nivel nacional hay que destacar que en los institutos de enseñanza media (INEM), 

los estudiantes pueden elegir la música como su énfasis de estudio, intensificando el 

número de horas en la práctica musical teórica e instrumental. Igualmente en el plano 

regional se encuentra el colegio “Artístico Pentagrama” que enfoca todo su currículo en la 

formación musical de los estudiantes. Por su parte la Fundación Colegio UIS (FCUIS,) 

institución seleccionada para este estudio, también  involucra la formación musical dentro 

de su currículo, reconociendo los beneficios del arte en general en función de la formación 

integral de sus estudiantes (FCUIS, 2014).  

A través de su formación de alta calidad la FCUIS promueve “el desarrollo de 

competencias en la comunidad estudiantil, que permiten formar personas idóneas y capaces 

de realizarse personal y profesionalmente” (FCUIS, 2014, p.16); asimismo, la misión y 

visión de la institución denota un especial interés por formar estudiantes integrales, éticos, 

innovadores  y competentes.  Para ello la institución ha consolidado “un espacio educativo 

y formativo, abierto, extendido y flexible con el apoyo de las tecnologías de la información 

y las comunicaciones  (TIC) y la participación en convenios inter-institucionales”  (FCUIS, 

2014, pp. 13-14). 


5 
 

En los últimos años la institución ha destinado una buena parte de sus recursos, para 

invertir en elementos tecnológicos de última generación: software, hardware, conexión a 

internet, página web, aula virtual y capacitación de sus docentes; con el fin de garantizar 

una educación acorde a su misión y visión, siempre orientada al desarrollo integral del 

estudiante; destacándose  las competencias cognitivas (lo intelectual), formativas (lo 

personal, interpersonal y organizacional) y técnicas ( lo empresarial y tecnológico). 

Como estrategia de innovación y metodología transversal en todas las áreas, se ha 

propuesto el uso de las TIC en la práctica diaria de todos los docentes de la institución. Los 

docentes de las diferentes áreas se valen de todos los recursos disponibles en la institución 

para este fin, promoviendo de esta manera espacios donde la tecnología es un elemento 

cotidiano, viable, dinámico, favorable y de gran aceptación por los estudiantes.    

Particularmente en la asignatura de formación musical de la FCUIS, se han venido 

trabajando estos aspectos de innovación e integración de TIC, generando algunos 

interrogantes respecto al desarrollo de competencias integrales, que se forman de manera 

paralela al desarrollo de las competencias específicas de la música. La integración y 

relación de las TIC en la formación musical, y su impacto sobre el desarrollo de las 

competencias integrales, es una cuestión que se identifica como importante de estudiar, 

debido al impacto  que puede obtenerse, analizando su validez, viabilidad, realidad, y 

capacidad de adaptación en otros contextos como modelo de implementación.Para este fin, 

se propuso la siguiente pregunta como planteamiento del problema de investigación: 

¿Cómo se relacionan la formación musical y las TIC, y de qué forma favorecen el 

desarrollo de competencias integrales en los estudiantes de Séptimo grado de la FCUIS. 


6 
 

Metodología 

 

En el presente trabajo de investigación, la utilización de un método cualitativo se hizo  

pertinente,  ya que en este enfoque se tiene en consideración las percepciones de los 

participantes y no se limita a los datos recopilados, permitiendo profundizar en la 

naturaleza de sus significados y estableciendo diferencias asociadas a las particularidades 

de sus intereses y sentimientos con respecto a la incorporación de TIC en su proceso de 

aprendizaje en la formación musical y el desarrollo de las competencias integrales (Krause, 

1995).  

 

Población y Muestra 

 

La población objeto de estudio en la presente investigación fueron los estudiantes de 

séptimo grado de la Fundación Colegio UIS (FCUIS), estudiantes ubicados en la clase 

media alta de la sociedad Colombiana. En ese momento la institución contaba con 4 grupos 

en el nivel de Séptimo Grado, a su vez cada grupo estaba conformado por 

aproximadamente 30 estudiantes, para una población total de 120 estudiantes matriculados 

en el grado Séptimo. Los participantes seleccionados para la muestra fueron los siguientes: 

- Tres grupos de séptimo grado de la FCUIS, conformado cada uno por un total de 

30 estudiantes con quienes se aplicó la técnica de observación mientras 

participaban de su clase de Música normal. Por cuestiones de tiempo y sobre 

aumento de datos se excluyó al grupo 7D. 


7 
 

- Dos estudiantes, un niño y una niña por cada Séptimo, a los cuales se les realizó 

una entrevista. La FCUIS cuenta con 4 grupos de Séptimo, para un total de 8 

estudiantes  entrevistados,  2 de 7A, 2 de 7B, 2 de 7C y 2 de 7D. Resultó 

apropiado seleccionar 2 representantes de cada género en cada grupo para así 

obtener una muestra variada de cada grupo. 

 

 

Métodos, Instrumentos y Técnicas de Recolección de Datos 

 

Las técnicas que se utilizaron recolectar los datos fueron: la observación y la 

entrevista. Para la recolección de datos mediante la observación, se utilizó el esquema de 

observación naturalista propuesto por Goetz & Lecompte (1984) adaptado al proyecto de 

investigación. Se realizaron tres sesiones de observación en la semana,  donde la 

participación del investigador fue pasiva, observando en primera instancia todo lo que 

ocurría dentro del aula de clase y tomando nota en el esquema, de los aspectos relevantes o 

de interés para la investigación. Para evitar los sesgos, la observación se complementó con 

otro instrumento (la entrevista); así mismo, el diseño de los instrumentos  fue claro, sus 

fases de aplicación, las notas que hizo el observador, las transcripciones de  encuestas 

validadas con firma, la neutralidad, conciencia  y sinceridad del investigador.   

Para la recolección de datos mediante entrevista, se realizaron 8 entrevistas 

semiestructuradas con preguntas abiertas, en las cuales participaron 8 estudiantes, 4 niños y 


8 
 

4 niñas de diferentes grupos de Séptimo. Las entrevistas fueron grabadas en audio y 

posteriormente se transcribieron con la firma de aprobación de los entrevistados.  

La entrevista se diseñó con cinco preguntas abiertas, que los estudiantes respondieron 

según sus experiencias y observaciones acerca de los temas. Las preguntas se enfocaron de 

tal manera que estas arrojaran información relacionada con los constructos de la 

investigación: las TIC, la música y las competencias integrales. 

 

Fases de la Investigación 

 

Fase preparatoria: esta fase se desarrolló en 2 etapas, una reflexiva y otra de 

diseño; con las cuales el investigador concretó lo que sería su proyecto de 

investigación (Gómez et al., 1996b). Estas etapas se fundamentaron en un marco 

teórico solido que ayudó a definir el área de investigación (en este caso la 

educación musical y las TIC) los constructos y sus relaciones (la música, la 

educación, la TIC, las competencias integrales). Así mismo, durante esta etapa se 

definió el tema que se iba estudiar, la metodología propuesta para llevar a cabo el 

estudio  y la planeación de lo que se realizaría en las etapas posteriores. 

- fase de trabajo de campo: en esta fase básicamente se aplicaron los instrumentos 

propuestos, la observación naturalista empleando el esquema propuesto por 

Goetz & Lecompte (1984) y la entrevista semiestructurada con respuesta abierta; 

con el fin de recopilar los datos necesarios para dar respuesta a la pregunta de 

investigación.  


9 
 

- fase analítica: durante esta fase se realizó el estudio y análisis de los datos 

recopilados para posteriormente presentar los resultados y conclusiones en un 

informe. En esta fase analítica las tareas hechas fueron: reducción de datos, 

despliegue de datos, obtención de resultados y verificación de conclusiones. 

(Valenzuela & Flores, 2012a) (Gómez et al., 1996b) 

- fase informativa: en esta fase se presentó el informe de la investigación y las 

conclusiones a las que se han llegado, luego de realizar completamente el trabajo 

de investigación.  

 

 

Resultados 

 

Resultados agrupados por instrumentos y categorías. 

 

A continuación  se presentan los resultados de las entrevistas y las observaciones, 

agrupados en cuatro importantes categorías: Las Tic en la Música, música y formación 

integral, formación integral en la FCUIS y competencias integrales encontradas según los 

conceptos de  Amezola et al. (2004), Cárdenas (2006), Candreva & Susacasa (2009), 

Comisión Internacional sobre la Educación para el Siglo XXI et al. (1997), Parra (2011) y 

Tobón (2005). Estas categorías emergen de los datos recopilados y hacen parte de los 

constructos o temas principales de la investigación. 

