
1

DISEÑO DE MATERIAL EDUCATIVO EN E-LEARNING PARA EL LA

ENSEÑANZA DE LA CIENCIA A ESTUDIANTES DE LA BÁSICA DEL GRADO

SEXTO DEL CIBERCOLEGIO UCN. INSTITUCIÓN EDUCATIVA

Clara Inés Gómez Valencia

UNIVERSIDAD OBERTA DE CATALUNYA – UNIVERSIDAD AUTÓNOMA DE

BUCARAMANGA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN E-LEARNING

Febrero 2013

2

DISEÑO DE MATERIAL EDUCATIVO EN E-LEARNING PARA LA ENSEÑANZA

DE LA CIENCIA A ESTUDIANTES DE LA BÁSICA DEL GRADO SEXTO DEL

CIBERCOLEGIO UCN. INSTITUCIÓN EDUCATIVA

Trabajo de grado para optar el título de Magister en E-learning

Autora: CLARA INÉS GÓMEZ VALENCIA

Directora: MARÍA PIEDAD ACUÑA AGUDELO

UNIVERSIDAD OBERTA DE CATALUNYA – UNIVERSIDAD AUTÓNOMA DE

BUCARAMANGA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN E-LEARNING

Grupo Educación y Lenguaje

Febrero 2013

3

DEDICATORIA

Dedico este trabajo, a mis padres, quienes con su apoyo, hicieron posible mi

formación inicial, gracias a la cual puedo enfrentar los retos que la vida me

presenta a diario. De igual forma, a mis hijos Alejandro y Andrea, quienes me han

permitido disponer de parte del tiempo que requieren para su atención, para ser

usado en mi proceso de formación.

4

AGRADECIMIENTOS

Mi gratitud, principalmente está dirigida al Dios por haberme dado la existencia y

permitido llegar al final de la carrera.

A los Tutores de la UOC-UNAB que me han acompañado durante el largo

camino, brindándome siempre su orientación con profesionalismo ético en la

adquisición de conocimientos y afianzando mi formación.

Igualmente a mi directora de trabajo de grado, María Piedad Acuña Agudelo; quien

me ha orientado en todo momento en la realización de este proyecto que enmarca

el último escalón hacia un futuro en donde sea partícipe en el mejoramiento.

A la Universidad Autónoma de Bucaramanga

A la Fundación Universitaria Católica del Norte (UCN), quienes me brindaron el

apoyo económico para el desarrollo de mis estudios de posgrado y me ayudaron

con la información y orientación necesaria para el desarrollo de esta tesis.

5

TABLA DE CONTENIDO

 Pág.

INTRODUCCIÓN ... 11

1. DESCRIPCIÓN DEL PROBLEMA .. 13

2. OBJETIVOS ... 17

2.1 OBJETIVO GENERAL ... 17

2.2 OBJETIVOS ESPECÍFICOS ... 17

3. ESTADO DEL ARTE .. 18

3.1 A NIVEL REGIONAL... 18

3.2 A NIVEL NACIONAL ... 22

3.3 A NIVEL INTERNACIONAL .. 25

4. MARCO TEÓRICO.. 29

4.1 EVOLUCIÓN DE LA ENSEÑANZA DE LA BIOLOGÍA EN MODALIDAD ELEARNING 29

4.2 SITUACIÓN ACTUAL Y TENDENCIAS FUTURAS DE LA ENSEÑANZA DE LA BIOLOGÍA EN

MODALIDAD ELEARNING .. 37

5. MARCO CONCEPTUAL .. 40

5.1 E-LEARNING ... 40

5.3 CIENCIAS NATURALES .. 41

5.4 ESTRATEGIAS PEDAGÓGICAS .. 42

5.5 FACILITADOR .. 42

5.6 MODELOS PEDAGÓGICOS EN CIENCIAS NATURALES ... 42

5.6.1 Modelo de enseñanza por transmisión – recepción. 44

5.6.2 Modelo por descubrimiento... 44

5.6.3 Modelo recepción significativa. .. 44

5.6.4. Modelo cambio conceptual. ... 45

6

5.6.5 Modelo por investigación. .. 45

6. MARCO LEGAL .. 46

6.1 RELACIÓN LINEAMIENTOS - ESTÁNDARES – COMPETENCIAS .. 47

6.2 ESTÁNDARES CURRICULARES – (MINISTERIO DE EDUCACIÓN NACIONAL) 47

6.3 ARTÍCULO CONSTITUCIÓN POLÍTICA DE COLOMBIA. FINES DE LA EDUCACIÓN. 48

6.4 LEY 115 – LEY GENERAL DE EDUCACIÓN .. 48

7. METODOLOGÍA .. 50

7.1 ENFOQUE ... 50

7.2 DESCRIPCIÓN DEL PROCESO INVESTIGATIVO .. 51

7.2.1 Análisis del plan de estudios del grado sexto 51

7.2.2 Plan de estudios ... 52

7.3 ANÁLISIS DE LAS GUÍAS ACTUALES .. 55

7.4 CUADRO DE LOS NIVELES DE LOGRO Y COMPETENCIAS DEL GRADO SEXTO 56

7.4.1 GRADO: 6° GUÍA: 01 .. 56

7.4.2 GRADO: 6° GUÍA: 02 .. 57

7.4.3 GRADO: 6° GUÍA: 03 .. 58

7.4.4 GRADO: 6° GUÍA: 04 .. 58

7.5 ANÁLISIS DE MODELOS PEDAGÓGICOS PARA LA ENSEÑANZA DE LA CIENCIA 59

7.6 MODELOS PEDAGÓGICOS DE ENSEÑANZA DE LAS CIENCIAS BASADAS EN E-LEARNING. 66

7.7 SELECCIÓN DE LAS PROPUESTAS METODOLÓGICAS MÁS RELEVANTES PARA LA ENSEÑANZA

DE LAS CIENCIAS NATURALES MEDIANTE MODELOS BASADOS EN E-LEARNING 72

7.8 ESTRATEGIAS METODOLÓGICAS DISEÑADAS, SOPORTADAS EN AMBIENTES E-LEARNING . 77

7.8.1 CLASIFICACIÓN DE LAS ESTRATEGIAS: .. 78

7.8.2 ESTRATEGIAS METODOLÓGICAS PARA EL CIBERCOLEGIO UCN: 83

8. RESULTADOS Y PRODUCTOS ... 86

CONCLUSIONES Y RECOMENDACIONES .. 92

7

REFERENCIAS BIBLIOGRÁFICAS ... 95

ANEXOS ... 103

Diseño y estructuración de las guías y de formación propuestas. ... 103

8

LISTA DE FIGURAS

 Pág.

Figura 1. Página principal del curso Ciencias Naturales, Grado sexto 75

Figura 2. Presentación del plan de estudios en la plataforma UCN 104

Figura 3. Laboratorio de Química .. 105

Figura 4. Laboratorio de Física .. 106

Figura 5. Presentación de material de apoyo ... 107

Figura 6. Tablero de discusión. .. 108

Figura 7. Aula virtual para el desarrollo de actividades sincrónicas 108

Figura 8. Evaluación Sincrónica .. 109

Figura 9. Página principal de las guías de formación .. 109

Figura 10. Página con información general sobre el curso ... 110

Figura 11. Página con el desarrollo temático ... 111

Figura 12. Actividades de aprendizaje .. 112

Figura 13. Créditos ... 113

9

LISTA DE TABLAS

 Pág.

Tabla 1. Logros guía 01, grado sexto ... 56

Tabla 2.Logros guía 02, grado sexto .. 57

Tabla 3.Logros guía 03, grado sexto .. 58

Tabla 4.Logros guía 04, grado sexto .. 59

Tabla 5. Estrategias Metacognitivas .. 78

Tabla 6. Estrategias para el manejo de recursos ... 79

Tabla 7.Estrategias Cognitivas .. 79

Tabla 8. Estrategias para la solución de problemas y abstracción de conceptos 81

Tabla 9. Estrategias para la abstracción de modelos y codificar la información 81

10

RESUMEN

La enseñanza de las ciencias naturales para estudiantes de la educación básica, a

través de estrategias e-learning, requiere condiciones especiales en las cuales se

involucren la experimentación y la aplicación de metodologías específicas. Se ha

identificado un bajo nivel de apropiación de los conceptos de las ciencias naturales

en los estudiantes del Cibercolegio UCN y se plantea el desarrollo de un proyecto

en el cual se busca identificar la causa de este bajo nivel de asimilación, por lo

cual se propone diseñar material educativo en e-learning, para el aprendizaje de

la biología, que favorezca la calidad de la educación para los estudiantes del

grado sexto de básica secundaria del Cibercolegio. UCN.

En el desarrollo del proyecto, se logró identificar que las causas del problema

planteado, se encuentra en una baja calidad del diseño metodológico para la

enseñanza de la asignatura, se identificó al modelo Concord, como la estrategia

metodológica más apropiada para el diseño y estructuración del material formativo

para la enseñanza de las ciencias naturales. En el proceso de evaluación, se

detectaron carencias en la forma de aplicación y se reconoció la necesidad de

aplicación de procesos evaluativos sincrónicos, los cuales garanticen el nivel de

logro de los estudiantes.

El proyecto se desarrolla con la orientación y asesoría de la Mg. María Piedad

Acuña Agudelo, como un requisito para optar al título de Magister en E-learning de

la Universidad Autónoma de Bucaramanga y la Universidad Oberta de Cataluña.

Palabras Clave: Enseñanza de las ciencias naturales;e-learning, diseño

pedagógico.

11

INTRODUCCIÓN

La enseñanza de las ciencias naturales en la educación básica y media, requiere

una serie de estrategias especiales, en las cuales se requiere aplicar procesos

experimentales, que permitan al estudiante, identificar las cualidades básicas de

cada situación y de esta forma logre construir el conocimiento adecuado sobre

cada tema. Cuando la educación de las ciencias naturales se realiza por medio de

las herramientas TIC y mediante la modalidad e-learning, se presentan dificultades

en el proceso enseñanza aprendizaje, debido a la carencia de las actividades

experimentales y en algunos casos a falta de interacción y guía del facilitador

hacia los estudiantes.

El Cibercolegio UCN, imparte educación básica y media en la modalidad virtual.

En esta institución, se identifica un bajo nivel de asimilación de las temáticas de

ciencias naturales, la cual se refleja en un bajo puntaje en las pruebas ICFES o

pruebas de estado. Con el desarrollo de este proyecto, se busca desarrollar

material educativo en e-learning, para el aprendizaje de la biología, que favorezca

la calidad de la educación para los estudiantes del grado sexto de básica

secundaria del Cibercolegio. UCN.

Para el logro de los objetivos, se propone una metodología activa, en la cual se

parte del análisis de la situación actual del proceso y materiales para la formación

de los estudiantes del grado sexto, la cual permite identificar las principales

dificultades en la formación de los estudiantes en esta área. Basado en el

diagnóstico y con el soporte de los modelos propuestos por diferentes

investigadores en el área de la formación en ciencias naturales en ambientes

virtuales, se logra identificar al modelo Concord, como el más adecuado para la

estructuración del proceso de formación y para el diseño del materia formativo.

Soportado en el modelo Concord, se diseñó el plan de formación para los

estudiantes del Cibercolegio UCN, que se estructura en cuatro módulos, los cuales

se ajustan a las normas y lineamientos del Ministerio de Educación Nacional. Los

módulos se estructuran en guías de trabajo, diseñadas, en las cuales se presenta

a los estudiantes, el plan de formación, la estructuración de las diferentes

actividades, los contenidos de cada tema, las fuentes externas de formación, las

actividades de evaluación y los procesos de interacción con los demás actores del

proceso formativo.

12

Uno de los factores más importantes en el proceso formativo, es la construcción

social del conocimiento, la cual se brinda por medio de la interacción entre los

estudiantes y de estos con el facilitador. En esta interacción, se realizan debates,

se aclaran conceptos y se plantean preguntas y casos a ser analizados.

Adicionalmente, se establece la necesidad de realizar proceso de evaluación

sincrónica, en donde los estudiantes puedan mostrar sus niveles de logro.

El documento se encuentra estructurado de la siguiente forma:

- Descripción del problema, allí se pueden identificar las condiciones que

permitieron identificar el problema y establecer la pregunta de investigación.

- Objetivos: se plantea el objetivo general y los objetivos específicos que

orientan el desarrollo del proyecto.

- Estado del arte: Se identifican los avances de la formación asistida por

computador, la incorporación de las TIC al proceso formativo y los modelos

educativos basados en e-learning, haciendo especial énfasis en la enseñanza

de las ciencias naturales.

- Marco conceptual: Se mencionan los principales fundamentos teóricos

relacionados con el proceso formativo y con la educación mediada por las TIC.

- Marco Legal: en este capítulo, se analizan los requerimientos de ley para el

sistema educativo colombiano en la actividad educativa y los aspectos

relacionados con la enseñanza de las ciencias naturales

- Metodología: se establece el proceso metodológico a seguir en el desarrollo

del proyecto, para identificar el modelo pedagógico y se aplica el modelo para

el diseño de la propuesta adecuado para la enseñanza de las ciencias

naturales en el Cibercolegio UCN.

- Resultados y productos: se identifican los aportes realizados para la solución

del problema planteado y se establecen las características de las guas

diseñadas.

- Por último, se presentan las conclusiones y recomendaciones generadas

desde el desarrollo del proyecto.

13

1. DESCRIPCIÓN DEL PROBLEMA

EL Cibercolegio UCN (Universidad Católica del Norte) es una institución educativa

cien por ciento virtual, en la cual se imparte educación desde el grado quinto hasta

el grado once en edad regular y desde el CLEI I hasta el CLEI VI en educación

para adultos. Además, se atiende población en cobertura a nivel nacional en

modalidad semipresencial, con algunas áreas virtuales y presencialidad los días

sábado y domingo.

Desde su fundación en el año 2002 la cantidad de egresados de la modalidad

virtual, es muy baja, tan solo treinta y ocho egresados, mientras que en la

modalidad semipresencial se cuenta actualmente con aproximadamente cuatro

mil egresados.

En la institución, se busca un desarrollo integral de los estudiantes, procurando la

generar capacidades para el intercambio cultural de saberes y de conocimiento,

lo cual le permita la adquisición de aprendizajes significativos. Se lleva a cabo un

modelo pedagógico autónomo e innovador, en el que el estudiante desarrolla

capacidades de aprendizaje en autonomía, convirtiéndose en el gestor de su

propio conocimiento, con la orientación de un facilitador.

El diseño curricular está orientado hacia el desarrollo de competencias básicas de

los estudiantes en tres campos de acción representativos: El pensamiento lógico

matemático, la comunicación y la investigación (PEI Cibercolegio).

El diseño curricular del Cibercolegio se ajusta a lo estipulado por el ministerio de

educación nacional, a sus lineamientos y estándares, procurando impartir

educación de alta calidad, que le brinde al estudiante, la posibilidad de enfrentar

los diversos problemas que puede encontrar en su desempeño futuro, tanto

laboral como académico. La herramienta general para medir el grado de

asimilación de los conocimientos y el logro de los objetivos educativos, es la

14

prueba de estado, tanto en pruebas SABER, como en las pruebas del ICFES. De

ellas, solo algunos estudiantes presentan las pruebas SABER, ya que se

encuentra supeditada al acceso de estos a los sitios en los que se aplican dichas

pruebas, lo cual no siempre es factible, debido a que muchos de los estudiantes

se encuentran en áreas rurales, alejados de las ciudades principales en donde se

aplican dichas pruebas o en otros casos los estudiantes se encuentran fuera del

País. Las pruebas ICFES, deben ser presentadas en forma obligatoria para

poderse graduar, con lo cual se logra obtener una muestra significativa del nivel de

asimilación de los conocimientos por parte de los estudiantes, la información

obtenida de estas pruebas, permiten realizar un diagnóstico sobre el nivel de

apropiación de los conceptos en el área de ciencias naturales. Una desventaja de

esta prueba, es el hecho de presentarse al final del ciclo escolar, con lo que no se

pueden realizarse ajustes sobre la marcha, para corregir los problemas detectados

en el proceso formativo de los futuros graduandos. La información obtenida, se

transforma en una herramienta de evaluación y ajustes en la planeación educativa.

 Tras el análisis de los resultados obtenidos por los estudiantes del Cibercolegio

en las pruebas ICFES, se identifican las siguientes situaciones: en su mayoría, los

estudiantes se ubican en el rango medio bajo en todas las áreas; el desempeño en

el área de biología, física y química, se encuentra en el rango medio bajo a nivel

nacional, con puntajes que oscilan entre 47,80 y 69,13.

Los resultados anteriores, indican que el nivel de conocimientos de los estudiantes

en las ciencias naturales, es bajo, lo cual plantea la necesidad de replantear el

diseño curricular del área, buscando brindarle a los estudiantes los elementos

necesarios, no solo para obtener buenos puntajes en las pruebas de estado e

ingreso a la universidad, sino para el desarrollo de actividades en las cuales las

ciencias naturales sean el eje fundamental.

El modelo educativo que se pretenden brindar con el desarrollo de este trabajo,

buscan atender a conceptos pedagógicos y didácticos establecidos por teóricos de

la enseñanza de las ciencias.

15

Con mucha frecuencia se dice que una de las bases del éxito del proceso de

enseñanza-aprendizaje en ciencias puede radicar en saber relacionar

suficientemente los conceptos y contenidos abstractos con la realidad concreta y

cotidiana. A partir de las investigaciones en psicología y en ciencia cognitiva se

sabe que apropiarse de cualquier aspecto de la realidad supone representárselo,

es decir, construir un modelo mental de esa realidad”. (Izquierdo, 1999)

Por su parte, “el mal uso de los modelos en la enseñanza de la ciencia puede

inducir a malentendidos en los alumnos, tanto en los modelos como en los

conceptos representados, lo que puede contribuir a fracasos académicos

posteriore”. (Gilbert,1997)

 Estos aspectos, deberán estructurarse desde el modelo educativo, en el cual las

herramientas tecnológicas sean un eje fundamental, desde esta perspectiva, es

importante ajustarse a ideas como las expuestas por Alemán y Rivera (1997-

1999) quienes proponen que:

 “Las computadoras proveen un aprendizaje dinámico e interactivo que

permiten la rápida visualización de situaciones problemáticas. La posibilidad de

visualizar gráficamente conceptos teóricos como así también la de modificar las

diferentes variables que intervienen en la resolución de problemas, favorece el

aprendizaje de los alumnos”. (citados por Pizarro, 2009)

De acuerdo con la información anterior, se pretende desarrollar una investigación

en la cual se proponga un diseño curricular para la enseñanza de las ciencias en

el grado sexto de la básica del Cibercolegio UCN, buscando incrementar el

desarrollo de las destrezas y habilidades de los alumnos para que mejoren su

rendimiento académico; aumenten su capacidad de análisis y el niveles de

motivación, permitiéndoles la adquisición de aprendizajes significativos en el área

de ciencias naturales y el desarrollo de las competencias necesarias para

enfrentar el proceso educativo en esta área, para los grados superiores.

 Basado en los planteamientos anteriores, se propone la siguiente pregunta de

investigación:

16

¿Cuáles estrategias pedagógicas mediadas por el aprendizaje virtual favorecen la

enseñanza de la biología del grado sexto del Cibercolegio UCN?

17

2. OBJETIVOS

 2.1 OBJETIVO GENERAL

Diseñar material educativo en e-learning, para el aprendizaje de la biología, que

favorezca la calidad de la educación para los estudiantes del grado sexto de

básica secundaria del Cibercolegio. UCN.

2.2 OBJETIVOS ESPECÍFICOS

2.2.1. Elaborar estado del arte sobre los planteamientos relevante en la

enseñanza de la biología bajo la modalidad de e-learning.

2.2.2. Identificar estrategias didácticas y metodológicas apoyadas en e-learning,

empleadas en la enseñanza de la biología en el grado sexto.

2.2.3. Elaborar una propuesta pedagógica que facilite el aprendizaje de la biología

en el grado sexto a través de la mediación del e-learning.

2.2.4. Diseñar material educativo para la enseñanza de la Biología en el grado

sexto a través de la mediación del e-learning.

18

3. ESTADO DEL ARTE

A continuación se presentan algunas investigaciones relacionadas con el tema del

proyecto a nivel nacional, internacional y regional

3.1 A NIVEL REGIONAL

A nivel regional, se pueden identificar una serie de proyectos aislados

relacionados con la aplicación de las TIC en los procesos de enseñanza , los

cuales generalmente se encuentran asociados con el desarrollo de tesis de

maestría, en las que se busca identificar las condiciones para el uso de las TIC en

los procesos de enseñanza – aprendizaje, sus ventajas y limitaciones. A

continuación, se describen algunos de los principales proyectos desarrollados y

los logros obtenidos.

En la investigación desarrollada por Ayala, L., Bustacara, S. y Quintero, M.,

(2010), se plantearon como objetivo general diseñar una propuesta de

actividades sobre el cuidado del ambiente con niños en edades de 3 a 5 años a

partir de los pensamientos de Piaget y Brunner, para lo cual ejecutaron diversas

estrategias pedagógicas; la información se recolectó a través de los registros

pedagógicos, se analizó e interpretó en categorías de análisis.

Entre los resultados se logró contextualizar la realidad de los niños en el cuidado

del medio ambiente; se diseñaron e implementaron estrategias pedagógicas, para

sensibilizar, motivar y familiarizar al niño sobre el cuidado de este. En esta

investigación abordan la temática del cuidado del medio ambiente desde

diferentes autores, que sirve de orientación en el trabajo de investigación que se

está realizando específicamente en el componerte de la ecología.

19

En Iturriago (2011), se propone que las TIC pueden ser consideradas como un

elemento transformador de los procesos de enseñanza aprendizaje, dado que

estas, permiten la adquisición del conocimiento por parte de los estudiantes y

permite la obtención de resultados que evidencian la comprensión de los temas y

conceptos propios de cada disciplina, además, los gobiernos a nivel mundial y

regional, realizan esfuerzos para dotar a las instituciones educativas de equipos y

herramientas tecnológicas que faciliten el proceso educativo, lo cual contrasta con

los bajos niveles de dotación en los equipos de laboratorio de la gran mayoría de

las instituciones y las características de los estudiantes, quienes se encuentran

motivados por el aprendizaje y aplicación de los sistemas de computo en las

diferentes actividades de su vida. Soportado en estas premisas, se propone el

desarrollo de un proyecto en el cual se desarrolle y aplique un sistema de

enseñanza soportado en las TIC, para la enseñanza de los ácidos nucleicos, a los

estudiantes del grado decimo de la institución educativa José Miguel de Restrepo

y Puerta.

En el desarrollo del proyecto, se diseña y construye un sistema educativo basado

en TIC, para la enseñanza de los ácidos nucleicos y su influencia en los procesos

de transmisión de la herencia, el cual es aplicado a los estudiantes de grado

decimo. Tras la aplicación de este sistema, se logra concluir que las TIC, son

elementos motivadores del proceso de enseñanza aprendizaje, estas, permiten a

los estudiantes, profundizar en los conocimientos y generar un aprendizaje más

efectivo. Las TIC potencian el trabajo colaborativo, lo cual permite desarrollar

procesos colectivos de construcción del conocimiento. El uso de las TIC, le brinda

a los docentes, herramientas para el desarrollo de las actividades educativas.

En el proyecto desarrollado por Monsalve (2011), se identifica un bajo nivel de

motivación de los estudiantes del grado sexto de la institución educativa San

Andrés, del municipio de Girardota – Antioquia, por el aprendizaje de los

conceptos y temáticas relacionadas con las ciencias naturales, esta dificultad, se

asocia con las características propias de la población estudiantil, la cual pertenece

20

al sector rural y para la cual su prioridad no es continuar estudios de nivel superior,

el bajo nivel de apoyo de los padres de familia y la escaza dotación de equipos de

laboratorio de ciencias naturales en esta institución.

Buscando incrementar la motivación de los estudiantes y el nivel de aprendizaje

de estos, en los temas relacionados con las ciencias naturales, se propone un

proyecto para el desarrollo de un sistema educativo basado en TIC, el cual incluirá

un blog y el desarrollo de una plataforma soportada en Moodle, con la cual se

puedan desarrollar las actividades educativas y se supla en parte, la falta de

desarrollo de actividades practicas que permitan la apropiación de los

conocimientos. En el sistema se incorporan diferentes componentes, entre los

cuales podemos contar, los videos, documentos, link a páginas y sitios en los

cuales pueden ser ampliados los conocimientos y una serie de herramientas de

comunicación que faciliten la interacción entre los estudiantes y de estos con el

docente.

La aplicación de este sistema, permitió identificar que se incrementa el interés de

los estudiantes por la adquisición de los conocimientos y por la construcción

colectiva del mismo. Como temática central, se selecciono las temáticas

relacionadas con los procesos celulares, el cual se imparte a un grupo control de

la misma institución y grado, pero por medio de las metodologías y didácticas

tradicionales, luego de la aplicación del proceso, se logro identificar que el nivel de

asimilación y aprendizaje del grupo sometido a la metodología basada en TIC,

fueron superiores, respecto a los resultados obtenidos por el grupo de control.

Causado (2012), propone el uso de una herramienta basada en TIC, diseñada en

el sistema Moodle, para la enseñanza de los conceptos relacionados con la tabla

periódica y su relación y aplicación en la química. Esta propuesta obedece a la

necesidad detectada de establecer procesos motivadores para la enseñanza de

este tipo de teorías y conceptos en estudiantes, para los cuales no se establece

un nivel de interés en la adquisición de este tipo de conceptos.

21

Se identifican como elementos fundamentales, la necesidad de validar los logros

alcanzados, contrastándolos con los obtenidos por un grupo de control, para el

cual no se usa este tipo de sistemas, el requisito de ajustar los procesos

educativos diseñados, al cumplimiento de los estándares y lineamientos

planteados por el Ministerio de Educación Nacional (MEN).

El desarrollo del proyecto, se establece en cuatro fases, una primera fase para la

caracterización de los conocimientos a ser impartidos y el ajuste a los lineamientos

del MEN, la segunda etapa, implica el diseño y construcción del sistema, en el

cual se aplica la herramienta Moodle como sistema LMS y se incorporan

numerosas presentaciones, documentos, videos y las herramientas para la

comunicación e interacción entre estudiantes y de estos con el docente. En la

tercera fase, se plica el sistema al proceso formativo, identificando que se

incrementa el nivel de interés y motivación por parte de los estudiantes y que

estos desarrollan lasos de compañerismo y amistad, los cuales les permiten

desarrollar proceso de construcción colectiva del conocimiento. La cuarta y última

etapa, implica la evaluación y valoración de los resultados, los cuales pueden ser

contrastados con los resultados obtenidos por un grupo control, de la misma

institución y grado, pero con los cuales se aplicaron las técnicas tradicionales de

formación.

Montoya 2012, plantea que el factor fundamental de éxito en el proceso educativo,

es la motivación que el docente pueda establecer en sus estudiantes, la cual no

solo permitirá realizar una actividad educativa efectiva, sino que además permite

que los estudiantes adquieran un aprendizaje efectivo y duradero.

Uno de los factores que puede influir en la motivación de los estudiantes, es la

incorporación de las TIC en la actividad educativa, pero es indispensable que

estas no sean usadas como simples sustitutos de las herramientas de la clase

magistral.

22

La química es una de las ciencias que implica mayor nivel de complejidad, debido

a los niveles de abstracción requeridos. En el desarrollo del proyecto “Diseño e

implementación de guías para el aprendizaje de la materia y sus propiedades

apoyadas en herramientas virtuales”, Montoya propone el diseño e

implementación de material educativo para la química en el cual se incorporen

herramientas virtuales y el desarrollo de las competencias “identificar, indagar y

explicar”. Las guías desarrolladas, permitieron el desarrollo de competencias y la

apropiación de conceptos y teorías de la química en los estudiantes del grado

decimo del colegio Inmaculado Corazón de María de la ciudad de Manizales. La

implementación de las guías apoyadas en herramientas virtuales permite integrar

de manera flexible el uso y aplicación de las Tecnologías de la Información y la

Comunicación, TIC, en el ámbito educativo. Se debe contar con una guía que

oriente su utilización, al mismo tiempo que se vayan cumpliendo los objetivos

educativos.

3.2 A NIVEL NACIONAL

En la investigación de Hernández, C. (2009) se hace referencia al resultado de

las pruebas saber evidenciando dificultades en ciencias naturales y en los

procesos químicos. El autor plantea como objetivo general elaborar una

propuesta didáctica para la aplicación de las propiedades generales de la materia,

de acuerdo con los temas del currículo de cuarto grado de básica primaria, a

través de la determinación de cloro residual en agua potable. Organizó

actividades que tenían que ver con el saber hacer, a través de la observación, la

práctica y la reflexión por medio de guías que llevan al estudiante a experimentar.

Se fundamentó en las inteligencias múltiples de Howard Gardner.

La propuesta realizada se argumentó con base en los resultados de las pruebas

del saber, en donde se evidenció dificultad en el aprendizaje de las ciencias

23

naturales. La falta de relación con su entorno, experimentación y espacios donde

se pueda acercar a los niños y niñas a la ciencia, hacen parte de la problemática

que presentan las instituciones educativas. Planteó la comprensión de las ciencias

naturales en el contexto de la vida cotidiana, a través de las experiencias que

responden a la curiosidad propia de los niños y en la medida en que el estudiante

conoce el lenguaje y los principios de la ciencia.

El trabajo se realizó con un grupo de 33 estudiantes de cuarto grado de la escuela

General Santander del municipio de Belén de Umbría. Se elaboraron guías para

el desarrollo de las prácticas, en donde se relacionaron los procesos de

pensamiento de los niveles escolares de cuarto grado (tal como lo plantea el

ministerio de educación), y los objetivos a cumplir por los estudiantes en cada

sesión. Los niños y niñas pusieron a prueba y a su vez potencializaron habilidades

como la observación, experimentación y reflexión, mediante el desarrollo de guías

buscaron brindar espacios que promovieran los procesos de pensamientos

propios de estudiantes de cuarto grado.

Entre las conclusiones, el autor plantea que:

Es importante desarrollar propuestas en las que se haga un acercamiento de
los niños y niñas a la ciencia escolar, donde se les proporcione los espacios
para el desarrollo de los procesos de pensamiento propios de su nivel de
escolaridad, aprovechando cualidades como la observación, experimentación
y reflexión ya que les ayuda en su proceso de aprendizaje.(Hernández, C,
2009)

Hecho que se relaciona con la investigación que se está realizando por cuanto se

busca plantear propuestas pedagógicas que faciliten el aprendizaje de la biología

en el grado sexto.

Otra investigación consultada (Calderón, P. 2011) tiene por objeto la formación

de actitud científica a partir de la enseñanza de las ciencias. Se consideró que

para ello era preciso profundizar en el conocimiento del problema y formular

después una estrategia didáctica orientada a generar actitud científica en los

estudiantes a partir de la enseñanza y aprendizaje de las ciencias naturales. En

esta investigación se propone como enfoque didáctico el aprendizaje basado en

24

problemas (ABP) desde la naturaleza funcional, afirmativa y cooperativa que

estimula la implementación de prácticas de corte experimental (prácticas de

laboratorio), salidas de campo y proyectos de investigación formativa focalizados ,

aporta al trabajo que se está realizando, la importancia del trabajo colaborativo

centrado en la solución de problemas.

El autor afirma que el ABP, implica un cambio didáctico más que un cambio

metodológico; su transformación comienza cuando el docente de ciencias

naturales reflexiona sobre la finalidad no sobre los medios, las finalidades de la

enseñanza de la ciencias entran en correspondencia con la concepción de ciencia

escolar en tanto que tiene que ver con la idea de alfabetización científica,

concebida en su forma más general como educación científica para la ciudadanía.

El ABP es una didáctica contemporánea que enseña a los estudiantes a

solucionar problemas reales y significativos.

Una de las conclusiones planteadas fue que el ABP contribuye al proceso de

formación de actitud científica porque ayuda al estudiante a formarse una actitud

favorable para el trabajo en equipo, para la discusión científica y la construcción

de consensos; favorece la relación de ambientes científicos escolares que

estimulan aprendizajes de calidad; rescatan el saldo pedagógico del error y

consolida el problema como una estructura científica y como mediación didáctica

que remite a los estudiantes hacia la formación de los principios básicos de las

ciencias y les permite argumentar sobre la evolución de las teorías científicas.

Otro trabajo de investigación (Londoño, G.2009) propone diseñar e implementar

una propuesta didáctica para optimizar el uso y el aprovechamiento didáctico de la

temática tratada en el Parque Nacional de la Cultura Agropecuaria PANACA, que

genere actitudes positivas hacia el aprendizaje de las ciencia naturales en los

estudiantes de 6º, 7º, 8º y 9º (edades entre los 11 y 15 años) de la Educación

Básica, 10º y 11º (edades entre 16 y 18 años) de la Educación Media.

25

Plantea diagnosticar la utilización didáctica del Parque Temático PANACA por

parte de los profesores para relacionar la temática con los contenidos del área de

ciencias. Concluyó que la didáctica de las ciencias debe conocer y analizar que

ciencia hay fuera de la institución escolar con el convencimiento de que hay otras

posibilidades que se pueden y deben aprovechar dentro del aula. Las actitudes

positivas hacia el aprendizaje de la ciencia desarrollan la curiosidad y el espíritu de

indagación, el rigor y la precisión, el escepticismo y el espíritu crítico, ante los

problemas que plantea el desarrollo de la ciencia, la defensa del ambiente, hábitos

de conducta y consumo, conocimiento de la relaciones de ciencia, tecnología,

sociedad y ambiente (Solbes, Montserrat y Furió, 2007). El objetivo de la

educación en actitudes es la promoción de cambios estables y generales posibles

e indispensables para el ejercicio de la ciudadanía, como la tolerancia,

cooperación, interés por la ciencia, curiosidad y espíritu de indagación, rigor y

precisión, defensa del ambiente. Para concluir se observa que las actitudes si

cumplieron el proceso, como la sugiere (Ponce, 1981), porque los estudiantes que

tenían actitudes positivas, se transformaron y manifestaron conocimientos,

convicciones, criterios, así como también sentimientos, necesidades y acciones

referidas al aprendizaje de las ciencias naturales, y es aquí donde los tres

componentes de las actitudes: lo cognitivo, lo afectivo y lo conductual se

conjugaron para producir la actitud. El aporte que realiza al trabajo que se está

realizando se enfoca al manejo de estrategias didácticas en el desarrollo de los

temas de ciencias naturales, que permita a los profesores el uso de recursos

atractivos y divertidos y el generar actitudes positivas hacia el aprendizaje de las

ciencias en los estudiantes.

3.3 A NIVEL INTERNACIONAL

La tesis doctoral (Carmen, L, M. del, 1996) plantea como objetivo elaborar una

propuesta de criterios útil para la elaboración y revisión de las secuencias de

contenidos educativos en el currículo.

26

Para llevarlo a cabo, se desarrollaron las siguientes tareas: revisión crítica de las

diferentes aportaciones al tema desde la psicología, la epistemología y la

didáctica: elaboración de un conjunto de criterios, fundamentados y relacionados,

para orientar al profesorado y los diseñadores de currículos y materiales

curriculares en la toma de decisiones sobre la manera de presentar y desarrollar

los contenidos educativos en los planes de enseñanza, englobando de forma

simultánea las diferentes variables que intervienen y el estudio de un caso en el

que un equipo docente de Educación Primaria elabora una secuencia educativa

para el estudio de los seres vivos, y lo experimenta en el aula, basan en la

propuesta de criterios realizada. Este estudio del caso ha cubierto un período de

cuatro años de trabajo conjunto del investigador y el equipo docente.

Entre las hipótesis de trabajo, el autor menciona el establecimiento de un conjunto

de criterios explícitos que orienten el análisis y la elaboración de secuencias de

contenidos educativos por parte de los equipos docentes puede ayudar a mejorar

el diseño y el desarrollo del currículo en los centros.

Se supone que dichos criterios proporcionarán a los docentes una mejor

comprensión de los contenidos educativos que enseñan, de su estructura lógica y

psicológica y en consecuencia de los aspectos más relevantes para la enseñanza;

situarán el profesorado en mejores condiciones para elaborar secuencias de

enseñanza fundamentadas y progresivas; facilitarán la adaptación de los

contenidos educativos a las capacidades, el conocimientos y las experiencias

previas del alumnado; favorecerán una presentación de los contenidos al

alumnado más organizada y relacionada y dará un tratamiento más equilibrado e

integrado de los diferentes tipos de contenidos.

Las conclusiones a las que se llegó fueron:

- Los criterios propuestos se han mostrado útiles y coherentes para ayudar a

analizar y reconducir las secuencias educativas, mediante hipótesis

explícitas fundamentadas que les den más coherencia.

27

- El tipo de intervención realizada y la metodología utilizada en el estudio del

caso, basadas en la observación participante se han mostrado útiles para

tratar los problemas planteados.

- Los resultados del trabajo realizado tienen repercusiones en la formación

inicial y permanente del profesorado y en el diseño de los currículos y

materiales curriculares. Por otra parte, su generalización haría necesario su

réplica en otras etapas y áreas curriculares.

La propuesta metodológica presentada en este proyecto nos permite identificar la

potencialidad y utilidad de la aplicación de las metodología participativas y la

integración curricular, como un factor que aportaría al desarrollo del proyecto,

presenta la dificultad de requerir una interacción de todas las áreas, lo cual no es

factible actualmente para el proyecto a desarrollar en el Cibercolegio UCN

Otra investigación (López, G. y Morcillo, O. 2007) plantea que la integración de

las TIC en las asignaturas de ciencias adolece de falta de materiales concebidos

para desarrollar el trabajo práctico con los alumnos. Los laboratorios virtuales

constituyen un recurso que permite simular las condiciones de trabajo de un

laboratorio presencial superando algunas de las limitaciones de estas actividades

y propiciando nuevos enfoques. Los ejemplos recopilados en este artículo

pretenden mostrar algunas de sus posibilidades.

En las conclusiones los autores plantean que uno de los obstáculos, percibidos

por los profesores, para la incorporación de las TIC a la práctica docente en estas

disciplinas es la carencia de materiales curriculares en formato digital diseñados

para trabajar los contenidos procedimentales. Disponer de materiales suficientes

que permitan abordar estos contenidos es esencial para lograr la plena integración

curricular de las TIC, ya que su diseño no está al alcance del común de los

profesores. Una de las posibles vías de incorporación de las TIC al trabajo

experimental la constituyen los laboratorios virtuales, los cuales pueden no sólo

aportar nuevos enfoques para trabajar estos contenidos, sino que vienen a

28

solventar algunos de los problemas que presenta el trabajo en el laboratorio

tradicional (limitaciones de tiempo, peligrosidad, disponibilidad de material…)

p.573

29

4. MARCO TEÓRICO

La enseñanza de las ciencias naturales y en especial de la biología, soportada en

herramientas TIC y en e-learning, no presenta una evolución continua y

estructurada. Desde los inicios de los computadores, se identificó la potencialidad

de estos en la enseñanza de las ciencias naturales, pero debido a problemas

tecnológicos o a directrices claras de los gobiernos y las instituciones de

educación, no se cuenta con un proceso evolutivo lineal y secuencial, sino que se

dan iniciativas individuales y en muchos casos aisladas, para la aplicación de los

computadores y las TIC en la enseñanza de las diferentes áreas de las ciencias

naturales. La evolución del e-learning para la educación de la biología, sigue un

proceso evolutivo similar. Para el caso del e-learning, su evolución se da a finales

de los años noventa y en la última década, solo se han desarrollado algunos

esfuerzos aislados para su aplicación en la enseñanza de las ciencias naturales.

A continuación, se presentan algunos de los trabajos orientados a la enseñanza

de las ciencias naturales, soportadas en TIC y en e-learning.

4.1 EVOLUCIÓN DE LA ENSEÑANZA DE LA BIOLOGÍA EN MODALIDAD
ELEARNING

El uso de los sistemas informáticos como apoyo a los procesos educativos, se

encuentra disponible desde mediados del siglo XX. En la etapa inicial, se

establecieron una serie de aplicaciones para apoyo a la docencia, pero estos solo

podían ser usados dentro de las instituciones de educación, debido a la

imposibilidad para acceder a los equipos de cómputo en otros lugares. Dentro de

estos sistemas, podemos mencionar el lenguaje LOGO, desarrollado por

Seymour Papert en el Instituto Tecnológico de Massachussets, el cual fue usado

como herramienta para la enseñanza de la lógica de programación, por medio de

construcciones geométricas. En la década del 60, se define la enseñanza asistida

30

por computador, la cual se consolida como una evolución del método de

enseñanza programada, propuesto por el psicólogo norteamericano Skinner; en

esta etapa, se desarrollan sistemas tutoriales y de práctica.

La evolución de este tipo de sistemas durante las décadas de los sesenta y

setenta, es muy incipiente, debido a las limitaciones de las máquinas de cómputo

y de los demás sistemas de soporte.