 


10 
 

Entrevistas.  

Para su desarrollo se programó una cita previa con los estudiantes en el salón de 

música y sus opiniones fueron anotadas para luego ser transcritas y aprobadas por los 

participantes con su firma. 

En el siguiente formato (Tabla 1) se muestran los resultados de cada entrevista, 

señaladas como E1, E2,…etc.  Resaltando la información más importante que arrojaron los 

entrevistados en cada categoría. 

Tabla 1. 

Resultados de entrevistas agrupados por categorías (Fuente: elaboración propia) 

 

 

 

Entrevista 

Categoría 1 

 

TIC en la 

Música 

Categoría 2 

 

Música y formación 

integral 

Categoría 3 

 

Formación integral 

en la FCUIS 

Categoría 4 

 

Competencias 

integrales 

encontradas 

 

 

 

 

E1 

Son un recurso 

que facilita y 

capacita en la 

adquisición de 

conocimientos 

musicales. 

Permite un 

avance 

autónomo y 
ayuda a 

desarrollar la 

creatividad. 

La música ayuda a 

formar personas 

competentes, 

sensibles, abiertas y 

favorece en la 

capacidad de vivir en 

sociedad. 

La institución se 

preocupa por que se 

dé la integralidad, 

ofrece espacios 

extracurriculares de 

formación musical, 

además hay un 

vínculo entre las 

actividades 
académicas y las 

TIC. 

Cognitivas (Saber 

conocer): 

adquisición de 

conocimientos 

 

Formativas (Saber 

ser): capacidad de 

vivir en sociedad 

 

Técnicas (Saber 

hacer): desarrollo 

de la creatividad 

 

 

 

E2 

Son un 

complemento y 

permiten una 

formación fuera 

de las clases. Su 

aplicación 

resulta 

innovadora al 

enseñar teoría y 

expresión 
musical. 

La música ayuda en 

el proceso de 

aprendizaje en 

general y las 

relaciones 

interpersonales.  

La formación 

integral, las tic y la 

música; pueden ir de 

la mano, mientras se 

establezcan normas 

y se les dé un uso 

adecuado. 

Cognitivas (Saber 

conocer):  enseñar 

teoría y expresión 

 

Formativas (Saber 

ser): relaciones 

interpersonales 

 

Técnicas (Saber 

hacer): aplicación 
innovadora 

 

 

Permiten una 

práctica en casa 

La formación musical 

implica el sentido de 

En la FCUIS la 

formación integral 

Cognitivas (Saber 

conocer): mejorar 


11 
 

 

 

E3 

y es un recurso 

de apoyo, para 

adquirir 

conocimientos y 

mejorar las 

habilidades 

musicales. 

A veces suplen 

la presencia del 

maestro, 
presentando 

varias 

herramientas por 

explotar, con el 

fin de mejorar la 

formación 

musical. 

la disciplina y 

favorece el desarrollo 

de los dos 

hemisferios 

cerebrales. La música 

es un espacio de 

formación paralelo al 

académico, versátil, 

que ayuda a los 

estudiantes a ser más 
cultos. 

es excelente, ya que 

le exige al 

estudiante 

resultados en lo 

académico y le 

brinda la 

oportunidad de 

participar en 

diversos programas 

extracurriculares, 
deportivos, 

culturales y 

musicales. 

habilidades, mas 

cultura. 

 

Formativas (Saber 

ser): disciplina. 

 

Técnicas (Saber 

hacer): autonomía, 

participación en 

grupo musical. 

 

 

 

 

 

 
E4 

Las TIC en la 

música tiene 

como resultado 

una relación 

didáctica y 

creativa. Las Tic 
ayudan al rápido 

aprendizaje, 

motivan, 

facilitan la 

información, 

promueven la 

creación de 

nueva música y 

ayudan en la 

interpretación 

instrumental. El 
usar las TIC 

hace que el 

proceso de 

enseñanza y 

aprendizaje sea 

más didáctico y 

sencillo. 

Por medio de la 

música se da el valor 

de la responsabilidad, 

la constancia y se 

crea una pasión por 

lo que se hace, hasta 
hacerlo mucho mejor; 

la música también 

resalta las 

capacidades y 

habilidades de los 

estudiantes, 

motivándolo. 

El proyecto musical 

beneficia a la 

FCUIS, en el 

sentido que mejora 

la convivencia y 

disminuye las 
diferencias.  

Con el uso de las 

Tic cada estudiante 

se preocupa por 

hacer las cosas bien. 

Cognitivas (Saber 

conocer): rápido 

aprendizaje, 

didáctico y 

sencillo. 

 
Formativas (Saber 

ser): 

responsabilidad, 

motivación, 

convivencia. 

 

Técnicas (Saber 

hacer): creación de 

nueva música. 

Hacer las cosas 

bien. 
Interpretación 

musical. 

 

 

 

 

E5 

Las TIC son una 

buena manera de 

mejorar la 

práctica musical, 

ya que obliga a 

los estudiantes a 
tomar otros 

roles.  

La música inculca el 

compañerismo, 

respeto, disciplina y 

obliga a tener en 

cuenta los derechos 

de autor. Así mismo, 
ayuda a adquirir 

rutinas y 

responsabilidades.  

La formación 

integral se evidencia 

en una secuencia en 

la cual: las Tic 

facilitan el 

aprendizaje musical, 
la música ayuda 

como un espacio 

“relajante” diferente 

al académico, 

presentándose como 

una opción a futuro 

Cognitivas (Saber 

conocer): 

aprendizaje 

musical 

 

 
Formativas (Saber 

ser): 

compañerismo, 

disciplina, 

legalidad y 

responsabilidad. 


12 
 

en lo profesional.  

Técnicas (Saber 

hacer): mejorar 

práctica 

instrumental. 

Tomar otros roles 

 

 

 

E6 

Las TIC en la 

música facilitan 

y ponen a 

disposición del 

estudiante 
medios y 

herramientas 

para profundizar 

el aprendizaje y 

difundirlo. 

La música 

incrementa las 

capacidades mentales 

y motrices de los 

estudiantes, 
complementando la 

educación de la 

persona. 

Las Tic facilitan la 

formación integral, 

al facilitar el acceso 

a la información y 

conocimiento, al 
motivar a aprender y 

al ayudar a mejorar 

en la práctica 

instrumental. 

Cognitivas (Saber 

conocer): 

profundizar el 

aprendizaje, 

capacidades 
mentales. 

 

Formativas (Saber 

ser): educación de 

la persona. 

Motivar. 

 

Técnicas (Saber 

hacer): difundir 

aprendizaje, 

capacidades 

motrices 

 
 

 

 

 

E7 

Las TIC facilitan 
el aprendizaje 

musical, 

proporcionando 

recursos como 

programas, 

información y 

partituras. 

Motivando al 

estudiante. 

Las Tic son muy 

útiles para los 
que aprenden 

música, ya que 

permite aprender 

de diversas 

formas, 

eligiendo la que 

más le guste al 

estudiante. 

La música expande 
los conocimientos 

generales, da cultura 

y visión amplia del 

mundo. Favorece la 

concentración, 

disciplina, memoria, 

coordinación y 

atención, 

incrementando el 

desempeño 

académico. 

Las Tic en la música 
y las artes visuales, 

están demostrando 

evidencias de 

creatividad y 

desarrollo, que 

pueden ser aplicadas 

en el aula de clase.  

Cognitivas (Saber 
conocer): 

aprendizaje de 

diversas formas, 

expansión de 

conocimientos y 

cultura. 

 

Formativas (Saber 

ser): disciplina, 

atención y 

concentración. 
 

Técnicas (Saber 

hacer): creatividad 

y desarrollo en el 

aula. 

 

 

 

 

 
E8 

Las TIC sirven 

para el 

desarrollo de 

actividades 

auditivas y la 
adquisición de 

recursos 

digitales como 

partituras. Así 

mismo lo 

La música canaliza 

energías al escucharla 

e interpretarla. 

También genera un 

desarrollo de la libre 
expresión. 

La formación 

integral se da en la 

FCUIS por la 

empatía que hay 

entre docentes y 
estudiantes, la 

posibilidad que hay 

de formarse 

musicalmente desde 

pequeños, por el 

Cognitivas (Saber 

conocer): 

formación desde 

pequeños. 