En la década de los ochenta, con el advenimiento de los computadores

personales, se retoma el desarrollo de los sistemas de enseñanza asistida por

computador, para esta época, se incrementa la capacidad de los sistemas de

cómputo y de multimedia, además de que se facilita el acceso de las personas a

los equipos de cómputo. Se construyen sistemas tutoriales en múltiples áreas del

conocimiento; estos software, abren las puerta al desarrollo de múltiples estudios,

para determinar su potencialidad e indagar sobre sus modelos pedagógicos e

implicaciones en el proceso educativo.

En la década de los noventa, con el desarrollo de los sistemas multimedia y el

incremento de las prestaciones de los equipos de cómputo, se inicia el desarrollo

de nuevos sistemas de desarrollo de software educativo, orientados a procesos de

educación flexible, además, se da inicio al desarrollo de material educativo para el

soporte de cursos presenciales y como apoyo a la educación no presencial. Con

el advenimiento del Internet, se establece una nueva forma de distribución de los

sistemas educación asistida por computador y se da inicio a los procesos de

educación virtual, dentro de la cual, se establece la posibilidad de comunicación

del estudiante con los docentes y con sus compañeros.

Los avances en las tecnologías de redes, en las condiciones para el acceso a

internet y el perfeccionamiento de las tecnologías de la de la información y la

comunicación TIC, permiten establecer nuevas formas de relación entre los

diferentes actores del proceso educativo, permitiendo el desarrollo de modelos

31

educativos de alta calidad, soportado en las TIC o e-learning, en el cual, la

educación se encuentra centrada en el estudiante, se eliminan las barreras

geográficas, culturales y temporales, desarrollando actividades de aprendizaje

colaborativo. En los últimos años, el desarrollo de las redes sociales y de la web

2.0, permite establecer no solo nuevas formas de educación mediada por las TIC,

sino que además, establece las condiciones para la comunicación y la creación de

comunidades de conocimiento.

La evolución de los sistemas de formación mediado por las TIC, puede aplicarse a

las diferentes áreas del conocimiento. En el desarrollo de este proyecto, nos

interesa identificar su aplicación y evolución en la enseñanza de las ciencias

naturales. A continuación, se describen los principales autores y avances, para la

enseñanza de las ciencias naturales en los diferentes niveles educativos.

Los sistemas informáticos (Gil, Carrascosa y Martínez, 1999) son herramientas

útiles en el proceso de enseñanza de las ciencias. Estas tecnologías son usadas

dentro de dos modelos, el de procesamiento de información y el constructivista,

los cuales aprovechan las capacidades del computador para el procesamiento de

la información, la simulación de escenarios y el análisis de grandes volúmenes de

información. De estos dos modelos, el constructivista ha mostrado ser más

efectivo en los procesos de innovación de la enseñanza de las ciencias naturales.

Las nuevas tecnologías, son identificadas como elementos dinamizadores del

proceso enseñanza aprendizaje, pero no se acepta que estos sean los

generadores o el sustento de una tendencia renovadora en los modelos

pedagógicos. Las nuevas tecnologías, ofrecen solución a diferentes

problemáticas del proceso educativo, pero además, pueden llegar a transformarse

en un nuevo obstáculo dentro del proceso. La incorporación de esta tecnología en

los proceso de enseñanza de las ciencias, deberá acompañarse de una etapa de

análisis y reflexión, con el objetivo de identificar y potenciar sus ventaja, a la vez

que se minimizan los obstáculos que conllevan.

32

La tecnología aplicada al proceso educativo (Gallego y Rodríguez, 2000) se debe

convertir en una herramienta de construcción del conocimiento, en el cual el

enfoque central se debe ubicar no tanto en el desarrollo de grandes volúmenes de

información sino con una orientación fundamental en los términos de la calidad,

buscando el desarrollo de resultados de alta competitividad de las

transformaciones generadas en el sistema educativo. El uso de las tecnologías de

la Información y la Comunicación en educación debe eliminar y superar la

concepción de que el proceso educativo persigue el aprender para repetir y

convertirla en una aprender para crear y transformar.

Los resultados del proyecto de innovación educativa en matemáticas y ciencias en

escuelas secundarias públicas de México(Rojano, 2003), muestran

específicamente en la enseñanza de la Física y las Matemáticas con Tecnología

de la Información y la Comunicación, basado en las metodologías EFIT y EMAT,

del Plan Nacional de Educación 2001-2006. Estos modelos fueron implementados

en la republica de México a nivel nacional entre el año 2001 y el 2006, los cuales

cuentan con la tecnología y el apoyo de investigadores a nivel mundial. Los

resultados del proyecto, muestran que se obtienen logros adecuados en términos

del desarrollo de habilidades en los estudiantes, para la conceptualización y

exploración de contenidos, la elaboración y verificación de conjeturas, la

resolución de problemas, modelación de fenómenos del mundo físico, y expresión

en lenguaje matemático y científico en el aula. Como un inconveniente del

modelo, se establece que los aprendizajes son lentos y que no se incluyen a otros

actores como los padres y directivos. El proyecto fue desarrollado a nivel nacional

y no se incluyó información relevante para el análisis, tales como el estrato

socioeconómico, si la institución es rural o urbana, si es de educación primaria o

media.

El proceso evolutivo de las TIC en las empresas, (Macau, 2004) muestra al sector

educativo, necesario para el diseño, desarrollo y administración de la información

mediante sistemas informáticos. Menciona su historia, su desarrollo y su

33

implementación en las organizaciones para optimizar procesos de información y

comunicación.

El efecto de la dotación de equipos de cómputo y la incorporación de plataformas

de comunicación (Moënne, Verdi y Sepúlveda, 2004), para cuatro instituciones de

educación primaria vinculadas al proyecto Atenea en Chile, identifica que con la

incorporación de las TIC en el aula, se mejora la motivación de los estudiantes y

se incrementa el nivel de aprendizaje de estos, se logra optimizar el tiempo de la

clase permitiendo profundizar en temas de interés. Lo anterior llevó a que los

docentes se motivaran a innovar en su actividad docente y pedagógica Como

factor negativo, se identifica que a pesar de obtener los equipos y contar con las

herramientas tecnológicas provistas por el proyecto Atenea, en algunos casos, los

docentes no contaban con la formación en ciencias, ni la capacitación en las

herramientas TIC, lo cual impidió que los docentes bajo estas condiciones,

establecieran un proceso de motivación adecuado para aquellos estudiantes que

tenían a su cargo.

La evolución histórica de las aplicaciones tecnológicas en educación en química,

se describe en orden cronológico(Jiménez y Llitjos, 2006),se han usado

herramientas como grabadoras de audio, videograbadoras, herramienta de

multimedia en la enseñanza de la química y se han incorporado algunas

herramienta de las tecnologías de la información y la comunicación, sin embargo,

se presenta un análisis sobre el efecto de las mismas en el proceso educativo, ni

en el área de la química en términos generales.

En un trabajo de investigación (Jiménez y Llitjos, 2006) se analizan los resultados

de un proyecto en el cual se utiliza trabajo cooperativo en el desarrollo de un curso

de química ambiental aplicando las TIC para el soporte de entornos virtuales,

como una herramienta para establecer procesos de comunicación entre los

docentes y los estudiantes y entre los mismos estudiantes. Se identifican las

ventajas del uso de las TIC y las herramientas colaborativas como soporte al

34

desarrollo de cursos, estableciendo un incremento en los niveles de aprendizaje y

asimilación de conceptos por parte de los estudiantes

Así mismo, otro trabajo(Jiménez y Llitjos, 2006) muestra los pros y los contras de

una experiencia sobre la creación de páginas web como soporte para los procesos

educativos de la química. En este se incorporan elementos tales como la

incorporación de procesos autoevaluación al finalizar los conceptos de cada

página, con esto, se logra medir el desempeño y nivel de logros individual. Como

experiencia enriquecedora, se logró establecer que el proceso selectivo de la

información, debe obedecer a un análisis crítico de la misma, ya que en internet,

se encuentra mucha información, pero no toda es útil para los diferentes procesos

educativos. La anterior condición, es fundamental en el proceso de formación de

los estudiantes, ya que en su vida estudiantil y por fuera de esta, encontrara

grandes volúmenes de información y el deberá estar en condiciones de

seleccionar y clasificar aquella que le sea realmente útil. Otro factor importante

que se puede destacar, es la importancia de la comunicación entre los diferentes

actores del proceso de formación y la comunicación de estos con estudiantes y

docentes de regiones diferentes.

Por su parte, una propuesta (Valeiras, 2006), presenta un modelo constructivista

para la enseñanza de las ciencias (MoCEL), el cual se encuentra soportado en el

modelo pedagógico constructivista, apoyado en la perspectiva sociocultural de

Vygotsky, las teorías de aprendizajes significativo de Ausubel y el enfoque de

enseñanza para la comprensión basado en la teoría de inteligencias múltiples de

Howard Gardner. Para el desarrollo del modelo, se analizan seis dimensiones

que brindan el soporte tecnológico y conceptual del proyecto, las cuales son: La

dimensión comunicacional, la epistemológica, la cognitiva, la pedagógico –

didáctica, contextual y la multimedial. El diseño y desarrollo del modelo, implico la

ejecución de tres investigaciones, las cuales permitieron caracterizar la dimensión

contextual. En la primera investigación se indaga sobre las características del

perfil del docente, en la segunda, se identifican los sistemas tecnológicos de

35

apoyo a los que pueden recurrir los docentes y el grado de apropiación sobre el

uso y aplicación de los mismos, en la tercer, se investigan diferentes páginas web

y diferente material correspondiente a la temática de residuos sólidos urbanos, la

cual serian usadas como herramienta para el desarrollo del material.

La información recabada en las investigaciones, permitió el diseño y estructuración

de material multimedia para validar el modelo, lo cual se efectuó mediante un

curso en CR-ROM para la temática de residuos sólidos. Los resultados del

proyecto, permiten identificar que “Existe gran necesidad de promover

aprendizajes significativos con TIC, sin embargo resulta muy complicado

conseguirlo considerando un único marco teórico”, los fundamentos teóricos de

este tipo de proyectos, se cimentan en teorías y modelos que consideran la

interacción personal, pero no se incluyen las condiciones para la educación virtual,

por esto, es necesario realizar ajustes y adaptaciones a las teorías y modelos en

los cuales se soporta.

Otra característica importante a tener en cuenta, es la identificación y

caracterización de los destinatarios de la formación, debido a que los factores

culturales y sociales de diferentes regiones del mundo, pueden transformar la

finalidad del proceso formativo, además de ser indispensable el considerar las

características de las temáticas a ser desarrolladas, debido a que cada ciencia

posee sus particularidades y condiciones de enseñanza. El proyecto se validó

mediante la aplicación de un curso de formación para docentes en el área de

manejo de residuos sólidos, pero puede ser aplicada a cualquier tipo de formación

con diferentes destinatarios.

El estudio que analiza la integración y uso pedagógico de las TIC en los centros

educativos españoles (Moreira, 2009), pretendía determinar el impacto del

proyecto Medusa, el cual fue desarrollado por el gobierno de Canarias para dotar

de tecnología digital a los centros educativos de las islas de canarias, además de

formar a los docentes para su implementación y uso con fines pedagógicos.

36

Como conclusión, Moreira, establece que la existencia y el acceso a los equipos

de cómputo y las herramientas de comunicación, no garantizan un uso y

aplicación adecuada de estos en el proceso educativo. Además del acceso a los

medios tecnológicos, es indispensable poder contar con el interés y motivación de

los docentes para la incorporación de estos componentes, como herramientas

pedagógicas que generen cambios significativos en los procesos de enseñanza

aprendizaje, los cuales logren generar impactos transformadores en los

estudiantes y en toda la comunidad educativa.

Un análisis de la aplicación de las TIC en los procesos de enseñanza aprendizaje

de las ciencias naturales (Capuano, 2011), reportado en la literatura en la década

del año 2000 al 2010, establece tres diferentes tipos de aplicación, que son: Tipo

de aplicación, estructura o metodología de trabajo y ámbito de aplicación. En el

estudio, se logra determinar que para la enseñanza de las ciencias naturales, las

TIC son usadas principalmente en actividades de simulación de fenómenos y el

procesamiento de datos. La aplicación de las TIC como herramienta de

aprendizaje de las ciencias naturales, soportado en herramientas y plataformas de

educación virtual, presenta un uso relativamente bajo, comparado con su uso en

otras áreas del conocimiento y con la aplicación de otro tipo de herramientas

informáticas.

En otra investigación (Quse, Masullo y Occelli, 2011) se realiza un análisis sobre

el uso de las herramientas TIC en la enseñanza de la biología y la formación de

maestros. Se establece que actualmente, los docentes presentan limitaciones en

el uso de las nuevas tecnologías y la aplicación de las mismas en los procesos de

enseñanza aprendizaje. Los autores proponen el desarrollo de una actividad en la

cual se involucra a docentes y estudiantes en el estudio de la biología, en este, se

analizan diferentes tipos de herramientas, pero en la etapa final, se opta por el uso

de la plataforma Moodle, encontrando que la misma posee cualidades de

simplicidad e interactividad, las cuales favorecen no solo la enseñanza de la

biología por medio del desarrollo del curso, sino que además, se proporcionan las

37

condiciones para que los docentes y estudiantes adquieran las habilidades

necesarias para el usos de las TIC en los procesos educativos.

La enseñanza de las ciencias naturales en la educación media (Iturriago, 2011),

establece que es un proceso complejo, debido a dificultades para la motivación de

los estudiantes, quienes buscan actividades con videojuegos y la interacción

mediante redes sociales. Para los estudiantes de la educación media, las ciencias

naturales son consideradas además de complejas y con un bajo nivel de

motivación, por tanto, el lograr motivar al estudiante es indispensable para

involucrarlo en el proceso educativo de la enseñanza de las ciencias naturales.

El estudio desarrollado por Iturriago en su tesis de maestría, busca desarrollar

actividades basadas en TIC para la enseñanza de los ácidos nucleicos en el grado

decimo. De esta tesis, se puede concluir que el desarrollo de las actividades

educativas basadas en TIC, pueden desarrollar interés en los alumnos y el

desarrollo de las actividades se tornan más simples y motivantes para los

alumnos. El diseño y estructuración de las actividades de formación, es

fundamental en el proceso formativo. El uso de las TIC, como herramienta

educativa, permitió incrementar la disposición y asimilación de los estudiantes en

un 90% y los estudiantes asumieron una actitud creativa, con el desarrollo de

actividades novedosas y no planeadas, las cuales establecieron relaciones

colaborativas entre los diferentes estudiantes. Adicional a las ventajas indicadas

para los estudiantes, se desarrollan nuevas perspectivas para el docente,

nutriendo su actividad docente.

4.2 SITUACIÓN ACTUAL Y TENDENCIAS FUTURAS DE LA ENSEÑANZA DE
LA BIOLOGÍA EN MODALIDAD ELEARNING

La enseñanza de las ciencias naturales en la modalidad de e-learning, se puede

caracterizar por los siguientes aspectos:

38

‾ La enseñanza de las ciencias naturales, han enfrentado muchos cambios y

transformaciones de índole pedagógico y metodológico, pero el uso de las TIC,

no presenta un modelo claro para el apoyo y transformación del proceso

enseñanza aprendizaje en esta área.

‾ Los gobiernos de diferentes países, han desarrollado proyectos en los cuales

se busca acercar los docentes y estudiantes al uso e implementación de la

tecnología en los procesos de enseñanza, pero estos esfuerzos no siempre

han sido exitosos. De estos, se logra identificar que la dotación tecnológica y

la inversión en infraestructura, poco puede transformar los procesos

educativos, si estos no se acompañan de programas de capacitación y

sensibilización, tanto para docentes como para estudiantes.

‾ El uso de las TIC se han implementado en todos los niveles educativos, pero

se encuentra una mayor intervención en la educación superior, en la cual

puede ser aplicada como apoyo a la educación presencial o como un modelo

educativo de educación a distancia. En la escuela y la educación media, la

aplicación de las TIC ha sido más reducida y no se tiene una cantidad

suficiente de referentes, los cuales permitan un análisis detallado de su

impacto.

‾ El desarrollo y aplicación de procesos educativos apoyados por las TIC,

permite realizar transformaciones en la forma de enseñar y de aprender, pero

es indispensable que sean implementadas con una filosofía en la cual se

busque brindar a los estudiantes, las herramientas analíticas y de

interpretación de las teorías y de los diferentes modelos de la educación en

ciencias naturales. Un modelo educativo en el cual se desarrollen procesos

memorísticos y repetitivos, no es un apoyo adecuado al proceso educativo.

‾ La comunicación e interacción de los estudiantes entre sí y con sus docentes,

mediados por herramientas tecnológicas o por plataformas de educación

virtual, incrementa no solo el nivel de aprendizaje de las diferentes áreas del

conocimiento, incluidas las ciencias naturales y además se incrementa la

interacción social de los participantes.

39

Se puede esperar que en un futuro, con la ampliación de la cobertura del Internet

a nivel mundial, la evolución de las tecnologías de la información y la

comunicación, en términos de velocidad de transmisión, variedad en las

modalidades y dispositivos de conexión, el incremento en el acceso a la red de las

personas y la evolución en las capacidad de procesamiento de las máquinas de

computo, se logre desarrollar modelos educativos eficientes basados en e-

learning, para la enseñanza en términos generales. Actualmente, se están dando

desarrollos importantes en educación virtual, dentro de los cuales podemos citar el

caso de la Fundación Universitaria Católica del Norte y la Universidad Autónoma

de Bucaramanga en Colombia y de la Universidad Oberta de Cataluña en España.

Todos estos proyectos innovadores, están abriendo las puertas para el desarrollo

de proyectos educativos, en los cuales las herramientas tecnológicas, se

conviertan en el medio y soporte del proceso educativos.

40

5. MARCO CONCEPTUAL

A continuación, se establecerán los conceptos y teorías fundamentales a ser

usadas en el desarrollo de este proyecto.

5.1 E-LEARNING

El concepto de e-learning, no posee una definición formal, ampliamente aceptada,

pero se pueden encontrar una serie de definiciones comunes que expresan no

solo su fundamentación tecnológica, sino que además, presentan su uso y

aplicación. A continuación, se presentan algunas definiciones de diferentes

autores:

La Dirección General de Telecomunicaciones de España (Moptma, 1996),

establece que bajo el termino tele-educación, se puede catalogar el desarrollo de

procesos de formación a distancia, que utilizan las tecnologías de la información y

las telemáticas para posibilita el desarrollo de aprendizajes interactivos, flexibles y

accesibles a cualquier posible receptor.

El e-learning es un tipo de enseñanza a distancia, abierta, interactiva y flexible,

(Azcorra y otros, 2001) la cual se encuentra soportada en las tecnologías de la

información y la comunicación (TIC) y cuyo medio de comunicación es la red

Internet.

El e-learning (Rosenberg, 2001) trata de una forma de educación a distancia pero

que no toda la educación a distancia se conforma como e-learning. Siendo el e-

learning, una de las posibles formas de estructuración de los modelos educativos

a distancia.

41

El e-learning (Bartolomé, 2004) hace referencia al desarrollo de la formación a

distancia reforzada por las posibilidades educativas que tienen las TIC.

Los elementos intrínsecos al e-learning (Area, 2004) son la no coincidencia física

entre docente y discente así como el uso de las Tecnologías de la Información y la

Comunicación para el desarrollo del proceso formativo.

El e-learning (Martín Hernández,2006) está conformado por un conjunto de

elementos integrados, en los cuales se reúnen las aplicaciones informáticas

soportadas en las Tecnologías de la Información y la Comunicación y los

diferentes servicios de comunicación de la red internet, con el objetivo de brindar y

facilitar la mediación educativa.

5.2 ENSEÑANZA

La enseñanza (Edel, 2004), es el proceso mediante el cual se comunican o

transmiten conocimientos especiales o generales sobre una materia, la enseñanza

se limita a transmitir, por medios diversos, determinados conocimientos.

5.3 CIENCIAS NATURALES

Las ciencias naturales, son un conjunto de disciplinas y áreas del conocimiento

humano, enfocadas al análisis y descripción de la naturaleza, de los fenómenos

que en esta se desarrollan y de las leyes que gobiernan la interacción entre los

diferentes elementos y los seres vivos.

La herramienta fundamental para el estudio de las ciencias naturales, es el

método científico, el cual se aplica en el proceso de análisis y comprensión de los

diferentes fenómenos. Las ciencias naturales se estructuran principalmente en el

estudio de la biología, la física y la química, pero existen otra serie de ciencias

naturales que se enfocan al estudio de otras áreas más específicas, tales como la

42

geología, la ecología y la astronomía, entre otras. En la educación básica y

media, la biología, la química y la física, definen las líneas fundamentales de

estudio y algunas otras ciencias, son incorporadas dentro de las temáticas

generales de estas tres ciencias base, para poder brindar al estudiante, una visión

global de la naturaleza y de la interacción de los seres vivos con esta.

5.4 ESTRATEGIAS PEDAGÓGICAS

Las estrategias pedagógicas son las acciones que realiza el maestro con el

propósito de facilitar la formación y el aprendizaje de las disciplinas en los

estudiantes; constituyen los escenarios curriculares de organización de las

actividades formativas y de la interacción del proceso enseñanza y aprendizaje

donde se alcanzan conocimientos, valores, prácticas, procedimientos y problemas

propios del campo de formación. (Secretaria de Educación municipal de la Alcaldía

de Montería, 2008)

5.5 FACILITADOR

La palabra facilitador en latín, significa: “hacer que las cosas funcionen”. "Alguien

que contribuye con estructura y proceso a las interacciones para que de esta

forma los grupos puedan ser capaces de funcionar efectivamente y tomar

decisiones de calidad. Su objetivo es brindar soporte para que otros tengan logros

excepcionales." (Bens, 2000, p. 5.)

5.6 MODELOS PEDAGÓGICOS EN CIENCIAS NATURALES

Para identificar modelos pedagógicos para la enseñanza de las ciencias naturales

se realizó la siguiente consulta en fuentes especializadas:

Un modelo pedagógico cognitivo-constructivista (Castro, R., 2007) define los

conceptos de: Constructivismo, Hombre, Educación, Pedagogía, Profesor,

43

Alumno, Escuela, Currículo, Aprendizaje, Enseñanza y Evaluación. Las bases

características de este modelo son:

‾ Bases psicológicas: el aprendizaje de los alumnos es receptivo y
significativo, condicionado por preconceptos, y el conocimiento es
construido por el individuo

‾ Bases empíricas: las ideas previas o alternativas no concuerdan con
el conocimiento científico.

‾ Bases epistemológicas: la importancia del contexto en el que se
presentan el conocimiento científico, los procedimientos científicos
son importantes, pero tienen que fundamentarse en teorías, modelos
o hipótesis, el método científico no es universal, hay que representar
problemas y nuevos contextos para producir el cambio conceptual”
p.3

La práctica didáctica se basa en los siguientes principios:

‾ “Aprender ciencias es reconstruir concepciones
‾ Enseñar ciencias es diseñar actividades de aprendizaje que creen

conflicto cognitivo
‾ La acción debe partir de las ideas previas de los alumnos, debe permitir

las fases: exploración, restructuración, aplicación, cambio conceptual,
trabajo en grupos pequeños, el trabajo de contrastación experimental.

‾ El profesor debe guiar las investigaciones de los alumnos, la
evaluación es formativa como control del aprendizaje y las actividades
de aprendizaje deben adaptarse constantemente. La relación es
multidireccional. Alumno – alumno, maestro – alumno y maestro –
grupo.

‾ Las estrategias son: el trabajo cooperativo, y la enseñanza polémica,
los recursos permitirán un clima en el aula basado en el diálogo”.
(Castro, R., 2007)

Entre las metas que se plantean en este escrito se destaca que

 Para favorecer el desarrollo del pensamiento científico, se trata, entonces
de “desmitificar” las ciencias y llevarlas al lugar donde tienen su verdadero
significado, llevarlas a la vida diaria, a explicar el mundo en que vivimos.
Desarrollar la capacidad de seguir aprendiendo: la ciencia se encuentra
en permanente construcción, por lo cual hay que ofrecer a cada
estudiante las herramientas conceptuales y metodológicas necesarias, no
solo para acceder a los conocimientos básicos de la ciencia y de la física,
sino para seguir cultivándose el resto de la vida. (Castro R, 2007, p.5)

44

Algunos aspectos teóricos alrededor de modelos didácticos de la enseñanza de

las ciencias, específicamente en la concepción que dentro de cada modelo se

asume de la ciencia, el aprendizaje y la enseñanza.

5.6.1 Modelo de enseñanza por transmisión – recepción. Este modelo intenta

perpetuar la ciencia al concebirla como un cúmulo de conocimientos acabados,

objetivos, absolutos y verdaderos. Es evidente el proceso de construcción

conceptual que la hace posible y, en consecuencia, conduce a una enseñanza

genética, en la cual se pretende enseñar de manera inductiva (excesiva

importancia a procesos observacionales), una serie de conocimientos cerrados,

definitivos y que llegan al aula desde la transmisión “fiel” que hace el docente del

texto guía”. (Ruiz, F. 2007, p.43)

5.6.2 Modelo por descubrimiento. Consta de dos matices: el modelo por

descubrimiento guiado y el modelo Autónomo. Estos permiten consolidar este

modelo como viable, reconociendo que la ciencia se da en un contexto cotidiano

y que está afectado por la manera cómo nos acercamos a ella. Al estudiante se le

considera como un sujeto, que adquiere el conocimiento en contacto con la

realidad convirtiéndose en pequeños científicos. De esta manera el modelo

plantea que la mejor forma de aprender la ciencia es haciendo ciencia. El

docente, se convierte en un coordinador del trabajo en el aula, para este enseñar

ciencia es enseñar destrezas de investigación. (Ruiz, F. 2007, p.45)

5.6.3 Modelo recepción significativa. En el cual “la ciencia sigue siendo una

acumulado de conocimiento pero aquí surge un elemento nuevo y es el

reconocimiento de la lógica interna, una lógica que debe ser valorada desde lo

que sus ponentes llaman, el potencial significativo del material” , “el educando, se

considera poseedor de una estructura cognitiva que soporta el proceso de

aprendizaje, pues en él se valora, de un lado, las ideas previas o preconceptos y,

de otro, el acercamiento progresivo a los conocimientos propios de las disciplinas”

(Ruiz, F. 2007, p.47)

45

5.6.4. Modelo cambio conceptual. En él se le da valor a los presaberes del

estudiante como aspecto destacado para lograr el aprendizaje. Las principales

características de este modelo son: “El conocimiento científico es incompatible

con el conocimiento cotidiano que tiene el estudiante; los presaberes hacen del

aprendizaje un proceso de confrontación constante, de inconformidad conceptual

entre lo que se sabe y la nueva información”. (Ruiz, F. 2007, p.49)

5.6.5 Modelo por investigación. El conocimiento científico es un soporte

fundamental para “la secuenciación de los contenidos a ser enseñados”, el

estudiante es un ser activo que a partir de sus presaberes está en capacidad de

plantear sus argumentos y posturas El docente reconoce que “la ciencia escolar,

que transita el aula, está relacionada con los presaberes que el estudiante lleva al

aula”. (Ruiz, F. 2007, p.51)

46

6. MARCO LEGAL

El desarrollo de este proyecto, se soporta en la ley general de educación

colombiana, los lineamientos curriculares y la definición de competencias

educativas para el grado sexto de la básica secundaria.

En el sistema educativo colombiano, los lineamientos curriculares constituyen

puntos de apoyo y de orientación general frente al postulado de la Ley General de

Educación que nos invita a entender el currículo como “… un conjunto de criterios,

planes de estudio, programas, metodologías y procesos que contribuyen a la

formación integral y a la construcción de la identidad cultural nacional, regional y

local…” (la Ley General de Educación, Artículo 76).

Los lineamientos han de generar procesos de reflexión, análisis crítico y ajustes

progresivos por parte de los educadores, las comunidades educativas y los

investigadores educativos.

Los lineamientos, como su nombre lo dice, son líneas gruesas y generales sobre

lo que se espera que el estudiante aprenda desde el prescolar hasta la media, y

da orientaciones al maestro para la elaboración de su plan de estudios.

Los contenidos educativos y los logros para cada grado, son estipulados por

medio de los estándares, los cuales son criterios claros de dominio público que

permiten valorar si una persona, proceso o producto cumple con ciertas

expectativas sociales de calidad.

De acuerdo con el Ministerio de Educación Nacional de Colombia (MEN), las

competencias educativas son un

47

conjunto de conocimientos, habilidades actitudes, comprensiones y

disposiciones cognitivas, metacognitivas, socioafectivas y psicomotoras

relacionadas entre sí para facilitar el desempeño flexible, eficaz y con

sentido de una actividad o de cierto tipo de tareas en contextos nuevos

o retadores. (Política pública sobre educación superior por ciclos

propedéuticos y por competencias,p.4)

6.1 RELACIÓN LINEAMIENTOS - ESTÁNDARES – COMPETENCIAS

El ministerio de educación nacional de Colombia, propone una serie de

lineamientos, estándares y competencias curriculares, los cuales se constituyen

en la guía para el desarrollo de los procesos de enseñanza – aprendizaje en el

territorio nacional. A continuación, se presentan estos conceptos, para el área de

ciencias naturales del grado sexto de la básica secundaria, los cuales se

encuentran relacionados con el objeto de investigación en este proyecto.

6.2 ESTÁNDARES CURRICULARES – (MINISTERIO DE EDUCACIÓN
NACIONAL)

Los estándares precisan lo que debe alcanzar un estudiante en un lapso de

tiempo o conjunto de grados dentro del área, cuyas líneas generales están

planteadas en los Lineamientos Curriculares.

Los estándares son criterios claros y públicos que permiten juzgar si un estudiante

cumple con las expectativas sociales sobre lo que se espera que él aprenda y

desarrolle con calidad. (Ministerio de Educación Nacional, 2006,p.11)

El logro es aquello que se pretende alcanzar. Así que el estándar puede

convertirse en logro en el momento que se quiere alcanzar y superar. Un estándar

en sí mismo no es un objetivo o un logro, pero una vez se fija, haberlo alcanzado o

superado sí es un logro. (Ministerio de Educación Nacional, 2006,p.12)

48

El estándar no plantea cómo trabajarse, ni cómo alcanzarse. Solo dice que se

espera que el estudiante alcance. Es el maestro quién dice cómo. Los estándares

se construyen sobre lo básico y fundamental, es decir, sobre lo que todo

estudiante, independientemente de su género, condiciones sociales o culturales

debe desarrollar para desenvolverse adecuada y creativamente en su medio

social, cultural y laboral. Lo básico está constituido por competencias, habilidades,

actitudes, valores y contenidos y no por lo aprendido en la forma tradicional

6.3 ARTÍCULO CONSTITUCIÓN POLÍTICA DE COLOMBIA. FINES DE LA
EDUCACIÓN.

De lo establecido en el artículo 67, se puede identificar el interés del estado

colombiano, por promover procesos educativos en los cuales se desarrolle la

capacidad del individuo, en los campos científico, cultural, artístico y social.

Buscando la promoción de la sociedad como una consecuencia del desarrollo de

estas capacidades en cada individuo y del respeto mutuo de las personas. Se

identifica el interés del estado por el desarrollo y el cultivo en los colombianos, de

las habilidades científicas, tecnológicas y de promoción del medio ambiente, que

en un futuro, garanticen el desarrollo del país.

6.4 LEY 115 – LEY GENERAL DE EDUCACIÓN

La educación en Colombia, se encuentra reglamentada por medio de la ley 115 o

ley general de educación, la cual se expidió en 1994 y establece las normas y

condiciones para la prestación del servicio educativo.

- Establece en su artículo 5 los fines de la educación, los cuales son aplicados a

cualquier modalidad de educación, incluyendo la modalidad de educación

basada en e-learning. A continuación, se seleccionan aquellos elementos que

son aplicables al desarrollo de este proyecto.

49

‾ En el artículo 20, establece los objetivos generales de la educación básica, de

los cuales se pueden identificar un interés especial hacia el desarrollo de

habilidades científicas, fundamentadas en actitudes críticas y analíticas. A

continuación, se presenta el artículo 20o y los objetivos establecidos en este,

que se orientan a la promoción y cultivo de las ciencias naturales.

‾ El artículo 22, presenta los objetivos específicos de la educación básica en el

ciclo secundario, en estos se puede identificar el interés por el desarrollo de

actitudes científicas y de cuidado del medio ambiente, los cuales son el eje

fundamental del proyecto (Ley General de la Educación, 1994)

50

7. METODOLOGÍA

El desarrollo del presente proyecto, se estructura metodológicamente, mediante el

modelo de investigación acción. A continuación, se describe el modelo

pedagógico aplicado y el proceso seguido en la aplicación del mismo.

7.1 ENFOQUE

Para realizar el presente trabajo de investigación se utilizó la investigación acción

de tipo cualitativo, la cual tiene como propósito “profundizar la comprensión del

profesor (diagnóstico) de su problema. Por tanto, adopta una postura exploratoria

frente a definiciones iniciales de su propia situación que el profesor pueda

mantener”. (Elliot, J, 200, p.5)

La investigación-acción (Elliot, J, 2000) interpreta "lo que ocurre" desde el punto

de vista de quienes actúan e interactúan en la situación problema, por ejemplo,

profesores y alumnos.

Los hechos se interpretan como acciones y transacciones humanas, en vez de

como procesos naturales sujetos a las leyes de la ciencia natural. Las acciones y

transacciones se interpretan en relación con las condiciones que ellas postulan,

por ejemplo, como expresiones de:

‾ la comprensión que el sujeto tiene de su situación y las creencias que
 alberga sobre la misma.

‾ las intenciones y los objetivos del sujeto;
‾ sus elecciones y decisiones;
‾ El reconocimiento de determinadas normas, principios y valores para
 diagnosticar, el establecimiento de objetivos y la selección de cursos
 de acción. (Elliot, J, 200, p.5)

51

7.2 DESCRIPCIÓN DEL PROCESO INVESTIGATIVO

A continuación se mencionan y explican las actividades realizadas durante el

proceso investigativo:

7.2.1 Análisis del plan de estudios del grado sexto: En el Cibercolegio UCN se

trabaja por niveles mediante los cuales se determinan las categorías de avance de

los estudiantes, cada uno con un nivel de desempeño superior al anterior, lo cual

implica que si un estudiante alcanza los tres niveles propuestos podrá dar cuenta

de un proceso completo en el cual ha logrado cumplir el objetivo de aprendizaje en

su totalidad.

Los niveles de logro se desglosan de un objetivo general que se pretende alcanzar

con cada guía, así un periodo tiene unos desempeños micro que permitirán

alcanzar a gran escala el objetivo general y dar cumplimiento a los estándares

determinados por el MEN para cada asignatura.

Un primer desempeño equivale a la competencia literal y conceptual, es decir que

en este el estudiante adquiere aspectos teóricos acerca del tema o los temas

abordados en la guía, en un segundo desempeño se permite poner en práctica lo

aprendido, mediante laboratorios, solución de problemas simples, etc.; y

finalmente en un tercer desempeño se lleva al estudiante a crear situaciones a

partir de lo aprendido en la guía, de modo que supere el nivel conceptual y

alcance el desarrollo de un pensamiento personal, crítico y creativo.

Finalmente el trabajo mediante niveles y desempeño permite alcanzar un estado

de aprendizaje superior en el estudiante, el cual se corrobora en la presentación

de las pruebas.

52

7.2.2 Plan de estudios. Con relación al plan de estudios del grado sexto del

Cibercolegio UCN, se presenta el siguiente análisis: Se cuenta con cuatro guías,

cada una de ellas hace referencia a 4 periodos académicos, con los siguientes

temas:

7.2.2.1 Guía 1. Grado: Sexto

7.2.2.1.1 Niveles de logro

- Comprende y explica la morfología y el funcionamiento de la célula vegetal

y animal

- Explica las ventajas de algunas adaptaciones de las plantas en los

ecosistemas.

- Identifica y relaciona los estados, propiedades y los cambios de la materia

- Explica las ventajas de algunas adaptaciones de las plantas en los

ecosistemas.

7.2.2.1.2 Desempeños de la competencia

- Relaciona conceptos y conocimientos adquiridos con fenómenos del

contexto

- Identifica variables

- Identifica conceptos en problemas de su contexto.

- Registra datos de fenómenos de su entorno natural

- La creatividad y la imaginación, como también la crítica y la autocrítica, son

soportes de esa capacidad de elaborar explicaciones

7.2.2.1.3 Contenidos

La célula: desarrollo histórico. Estructura celular.

Clases de célula. Funcionamiento celular.

Movimiento Desplazamiento y trayectoria.

Rapidez. Graficas distancia-tiempo

La materia: propiedades de la materia. Estados de la materia.

Cambios de la materia. Clases de la materia.

53

Ecosistema

7.2.2.2 Guía 2

7.2.2.2.1 Niveles de logro

- Identifica prácticas para el manejo adecuado de basuras y aguas

residuales.

- Evalúa hipótesis a partir de las evidencias derivadas de investigaciones

científicas

- Propone algunos diseños experimentales sencillos para contestar

preguntas.

- Utiliza gráficas de barras para mostrar los datos derivados de experimentos

sencillos.

7.2.2.2.2 Desempeños de la competencia

- Relaciona conceptos y conocimientos adquiridos con fenómenos del

- contexto

- Identifica variables

- Identifica conceptos en problemas de su contexto

- Registra datos de fenómenos de su entorno natural

- La creatividad y la imaginación, como también la crítica y la autocrítica, son

- soportes de esa capacidad de elaborar explicaciones

7.2.2.2.3 Contenidos

Tejidos vegetales y animales Clasificación de los seres vivos

Biodiversidad Temas de salud.

Propiedades químicas de la materia Estados de la materia

Graficas de distancia y tiempo Movimiento

Aceleración

7.2.2.3 Guía 3

7.2.2.3.1 Niveles de logro

54

- Reconoce algunos fenómenos asociados con la dinámica de la corteza

terrestre.

- Explica las relaciones entre la fuerza y el movimiento en situaciones de su

entorno cotidiano

- Identifica el uso de materiales a partir de algunas propiedades físicas.

7.2.2.3.2. Desempeños de Competencia

- Relaciona conceptos y conocimientos adquiridos con fenómenos del

- contexto

- Identifica variables

- Identifica conceptos en problemas de su contexto.

- Registra datos de fenómenos de su entorno natural

- La creatividad y la imaginación, como también la crítica y la autocrítica, son

- soportes de esa capacidad de elaborar explicaciones

7.2.2.3.3 Contenidos

El universo y la tierra Nutrición de los seres vivos

Las fuerzas Trabajo energía y potencia

Transformaciones de la materia Composición de la materia

7.2.2.4 Guía 4

7.2.2.4.1. Niveles de logro

- Comprende y explica la morfología y el funcionamiento de la célula vegetal

y animal

- Explica las ventajas de algunas adaptaciones de las plantas en los

ecosistemas.

- Identifica y relaciona los estados, propiedades y los cambios de la materia

- Explica las ventajas de algunas adaptaciones de las plantas en los

ecosistemas.

7.2.2.4.2. Desempeños de Competencia

55

- Relaciona conceptos y conocimientos adquiridos con fenómenos del

- contexto

- Identifica variables

- Identifica conceptos en problemas de su contexto.

- Registra datos de fenómenos de su entorno natural

- La creatividad y la imaginación, como también la crítica y la autocrítica, son

- soportes de la capacidad de elaborar explicaciones

 7.2.2.4.3. Contenidos

Respiración de los seres vivos. Los ecosistemas

Técnicas de separación de las mezclas. El trabajo, la potencia y la energía.

Máquinas

7.3 ANÁLISIS DE LAS GUÍAS ACTUALES

Estas guías refieren los contenidos conceptuales que se desarrollan en el grado

sexto, los cuales dan cuenta de las temáticas a desarrollar durante el año,

relacionadas con aspectos generales sobre la biología, la física y la química. En

ellas se orienta a la exploración del conocimiento de la vida, las características de

los seres vivos y la naturaleza y las relaciones que se puedan establecer entre

ellos. Con el propósito de estimular el aprendizaje en el área de Ciencias

Naturales, se presentan desempeños de competencia que orienten al docente

hacia las actividades que se podrán desarrollar en las clases, sin embargo, es de

anotar que no presentan aspectos metodológicos, estrategias a seguir, recursos,

aspectos a evaluar ni actividades extra que permitan a los estudiantes ir a otras

fuentes para ampliar sus conocimientos

56

7.4 CUADRO DE LOS NIVELES DE LOGRO Y COMPETENCIAS DEL GRADO

SEXTO DEL CIBERCOLEGIO UCN INSTITUCIÓN EDUCATIVA.