 
Formativas (Saber 

ser): canalizar 

energías. Libre 

expresión.  

 


13 
 

recursos 

digitales 

proporcionan 

videos para tener 

puntos de 

referencia en la 

práctica musical. 

manejo de las Tic en 

el colegio, que abren 

las puertas al futuro.  

Técnicas (Saber 

hacer): manejo de 

Tic abren puertas 

al futuro. 

 

Observaciones.  

En la siguiente Tabla 2, se presentan las tres observaciones, señaladas como O1, O2 y 

O3. Organizando la información de cada observación en las correspondientes categorías, a 

las cuales se añadió la información más importante que se detectó en las transcripciones. 

Tabla 2. 

Resultados de Observaciones agrupados por categorías (Fuente: elaboración propia) 

 

 

 

 

Observación 

Categoría 1 

 

TIC en la 

Música 

Categoría 2 

 

Música y formación 

integral 

Categoría 3 

 

Formación integral 

en la FCUIS 

Categoría 4 

 

Competencias 

integrales 

encontradas 

 

 

 

 

 

 

O1 

Las TIC en la 

clase de música 

son utilizadas 
como un recurso 

de apoyo, para la 

investigación de 

conceptos y 

temas 

relacionados con 

la música. Los 

estudiantes 

aprovechan la 

disponibilidad de 

los recursos 
tecnológicos para 

aportar a su clase. 

Es evidente que la 

música aporta a la 

competencia 
comunicativa. Los 

estudiantes en la 

clase deben hacer 

uso de la expresión 

corporal y 

comunicación oral, 

durante el desarrollo 

de las actividades 

que normalmente se 

trabajan en la clase 

(exposiciones, canto, 
práctica 

instrumental). 

El saber específico 

de la música se 

acompaña del saber 
ser. Algunos 

ejemplos: 

responsabilidad y 

organización de los 

estudiantes frente a 

sus deberes 

(exposiciones), 

colaboración y ayuda 

entre compañeros 

(especialmente los 

nuevos, que no 
conocen del tema). 

Cognitivas 

(Saber conocer): 

conceptos de la 
música. 

 

Formativas 

(Saber ser): 

responsabilidad, 

organización, 

compañerismo 

 

Técnicas (Saber 

hacer): manejo de 

las tic, 
competencia 

comunicativa. 

 

 

 

 

 

O2 

Apropiación y 

gusto de los 

estudiantes por 

las Tic. La 

reproducción de 

medios 

La música implica un 

trabajo en equipo, 

reforzando así la 

responsabilidad y el 

respeto por el otro.  

En la música también 

Los estudiantes 

demuestran un buen 

manejo de la 

autonomía y auto 

direccionamiento que 

la institución les 

Cognitivas 

(Saber conocer): 

apropiación de 

los 

conocimientos 

tecnológicos. 


14 
 

audiovisuales en 

clase motiva y 

facilitan el 

aprendizaje 

musical. 

es importante el 

saber escuchar, 

respetando la 

participación de los 

demás. 

facilita, al realizar 

sus trabajos de 

exposición.   

La buena relación 

entre alumnos y 

profesor permite que 

se dé un ambiente 

adecuado para el 

aprendizaje. 

 

Formativas 

(Saber ser): 

responsabilidad, 

saber escuchar, 

respeto por el 

otro. 

 

Técnicas (Saber 

hacer): 
autonomía y auto 

direccionamiento.  

 

 

 

 

 

 

 

 

O3 

Internet facilita la 

exploración de 

recursos digitales 

para la formación 

musical. Los 

estudiantes saben 

que las Tic 

aportan al 

adecuado 

desarrollo de sus 

trabajos y 
exposiciones 

(diapositivas, 

páginas web, 

ejemplos 

audiovisuales, 

etc.). 

A los estudiantes les 

gusta la asignatura, 

permitiendo que la 

música entre a sus 

vidas aportando en lo 

cultural y artístico. 

La clase de música 

proyectada a un 

concierto final donde 

los estudiantes 

demuestran sus 
habilidades, requiere 

de un aprendizaje 

colaborativo y el 

desarrollo por pasos 

del proyecto para 

resolver el problema 

o llegar a la meta, 

fomentándose así un 

aprendizaje 

significativo. 

La FCUIS mediante 

el proyecto de 

música, ofrece un 

espacio de 

actividades 

diferentes a las 

cotidianas, 

motivando a sus 

estudiantes, 

sensibilizándolos por 

el arte y la cultura, 
permitiendo que 

estos descubran sus 

cualidades y 

creatividad, que una 

vez trabajadas y 

desarrolladas, son 

expuestas en un gran 

concierto final 

dirigido a la  

comunidad. 

Cognitivas 

(Saber conocer): 

conocimiento de 

páginas web para 

la práctica y 

aprendizaje de 

conceptos 

musicales. 

 

Formativas 

(Saber ser): 
creatividad, 

sensibilización 

por el arte y la 

cultura. 

Gusto por la 

música. 

 

Técnicas (Saber 

hacer): 

exploración por 

la web. 
Desarrollo 

secuencial o por 

pasos del 

proyecto musical, 

donde el 

concierto es la 

meta. 

 

La tabla que condensa los principales resultados de las entrevistas, muestran que 

respecto a la categoría “tic en la música”, los entrevistados consideran que son un 

instrumento de apoyo innovador y creativo, que motiva al estudiante en sus aprendizajes 

dentro y fuera del aula. Respecto a la categoría “música y formación integral” las 


15 
 

entrevistas señalan un aporte importante de la música en cuanto a relaciones 

interpersonales, el trabajo en equipo, la responsabilidad y compañerismo; además que esta 

favorece la concentración, sensibilidad, cultura, memoria, motricidad, comunicación y 

realización de proyectos. En la categoría “formación integral en la FCUIS” las entrevistan 

indican que la FCUIS mantiene un elevado nivel de exigencia académica, ligado a unas 

actividades extracurriculares que le permiten al estudiante explotar otras facetas en lo 

deportivo y artístico; a esto se suma el apoyo de las TIC en todas las actividades de la 

institución. La última categoría “competencias integrales encontradas” destaca los 

siguientes hallazgos en cada componente: cognitivo (conocimientos musicales, cultura 

general, motivación y uso adecuado de las TIC), formativo (disciplina, compañerismo y 

responsabilidad), técnico (creatividad, innovación, autonomía y desempeño en diversos 

roles). 

Por su parte, la información proporcionada por las observaciones en la categoría “TIC 

en la música” resalta el uso de las TIC para la investigación de conceptos, actividades y 

recursos musicales; el uso de éstas genera gusto y motivación en los estudiantes. La 

categoría “música y formación integral” en las observaciones, muestra el aporte que hace la 

música a las habilidades comunicativas y expresión corporal, al trabajo colaborativo y 

aprendizaje significativo que se desarrolla en los proyectos musicales sistematizados. En la 

categoría “formación integral en la FCUIS” las observaciones informan el grado de 

responsabilidad y autonomía de los estudiantes para desarrollar sus actividades, así como el 

buen ambiente entre docente y estudiantes y las diversas actividades extracurriculares que 

promueve la institución, sensibilizando el estudiante hacia el arte, la cultura, la salud y el 

deporte. En la última categoría “competencias integrales encontradas” las observaciones al 


16 
 

igual que las entrevistas, ubican los siguientes hallazgos en cada componente: cognitivo 

(conceptos musicales, apropiación de conocimientos tecnológicos y recursos didácticos 

musicales en la web), formativo (responsabilidad, escucha, respeto y compañerismo), 

técnico (manejo de las TIC, competencias comunicativas, autonomía, investigación y 

trabajo en proyectos). 

El paso siguiente consiste en presentar pequeños extractos de las transcripciones, los cuales 

son evidencias que sirven para contrastar lo hallado en las entrevistas y las observaciones, 

según la categoría. 

 

Evidencias en cada categoría con extractos ilustrativos. 

 

Las siguientes tablas además de presentar las evidencias directas de los datos, tienen 

como objetivo agrupar los datos en las categorías establecidas, comparando lo que dicen las 

observaciones y entrevistas en cada una de ellas, para así emitir un análisis y reflexión de 

acuerdo a esta información recopilada. 

 

Evidencias categoría 1. 