7.4.1 GRADO: 6° GUÍA: 01

LOGRO: Desarrollar un pensamiento científico que permita contar con una teoría

integral del mundo natural dentro de un proceso de desarrollo humano integral,

equitativo y sostenible proporcionándole una concepción de sí mismo y de sus

relaciones con la sociedad y la naturaleza armónica con la preservación de la vida

en el planeta

Tabla 1. Logros guía 01, grado sexto

NIVELES DE LOGRO DESEMPEÑOS DE LA COMPETENCIA

Comprende y explica la

morfología y el funcionamiento

de la célula vegetal y animal

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Plantea y valida hipótesis

La creatividad y la imaginación, como también la

crítica y la autocrítica, son soportes de esa capacidad

de elaborar explicaciones.

Identifica las clases de

movimientos de los cuerpos y

los aplica en situaciones

cotidianas

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Establece validez de sus respuestas

La creatividad y la imaginación, como también la

crítica y la autocrítica, son soportes de esa capacidad

de elaborar explicaciones.

Identifica y relaciona los

estados, propiedades y los

cambios de la materia

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la

representación conceptual de un evento o de un

conjunto de ellos.

Explica las ventajas de

algunas adaptaciones de las

plantas en los ecosistemas.

Relaciona conceptos de la biología, física y química

Registra datos de fenómenos de su entorno natural

La creatividad y la imaginación, como también la

crítica y la autocrítica, son soportes de esa capacidad

57

de elaborar explicaciones.

7.4.2 GRADO: 6° GUÍA: 02

LOGRO: Desarrollar un pensamiento científico que permita contar con una teoría

integral del mundo natural dentro de un proceso de desarrollo humano integral,

equitativo y sostenible proporcionándole una concepción de sí mismo y de sus

relaciones con la sociedad y la naturaleza armónica con la preservación de la vida

en el planeta

Tabla 2.Logros guía 02, grado sexto

NIVELES DE LOGRO DESEMPEÑOS DE LA COMPETENCIA

Compara y clasifica seres vivos

y materiales de su entorno

cotidiano.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Explica las relaciones entre la

fuerza y el movimiento en

situaciones de su entorno

cotidiano.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Elabora conclusiones a partir de

información derivada de

experimentos sencillos.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Identifica prácticas cotidianas

para el cuidado de la salud y

del ambiente.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

58

7.4.3 GRADO: 6° GUÍA: 03

LOGRO: Desarrollar un pensamiento científico que permita contar con una teoría

integral del mundo natural dentro de un proceso de desarrollo humano integral,

equitativo y sostenible proporcionándole una concepción de sí mismo y de sus

relaciones con la sociedad y la naturaleza armónica con la preservación de la vida

en el planeta

Tabla 3.Logros guía 03, grado sexto

NIVELES DE LOGRO DESEMPEÑOS DE LA COMPETENCIA

Reconoce algunos fenómenos

asociados con la dinámica de la

corteza terrestre.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Explica las relaciones entre la

fuerza y el movimiento en

situaciones de su entorno

cotidiano

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Identifica el uso de materiales a

partir de algunas propiedades

físicas.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Explica los efectos de la

contaminación en la salud y el

ambiente.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

7.4.4 GRADO: 6° GUÍA: 04

LOGRO: Desarrollar un pensamiento científico que permita contar con una teoría

integral del mundo natural dentro de un proceso de desarrollo humano integral,

59

equitativo y sostenible proporcionándole una concepción de sí mismo y de sus

relaciones con la sociedad y la naturaleza armónica con la preservación de la vida

en el planeta

Tabla 4.Logros guía 04, grado sexto

NIVELES DE LOGRO DESEMPEÑOS DE LA COMPETENCIA

Explica el funcionamiento y las

interacciones de algunos

sistemas en los seres vivos.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Explica algunas

transformaciones de energía

que ocurren en diversos

procesos

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Representa las fuerzas que

actúan sobre un cuerpo en

reposo o en movimiento.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

Reconoce algunos usos

cotidianos de la energía.

Relaciona conceptos y conocimientos adquiridos con

fenómenos del contexto

Registra datos de fenómenos de su entorno natural

Construye modelos, entendidos como la representación

conceptual de un evento o de un conjunto de ellos.

7.5 ANÁLISIS DE MODELOS PEDAGÓGICOS PARA LA ENSEÑANZA DE LA
CIENCIA

En le Cibercolegio UCN se aplica actualmente Modelo recepción significativa, ya

que se parte de un conocimiento previo del estudiante el cual es identificado y

60

potenciado e las actividades de saberes previos, los cuales son el punto de partida

para el análisis y desarrollo de nuevos conceptos, los cuales son sometidos al

análisis crítico del estudiante y a la discusión y puesta en común con sus

compañeros mediante las actividades de socialización que se realizan en el nivel

3.

El constructivismo, comprende una variedad de teorías pedagógicas y sicológicas

en las cuales se plantea que las personas ya sea de forma individual o colectiva,

construyen sus ideas y conocimiento sobre los diferentes elementos y su propio

entorno, mediante la interacción con dichos elementos. En él, se asume que el

conocimiento es resultado de un proceso de construcción y reconstrucción de la

realidad, el cual es consecuencia de la interacción de las personas con su entorno

y con los objetos que lo conforma; de esta forma, el conocimiento es un proceso

de modelado de la realidad

No existe una teoría unificada sobre el constructivismo, más bien se tienen

diferentes aproximaciones y miradas al tema. Los diferentes autores plantean

teorías en las cuales el eje central es la construcción de conocimiento a través de

la interacción con el medio, los objetos y los demás, pero cada uno de estos,

define el proceso de construcción de dicho conocimiento en forma diferente. Los

principales expositores del constructivismo son:

Existen distintos tipos o niveles de aprendizaje (Gagné, R, 2002) pcada uno de los

cuales requiere tipos diferentes de instrucción. Las categorías de aprendizaje

propuestas por este autor son: Información verbal, Destrezas intelectuales,

Estrategias cognitivas, Habilidades motoras, Actitudes

El aprendizaje (Gagnè,2002) está determinado por una serie de condiciones

internas y externas. Dentro de las condiciones internas ubica la adquisición y

almacenamiento de los individuos, los cuales son indispensables en el proceso de

61

aprendizaje, las condiciones externas hacen referencia a los eventos que deben

darse para facilitar el proceso de aprendizaje. Las tareas de aprendizaje, se

encuentran organizadas en un conjunto de actividades jerárquicas con niveles de

complejidad creciente, cada una de estas actividades deberán desarrollarse en

forma creciente de complejidad para lograr un aprendizaje efectivo. La secuencia

de instrucción propuesta por Gagné es la siguiente: Ganar la atención –

motivación, Informar al alumno de los objetivos, Estimular y retroalimentar la

enseñanza previa – activar y reforzar los conocimientos previos, Presentar

material motivador, Orientar al alumno en el proceso de adquisición del

conocimiento , Averiguar el rendimiento, Proporcionar información, Evaluar el

desempeño, Mejorar la transferencia de retención.

Por otra parte, el conocimiento (Vygotsky, 2004) es una consecuencia de la

interacción social y cultural, propone que los procesos sicológicos superiores

como el lenguaje, el razonamiento y la comunicación, entre otros, son adquiridos

por la interacción con los otros, por lo cual plantea que el nivel de desarrollo del

niño, puede variar de acuerdo con la guía recibida por parte de otras personas o

por la interacción con sus compañeros. De acuerdo con esto, se establece que se

aprende mejor gracias a la interacción con los demás, en el constructivismo social

(Vygotsky,2004) establece que solo se logra un aprendizaje significativo en el

contexto social. De acuerdo con este modelo pedagógico el desarrollo del

conocimiento en el niño es una consecuencia de la interacción de este con el

objeto además de la relación social con sus compañeros, los facilitadores y el

entorno. El adquirir el conocimiento es una actividad comunitaria que se

desarrolla en torno a un interés común.

De acuerdo con constructivismo social, lo que sucede en la mente de un individuo,

es un reflejo y está condicionado por lo que acontece al interior de la sociedad, por

tanto, el origen del conocimiento no es la mente, sino una determinada sociedad

en un periodo histórico determinado.

62

El lenguaje es la herramienta de aprendizaje por excelencia (Piaget & Inhelder,

1968), es decir que el conocimiento es un acto de comunicación del niño con sus

compañeros, facilitadores demás personas de su entorno social, de esta forma el

conocimiento es un proceso en el cual se involucra no solo las habilidades

cognitivas sino también las habilidades comunicativas y de relación social. Por lo

tanto, una persona puede construir el conocimiento porque puede comunicarse

con otros por medio del habla, la lectura y la escritura.

La construcción del conocimiento, no implica solo los procesos de pensamiento,

sino que implica una comunicación y confrontación con el otro y con el medio

ambiente, para que se pueda establecer un determinado conocimiento en forma

definitiva, por ello, la mente no requiere solo de sí misma, sino de un contexto

social que la soporte y le brinde sentido a las construcciones mentales generadas

en el proceso de elaboración y del conocimiento y aprendizaje.

El desarrollo de procesos cognitivos en los cuales se involucra las características

sociales, culturales y personales de la estudiante, amplia el significado de contexto

para considerar la cultura como el entorno natural en el cual se despliegan las

personas, permite plantear situaciones de aprendizaje similares a las que los

aprendices están expuestos fuera del ámbito escolar. Esto posee un efecto

facilitador para el aprendizaje dado que sirve de base para que los nuevos

conocimientos sean significativos para los estudiantes (Lacasa, 1994). Por otra

parte, conocer el entorno cultural implica dar lugar a las creencias, elementos

imprescindibles cuando se trata de enseñar cuestiones profundas relacionadas

con la construcción del conocimiento científico. Un ejemplo de esto es el valor que

se le puede adjudicar a la ciencia y el lugar que ocupa en el imaginario social de

los alumnos y docentes.

La función del aprendizaje debe ser la creación de zonas de desarrollo próximo

(ZDP), definida como: “…la distancia entre el nivel de desarrollo actual,

determinado por la solución independiente de problemas, y el nivel de desarrollo

63

potencial, determinado por medio de la solución de problemas bajo la

orientación de un adulto o en colaboración con pares más capaces” (Vygotsky,

1978).

La ZDP representa el desarrollo cognitivo prospectivo, o sea que se proyecta a

funciones que todavía no maduraron. Es interesante resaltar que esta entidad

pone de manifiesto las potencialidades de las funciones metales como algo

abierto y no definitivamente hecho. Esto último se vería facilitado por el uso de las

nuevas tecnologías que a través de diferentes actividades que se pueden llevar a

cabo en los entornos virtuales proporcionaría un aprendizaje entendido como un

proceso en donde el alumno va progresivamente controlando su actividad y el

profesor ayuda a estructurar los contenidos en una acción de enseñanza

recíproca.

En la teoría de Vygotsky, son importantes los instrumentos psicológicos como

recursos para dominar los procesos mentales, tales como la lengua, los

símbolos algebraicos, los diagramas, mapas, entre otros. Estos instrumentos

determinan la autoconstrucción del sujeto, por lo que resulta un individuo activo

de su propio desarrollo (Frawley, 1997). En este sentido el aprendizaje estimula

una variedad de procesos que emergen en la interacción con otras personas y en

diversos contextos, pero siempre mediatizada por el lenguaje. También están los

instrumentos técnicos que son usados para provocar cambios en otros objetos.

La cultura provee herramientas, específicamente se trata de los artefactos que

crea y produce el hombre como producto de esta cultura. Desde esta

perspectiva podemos considerar a la virtualidad como un nuevo escenario

donde el uso de la computadora es vista como una aplicación y proyección de la

mente del usuario. Esta herramienta informática mediatiza las relaciones como si

las personas estuvieran cara a cara, facilitando un gran número de interacciones.

(Bransford, et al.2001) le adjudica a las interacciones computacionales el papel de

facilitadoras de algunas actividades, haciéndolas más fáciles, de manera tal que

64

operan como un auxiliar externo de la memoria. Pero por otra parte, también

pueden ser factores que determinan ciertas configuraciones del pensamiento y

de la capacidad cognitiva de los sujetos.

En una revisión de los postulados de Vygotsky, presentados por las posturas

postvysgoskianas se presupone que la mente surge de la actividad mediada

conjuntamente con las personas y en este sentido la mente es co-construida y

distribuida. La cognición se distribuye entre los individuos y la información que se

procesa entre los ellos; como también los instrumentos y artefactos

proporcionados por la cultura (Daniels, 2003). En otras palabras la inteligencia se

distribuye entre los individuos, el entorno, las representaciones simbólicas

externas, las herramientas y los artefactos. Una oportunidad para distribuir las

cogniciones son el establecimiento de redes que pueden ser próximas o distantes

dando la oportunidad de que se constituyan por medio de las TIC, de esta manera

la actuación con los instrumentos tecnológicos pasan de ser solitarios, a ser en

colaboración. El mundo contemporáneo está lleno de artefactos que se emplean

para realizar labores y las TIC desempeñan un importante papel potenciando el

trabajo y las actividades humanas.

Esta nueva capacidad de “distribuir la inteligencia” auxiliada por herramientas y

socialmente compartida enfrenta la necesidad de estructurar modelos de

aprendizaje con TIC centrado en generar diferentes espacios de comunicación y la

función de la virtualidad es ser el soporte de las interacciones que allí se

producen. El acceso a la información ya no constituye ningún problema; la

cuestión más importante es transformar esta información en conocimiento

compartido, de manera que se puedan establecen verdaderas comunidades de

aprendizaje. En estas se producen nuevas relaciones entre los actores que

participan en la enseñanza y en el aprendizaje, permitiendo establecer procesos

de negociación de significados.

65

Las herramientas de computación no son amplificadoras de la cognición sino que

son como un instrumento que permite reorganizar el funcionamiento mental, lo que

equivale usar nuevos potenciales para aprender y esto hace que “cambien las

propiedades de lo que uno necesita saber” (Pea, 2001). Esta característica

condiciona los contenidos de aprendizaje desplazando los objetivos de un

determinado dominio a otro. Un ejemplo simple de esto es la calculadora, ya no se

necesita incluir ejercitación práctica mecánica para la obtención de resultados

precisos en las operaciones de cálculo básico, sino saber estimar y seleccionar los

métodos de cálculo apropiados.

Una derivación que atañe directamente a proponer un modelo con TIC para

enseñar ciencias, se refiere al diseño de actividades que incluyan procesos de

comunicación distribuida, los cuales permitan incluir cuestiones profundas

relacionadas con los procedimientos de las ciencias, en un acuerdo a las teorías

enmarcadas en el contexto histórico-cultural. En síntesis, la manera en que se

concibe el aprendizaje y sus relaciones incide en las definiciones que se tomen

para desarrollar un modelo de enseñanza con TIC.

Piaget(1952) centra su teoría en el desarrollo cognitivo y la formación del

conocimiento. Es uno de los principales fundadores de la teoría del

constructivismo, teoría en la cual identifica la forma como los seres humanos

construyen el conocimiento y adquieren el aprendizaje. Propone que los niños

construyen su mundo en forma activa, a través de su interacción con este. Divide

el desarrollo cognitivo de los niños en una serie de etapas en las cuales se

presentan una serie de estructuras lógicas que son cualitativamente diferentes, las

cuales le confieren al niño unas habilidades o le establecen limitaciones al

enfrentar los procesos de adquisición del conocimiento. De acuerdo con esto, los

niños logran un desarrollo cognitivo en términos de estructural lógicas que son

progresivamente más complejas.

66

Piaget abordó en sus estudios, el problema del conocimiento, en el cual intenta

explicar la forma en que las personas adquieren el conocimiento y cuáles son los

procesos mentales que se aplican para transformar el conocimiento de niveles de

menor validez a otros estados de mayor validez. Para dar respuesta a estas

preguntas, se debe analizar los procesos como se forma y transforma el

conocimiento en la mente de los seres humanos. Los trabajos de Piaget, sientan

las bases del constructivismo, el cual es perfeccionado y transformado por otros

autores.

Es valioso el estudio de Ausubel con su teoría Aprendizaje Significativo porque es

una especulación utilizada en el campo de la enseñanza de las ciencias, y puede

servir de fundamento para los desarrollos con nuevas tecnologías, siendo además,

una propuesta en la que el trabajo escolar está diseñado para superar el

memorismo tradicional de las aulas y lograr un aprendizaje más integrador,

comprensivo y autónomo, para tenerlo presente en modelo que implementaré en

el Cibercolegio.

7.6 MODELOS PEDAGÓGICOS DE ENSEÑANZA DE LAS CIENCIAS
BASADAS EN E-LEARNING.

El modelo pedagógico para la enseñanza de las ciencias basa en e-learning

requiere de la aplicación de una serie de metodología y procedimientos que

faciliten el aprendizaje de los estudiantes y la interacción entre los diferentes

actores del proceso educativo. A continuación se presenta una serie de

recomendaciones para la estructuración y diseño del material educativo, la

planeación de las actividades y el diseño del proceso formativo.

Los desarrollos educativos que usan ambientes tecnológicos sólo pueden producir

un aprendizaje constructivista si están respaldados por un enfoque educativo

explícito. En otras palabras, la implementación tecnológica no es adecuada si no

va sustentada en un modelo que permita desarrollar aplicaciones específicas

67

en línea consistentes y ubicadas en las concepciones constructivistas del

aprendizaje. En general, un enfoque intuitivo en la educación con nuevas

tecnologías que no tenga como referente a una teoría educativa constructivista

termina constituyendo un enfoque ecléctico con elementos que no son

consistentes entre ellos,:

 Las nuevas tecnologías mediatizan el aprendizaje a través de lenguajes
que emergen de la propia tecnología. El aprendizaje estimula una variedad
de procesos que surgen durante la interacción con otras personas
en diversos contextos, pero siempre mediatizada por el lenguaje. La
computadora es una aplicación y proyección de la mente del usuario que
permite estas interacciones, mediatizando a través de los “lenguajes de la
pantalla” algunas de nuestras relaciones con la realidad y con otras
personas, como si existiera la presencia física de los sujetos…” (Valeiras
N. 2006, p 37)

Se puede aprender a través de diversas formas y no tan sólo con la

comunicación verbal, ya sea oral o escrita; por ejemplo: visualmente, con

números, de la interacción con otras personas, reflexionando sobre distintas

ideas, etc. La utilización de estas diferentes formas de aprender se ven altamente

favorecidas cuando se enseña con nuevas tecnologías, porque es

relativamente fácil imaginar desarrollos en los que se maneja un alto número de

estrategias que promuevan un conjunto de habilidades y competencias

intelectuales… Las nuevas tecnologías se aprenden a usar en el contexto de las

prácticas sociales y están condicionadas, de alguna manera, por el rol de quien

enseña y de los materiales con que se aprende. Esto hace que los roles de los

profesores y de los alumnos cambien con respecto a los que tienen en un sistema

presencial y los materiales pasan a ser una parte central del proceso.

Los desarrollos educativos con TIC promueven el aprendizaje significativo cuando

se usan alternativas que permiten que la nueva información se relacione de

manera no arbitraria con la estructura cognitiva de la persona que aprende… Un

aprendizaje significativo con TIC, implica propuestas que incluyen una fuerte

concepción pedagógica basada en las interacciones. A través de ellas se puede

interrogar y plantear actividades que permitan: observar cómo los alumnos

acomodan y relacionan la nueva información, conocer lo interesante que les

68

parece los contenidos y su forma de presentación, así como las demandas de

esfuerzos que exigen, entre otras alternativas… a posibilidad de encontrar

problemas y de solucionarlos es un prerrequisito de la inteligencia. Desde un

punto de vista práctico podemos afirmar que un sujeto ha resuelto un problema en

la medida que es capaz de comprender la cuestión a partir de lo que sabe.

Las TIC son instrumentos que permiten una construcción no lineal del

conocimiento, lo que favorece los procesos de comprensión”.

Por otra parte, considerar otros elementos en el diseño de características más

prácticas(Mir, et al, 2003) como son, detallar la programación y el cálculo del

tiempo en relación a las actividades, ya que en este estilo de enseñanza no se

pueden hacer los reajustes que permiten las clases presenciales. La

exposición detallada de los contenidos y actividades es imprescindible, ya que

estos elementos, en conjunto con la labor de los tutores, son los mediadores del

aprendizaje. Lograr una metodología activa y participativa exige una

dedicación plena de los tutores, para lo cual éstos deben de tener una

preparación no sólo en aspectos tecnológicos, para lograr un buen manejo del

sistema y la comunicación, sino también en contenidos y conceptos involucrados

en la propuesta.

En Valeiras (2006), se identifican los principales modelos para la enseñanza

soportada en herramientas TIC, estableciendo que los dos modelos mas ajustados

a las características de este tipo de proceso educativo, son el modelo Concord y el

de Aprendizaje distribuido, los cuales son descritos a continuación.