 

Tabla 3. 

Evidencias para la categoría 1, TIC en la Música (Fuente: elaboración propia) 

 

Entrevista 

(extractos de transcripción) 

 

Observación 

(extractos de transcripción) 

-“Las TIC son un recurso que facilita la adquisición de -“Los estudiantes aprovecharon la 


17 
 

conocimientos musicales, ya que las personas se pueden 

capacitar a través de tutoriales y demás herramientas de 

internet… permite que avance por sí mismo y desarrolla 

su creatividad.” (E1) 

 

-“Es una manera innovadora de enseñar al alumno la 

base de la música, tanto de teoría o de expresión musical” 

(E2) 

 

- “Pienso que es una herramienta excelente, ya que 
permite una mejor práctica cuando no se disfrute de la 

presencia de un maestro.” (E3) 

 

-“las TIC ha sacado una serie de herramientas que 

ayudan a el rápido aprendizaje de forma didáctica… se 

pueden hacer procesos de  conocimiento de medios para 

la creación de nueva música y una mejor y correcta 

interpretación de su instrumento… creo que es mucho más 

fácil, didáctico y sencillo para los profesores.”(E4) 

 

-“facilitar y poner a disposición de los estudiantes medios 

y herramientas, para facilitar y profundizar más el 
aprendizaje y de esta forma difundirlo”(E6) 

 

-“facilitar el aprendizaje, permitiendo Acceso a 

materiales, información y partituras, programas sencillos 

de usar para hacer música y la motivación que despiertan 

entre los jóvenes.” (E7) 

 

-“Sirven para el desarrollo de actividades como escuchar 

música a través de aplicaciones o de internet… Hoy en día 

muchas partituras para los diversos instrumentos 

musicales se encuentran en internet… en los casos de que 
queramos ver interpretaciones anteriores por diversas 

bandas u orquestas del mismo tema, tan sólo para poder 

tener un punto de referencia”(E8) 

 

oportunidad y usaron sus dispositivos, 

mostrando habilidades en su uso. Ellos 

saben que Internet es una puerta abierta 

a mucha información, no dudaron en 

consultar en Google, Wikipedia y llegar 

a través del motor de búsqueda a otras 

páginas especializadas en música” (O1) 

 

-“Para una clase de música resultan 

muy apropiados los ejemplos de audio, 
cuando no se cuenta con intérpretes en 

vivo. La estudiante muy hábilmente 

cargó las canciones a su celular, y a 

medida que hablaba de cada tipo de 

compás, presentaba un ejemplo… los 

estudiantes en este grupo tienen una 

mayor inclinación hacia los dispositivos 

electrónicos, con el fin de guiar y 

aportar a sus exposiciones”(O2) 

 

-“Un grupo de estudiantes en su 

exposición  se apoyan en 2 páginas web 
muy interesantes para el aprendizaje 

musical, estas son: www.solfeo.org y 

www.aprendomusica.com  Los ejercicios 

propuestos y el material contenido en 

estas páginas, fue de gran ayuda y la 

clase resulto muy dinámica… a los 

grupos (7ª y 7B) que se les dejó esta 

actividad como tarea de casa, usaron en 

un alto porcentaje las tecnologías para 

realizar sus exposiciones, las cuales 

demostraron muy buenos resultados.” 
(O3)   

 

 

Analizando la información de la tabla 3, correspondiente a las evidencias de la 

categoría 1 “TIC en la música”, se puede confirmar que las TIC se vinculan a la clase de 

música como herramientas de apoyo, que favorecen los procesos de enseñanza-aprendizaje 

de la asignatura. Las TIC proveen diversas herramientas que son aprovechadas por alumnos 

y el maestro, para facilitar el aprendizaje de teoría musical o colaborar en la práctica 

instrumental. Hay que destacar que estos recursos “innovadores” resultan de gran 

http://www.solfeo.org/
http://www.aprendomusica.com/


18 
 

motivación para el alumno y despiertan aún más su interés por la asignatura y el trabajo que 

se realiza en ella. 

 

Evidencias categoría 2. 

 

Tabla 4. 

Evidencias para la categoría 2, Música y formación integral (Fuente: elaboración propia) 

 

Entrevista 

(extractos de transcripción) 

 

Observación 

(extractos de transcripción) 

-“Es importante para un estudiante tener una 

formación musical, ya que no solo lo forma como 

músico sino también como persona, lo vuelve 

competente, más sensible y abierto y con más 

capacidades para vivir en sociedad” (E1) 

 

-“la formación musical que recibe un estudiante ayuda 

en el proceso de aprendizaje y relaciones 
interpersonales, porque el estudiante necesita tanto de 

profesor y compañeros para aprender, tanto de bases 

de la música como de buen comportamiento” (E2) 

 

-“la formación musical implica tener el más mínimo 

sentido de disciplina… El hecho de tener formación 

musical, ya es símbolo de que el estudiante no solo se 

encarceló en sus deberes académicos, sino que este es 

más versátil y así mismo, culto.” (E3) 

 

-“por medio de la música se recrea mucho más el 
valor de la responsabilidad, la constancia, y se crea un 

amor hacia lo que se hace, y por hacerlo bien.” (E4) 

 

-“nos ayuda a formar rutinas y a adquirir 

responsabilidades.” (E5) 

 

-“es una materia que agiliza e incrementa las 

capacidades tanto mentales como motrices de una 

persona” (E6) 

 

-“le da algo de cultura y visión más amplia del mundo, 
además que puede resultar muy útil y favorecedor para 

su práctica en diferentes actividades, podría 

desarrollar su concentración, disciplina, memoria, 

-“Se evidenció un acto de compañerismo y 

colaboración, al incluir 2 compañeros 

nuevos, cada uno en un grupo diferente. 

Estos estudiantes en algún momento se 

sintieron como si les estuvieran hablando en 

otra lengua, ya que la experiencia de ellos 

con la música  fue poca o nula antes de 

entrar al colegio. La participación de estos 
estudiantes nuevos en la exposición fue de 

apoyo, uno ayudo a escribir en la pizarra 

los conceptos fundamentales que surgían 

mientras sus compañeros de grupo 

exponían, el otro colaboró en la recolección 

y búsqueda de conceptos y datos en su 

celular” (O1) 

 

-“Estas actividades grupales se prestan 

para fortalecer el trabajo colaborativo y 

cooperativo… la formación musical 
interviene, fortaleciendo  ciertas habilidades 

comunicativas y expresivas, representadas 

en el canto, las intervenciones musicales 

grupales o individuales y el enfrentamiento 

con el público… además reflexiona (el 

profesor) cuando es necesario, sobre el 

valor del silencio, el cual también hace 

parte de la música.” (O2) 

  

-“El reto de prepararse durante el año para 

realizar un concierto final, en el cual se 
presenta frente a sus padres, compañeros y 

comunidad educativa, hace que el estudiante 

se esfuerce, se comprometa y realice un 


19 
 

coordinación y otras cualidades que podría ayudarlos 

a ser personas más atentas y capaces, como también 

hacer de sus deberes cotidianos algo más fácil de 

manejar, y por su puesto lograr un incremento en su 

desempeño académico.” (E7) 

 

-“la música muchas veces sirve para canalizar 

energías, no sólo al escucharla sino también al 

interpretarla” (E8) 

 

trabajo significativo durante el año… Es 

evidente que esta es una de las clases que 

más les gusta a los estudiantes y se 

esfuerzan por aprender, más por gusto que 

por una nota o una obligación dentro del 

currículo” (O3) 

 

Las evidencias en esta categoría destacan el aporte que hace la música a la formación 

integral del estudiante. Analizando las transcripciones se puede apreciar un énfasis 

importante de la formación musical en las competencias integrales, en el rubro de saber ser 

de los estudiantes de la FCUIS. Al respecto los datos señalan que la música aporta al 

desarrollo personal del estudiante, haciéndolo más responsable, disciplinado, respetuoso, 

sensible; mejorando su habilidad para relacionarse y trabajar en equipo.  

En los componentes cognitivo y técnico (saber conocer y saber hacer) los datos 

reflejan un aporte significativo de la música a las habilidades motrices, cognitivas y 

comunicativas de los estudiantes; cada vez que estos  participan en actividades musicales 

como: ensayos, trabajos en equipo, montajes de obras, ejecuciones instrumentales o 

vocales, conciertos de  fin de año, exposiciones, etc.  