Uno de los modelos para la enseñanza basada en modelos de e-learning,

Concord, el cual fue propuesto por “Concord Consortium E-learning Group” y se

encuentra estructurado mediante tres ejes fundamentales, los cuales son:

- Preparación y diseño: En esta etapa, se realiza una programación del curso a

ser desarrollado, identificando los estándares para cada nivel, para el grado y

69

para el área específica de conocimiento a ser desarrollada. Estos elementos,

generalmente se encuentran definidos por entes gubernamentales, tal como

para el caso de Colombia, estos se encuentran definidos por las normas y

lineamientos del Ministerio de Educación Nacional. Además de las condiciones

y normas definidas por la ley, se deben tener en cuenta las políticas y

lineamientos propios de cada institución. Dentro de esta etapa, se debe definir

el enfoque pedagógico mediante el cual se orienta el desarrollo del curso, las

metas a ser alcanzadas y los indicadores de calidad del mismo, tanto en

términos del desarrollo del curso, como de los logros alcanzados por los

estudiantes.

- Generación de material: En esta etapa, se debe diseñar y construir las

materiales educativos, requeridos en el proceso de formación. Es conveniente

incluir en este diseño, el uso de diferentes medios y herramientas, junto con un

diseño de actividades orientadas a diferentes estilos de aprendizaje, los cuales

puedan ser adoptados por los estudiantes, de acuerdo con sus particularidades

y condiciones de aprendizaje. El material diseñado y aquel al cual pueda

acceder el estudiante, deberá ser estructurado de acuerdo con su nivel de

importancia, lo cual permitirá determinar que material debe ser incluido en las

guías de aprendizaje y cual se deberá referenciar con el objetivo de que

aquellos estudiantes que lo deseen, puedan ampliar el conocimiento. Dentro

del material seleccionado, se debe priorizar el que promueva la reflexión, el

análisis, la solución de problemas, preferiblemente, mediante un proceso de

construcción colectiva. En la última etapa, se deben construir una serie de

actividades cortas, las cuales serán desarrolladas por los estudiantes, ya sea

en forma individual o colectiva, estas deberán permitir la flexibilización del

modelo.

-

- Rol del docente: En el modelo, el docente adquiere un rol de facilitador del

proceso de aprendizaje, este, además de el dominio propio del área a ser

tratada, requiere del conocimiento y dominio de los modelos pedagógicos y

70

didácticos que permitan dinamizar y potenciar el proceso formativo de los

estudiantes, tanto a nivel individual como colectivo, en el cual se establezcan

actividades para la discusión grupal y la confrontación de ideas. El logro de

este objetivo, requiere la creación y consolidación de un clima de confianza y

camaradería el cual debe ser promovido y potenciado por el facilitador. Este

ambiente colectivo, se soporta en el respeto por las ideas y la crítica

constructivista. La interacción entre los diferentes miembros del curso, se dará

por medio de herramientas colaborativas tales como el chat, la

videoconferencia o el aula virtual. Para el logro de este objetivo, el modelo

propone la estructuración de grupos pequeños con una cantidad máxima de

veinticinco estudiantes, en caso de no ser factible, se puede recurrir a la

división de los grupos numerosos en subgrupos.

El modelo Concord, (Valeiras, 2006), propicia la comunicación y colaboración

entre los estudiantes, lo cual se puede establecer y promover, mediante diferentes

espacios de interacción, entre los cuales se puede incluir:

- Espacios de discusión temática, para el análisis y discusión de contenidos.

- Espacio de discusión tecnológica, en el cual se compartan y afiancen los

conocimientos sobre hardware y software. En este se puede incluir una

sección donde se recopilen las buenas prácticas.

- Espacio para la interacción social, donde los estudiantes consoliden sus

vínculos afectivos y construyan relaciones de amistad y compañerismo.

- Espacios de reflexión, donde los estudiantes y el docente puedan discutir y

profundizar en las temáticas propias del área de conocimiento. Este

espacio puede ser utilizado para realizar la retroalimentación y el

afianzamiento de saberes.

Este modelo le da importancia a la evaluación continua, en la cual el estudiante

exprese sus ideas personales sobre diferentes aspectos del área de conocimiento.

De igual forma, se promueve el desarrollo de habilidades para la selección y

clasificación de la información, ya que en la red se encuentran mucha información

71

que en muchos casos no es relevante o es de muy baja calidad.

Otro modelo asociado a la enseñanza basada en e-learning, es el de aprendizaje

distribuido (“Distributed Learning”) promovido por Dede (Dede, 2000; Dede et al.,

2002). Se encuentra soportado en la propuesta de Perkins (2001) sobre la

cognición distribuida. Esta propuesta presenta el conocimiento y el aprendizaje,

como la distribución dispersa espacialmente y temporalmente de los procesos

cognitivos soportados en elementos físicos, simbólicos y sociales.

En este modelo, se asume que es factible el establecimiento de relaciones

cognitivas entre los objetos y las personas, las cuales favorecen el aprendizaje

significativo y activo, soportado en las herramientas tecnologías. De acuerdo con,

Perkins (2001), las TIC pueden potenciar la “zona de desarrollo próxima”

propuesta en (Vygotsky, 1997), de igual forma en que un experto en una temática,

puede estimularla en los novatos o aprendices.

La cognición distribuida (Perkins, 2001) se puede potenciar por medio de

herramientas de discusión e interacción, tales como los foros y videoconferencias

y de acuerdo con los últimos avances tecnológicos, se debe establecer un

potenciamiento asociado con las redes sociales. Estas herramientas facilitan los

procesos de interacción y colaboración, que muy difícilmente se pueden

establecer por otros medios.

La comunicación mediada por las TIC, favorece el aprendizaje colectivo en

aquellos estudiantes activos y dinámicos, debido a su necesidad de buscar,

seleccionar, clasificar y organizar la información, comunicándose con los demás,

compartiendo y discutiendo las ideas. De acuerdo con esto, las TIC son

potenciadoras de las comunidades de aprendizaje, las cuales sobrepasan las

barreras físicas, ideológicas y tecnológicas, permitiendo la creación y

estructuración de comunidades que faciliten y promuevan el conocimiento

colectivo.

72

El acceso a la información se puede dar por diferentes medios,(Perkins, 2001)

tales como las páginas web, los repositorios, las bases de datos, museos virtuales

y periódicos, entre otros, esta situación, facilita la construcción del conocimiento,

ya que elimina las dificultades para el acceso y adquisición de información, el

análisis y la estructuración de esta, lo cual permite un aprendizaje significativo, con

relaciones concretas entre los nuevos conocimientos y los ya existentes.

El aprendizaje soportado en herramientas TIC, puede ser favorecido por la

combinación de actividades sincrónicas y asincrónicas, las cuales permiten

abarcar las diferentes formas de aprendizaje de las personas. Este postulado se

soporta en la teoría de inteligencias múltiples, propuesta en Gardner (1993), en la

cual se establece que el estudiante tiene múltiples posibilidades de aprender, lo

cual implica el uso amplio de diferentes medios y estructuras tecnológicas, de tal

forma que los estudiantes puedan adquirir el conocimiento de forma variada.

7.7 SELECCIÓN DE LAS PROPUESTAS METODOLÓGICAS MÁS
RELEVANTES PARA LA ENSEÑANZA DE LAS CIENCIAS NATURALES
MEDIANTE MODELOS BASADOS EN E-LEARNING

La propuesta metodológica seleccionada para la educación en la asignatura de

ciencias naturales en el grado sexto del Cibercolegio UCN es el modelo Concord

en el cual hace referencia y da importancia al uso de las actividades para elaborar

un diseño instruccional. A continuación se presenta el análisis:

El modelo Concord resalta la importancia en la colaboración asincrónica y central

de parte del estudiante, en este, se propone una estructuración de en grupos de

pequeños en los cuales no se supere una cantidad de 25 estudiantes. La

experiencia previa en actividades educativas soportadas en e – learning,

desarrollas en el Cibercolegio UCN permiten identificar que la cantidad de

estudiantes no es una limitante siempre y cuando se realice una aplicación

adecuada de las herramientas infovirtuales favoreciendo el trabajo colaborativo

73

entre los estudiantes, al diseñar el material educativo se tiene presente primero el

plan de curso el cual está sustentado en los lineamientos y estándares requeridos

para el grado sexto de básica secundaria, avalado por el rector y la dirección

académica de la institución, luego se procede a analizar el instrumento de

evaluación que se aplicará en el desarrollo de estas guías de trabajo.

En este trabajo, se diseñaron cuatro guías de estudio, teniendo en cuenta que

cada una de ellas representa un periodo académico, el desarrollo de estas se

hace en 10 semanas hábiles para un total 40 semanas que son las legisladas por

el MEN.

Cada guía cuenta con:

‾ Información general: el cual debe contener el nombre de la guía, la estructura

temática o contenidos, los niveles de logro, los criterios de evaluación,

criterios del facilitador, un cronograma que le ayuda al estudiante a tener un

buen manejo del tiempo y las actividades a desarrollar durante el tiempo

destinado para el desarrollo de la guía y la motivación general para el

desarrollo de la asignatura; por último, solo en la guía 01 se hace una acción

llamada actividad introductoria que los estudiantes la desarrollaran sin tener

ninguna fuente bibliográfica de apoyo y se considera como el reconcomiendo

de los saberes previos que el estudiante tiene sobre la asignatura, permitiendo

al facilitador hacer un diagnóstico sobre los contenidos que el estudiante ha

trabajo con anterioridad, con esta información, el facilitador puede fortalecer los

procesos del estudiante mediante el uso de las diferentes herramientas

‾ Fuentes de estudio: Sera el documento principal de la guía, en esta se

realiza el desarrollo temático, ajustado a un orden jerárquico de los conceptos

que se estará abordando durante la guía al igual que las ayudas audiovisuales

interactivas a través de diferentes link, laboratorios virtuales y propuestas de

trabajo colaborativo; al finalizar estas fuentes se encuentran debidamente

referenciadas la bibliografía y cibergrafías, respetando los derechos de autor

tanto para las gráficas como para los videos.

74

‾ El estudiante podrá acceder a un documento en Word con lo planteado

virtualmente, para facilitar la lectura en diversos contextos y la impresión en

caso de ser necesaria.

‾ Actividades de aprendizaje:

‾ En estas se busca que el estudiante desarrolle una serie de actividades de

aprendizaje con las cuales se pueden medir el nivel de logro de cada uno de

las competencias. Las actividades se encuentran estructuradas en cuatro

grupos así:

‾ Actividad 1. con relación al referente celular

‾ Actividad 2. con relación a conceptos básicos de la física

‾ Actividad 3. con relación a conceptos básicos de la química

‾ Actividad 4. con relación a conceptos básicos relacionados con el referente
ecosistémico.

Cada actividad se clasifica en tres desempeños así:

‾ Un primer desempeño equivale a la competencia literal y conceptual, es decir

que en este el estudiante adquiere aspectos teóricos acerca del tema o los

temas abordados en la guía, en un segundo desempeño se permite poner en

práctica lo aprendido, mediante laboratorios, solución de problemas simples,

etc.; y finalmente en un tercer desempeño se lleva al estudiante a crear

situaciones a partir de lo aprendido en la guía, de modo que supere el nivel

conceptual y alcance el desarrollo de un pensamiento personal, crítico y

creativo.

‾ Finalmente el trabajo mediante niveles y desempeño permite alcanzar un

estado de aprendizaje superior en el estudiante, el cual se corrobora en la

presentación de las pruebas.

‾ Créditos: en esta parte se dan los créditos a las personas que contribuyeron

con la construcción de la guía

75

Al hacer el montaje de las guías en la Plataforma Blackboard Learning utilizada

por el Cibercolegio UCN Institución Educativa, el estudiante podrá acceder al

sistema mediante una interfaz similar a la presentada en la figura 1, mediante la

cual el estudiante podrá acceder a los siguientes servicios:

Figura 1. Página principal del curso Ciencias Naturales, Grado sexto

‾ Información del Facilitador: se escribe la información más importante y

relevante del facilitador que acompañara el proceso, la cual contempla tanto

su formación y experiencia como el horario que debe estipular para la

atención sincrónica a los estudiantes.

‾ Anuncios: en este espacio se montan diferentes informaciones relevantes

o pertinentes con el desarrollo de las actividades o de carácter importante

76

para el buen funcionamiento de la de la institución o de la asignatura, tales

como las fechas de las clases, cambios institucionales etc., virtuales o

actividades colaborativas programadas.

‾ Correo: herramienta que permite al estudiante o a el facilitador intercambiar

información de importancia.

‾ Contenido: espacio donde los estudiantes tienen acceso a las cuatro guías

de aprendizaje con las características antes mencionadas.

‾ Actividades: Espacio en la plataforma donde los estudiantes montan las

actividades desarrollas a la espera de la valoración por parte del facilitador

que acompaña el proceso.

‾ Foros: herramienta colaborativa que tiene tres temas:

Foro con la actividad introductora o saberes previos de los estudiantes.

Foro de presentación: en este cada uno de los estudiantes hace una corta

presentación y deja la información de sus contactos y fotografías; como

también se considera como un área de conversación social para que el

grupo se pueda reunir, reflexionar, compartir o divertirse e incluso

intercambiar recursos o crear vínculos reflexión semanal o quincenal donde

los estudiantes puedan compartir con el facilitador temas como: ¿cómo les

va en el curso? ¿Qué está pasando? ¿Qué han aprendido? ¿Qué aprecian

de lo que han visto en el curso? Entre otras

‾ Foro temático: un espacio de discusión académica que permite

intercambiar diferentes contenidos de interés, plantear y resolver

grupalmente aquellas dudas relacionadas con el desarrollo de las

actividades de la guía o temas recurrentes en la asignatura.

‾ Evaluación: en este espacio se monta una evaluación en línea con el

diseño de las pruebas de estado ICFES O pruebas saber, con tiempo

77

limitado.

‾ Calendario: es una agenda virtual que contiene fechas importantes, todos

los compromisos concertados previamente con el facilitador y los eventos

importantes dentro de la institución.

‾ Grupos: herramienta donde los estudiantes observan los equipos para

desarrollar todos los trabajos cooperativos utilizando diferentes

herramientas infovirtuales como: wiki, herramientas para elaborar mapas

colaborativos online como bubbl.us, blogger, wix, glogster.edu entre otros.

Es importante la retroalimentación de las actividades a través de los diversos

espacios de la plataforma, las clases virtuales y al finalizar cada guía el estudiante

concertará una cita con el facilitador para hacer un dialogo sincrónico sobre lo

aprendido en el desarrollo de la guía a través del Skype, MSN o las aulas virtuales

con las que cuenta el Cibercolegio UCN Institución educativa.

Cada una de las guías tiene como objetivo llevar al estudiante de manera gradual

al alcance de las metas propuestas para la asignatura, para ello se determinan los

procesos a seguir y se considera la interacción en espacios sincrónicos y

asincrónicos, de modo que se optimicen los tiempos y se logre establecer un

proceso de aprendizaje con sentido.

7.8 ESTRATEGIAS METODOLÓGICAS DISEÑADAS, SOPORTADAS EN
AMBIENTES E-LEARNING

El modelo educativo para la enseñanza de las ciencias naturales, requiere la

aplicación de diferentes estrategias metodológicas, las cuales faciliten el proceso

de adquisición del conocimiento por parte de los estudiantes, a continuación, se

analizan las estrategias pedagógicas y se establecen las características que

aportan al proceso formativo de los estudiantes del Cibercolegio.

78

7.8.1 CLASIFICACIÓN DE LAS ESTRATEGIAS:

- Estrategias Metacognitivas

-

Aquellas que hacen referencia a la planificación, control y evaluación por parte de

los estudiantes de su propia cognición, como puede verse en la tabla 5. Implican

“ser capaz de tomar conciencia del funcionamiento de nuestra manera de

aprender y comprender los factores que explican que los resultados de una

actividad”. (Dorado, 1996)

Tabla 5. Estrategias Metacognitivas

ESTRATEGIA DESCRIPCIÓN ACTIVIDADES REALIZADAS EN

SEXTO GRADO

Meta
Lectura

Meta
escritura

En la meta lectura se distinguen
claramente los componentes:

- Conocimiento metacognitivo y
autorregulación;

- Conocimiento de la finalidad de la
lectura,

- Saber para qué se lee

- Autorregulación de la actividad
mental para alimentar el logro del
objetivo

- Saber cómo se debe leer, lo cual
requiere controlar la actividad
mental de una forma determinada y
hacia una meta concreta.

- La auto observación y la
autorregulación que se realiza
durante el acto de escribir y la
evaluación final del resultado son la
esencia misma de la meta escritura.

Lectura de diferentes contenidos

- Del universo a la célula

- La alimentación en el antiguo
Egipto

- La biodiversidad un recurso
natural invaluable

- Suelo y Agricultura

- Lectura electricidad y
magnetismo

- Los residuos sólidos urbanos

- Aplicaciones de la radiactividad

- Escritura de resúmenes e
informe de lectura.

- Para cada lectura anterior el
estudiante llenará un informe
de lectura, detallado en el
siguiente cuadro y en ellas
realizará un subrayado de
párrafos.

79

- Las estrategias de manejo de recursos

Son estrategias de apoyo que incluyen diferentes tipos de recursos, como se expresa en

la tabla 6, contribuyen a que la resolución de la tarea se lleve a buen término

Tabla 6. Estrategias para el manejo de recursos

ESTRATEGIA DESCRIPCIÓN ACTIVIDADES REALIZADAS EN

SEXTO GRADO

Motivación Tienen como finalidad
sensibilizar al estudiante con lo que va
a aprender

Los estudiantes en la guía pueden

acceder a videos sobre:

La célula, del universo, organización
y clasificación de los seres vivos,
reproducción, medio ambiente, la
materia, movimiento, fuerza y
energía

- Estrategia Cognitivas

Conjunto de estrategias que se utilizan para aprender, codificar, comprender y recordad la

información, véase la tabla 7, al servicio de unas determinadas metas de aprendizaje.

Tabla 7.Estrategias Cognitivas

ESTRATEGIA DESCRIPCIÓN ACTIVIDADES REALIZADAS EN

SEXTO GRADO

Conocimientos

previos y

generación de

expectativas

Estas estrategias se emplean antes

de presentar la información.

Permiten al profesor identificar los

conceptos centrales de la

información, tener presente qué es

lo que se espera que aprendan los

estudiantes, explorar y activar los

conocimientos previos y

antecedentes con los que cuenta el

grupo. Posteriormente permiten la

interacción con la realidad en la

que a partir de actividades, se

puedan detectar problemáticas y

derivar los contenidos de

aprendizaje.

A través de un diálogo o del desarrollo de
un taller de motivación a la clase se
podrá, tener presente los pre saberes de
cada uno de los estudiantes sobre el
tema que se quiere enseñar.

Llevar al estudiante a realizar actividades

lúdicas o elaborar materia didáctica.

Actividad focal Busca atraer la atención de los Presentación de situaciones

80

introductoria estudiantes, activar conocimientos

previos o crear una situación

motivacional inicial

sorprendentes, incongruentes,
discrepantes con los conocimientos
previos.
Uso de metáforas para animar, de
manera que se muevan actitudes.
Se sugiere brevedad y pertinencia en

los ejemplos.

Discusión

guiada

Activa los conocimientos previos en

la participación interactiva en un

diálogo en el que estudiantes y

profesor discuten acerca de un

tema

Tener claros los objetivos de la
discusión.
Iniciarla introduciendo de manera
general la temática central y
animando a la participación
Durante la discusión se elaboran
preguntas abiertas que requieran
más que una respuesta con tiempo
suficiente para responder
Se maneja la discusión como un
diálogo informal en clima de respeto
y apertura
Se promueve que sean los
estudiantes quienes formulen
preguntas.
La discusión será corta evitando la
dispersión, destacando la
información previa que interesa
activar y compartir
Se cierra a la discusión realizando

un resumen

Actividades

generadoras de

información

previa

Es recomendable compartir y mejor

aún, establecer con los estudiantes

los objetivos del aprendizaje del

tema de la lección o clase, ya que

pueden actuar como elementos

orientadores de los procesos de

atención, para generar expectativas

apropiadas, mejorar el aprendizaje

intencional y orientar las

actividades hacia la autonomía y

auto monitoreo.

Animar a los estudiantes a revisar y
reformular los objetivos de la lección,
clase,... individualmente o en
pequeños equipos, en un tiempo
determinado.
Discutir el para qué o por qué del
aprendizaje del tema en estudio y
concretarlo en el objetivo
Acordar con el grupo los objetivos

definitivos que se pretenderán

alcanzar.