 

Evidencias categoría 3. 

 

Tabla 5. 

Evidencias para la categoría 3, formación integral en la FCUIS (Fuente: elaboración 

propia) 


20 
 

 

Entrevista 

(extractos de transcripción) 

 

Observación 

(extractos de transcripción) 

-“La FCUIS se preocupa por la formación 

integral de sus estudiantes, es así como ofrece 
la oportunidad a niños y a jóvenes de formarse 

musicalmente a través de las clases de música, 

el trabajo con el instrumento y con los 

diferentes grupos musicales; banda sinfónica, 

grupo de tamboras, coros. Además la formación 

académica se da de la mano de las TIC” (E1) 

 

-“La formación integral de FCUIS es excelente, 

ya que le exige al estudiante ser integral en lo 

académico, y también le da la oportunidad de 

serlo aún más con los distintos programas 

extracurriculares tales como deportes y la 
música (banda, tamboras, etc.)” (E3) 

 

-“Veo que este proyecto musical beneficia  

mucho a la FCUIS y a las personas: mejora la 

convivencia y disminuye la determinación de 

diferencias entre cada alumno”(E4) 

 

-“El uso de tecnologías digitales en la música y 

las artes visuales ha comenzado a mostrar 

interesantes evidencias de las posibilidades 

creativas y de desarrollo que puede ofrecer el 
uso de las TIC en la sala de clases.” (E7) 

 

-“A mi parecer la formación integral se da 

mucho en el colegio ya que los maestros y 

estudiantes se entienden de una manera 

empática, desde pequeños en el colegio nos dan 

la oportunidad de integrarnos a la música… las 

tecnologías de la información y la 

comunicación dan paso a nuevas puertas, en el 

colegio nos enseñan cómo manejar programas 

que muy probablemente en un futuro próximo 

necesitemos para desarrolla una gran 
diversidad de actividades.” (E8) 

-“El profesor aprovecha sus conocimientos y 

habilidades en música, más exactamente en el 
manejo del canto y la voz, para indicarle a los 

expositores que vocalicen, proyecten la voz, 

aumente un poco el volumen y traten de buscar 

ubicaciones donde no tapen con su cuerpo 

información visible de la pizarra, sus compañeros 

y el proyector. También da algunos tips para el 

manejo de la ansiedad, expresión corporal y 

pánico escénico. Todo esto con el fin de que los 

estudiantes mejoren sus competencias 

comunicativas” (O1) 

 

-“El aula cuenta con los recursos audiovisuales 
necesarios para proyectar las diapositivas…el 

profesor es receptivo a la hora de prestar su 

computador para cargar el archivo y conectarlo 

al proyector. Quizás la confianza en el buen uso 

que le van a dar los estudiantes y su formación, 

permite que los estudiantes aprovechen este 

recurso... al público les señala el valor de la 

escucha, el silencio y el respeto mientras sus 

compañeros intervienen” (O2)  

 

-“La clase resulta diferente a las demás en 
cuanto a metodología, contenidos y objetivos… 

La clase se puede desarrollar en diferentes 

espacios para romper con la rutina (mesones, 

aula especializada, biblioteca, kiosco, cancha, 

coliseo, etc.)… El aprendizaje de un instrumento 

musical real, como por ejemplo un violín, un 

saxofón o un bajo; motivan mucho al 

estudiante…consciente o inconscientemente (los 

estudiantes) están tomando elementos muy 

positivos de sus maestros, para el aprendizaje y 

enseñanza de la música” (O3) 

 

 

Las evidencias de la categoría 3 o tabla 5, presentan información relacionada con la 

formación integral en la FCUIS, desde las perspectivas de los estudiantes entrevistados y la 

del investigador que aplicó el instrumento de observación. Se identifica en los datos un 

especial interés de la institución por promover y facilitar el uso de las TIC en los miembros 


21 
 

de la comunidad educativa. Asimismo las evidencias resaltan los espacios culturales y 

deportivos que contribuyen a la formación integral, los cuales son promovidos por la 

institución. En resumen, los estudiantes entrevistados comentan las posibilidades que tienen 

para desarrollar sus habilidades, gracias a los programas de formación musical, artística y 

deportiva que la FCUIS les brinda. Por su parte las observaciones reflejan que la institución 

cuenta con los recursos tecnológicos necesarios, para que los docentes y estudiantes puedan 

apoyarse en las TIC, con el fin de solucionar situaciones de su entorno. 

 

Evidencias categoría 4. 

 

Tabla 6. 

Evidencias para la categoría 4, formación integral en la FCUIS (Fuente: elaboración 

propia) 

 

Entrevista 

(extractos de transcripción) 

 

Observación 

(extractos de transcripción) 

Cognitivas (Saber conocer): -“las personas se 

pueden capacitar a través de tutoriales y demás 

herramientas de internet” (E1) 

- “Es una manera innovadora de enseñar al alumno 

la base de la música” (E2) 

-“Tiene muchas cosas por explotar para mejorar la 

formación musical” (E3) 

-“Con este nuevo método es mucho más sencillo el 

aprender cosas y el compartir el conocimiento con 

los compañeros que no lo entienden” (E4) 

-“el uso de las TIC, facilita todo este 

aprendizaje”(E5) 

-“facilitan el acceso a la información y 

conocimiento, motivan a aprender, ayudan en el 
mejoramiento de la práctica instrumental”(E6)  

-“hacen que el estudiante pueda elegir entre muchas 

formas de aprendizaje y además escoger la que más 

le guste o le sea más cómoda”(E7)  

-“en el colegio nos enseñan cómo manejar 

programas que muy probablemente en un futuro 

Cognitivas (Saber conocer): -“los grupos 

eligieron temáticas más afines a sus gustos y 

experiencias… en el desarrollo de las 
actividades construyen conocimiento, se 

relacionan, participan individual y 

colectivamente.”(O1)  

-“a cada uno le ha asignado un tema, el cual 

pueden exponer libremente, apoyándose en 

los recursos que se les facilite y dispongan… 

se vale de su teléfono celular, en el cual 

reproduce varios archivos de audio 

(canciones) con ejemplos de la teoría de 

compases.”(O2) 

-“los grupos tenían que investigar los temas, 
contenidos y la mejor forma de presentarlos o 

exponerlos a sus compañeros… Los ejercicios 

propuestos y el material contenido en estas 

páginas, fue de gran ayuda y la clase resulto 

muy dinámica” (O3) 

 


22 
 

próximo necesitemos”(E8) 

 

Formativas (Saber ser): -“no solo lo forma como 

músico sino también como persona… la formación 

musical favorece el crecimiento del estudiante y lo 

agiliza, permite que avance por sí mismo y desarrolla 

su creatividad” (E1) 

-“la formación musical que recibe un estudiante 

ayuda en el proceso de aprendizaje y relaciones 

interpersonales”(E2) 

-“ la formación musical implica tener el más mínimo 

sentido de disciplina” (E3) 

-“por medio de la música se recrea mucho más el 

valor de la responsabilidad…mejora la convivencia y 

disminuye la determinación de diferencias entre cada 

alumno”(E4) 

-“nos obliga a tener en cuenta los derechos de 

autor… nos ayuda a formar rutinas y a adquirir 

responsabilidades.”(E5) 

-“complementa la educación de una persona” (E6) 

-“Nos enseña a ser éticos con el uso de archivos 

digitales que tienen derechos de autor”(E7) 
-“la música muchas veces sirve para canalizar 

energías… a través de la música se genera un 

desarrollo de la libre expresión”(E8) 

 

Técnicas (Saber hacer): -“la formación académica se 

da de la mano de las TIC, favoreciendo en los 

estudiantes el desarrollo de habilidades en este 

campo” (E1) 

-“le exige al estudiante ser integral en lo académico, 

y también le da la oportunidad de serlo aún más con 

los distintos programas extracurriculares tales como 
deportes y la música”(E3) 

-“se pueden hacer procesos de  conocimiento de 

medios para la creación de nueva música y una 

mejor y correcta interpretación de su 

instrumento.”(E4) 

-“amplia la visión de los  estudiantes con respecto a 

las posibles opciones que tiene para dedicarse en un 

futuro”(E5) 

-“programas sencillos de usar para hacer música… 

evidencias de las posibilidades creativas y de 

desarrollo que puede ofrecer el uso de las TIC en la 

sala de clases”(E7) 