Interacción con

la realidad

Se pretende que ya sea en la

realidad o mediante simulaciones y

exploraciones, se interactúe con

aquellos elementos y relaciones

que contienen las características

en estudio

La observación e interacción con

videos, fotografías, dibujos,

multimedios

81

‾ Estrategias para la solución de problemas y abstracción de contenidos

conceptuales

Distingue, véase tabla 8, un estado inicial en el que se detectan situaciones

problemáticas o problematizantes que requieren solución, un estado final y vías

de solución.

Tabla 8. Estrategias para la solución de problemas y abstracción de conceptos

ESTRATEGIA DESCRIPCIÓN ACTIVIDADES REALIZADAS EN

SEXTO GRADO

Solución de

problemas

Se distingue un estado inicial en el

que se detectan situaciones

problemáticas o problematizantes

que requieren solución, un estado

final y vías de solución

Diseño de Ilustraciones, gráficas, videos,
lecturas, artículos periodísticos,
programas de televisión, etc.
Descripciones gráficas como
histogramas, diagramas de flujo, mapas
conceptuales, diagramas de Venn,
organigramas, mapas, etc.
La lluvia de ideas es una estrategia útil

para formular posibles soluciones

- Estrategias para la abstracción de modelos y para mejorar la codificación

de la información a aprender

Proporcionan, como se manifiesta en la tabla 9, la oportunidad para que el

estudiante realice una codificación complementaria a la realizada por el

profesor, o por el texto.

Tabla 9. Estrategias para la abstracción de modelos y codificar la información

ESTRATEGIA DESCRIPCIÓN ACTIVIDADES REALIZADAS EN

SEXTO GRADO

Ilustración

descriptiva

La intención es que la información
nueva se enriquezca en calidad al
contar con una mayor
contextualización o riqueza elaborativa,
para una mejor abstracción de modelos
conceptuales y asimilación.
El uso de estas ilustraciones es

necesario para quienes tienen

predominio sensorial visual. Lo

importante es que el estudiante

identifique visualmente las

características centrales del objeto o

Empleo o elaboración de parte del
profesor o el estudiante de modelos
gráficos o ilustraciones que mejoran
la disposición del aprendiz a la
abstracción, pueden sustituir texto y
favorecer la retención

Muestra cómo es un objeto

físicamente y dan una impresión

holística del mismo, como las

fotografías, dibujos, pinturas

multimedios, que constituyen tipos

de información ampliamente usados

82

situación problemática. para expresar una relación espacial

en la que se pueden tener de

manera ilustrada, elementos de la

realidad que no tenemos a la mano y

que deseamos aprender

Ilustración

expresiva

Busca lograr un impacto en el

estudiante considerando aspectos

actitudinales y emotivos. Lo esencial es

que la ilustración evoque ciertas

reacciones que interesa discutir.

Observar la fotografía de una

escena de guerra que promueve la

discusión acerca de sus causas,

consecuencias, valores

Ilustración

construccional

Pretende explicar los componentes o

elementos de una totalidad, ya sea

objeto, aparato, sistema o situación.

Elaborar o hacer uso de planos,

maquetas, mapas, diagramas que

muestran elementos estructurales de

aparatos o partes de una máquina,

esquemas, etc.

Ilustración

funcional

Constituye una representación donde

se enfatizan los aspectos estructurales

de un objeto o proceso, en donde

interesa describir visualmente las

distintas funciones o interrelaciones

entre las partes de un sistema para

que éste entre en operación

Ilustraciones sobre las fases del ciclo

del agua, de ecosistemas, de

generación de gas, etc.

Gráficas

Recursos que expresan relaciones de

tipo numérico cuantitativo o numérico

cualitativo entre dos o más variables,

Por medio de líneas, dibujos,

sectores, barras, etc. Entre ellas

encontramos gráficas de datos

nominales como las de barras, de

pastel, pictogramas; graficas de

datos numéricos discretos como las

de barras, de puntos, de pastel;

gráficas de datos numéricos

continuos como las poligonales,

curvas...

Preguntas

intercaladas

Son aquellas que se plantean al

estudiante a lo largo del material o

situación de enseñanza y tienen como

intención facilitar el aprendizaje. Son

preguntas que se intercalan en partes

importantes del proceso o del texto a

fin de captar la atención y

descodificación literal del contenido,

construir conexiones internas y

externas, repasar, solicitar información,

compartir información, generar la

actividad mental. Las preguntas

pueden formularse en diversos

Preguntas que favorecen el
procesamiento superficial de la
información: solicitan el recuerdo
literal y de detalles sobre la
información
Preguntas que favorecen el
procesamiento profundo: demandan
la comprensión inferencial, la
aplicación y la integración de la
información.

Preguntas de retroalimentación

correctiva: ayudan a supervisar el

avance gradual del aprendizaje del

83

formatos como la respuesta breve, la

opción múltiple, el ensayo, la relación

de columnas.

contenido.

7.8.2 ESTRATEGIAS METODOLÓGICAS PARA EL CIBERCOLEGIO UCN:

Al revisar aportes relevantes sobre las estrategias de aprendizaje se encontró la

siguiente gama de definiciones que reflejan la diversidad existente a la hora de

delimitar este concepto.

"Las estrategias de aprendizaje pueden ser definidas como conductas y

pensamientos que un aprendiz utiliza durante el aprendizaje con la intención de

influir en su proceso de codificación" (Weinstein y Mayer, 1986, p. 315). De la

misma forma (Dansereau, 1985 & Nisbet y Shucksmith, 1987) las definen como

secuencias integradas de procedimientos o actividades que se eligen con el

propósito de facilitar la adquisición, almacenamiento y/o utilización de la

información.

Otros autores (Beltrán, et al, 1987; Beltrán, 1993) las definen como actividades u

operaciones mentales empleadas para facilitar la adquisición de conocimiento. Y

añaden dos características esenciales de la estrategias: que sean directa o

indirectamente manipulables, y que tengan un carácter intencional o propositivo.

Las estrategias de aprendizaje (Monereo,1994) son procesos de toma de

decisiones (conscientes e intencionales) en los cuales el alumno elige y recupera,

de manera coordinada, los conocimientos que necesita para cumplimentar una

determinada demanda u objetivo, dependiendo de las características de la

situación educativa en que se produce la acción.

Para otros autores, las estrategias de aprendizaje pueden definirse como "aquellos

comportamientos que el estudiante despliega durante su proceso de aprendizaje y

84

que, supuestamente, influyen en su proceso de codificación de la información que

debe aprender" (Genovard y Gotzens, 1990, p. 266).

Esta definición parece delimitar dos componentes fundamentales de una

estrategia de aprendizaje; por un lado, los procedimientos que el estudiante

despliega durante su proceso de aprendizaje con la intención de aprender y, por

otro, se relaciona con una determinada manera de procesar la información a

aprender para su óptima codificación (González et al, 1994).

A partir de estas definiciones, se puede afirmar que existe una amplia coincidencia

entre los autores consultados en este campo, en resaltar algunos elementos

importantes del concepto de estrategias de aprendizaje. Por una parte, las

estrategias implican una secuencia de actividades, operaciones o planes dirigidos

a la consecución de metas de aprendizaje; y por otra, tienen un carácter

consciente e intencional en el que están implicados procesos de toma de

decisiones por parte del alumno ajustados al objetivo o meta que pretende

conseguir.

Otra definición señala que son “secuencias integradas de procedimientos o

actividades que se eligen con el propósito de facilitar la adquisición,

almacenamiento y/o utilización de la información”. (Dansereau, 1985 & Nisbet y

Shucksmith, 1987).

Las estrategias de este autor se aplican en el Cibercolegio ya que se organiza el

ambiente de estudio, se maneja y regular el esfuerzo y el tiempo así como la

continuidad y la perseverancia en el estudio, el estudiante cuenta con 10

semanas para desarrollar las actividades de las guías presentadas, se cuenta con

cuatro guías de estudio una para cada periodo con el fin de mejorar condiciones

en que se realiza el proceso de aprendizaje.

El alumno del Cibercolegio, puede desarrollar en forma independiente, procesos

85

de aprendizaje, puede adquirir por su cuenta, conocimientos, destrezas y

capacidades para el análisis y selección de la información, a través de la

navegación en diferentes fuentes de estudio y el desarrollo de laboratorios

virtuales. Este proceso le permite establecer conclusiones, razonar, interactuar,

probar y formular hipótesis.

El Cibercolegio plantea actividades, en las que se requiere, debido a su

complejidad, que los estudiantes planifiquen previamente su actuación, controlen

el desarrollo de las actividades ,participen activamente en las autoevaluaciones y

coevaluaciones al terminar cada periodo. Para el logro de esta meta, es

necesario que el alumno domine diferentes técnicas y estrategias para el análisis y

adquisición del conocimiento.

86

8. RESULTADOS Y PRODUCTOS

Tras el desarrollo de esta investigación, se obtuvieron los siguientes resultados:

1. Estado del arte elaborado sobre el tema de la enseñanza de las ciencias

naturales en ambientes e-learning

Se realizó la exploración del proceso evolutivo de la aplicación de los sistemas de

cómputo, de las TIC y de los modelos de e-learning en el proceso enseñanza –

aprendizaje, para las diferentes áreas de educación y especialmente, para

aquellas áreas relacionadas con las ciencias naturales. De este análisis, se puede

concluir que:

- Los sistemas de cómputo, son utilizados como herramienta educativa, casi de

desde sus inicios (décadas de los cincuenta a los setenta), pero el acceso a

esta tecnología se encontraba supeditado a personas vinculadas con los

centros de investigación y las principales universidades. En esta primera

etapa, no se define un modelo pedagógico, sino que los equipos son usados

para proceso de simulación y para la presentación de contenidos.

- En una segunda etapa, con la aparición de los computadores personales, se

incorporan actividades educativas basadas en estos equipos, los modelos

propuestos, se centran en el desarrollo de tutoriales y sistemas de simulación,

en donde la interacción entre el estudiante y el sistema es muy limitada. En

esta misma etapa, se da inicio a la incorporación de los computadores

personales en las instituciones educativas, para todos los niveles educativos.

No se cuenta con un modelo pedagógico estructurado, en el cual se articule la

aplicación de los computadores en la educación, pero se da inicio a los

primeros estudios sistematizados, en los cuales se soporta la educación virtual

que se consolidara a los inicios del siglo XXI. Los sistemas educativos de esta

etapa, no incorporaban elementos de interactividad entre los estudiantes y con

87

los profesores y adicionalmente los recursos multimedia y la representación

gráfica era muy precaria.

- Con los avances tecnológicos de la década de los noventa, en cuanto a la

capacidad de procesamiento de los computadores, el desarrollo del Internet y

de los sistemas multimedia, se da inicio al desarrollo de nuevos modelos de

educación virtual, en el cual, se incorporan avances para poder representar los

contenidos de una forma más atractiva y establecer proceso de comunicación

entre los diferentes actores del proceso educativo. En esta década, se

desarrolla una gran cantidad de proyectos de investigación en los cuales se

busca establecer el modelo pedagógico adecuado para el desarrollo de la

educación virtual. De estos proyectos, se logra establecer que no existe un

modelo propio de la educación virtual, pero que esta se puede soportar en el

modelo constructivista y en la tendencia del constructivismo social. Se da

inicio a múltiples proyectos de educación virtual en los cuales se busca brindar

apoyo a la educación presencial o en otros casos, se desarrollan procesos

educativos completamente virtuales, buscando incrementar la cobertura

educativa en diferentes países. De estas experiencias, se logró el desarrollo y

perfeccionamiento de las plataformas LMS para la administración de

contenidos y de la interacción entre estudiantes y docentes. Se desarrollan

diferentes instituciones de educación superior que implementan el modelo de la

educación virtual, pero la educación básica y media no son afectadas de forma

significativa por este modelo.

- En la primera década del siglo XXI, se consolida el modelo de educación

virtual, lo cual se encuentra soportado en múltiples avances tecnológicos, tales

como el incremento de las capacidades de los computadores y la ampliación

del ancho de banda del internet, además, se desarrollan nuevos modelos de

interacción, tales como las redes sociales, La comunicación por medios como

los teléfonos celulares y la conformación de redes y grupos, además de

presentarse un amplio desarrollo en las tecnologías de multimedia y de dar

inicio al modelo de web 2.0, orientado a proceso educativos. Las nuevas

88

tecnologías, permiten consolidar en modelo de enseñanza basado en e-

learning, el cual se aplica en forma exitosa en la educación superior y se da

inicio a la educación media basada en e-learning. En Colombia se funda el

Cibercolegio UCN, el cual constituye el primer modelo de educación virtual

para la media y la básica en el territorio nacional. En esta década, se produce

un apoyo gubernamental para el desarrollo e implementación de las TIC en

diferentes áreas, tales como el gobierno en línea, la educación y la

participación ciudadana. Gracias a este apoyo, se adquieren nuevas

tecnologías para la comunicación, generándose un incremento en la velocidad

y eficiencia en los proceso de conexión e interacción y se promueve y facilita la

adquisición de computadores a nivel personal y de las instituciones educativas.

- Durante la segunda década del siglo XXI, se han perfeccionado los modelos

educativos basados en la educación virtual y con la incorporación de las redes

sociales y las tecnologías de la Web 2.0, se consolidan los aspectos

metodológicos y didácticos de la educación virtual.

En el proceso evolutivo descrito anteriormente, se identifica una evolución y

consolidación de los modelos de educación basada en ambientes e-learning, en la

cual los factores más relevantes son: El desarrollo y perfeccionamiento de los

computadores, el desarrollo del internet y la creación de nuevos medios de

interacción, como las redes sociales y muy especialmente, la definición y

estructuración del modelo constructivista, como eje fundamental de la educación

en ambientes e-learning. Todos estos avances y modelos, permiten el la

incorporación de nuevos modelos de educación de las ciencias naturales, en las

cuales se incorpora un modelo analítico y deductivo, en el cual los estudiantes

puedan analizar los diferentes fenómenos de la naturaleza y puedan construir el

conocimiento en torno a ellos, gracias a la discusión dirigida del grupo y al apoyo

de expertos.

2. Diferentes propuestas y modelos identificados para la enseñanza de las

ciencias naturales basadas en e- learning, resaltando sus características,

bondades y limitaciones.

89

No existen múltiples modelos pedagógicos estructurados, para la enseñanza de

las ciencias naturales, en este aspecto, solo se logró identificar el modelo

Concord, las demás tendencias, son presentadas por diferentes autores, a

continuación, se presentan los elementos fundamentales presentados por cada

autor.

- Un modelo de aprendizaje (Perkins, 2001) propone la distribución dispersa de

conocimientos, los cuales interactúan a través de diferentes medios físicos,

simbólicos y sociales.

‾ Las nuevas tecnologías mediatizan el aprendizaje a través de lenguajes que

emergen de la propia tecnología (Valeiras, N., 2006). Los computadores son

considerados como extensiones del sistema sensorial y comunicativo del

usuario, permitiendo el proceso de aprendizaje e interacción con otras

personas, como si estos se encontraran en forma presencial. El aprendizaje se

puede establecer de diferentes formas diferentes a la comunicación verbal o

escrita. Las nuevas tecnologías son relativamente simples para los usuarios y

estas promueven en él, un alto número de competencias intelectuales.

- Un modelo de educación participativa (Mir, et al, 2006), propone que el

estudiante recibe una instrucción planeada y diseñada cuidadosamente por los

tutores y los expertos en pedagogía y en la temática específica, ya que la

educación virtual no permite realizar los ajustes y adaptaciones que se pueden

dar en la educación presencial.

- El modelo Concord (Valeiras, N., 2006) se establece como un proceso de

programación asincrónica, basado en estándares predefinidos por el sistema

educativo, se deben definir las metas y logros a ser alcanzados. Con esto se

procede a la generación de materiales con la utilización de medios variados, de

acuerdo a los múltiples estilos de aprendizaje. Se debe promover el uso de

materiales que faciliten y potencien la reflexión e interacción. El profesor

actuara como facilitador, buscando que los alumnos construyan su

conocimiento de manera colaborativa, en la cual se promueva el respeto de las

ideas y la búsqueda común del logro de los objetivos.

90

3. Estrategias metodológicas diseñadas, soportadas en ambientes e-

learning que sean más adecuadas para la enseñanza de las ciencias

naturales a estudiantes del grado sexto de la básica.

Al revisar aportes relevantes sobre las estrategias de aprendizaje se encontró

una gama de definiciones que reflejan la diversidad existente a la hora de delimitar

este concepto.

A partir de estas, se puede afirmar que existe una amplia coincidencia entre los

autores consultados en este campo, en resaltar algunos elementos importantes

del concepto de estrategias de aprendizaje. Por una parte, las estrategias implican

una secuencia de actividades, operaciones o planes dirigidos a la consecución de

metas de aprendizaje; y por otra, tienen un carácter consciente e intencional en el

que están implicados procesos de toma de decisiones por parte del alumno

ajustados al objetivo o meta que pretende conseguir.

Las estrategias propuestas por Dansereau, 1985 & Nisbet y Shucksmith ,1987 se

aplican en el Cibercolegio, ya que se organiza el ambiente de estudio, se

maneja y regular el esfuerzo y el tiempo así como la continuidad y la

perseverancia en el estudio, el estudiante cuenta con 10 semanas para

desarrollar las actividades de las guías presentadas, se cuenta con cuatro guías

de estudio una para cada periodo con el fin de mejorar condiciones en que se

realiza el proceso de aprendizaje.

El alumno del Cibercolegio puede aprender por si solo sin la presencia constante

del facilitador, obtener por su cuenta conocimientos, destrezas y capacidades a

través de la navegación en diferentes fuentes de estudio y el desarrollo de

laboratorios virtuales, estableciendo conclusiones después de pensar, razonar,

interactuar, probar y formular hipótesis.

91

El Cibercolegio plantea actividades, en las que se requiere, debido a su

complejidad, que los estudiantes planifiquen previamente su actuación, controlen

el desarrollo de las actividades ,participen activamente en las autoevaluaciones y

coevaluaciones al terminar cada periodo, dominen diferentes procedimientos de

aprendizaje que le sean útiles ante cualquier situación , basándose en la

exploración y discusión de diferentes temas .

4. Material didáctico elaborado, para la enseñanza de las ciencias naturales

en el grado sexto del Cibercolegio UCN Basados en modelos e-learning

En la construcción de un diseño curricular por competencias es importante realizar

un diagnóstico inicial de la población para la cual está dirigido y responder a

preguntas como: ¿Por qué enseñar? (filosofía educativa),¿Para qué enseñar?

(objetivos, metas y propósitos de aprendizaje),¿Qué enseñar? (saberes,

habilidades, destrezas y actitudes que conforman las competencias),¿Cómo

enseñar? (estrategias de enseñanza-aprendizaje),¿A través de qué enseñar?

(medios y canales),¿Quién debe enseñar? (competencia profesional del

docente),¿A quién se debe enseñar? (características de los alumnos: estilos y

ritmos cognitivos),¿Cuándo debe enseñarse? (tiempo y duración),¿Dónde debe

enseñarse? (lugar) y ¿Qué se ha enseñado? (estrategia de evaluación).

Para dar respuesta a estas preguntas es importante tener en cuenta el estudio del

entorno que(Tobón, 2001) debe tener un enfoque sistémico, con el fin de

determinar las diversas demandas en sus interdependencias, para que tal

perspectiva sea llevada a su vez al currículo. Se considera sistémico en el sentido

que el proceso de formación es un conjunto de interrelaciones que no se pueden

desligar para su estudio, sino que se deben considerar como un todo. De ahí la

importancia de considerar los diversos tipos de saberes como el conocimiento

común, el científico y el ancestral, entre otros. Todo ello, desde un planteamiento

ético, que considera generar responsabilidad consigo mismo, la sociedad y la

especie en su conjunto.

92

CONCLUSIONES Y RECOMENDACIONES

El desarrollo del proyecto, permitió obtener las siguientes conclusiones generales.

- La enseñanza de las ciencias naturales basadas en modelos de e-learning,

presenta algunas particularidades, respecto a las demás áreas del

conocimiento, debido a que la enseñanza de las ciencias naturales, implican la

experimentación y construcción del conocimiento en forma individual, apoyado

por herramientas como la matemática y la estadística. Por esta razón, el

proceso de enseñanza basado en modelos de e-learning, debe ser apoyado

por herramientas de software, las cuales además de la presentación de

contenidos, permitan el desarrollo de procesos de simulación de experiencias

científicas y la experimentación. Este tipo de software, es en muchos casos,

escaso o de difícil manipulación, por lo que se deben realizar esfuerzos por

parte de las instituciones educativas, para la adquisición y adaptación de dicho

software.