-“en los casos de que queramos ver interpretaciones 

anteriores por diversas bandas u orquestas del 

mismo tema, tan sólo para poder tener un punto de 

referencia al iniciar con el desarrollo de un nuevo 

tema o montaje de una obra”(E8) 

 

Formativas (Saber ser): -“Se evidenció un 

acto de compañerismo y colaboración, al 

incluir 2 compañeros nuevos… la experiencia 

de ellos con la música  fue poca o nula antes 

de entrar al colegio. La participación de estos 

estudiantes nuevos en la exposición fue de 

apoyo” (O1) 

-“Estas actividades grupales se prestan para 

fortalecer el trabajo colaborativo y 

cooperativo… Es ahí cuando la formación 
musical interviene, fortaleciendo  ciertas 

habilidades comunicativas y expresivas, 

representadas en el canto, las intervenciones 

musicales grupales o individuales y el 

enfrentamiento con el público… al público les 

señala el valor de la escucha, el silencio y el 

respeto mientras sus compañeros 

intervienen.”(O2) 

-“En la mayoría de exposiciones se nota un 

gusto por la temática y la asignatura como 

tal… los estudiantes al asumir el rol de 

expositores, casi de docentes; toman varios 
elementos y actitudes de sus profesores… los 

maestros son un modelo a seguir por parte de 

sus estudiantes.”(O3) 

 

Técnicas (Saber hacer): -“El profesor hace un 

énfasis especial en el manejo de la voz, el 

cuerpo y la expresión de los participantes 

durante la exposición…con el fin de que los 

estudiantes mejores sus competencias 

comunicativas… Los estudiantes 

aprovecharon la oportunidad y usaron sus 
dispositivos, mostrando habilidades en su 

uso”(O1) 

-“Saben usar muy bien herramientas como 

Power Point, Prezi… Quizás la confianza en 

el buen uso que le van a dar los estudiantes y 

su formación, permite que los estudiantes 

aprovechen este recurso …el éxito de estas 

exposiciones se evidencia en la calidad de las 

mismas en cuanto a recursos, información 

acerca del tema y organización casi autónoma 

de los grupos”(O2) 

-“El reto de prepararse durante el año para 
realizar un concierto final… hace que el 

estudiante se esfuerce, se comprometa y 

realice un trabajo significativo durante el 

año”(O3) 

 


23 
 

Las evidencias en la categoría 4, están agrupadas en los 3 componentes de las 

competencias integrales: saber conocer (competencias cognitivas), saber ser (competencias 

formativas) y saber hacer (competencias técnicas), propuestos por Amezola et al. (2004), 

Cárdenas (2006), Candreva & Susacasa (2009), Comisión Internacional sobre la Educación 

para el Siglo XXI et al. (1997), Parra (2011) y Tobón (2005). En cada uno de estos 

componentes se relacionó la información más destacada según la competencia detectada. 

En la competencia cognitiva (saber conocer) es notable el aporte que hacen las TIC 

para que se genere el conocimiento o se aprenda algo, en este caso las temáticas musicales. 

En la competencia formativa (saber ser) los datos mencionan que la música influye 

positivamente en la formación personal y disciplina de los estudiantes, favoreciendo sus 

relaciones interpersonales y trabajo en equipo. Finalmente en la competencia técnica (saber 

hacer), se menciona la habilidad comunicativa junto con la práctica instrumental, como otro 

de los beneficios de la música; también se destaca la apropiación de los estudiantes en el 

manejo de las TIC y recursos tecnológicos para desarrollar sus tareas y resolver situaciones 

particulares. 

 

Discusión de resultados  

 

La relación TIC y formación musical identificada en la investigación, tiene su origen 

en las interpretaciones que dieron los participantes en las entrevistas y lo observado por el 

investigador en las clases. Analizando estos datos y comparándolos con el estado del arte, 

se pudo determinar que la formación musical se ve muy beneficiada, gracias a la cantidad 


24 
 

de recursos que proveen las TIC; lo cual permite que las clases sean dinámicas y 

agradables, que el estudiante investigue temas relacionados con la teoría o interpretación 

musical, con el fin de avanzar y mejorar musicalmente.  

En las observaciones se evidenció la preferencia que tienen los estudiantes hacia los 

recursos tecnológicos y las grandes habilidades que tiene en su manejo. Asimismo se 

identificó la ventaja  que tienen, gracias a la disponibilidad de los recursos tecnológicos en 

la institución y en sus casas, lo cual les permite explotar y hacer de las TIC algo cotidiano. 

Por su parte, las entrevistas presentaron todas las ventajas gracias a las TIC en los procesos 

de formación musical. Los estudiantes hicieron mayor énfasis en los recursos (audio 

visuales, páginas web, tutoriales, partituras digitales, etc.), el aprendizaje autónomo y el 

carácter didáctico que se puede dar a la clase con todas estas herramientas, que favorecen 

tanto a docentes como estudiantes en los procesos de aprendizaje. 

El impacto del binomio TIC-formación musical en las competencias integrales de los 

estudiantes, se pudo establecer al organizar los datos relevantes en cada uno de los 

componentes de las competencias integrales según Amezola et al. (2004), Cárdenas (2006), 

Candreva & Susacasa (2009), Comisión Internacional sobre la Educación para el Siglo XXI 

et al. (1997), Parra (2011) y Tobón (2005): saber conocer (componente cognitivo), saber ser 

(componente formativo) y saber hacer (componente técnico). 

En el componente cognitivo, los datos destacan la utilidad de las TIC para recuperar, 

organizar, clasificar y verificar la información necesaria, para su posterior uso en 

determinada actividad (en este caso musical). Por su parte las actividades musicales 

refuerzan la memoria y la coordinación que son útiles en diferentes tareas de la vida. Para 

el componente formativo es muy amplia la evidencia que se ha recogido, lo cual permite 


25 
 

establecer que en este componente es mayor el énfasis o beneficio. Las evidencias y teoría 

coinciden en el aporte que hace la formación musical al desarrollo personal y social del 

estudiante; se menciona la responsabilidad, el trabajo en equipo, el aprender a escuchar y 

respetar la opinión o intervención del otro; también es importante resaltar el tema de los 

derechos de autor mencionado en las entrevistas, la legalidad con la que se distribuye y 

comparten los recursos musicales a través de las TIC. Finalmente en el componente 

técnico, sobresalieron aquellos datos que en función del saber hacer, aportan a la formación 

del futuro profesional; de las entrevistas y observaciones se destaca: la contribución de la 

música y las TIC a las habilidades comunicativas y expresivas de los estudiantes, al auto 

direccionamiento y trabajo autónomo y los trabajos por proyectos; en los cuales se trabajan 

procesos y etapas para alcanzar metas o resolver situaciones en grupo o individualmente. 

Con relación a los hallazgos, la literatura ofrece claridad y un marco de referencia 

importante para validar los datos que se han recopilado y analizado, dando soporte a las 

interpretaciones del investigador frente a la información obtenida.  En cuanto al aporte de la 

música a la formación integral de los estudiantes,  Hernández-Bravo et al. (2014) aseguran  

que la musical es una gran herramienta para la formación integral de las personas, ya que 

esta complementa procesos: sociales, culturales, comunicativos, artísticos, lingüísticos, 

físicos, matemáticos y de interacción con el entorno. 

 La postura de Hernández-Bravo et al. (2014) coincide con la de del Pozo (2009), 

quien formula que la música es de gran importancia para el ser humano y  dentro de la 

educación, su función es el desarrollo de capacidades en las dimensiones cognitiva, física y 

psico-emocional; por su parte Herrera ( 2009) explica que la integración de la música en el 


26 
 

currículo, debe impactar positivamente  en el contexto del social y tal vez científico del 

estudiante, gracias a los espacios de comunicación y sensibilización que promueve. 

Del  gran aporte que hacen las TIC a la clase de música y a la formación integral  de 

los estudiantes, la literatura señala que las TIC en la institución permiten: el trabajo 

individual y colaborativo, promueven la educación intercultural y formación para el futuro, 

permiten la comunicación de la comunidad educativa y gracias a sus propiedades audios 

visuales resultan agradables y de gran motivación para el estudiante (Valcárcel & Rodero, 

n.d.).  Hernández (2011) resalta  la importancia de incluir las tecnologías al interior de aula 

de música, donde las TIC resultan ser  herramientas de aprendizaje motivadoras e 

interactivas, que aportan significativamente a la competencia musical y a la  vez ayudan al 

mejoramiento de  algunas habilidades y destrezas del estudiante. 

En conclusión, la relación que hay entre la formación musical y las TIC en la FCUIS 

es colaborativa; ya que las TIC proporcionan herramientas que facilitan los procesos de 

enseñanza aprendizaje musicales, motivan al estudiante y permiten que él esté actualizado 

en cuanto al uso de las tecnologías. Lo anterior admite valorar positivamente esta iniciativa 

de innovación en la institución,  por integrar las TIC transversalmente en todas las 

asignaturas del currículo, demostrando buenos resultados como el caso de las TIC en la 

formación musical. 

En el caso de las competencias integrales, concretamente la formación musical, 

aporta en cada componente los siguientes beneficios: 


27 
 

- Competencias cognitivas (Saber conocer): mejora la concentración, la memoria, 

el razonamiento y demás habilidades cognitivas que intervienen en la práctica 

musical (creatividad, improvisación, etc.). Además le permite ser más culto, al 

conocer a través de la música obras artísticas de los grandes compositores y el 

folclor musical del mundo. 

- Competencias formativas (Saber ser): favorece el trabajo en equipo y 

colaborativo, potenciando en el estudiante valores como el respeto, la 

responsabilidad y la constancia. Además la música promueve una sensibilidad 

especial y permite que el estudiante canalice sus energías con ella. 

- Competencias técnicas (Saber hacer): además te aprender a cantar o interpretar 

correctamente un instrumento, por medio de la música el estudiante puede 

mejorar su comunicación y forma de expresarse. En la FCUIS al estudiante de 

música, se le enseña a trabajar en un proyecto, en el cual debe superar varias 

etapas, para que al final pueda sustentar su trabajo realizado durante el año en un 

concierto a la comunidad educativa. 

 

Confiabilidad y validez 

 

Los datos obtenidos en el trabajo de campo que se han usado para efectos de 

investigación y estudio en este proyecto, han sido validados de dos maneras: mediante la 

triangulación y la verificación con los participantes. Según Valenzuela & Flores (2012) la 

triangulación se usa para dar apoyo a un resultado y dar credibilidad a los resultados a 


28 
 

través del contraste o comparación entre diversas fuentes; es así como se ha procedido 

comparando los resultados de las entrevistas con las observaciones dentro de cada categoría 

y a la vez comparándolos con la literatura, generando conclusiones. 

Cabe recordar que los instrumentos de investigación propuestos, también pasaron por 

una prueba piloto y fueron validados de la siguiente manera: la entrevista, se envió en 

formato digital a un grupo de estudiantes para que la respondieran y posteriormente se 

analizaran sus respuestas; el mismo formato de entrevista, fue compartido con un grupo de 

colegas de la FCUIS quienes dieron el visto bueno. El instrumento de observación, fue 

aplicado por un colega en una de sus clases, haciendo pequeñas correcciones y 

posteriormente dando el visto bueno. 

Las entrevistas antes de entrar a la fase de estudio, se transcribieron y se presentaron 

a los participantes para que estos con su firma validaran los datos y verificaran que las 

respuestas correspondían a lo que ellos habían dicho en la sesión. Asimismo cada plantilla 

de observación luego de ser diligenciada y transcrita, fue aprobada con la firma del docente 

de música que acompañaba el grupo, al momento de aplicarse el instrumento. 

 

Conclusiones 

 

Resumen de hallazgos 

 

A través de la investigación realizada es posible comprender la relación entre la 

formación musical y las TIC, considerando que los estudiantes de séptimo grado de la 

FCUIS evidencian que la utilización de diversas herramientas tecnológicas en la asignatura 


29 
 

de música les ha permitido ampliar sus actividades de aprendizaje fuera del aula obteniendo 

un apoyo que les permite mejorar sus habilidades, además que les motiva facilitando su 

proceso de aprendizaje y les permite obtener recursos adicionales para profundizar en los 

conocimientos de la asignatura. 

De esta manera, los procesos de formación musical mediados por las TIC facilitan la 

búsqueda de información musical y recursos musicales, favorecen el autoaprendizaje y 

motiva a los estudiantes al aprendizaje de la asignatura, dando respuesta al primero de los 

objetivos de la investigación. 

Con respecto al vínculo entre las competencias integrales y las competencias propias 

de la música, los resultados muestran que las metas de formación propuestas en la 

asignatura de música favorecen el trabajo en equipo, generan autonomía en el estudiante, 

refuerzan habilidades motrices, procesos de memoria, concentración y promueven las 

habilidades de comunicación. Contribuyendo de esta manera al desarrollo de las 

competencias integrales encontradas, tales como la capacidad de vivir en sociedad, el 

desarrollo de la creatividad, las relaciones interpersonales, la responsabilidad, el 

compañerismo, la disciplina, autonomía y el respeto por el otro; las cuales impactan de 

manera positiva en el contexto social del estudiante. 

La propuesta de formación musical integrada con TIC de la FCUIS, se basa en la 

relación entre las actividades académicas y lúdicas que contribuyen a la formación integral 

de los estudiantes. Así como las competencias que las actividades artísticas, culturales y 

deportivas les permiten desarrollar, en un modelo transversal de utilización de las TIC. Este 

modelo se destaca en la misión y visión institucional, proporcionando a los docentes y 

estudiantes todas las herramientas que facilitan su proceso de enseñanza - aprendizaje.  


30 
 

Los resultados de la investigación reflejan la importancia que el estudiante otorga al 

uso de TIC, al desarrollo de los programas extracurriculares y el aporte que estos ofrecen en 

el mejoramiento de la convivencia y las relaciones interpersonales, en el marco de un 

trabajo colaborativo, además de la motivación al aprendizaje que otorgan los espacios de 

actividad lúdica y el uso de las herramientas tecnológicas. Basado en lo anterior, y en los 

resultados de alta calidad obtenidos por la FCUIS es posible concluir que la propuesta de 

formación es un modelo viable de adaptación en otros contextos educativos en los que 

desde la alta dirección se apoye la inversión en recursos tecnológicos y su permanente 

actualización y se promueva la integración de TIC en los procesos de formación, no solo en 

el área musical sino en todas las áreas del conocimiento. 

Concluyendo y respondiendo a la pregunta de investigación, se han encontrado que la 

relación más importante de las TIC y la formación musical, es el apoyo y motivación que 

las TIC brindan a los procesos de enseñanza aprendizaje en la formación musical de la 

FCUIS. Las competencias integrales de los estudiantes se ven favorecidas gracias al aporte 

que hace la música al componente cognitivo (memoria, concentración, cultura general, 

etc.), formativo (relaciones interpersonales, disciplina, respeto, etc.) y técnico (habilidades 

comunicativas, trabajo por proyecto, interpretaciones instrumental o vocal, etc.). 

Los hallazgos son muy precisos al mostrar los beneficios y aportes  que las TIC 

representan para la formación musical. No hay duda que el binomio TIC-formación musical 

pueden ir de la mano, salvo una condición que el contexto debe cumplir, y es: contar con 

los recursos necesarios para que se pueda adaptar esta propuesta de innovación en las 

actividades musicales de otros contextos académicos. De esta manera, la valoración al 


31 
 

proceso de formación musical mediado con TIC en la FCUIS es muy positivo. Las 

evidencias han mostrado la importancia de utilizar las tecnologías en la clase de música y 

los beneficios que las TIC pueden traer al proceso de formación dentro o fuera del aula. 

Muy seguramente esta valoración se extienda a las demás áreas del  currículo institucional.  

 

Recomendaciones 

 

A partir de los hallazgos se establece la relación entre la formación musical, las TIC y 

su impacto en el desarrollo de las competencias integrales sobre los estudiantes, dando 

respuesta a la pregunta de investigación planteada a partir de entrevistas y observaciones; 

sin embargo, el ámbito de la investigación podría ampliarse para evaluar el impacto que 

sobre la práctica musical teórica y práctica posee la integración de las TIC, aplicando los 

instrumentos en los dos contextos y estableciendo los parámetros comparativos que 

permitan diferenciar los resultados obtenidos con la utilización de las TIC y mediante un 

modelo tradicional. 

Por otra parte, el alcance de la investigación puede ampliarse para integrar otros 

factores de estudio, como el contexto en el que se desarrolla la investigación, la influencia 

de las directrices institucionales y el apoyo y participación de los padres de familia en el 

proceso de formación musical de los estudiantes. Sería interesante si alguien tomara esta 

investigación como punto de partida,  y lograra enfocar el estudio a mayor escala. 

Identificando los aportes positivos que hace la música a los estudiantes en la ciudad, la 

región, el departamento o mejor aún, en el país. Con la intención que las autoridades 


32 
 

académicas y el gobierno entiendan, que estas actividades son de gran importancia para la 

formación de los estudiantes, y así de esta manera, les den el espacio, la importancia, el 

apoyo y el respeto que merecen. 

Para obtener un mayor aprovechamiento de los hallazgos de la investigación, se 

recomienda mantener una relación directa entre la utilización de las herramientas 

tecnológicas en el contexto de aprendizaje, de modo que motiven al estudiante a desarrollar 

un proceso de autoformación y el establecimiento de estrategias que orienten a los 

estudiantes al logro de propósitos comunes, en dónde sus resultados individuales impactan 

directamente sobre los resultados obtenidos por el grupo, para favorecer de esta manera el 

trabajo en equipo, las relaciones interpersonales, la disciplina y la concentración, los cuales 

dan lugar al desarrollo de las competencias integrales. 

Aunque se hace evidente que la formación musical en sí, contribuye a la formación 

integral de los estudiantes, la integración de las TIC en este proceso debe estar 

adecuadamente planeada y orientada por el docente, a fin de que no se disperse el propósito 

de su aplicación en la asignatura y no dificulte el desarrollo de las competencias integrales 

que han sido objeto de estudio en esta investigación. 

De manera general, el desarrollo de la investigación ha permitido el logro de los 

objetivos planteados, sin embargo, la metodología de aplicación de las entrevistas podría 

ser más eficiente en términos del tiempo requerido para su realización, con la utilización de 

diversos recursos de apoyo tecnológico, como los chats y las videoconferencias. Asimismo 

los métodos de investigación podrían ser otros, al igual que los instrumentos. Se podría 


33 
 

pensar en una investigación similar, pero con un enfoque metodológico diferente, ya sea 

cualitativo o mixto. Con el fin de analizar las congruencias y divergencias en los resultados 

y se le puedan dar mayor solides a las teorías. 

 

Bibliografia 

Amezola, J. J. H., García, I. S. P., & Castellanos, A. R. C. (2004). Desarrollo curricular por 

competencias profesionales integrales. Revista Educar, (13). Retrieved from 

http://colaboracion.uv.mx/iiesca/PROPUESTA%20PLAN%20DE%20ESTUDIOS

%202008/lecturascompetencias/Desarrollo%20curricular%20por%20competencias

%20profesionales%20integrales.pdf 

Candreva, A., & Susacasa, S. (2009). Diseño curricular por competencias. Educación 

Médica Permanente, 1. Retrieved from http://www.semlp.org/wp-

content/uploads/2010/01/n2-jornadas-articulo-candreva-susacasa.pdf 

Cárdenas, H. L. (2006). El desarrollo humano integral, la teoría de sistemas y el concepto 

de competencias en el ámbito académico universitario. Revista Mexicana de 

Ciencias Farmacéuticas, 37(3), 40–55. 

Comisión Internacional sobre la Educación para el Siglo XXI, Delors, J., UNESCO, & 

International Commission on Education for the Twenty-first century. (1997). La 

educación encierra un tesoro: informe a la UNESCO de la Comisión Internacional 

sobre la Educación para el siglo XXI. México: Correo de la Unesco. 


34 
 

Cremades, A. (2008). El pragmatismo y las competencias en educación musical. Revista 

Electrónica de LEEME, (21). Retrieved from 

http://search.ebscohost.com/login.aspx?direct=true&profile=ehost&scope=site&aut

htype=crawler&jrnl=15759563&AN=64162575&h=8gzdZOExZHoEZE%2FeeqVj

XGoCbHEgZWKnNPY4L5BwPcGNuhXuKM%2FIuEIdrzhAdxxFEl27Z6XJLd3R

EzLQquJnBw%3D%3D&crl=c 

Del Pozo, M. J. V. (2009). Música y educación. Revista Electrónica de Desarrollo de 

Competencias, 2(4), 118–120. 

De Moya, M. del V., Bravo, J. A. H., & Bravo, J. R. H. (2009). DE LA MÚSICA A LA 

EMOCIÓN: LA COMPETENCIA CULTURAL Y ARTÍSTICA COMO IMPULSO 

DE LA COMPETENCIA EMOCIONAL. Arte Y Movimiento, (1). Retrieved from 

http://revistaselectronicas.ujaen.es/index.php/artymov/article/view/145 

FCUIS, F. C. U. (2014). Manual de convivencia FCUIS 2014. Retrieved from 

http://www.fcuis.edu.co/ 

Gómez, G. R., Flores, J. G., & Jiménez, E. G. (1996). Metodología de la investigación 

cualitativa. Granada: Aljibe. Retrieved from 

http://media.utp.edu.co/institutoambiental2011/archivos/metodologia-de-la-

investigacion-cualitativa/investigacioncualitativa.doc 

Hernández-Bravo, J. A., Hernández-Bravo, J. R., De Moya-Martínez, M. D. V., & Cózar-

Gutiérrez, R. (2014). La educación musical competencial en España: ¿Necesidad o 

deseo? Revista Electrónica Educare, 18(3). http://doi.org/10.15359/ree.18-3.14 

Hernández, J. R. (2011). EFECTOS DE LA IMPLEMENTACIÓN DE UN PROGRAMA DE 

EDUCACIÓN MUSICAL BASADO EN LAS TIC SOBRE EL APRENDIZAJE DE 


35 
 

LA MÚSICA EN EDUCACIÓN PRIMARIA (Tesis Doctoral). Universidad de 

Alicante, Alicante. Retrieved from 

http://rua.ua.es/dspace/bitstream/10045/23654/1/Tesis_RHernandez.pdf 

Herrera, M. A. P. (2009). INTEGRACIÓN DEL CONOCIMIENTO DE LA MÚSICA: 

UNA PERSPECTIVA DIDÁCTICA CONSTRUCTIVISTA. Revista 

Latinoamericana de Estudios Educativos (Colombia), (1), 135–154. 

Krause, M. (1995). La investigación cualitativa: Un campo de posibilidades y desafíos. 

Revista Temas de Educación, 7, 19–40. 

Matos, S. L. (2011). ADQUISICIÓN DE COMPETENCIAS A TRAVÉS DE LA 

EDUCACIÓN MUSICAL. APROXIMACIÓN AL DESARROLLO DE LA 

RESPONSABILIDAD Y LA AUTONOMÍA EN LA EDUCACIÓN GENERAL. 

Retrieved from http://www.cite2011.com/Comunicaciones/A+R/176.pdf 

MEN, M. de E. N. (1997). Lineamientos curriculares de Educación Artística. Retrieved 

from http://www.mineducacion.gov.co/1621/articles-89869_archivo_pdf2.pdf 

Montoya, H. V. (n.d.). DISEÑO CURRICULAR POR COMPETENCIAS INTEGRALES 

PARA LA EDUCACIÓN SUPERIOR. Retrieved from 

http://www.ucla.edu.ve/viacadem/dtaa/Dise%C3%B1oCurricular.pdf 

Parra, E. (2011). Formación por competencias: una decisión para tomar dentro de posturas 

encontradas. Revista Virtual Universidad Católica Del Norte, 1(16). Retrieved from 

http://revistavirtual.ucn.edu.co/index.php/RevistaUCN/article/view/234 

Tobón, S. (2005). Formación Basada en Competencias (2da ed.). Bogotá: Ecoe Ediciones. 

Valcárcel, A. G., & Rodero, L. G. (n.d.). Uso pedagógico de materiales y recursos 

educativos de las TIC: sus ventajas en el aula. Retrieved from 


36 
 

http://aulapostitulo.educacion.gob.ar/archivos/repositorio/1000/1111/USalamanca_

Recursos_TIC.pdf 

Valenzuela, J. R., & Flores, M. (2012a). Fundamentos de investigación educativa (Vol. 2). 

México: Editorial Digital, TEC Monterrey. 

Valenzuela, J. R., & Flores, M. (2012b). Fundamentos de investigación educativa (Vol. 2). 

Editorial Digital, TEC Monterrey. 

 