- Los modelos educativos basados en e-learning, requieren un proceso de

planeación detallada, en la cual se presente a los estudiantes, un cronograma

de actividades claro y estructurado, en la cual se desarrollen actividades

educativas cortas y alcanzables, que permitan a los estudiantes la reflexión, el

análisis y la creación del conocimiento. El proceso de evaluación, debe ser

diseñado con mucho cuidado, buscando la identificación de los logros

personales y de los conocimientos adquiridos, eliminando de esta, todas

aquellas actividades repetitivas y memorísticas, las cuales no se ajustan a la

filosofía del modelo.

- Para la enseñanza efectiva de las ciencias naturales, bajo la modalidad de e-

learning, es indispensable promover la interacción ente los diferentes

estudiantes y de estos con el facilitador, lo cual se realiza mediante

herramientas colaborativas como el chat, el correo electrónico, los foros y las

videoconferencias. Estas herramientas, permiten realizar una construcción

social y colectiva del conocimiento, lo cual es un factor fundamental en los

modelos constructivistas del aprendizaje.

- El modelo educativo para la enseñanza de las ciencias naturales, que más se

ajusta a la realidad de los estudiantes del Cibercolegio UCN, es el modelo

Concord, el cual propone una etapa de planeación rigurosa de las actividades

93

formativas, el diseño de contenidos y material educativo, acorde con las

características e intereses de los estudiantes, la aplicación de herramientas de

interacción entre los miembros del proceso educativo y la evaluación ajustada

a las realidades del proceso.

- El análisis de la situación actual de la enseñanza de las ciencias naturales en

el grado sexto del Cibercolegio UCN, permitió identificar las siguientes

dificultades:

- No se cuenta con guía interactiva para la presentación de contenidos.

- No hay prácticas de laboratorio

- El trabajo colaborativo es escaso.

- Se da escaza funcionalidad de los foros

- Las fuentes de estudio solo se menciona al final de las actividades

- En la plataforma solo se montan información de la guía, actividades, foro y
evaluación en línea

- La autoevaluación no se ha implementado

- Se da muy poca retroalimentación

Todos estos factores, son atendidos y corregidos en el diseño de las guías

desarrolladas en este proyecto.

- La enseñanza de las ciencias naturales, requiere de la interacción del grupo,

para desarrollar discusiones en línea o para aclarar conceptos de importancia

básica en la construcción del conocimiento. Este aspecto puede ser resuelto

mediante el desarrollo de videoconferencias o por medio de las herramientas

de las aulas virtuales, en las cuales el grupo puede interactuar

sincrónicamente.

- La evaluación de los logros, no puede limitarse a la solución de test en línea o

al desarrollo de talleres o cuestionarios propuestos por el docente. Este

proceso, se presta para el desarrollo de fraudes, en el cual otras personas

resuelven las diferentes actividades y el estudiante las presenta como propias.

Una forma de minimizar este riesgo y garantizar la medición real de los logros

obtenidos por el estudiante, es el desarrollo de actividades evaluativas

sincrónicas, realizada con herramientas de videoconferencia, donde el docente

y el estudiante tengan contacto en el momento de la evaluación.

Para el desarrollo y ampliación de este trabajo, se recomiendan las siguientes

actividades y líneas de trabajo futuro:

94

- Analizar la situación de otras áreas educativas, en los cuales se identifiquen las

particularidades y características propias de cada una, con el fin de identificar

el modelo educativo basado en e-learning que más se ajuste y diseñar el

proceso formativo específico.

- Validar los resultados de la aplicación del modelo propuesto y ampliar este,

para la enseñanza de las ciencias naturales en los demás grados de la

educación básica y la educación primaria, tanto en el Cibercolegio UCN, como

para otras instituciones educativas.

- Contrastar los resultados obtenidos para la educación de las ciencias naturales

en la educación básica, para identificar las similitudes y diferencias con la

educación superior, con el fin de establecer un modelo para la enseñanza de

las ciencias en los niveles superiores y de ser factible, establecer un modelo

unificado, independiente del nivel educativo.

95

REFERENCIAS BIBLIOGRÁFICAS

Area, M. (2004). Los medios y las tecnologías en la educación. Madrid: Ediciones

Pirámide.

Ayala, L., Bustacara, S. y Quintero, M. (2010) Construcción de estrategias

pedagógicas hacia el cuidado del medio ambiente según J Piaget y J Bruner en el

Prescolar. Proyecto de grado. Universidad Autónoma de Bucaramanga

recuperado de http://www.slideshare.net/sairalilieth/ documento-final-proyecto-

20101

Azcorra, A. y otros (2001). Informe sobre el estado de a teleeducación en España.

Madrid: Asociación de Usuarios de Internet.

Bartolomé, A. (2004). Blended Learning. Conceptos Básicos. Pixel-Bit: Revista de

medios y educación, 23, 7- 20

Beltrán, J, García-Alcañiz, E, Moraleda, M., Calleja, F., y Santiuste, V. (1987).

Psicología de la Educación. Madrid: Eudema Universidad.

Bens, Facilitating With Ease!: A Step-by-Step Guidebook with Customizable

Worksheets on CD-ROM, Jossey-Bass, ISBN 0-7879-5194-3, (2000)

Bransford, J. D., Brown, & Cocking, (2000). (Eds.), How People Learn: Mind, Brain,

Experience and School, Expanded Edition Washington, DC: National Academy

Press.

Calderón, P. (2011) Aprendizaje basado en problemas: una perspectiva didáctica

para la formación de actitud científica desde la enseñanza de las ciencias

naturales Universidad del Amazonas. Recuperado de

http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problema

s%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20

cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.

pdf

http://www.slideshare.net/sairalilieth/%20%20documento-final-proyecto-20101
http://www.slideshare.net/sairalilieth/%20%20documento-final-proyecto-20101
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf

96

Capuano, V. (2011) El uso de las TIC en la enseñanza de las Ciencias Naturales.

Revista Virtualidad, Educación y Ciencia. Universidad Nacional de Córdoba. Año

2. Nº 2. pp. 79-88, Argentina.

Carmen, L. (1996) Criterios para el análisis, selección, secuenciación y

organización de los contenidos educativos en el currículo: aplicación a la

secuenciación de contenidos de biología en la educación primaria. Universitat de

Girona. Departament de Psicologia. ISBN 9788469145616. Recuperado de

http://www.tdx.cat/handle/10803/8008

Castro Raúl (2007). Propuesta de modelo pedagógico: mi experiencia pedagógica

como docente de Ciencias Naturales. Fundación Universidad del Norte.

Recuperado de http://www.colombiaaprende.edu.co/html/docentes/1596/article-

173090.html

Causado, A. (2012). Diseño e implementación de una estrategia didáctica para la

enseñanza-aprendizaje de la Tabla Periódica y sus propiedades en el grado

octavo utilizando las nuevas tecnologías TICs: Estudio de caso en la Institución

Educativa Alfonso López Pumarejo grupo 8-2. Tesis de maestría, Universidad

Nacional de Colombia Medellín.

Coll, C., Mauri, T. y Onrubia, J. (2008). Análisis de los usos reales de las tic en

contextos educativos formales: una aproximación sociocultural. Revista

Electrónica de Investigación Educativa, 10 (1). Recuperado de

http://redie.uabc.mx/vol10no1/contenido-coll2.html

Daniels, H. (2003). Vygotsky y la Pedagogía. Buenos Aires. Paidós.

Dansereau, D. (1985): ALearning strategy research@, en J. Segal, S. Chipman y

R. Glaser (eds.) Thinking and learning skills, vol. 1, pp. 209-239, Hillsdale, N.J.:

Lawrence Erlbaum Associates, Publishers.

Debe, C.,Whitehouse, P. & Brown-lbah, T, (2002). Designing and studying learning

experiences that uses multiple interactive media bridge distance and time, en

Vrasid, C. y Glass, G. (Eds.). Current perspectives on applied information

technologies. Distance Education, 1, pp. 1-30. Greenwich, C.N.: Information Age

Press.

Dorado P. Carlos (1996) Aprender a Aprender, estrategias y técnicas. Universidad

Autónoma de Barcelona Recuperado de

http://www.xtec.cat/~cdorado/cdora1/esp/metaco.htm

http://www.tdx.cat/handle/10803/8008
http://www.colombiaaprende.edu.co/html/docentes/1596/article-173090.html
http://www.colombiaaprende.edu.co/html/docentes/1596/article-173090.html
http://redie.uabc.mx/vol10no1/contenido-coll2.html
http://www.xtec.cat/~cdorado/cdora1/esp/metaco.htm

97

Edel, R. (2004). El concepto de enseñanza-aprendizaje. Revista electrónica Red

Científica. Ciencia, Tecnología y Pensamiento. Madrid, España. Recuperado de

http://www.redcientifica.com/doc/doc200402170600.html

Elliot Jhon (2000) La investigación acción en educación. Ediciones Morata.

Recuperado de

http://danzanet.org/data/2011/10/21/51/file/1323396191jhon_elliot_la_investigacion

-accion_en_educacion.pdf

Frawley, W. (1997). Vygotsky y la Ciencia Cognitiva. Barcelona. Paidós.

Gallego, R. y Rodríguez, J. (2000). El sentido de la pedagogía y la didáctica en las

tecnologías. Revista Tecne, episteme y didaxis, número 8 Año 2000. Universidad

pedagógica Nacional. Bogotá. Página 137 a la 144.

Gardner, H. (1993). Estructuras de la Mente: la Teoría de las Múltiples

Inteligencias. Barcelona: Paidós.

Gil, D., Carrascosa, J. y Martínez, F. (1999). El surgimiento de la didáctica de las

ciencias como campo específico de conocimientos. Revista Educación y

Pedagogía. Universidad de Antioquia. No 25: 15-65.

Gilbert, J. (1977). Some aspects of student misunderstanding of basic ideas in the

sciences. Paper presented at the B.E.R.A. Conference (Nottingham).

Giordan, A., Vecchi, G. (1988). Los Orígenes del Saber. Sevilla: Diada.

Gutierrez, R. (1987). Psicología y aprendizaje de las ciencias. El modelo de

Ausubel. Enseñanza de las Ciencias, 5 (2), pp. 118-128

Hernández, C. (2009). Propuesta didáctica para la enseñanza de las ciencias

naturales desarrollada en escuelas del municipio de Belén de Umbría. Universidad

Tecnológica de Pereira.

Hernández, G. (2003) El aprendizaje basado en problemas en De Zubiría, M.

Enfoques pedagógicos y didácticas contemporáneas. Colombia, Fundación

Internacional de Pedagogía Conceptual Alberto Merani. Recuperado de

http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problema

s%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20

http://www.redcientifica.com/doc/doc200402170600.html
http://danzanet.org/data/2011/10/21/51/file/1323396191jhon_elliot_la_investigacion-accion_en_educacion.pdf
http://danzanet.org/data/2011/10/21/51/file/1323396191jhon_elliot_la_investigacion-accion_en_educacion.pdf
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf

98

cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.

pdf

Hernández, S. (2008). El modelo constructivista con las nuevas tecnologías:

aplicado en el proceso de aprendizaje. En: «Comunicación y construcción del

conocimiento en el nuevo espacio tecnológico». Revista de Universidad y

Sociedad del Conocimiento (RUSC). Vol. 5, n. º 2. UOC. Recuperado de

http://www.uoc.edu/rusc/5/2/dt/esp/hernandez.pdf ISSN 1698-580X

Iturriago, V. (2011) Implementación de las tics en la enseñanza de los ácidos

nucleicos en los estudiantes de grado 10-3 de la institución educativa José Miguel

de Restrepo y puerta. Tesis de maestría, Universidad Nacional de Colombia

Medellín.

Izquierdo, M. (1999). Aportación de un modelo cognitivo de ciencia a la enseñanza

de las ciencias. Enseñanza de las Ciencias, número extra. Recuperado de

http://www.raco.cat/index.php/ensenanza/article/viewFile/21735/21569

Jiménez, G. y Llitjos, A. (2006a). Una revisión histórica de los recursos didácticos

audiovisuales e informáticos en la enseñanza de la química. Revista Electrónica

de Enseñanza de las Ciencias Vol. 5 Nº 1.

Jiménez, G. y Llitjos, A. (2006b). Experiencias, recursos y otros trabajo de

cooperación en entornos telemáticos y la enseñanza de la química. Revista

Eureka. Pag. 115-133

Jiménez, G. y Llitjos, A. (2006c). Producción cooperativa de materiales hipermedia

en espacios compartidos de trabajo: un caso de enseñanza de la Química. Revista

Iberoamericana de Educación. Universidad de Barcelona, España. No. 39/2.

Lacasa, P. (1994). Aprender en la Escuela Aprender en la Calle. Madrid: Visor.

Londoño, G. (2009) Aprovechamiento didáctico de un parque temático para

generar actitudes positivas hacia el aprendizaje de las Ciencias Naturales.

Universidad de Valencia, España.

López, G. y Morcillo, J. (2007) Las TIC en la enseñanza de la Biología en la

educación secundaria: los laboratorios virtuales. Revista Electrónica de

Enseñanza de las Ciencias Vol. 6, N. º, 562-576 Recuperado de

http://www.saum.uvigo.es/reec/volumenes/volumen6/ART5_Vol6_N3.pdf

http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf
http://www.elitv.org/documentos/tesis/Aprendizaje%20basado%20en%20problemas%20perspectiva%20didactica%20para%20la%20formacion%20de%20actitud%20cientifica%20desde%20la%20ensenanza%20de%20las%20ciencias%20naturales.pdf
http://www.raco.cat/index.php/ensenanza/article/viewFile/21735/21569
http://www.saum.uvigo.es/reec/volumenes/volumen6/ART5_Vol6_N3.pdf

99

Macau, R. (2004). TIC: ¿para qué? (Funciones de las tecnologías de la

información y la comunicación en las organizaciones). Revista de Universidad y

Sociedad del Conocimiento (RUSC). Vol. 1, nº 1. [Fecha de consulta: 14/06/11].

Recuperado de http://www.uoc.edu/rusc/dt/esp/macau0704.pdf

Marcelo, C., Puente, D., Ballesteros, M. A. y Palazon, a. (2002). E- learning y

Teleinform@ción. Barcelona: Gestión.

Martín, H, A. (2006).Conceptos en La formación sin distancia. DE ALVARADO, A.

y RODRÍGUEZ, A. (eds.).Madrid: Servicio Público de Empleo Estatal.

Mendoza, A, (2003) E-Learning, el futuro de la educación a distancia. Recuperado

de http://www.informaticamilenium.com.mx/paginas/mn/articulo78.htm

Mir, J. I., Reparaz, C. y Sobrino, A. (2003). La formación en Internet. Ariel.

Barcelona.

Monereo, C. (1994). Estrategias de enseñanza y aprendizaje. Formación del

profesorado y aplicación a la escuela. Barcelona: Graó.

Monsalve, M. (2011). Implementación de las tics como estrategia didáctica para

generar un aprendizaje significativo de los procesos celulares en los estudiantes

de grado sexto de la institución educativa San Andrés del municipio de Girardota.

Tesis de maestría, Universidad Nacional De Colombia Sede Manizales. Manizales

Montoya, D. (2012). Diseño e implementación de guías para el aprendizaje de la

materia y sus propiedades apoyadas en herramientas virtuales. Tesis de

maestría, Universidad Nacional De Colombia Sede Manizales. Manizales

Moreira, M. A. (2000). Aprendizaje Significativo: Teoría y Práctica. Madrid: Visor.

Moreira, M. A. (2009). El proceso de integración y uso pedagógico de las TIC en

los centros educativos. Un estudio de casos. Universidad de La Laguna. Facultad

de Educación. Departamento de Didáctica e Investigación Educativa. Tenerife,

España. Recuperado de http://www.revistaeducacion.mec.es/re352/re352_04.pdf

Moënne, G., Verdi, M., Sepúlveda, E. (2004). Enseñanza de las ciencias con uso

de TIC en escuelas urbano marginales de bajo rendimiento escolar Instituto de

Informática Educativa, Universidad de La Frontera, Temuco, IX Taller Internacional

de Software Educativo TISE 2004. Recuperado de

http://www.uoc.edu/rusc/dt/esp/macau0704.pdf
http://www.informaticamilenium.com.mx/paginas/mn/articulo78.htm
http://www.revistaeducacion.mec.es/re352/re352_04.pdf

100

http://www.innovacion.cl/casos/aprender-usando-tecnolog%C3%AD-de-la-

informaci%C3%B3n

Moptma- Ministerio de Obras Públicas, Transporte y Medio Ambiente (1996).

Estudio técnico para la elaboración de un plan de acción para la Administración

destinado a impulsar la tele-educación. España.

Nisbet, J. & Shucksmith, J. (1987). Estrategias de aprendizaje. Madrid: Santillana.

Pea, R. D. (2001). Prácticas de inteligencia distribuida y diseños para la

educación. En Ponce S., J. R. (1981). Dialéctica de las actitudes en la

personalidad. Científico Técnica, Habana Cuba.

Perkins, D. (2001) “La persona más: una visión distribuida del pensamiento y el

aprendizaje” en Salomon, Gavriel (comp.) Cogniciones distribuidas. Amorrortu

editores: Buenos Aires.

Piaget, J. (1952). Autobiography [Autobiografía]. En E. Boring (Ed) History of

psychology in autobiography. Vol. 4. Worcester, MA: Clark University Pres

Pizarro, R. (2009). Las TICs en la enseñanza de las Matemáticas. Aplicación al

caso de Métodos Numéricos. Tesis de Magíster en Tecnología Informática

Aplicada en Educación. Universidad Nacional de La Plata. Facultad de Informática.

Recuperado de

http://postgrado.info.unlp.edu.ar/Carreras/Magisters/Tecnologia_Informatica_Aplic

ada_en_Educacion/Tesis/Pizarro.pdf

Ponce S., J. R. (1981). Dialéctica de las actitudes en la personalidad. Científico

Técnica, Habana. Cuba

Proyecto Educativo Institucional Cibercolegio UCN. Recuperado de

http://www.docstoc.com/docs/20363176/CIBERCOLEGIO-UCN-INSTITUCIN-

EDUCATIVA-PROYECTO-EDUCATIVO

Quse, L., Masullo, M., & Occelli, M. (2011) Enseñar y aprender Educación en

Biología con la plataforma Moodle. Revista Virtualidad, Educación y Ciencia.

Universidad Nacional de Córdoba. Año 2. Nº 3. pp. 63-78, Argentina

Rivera Porto, E. (1997). Aprendizaje asistido por computadora, diseño y

realización. Disponible en Recuperado de

http://www.face.uc.edu.ve/~hrosario/CEM/AAC/

http://www.innovacion.cl/casos/aprender-usando-tecnolog%C3%AD-de-la-informaci%C3%B3n
http://www.innovacion.cl/casos/aprender-usando-tecnolog%C3%AD-de-la-informaci%C3%B3n
http://postgrado.info.unlp.edu.ar/Carreras/Magisters/Tecnologia_Informatica_Aplicada_en_Educacion/Tesis/Pizarro.pdf
http://postgrado.info.unlp.edu.ar/Carreras/Magisters/Tecnologia_Informatica_Aplicada_en_Educacion/Tesis/Pizarro.pdf
http://www.docstoc.com/docs/20363176/CIBERCOLEGIO-UCN-INSTITUCIN-EDUCATIVA-PROYECTO-EDUCATIVO
http://www.docstoc.com/docs/20363176/CIBERCOLEGIO-UCN-INSTITUCIN-EDUCATIVA-PROYECTO-EDUCATIVO
http://www.face.uc.edu.ve/~hrosario/CEM/AAC/

101

Robai, A & Jordan, H. (2004). Blended Learning and Sense of Community: A

comparative analysis with traditional and fully online graduate courses.

International Review of Research in Open and Distance Learning. Recuperado de

http://www.irrodl.org/index.php/irrodl/article/viewFile/192/795 Salomón, G. (Ed.).

Cogniciones Distribuidas. Buenos Aires: Amorrortu Ed.

Rojano, T. (2003). Incorporación de entornos tecnológicos de aprendizaje a la

cultura escolar: proyecto de innovación educativa en matemáticas y ciencias...

España. Revista Iberoamericana de Educación, número 033 Organización de

Estados Iberoamericanos para la Educación, la Ciencia y la Cultura (OEI) Madrid,

España pp. 135-165 . Recuperado de

http://redalyc.uaemex.mx/redalyc/html/800/80003309/80003309.html

Rosenberg, M. J. (2001). E-learning: strategies for delivering knowledge in the

digital age. New York: McGraw-Hill

Ruiz O. Francisco (2007) Modelos didácticos para la enseñanza de las ciencias

naturales Manizales- Colombia Recuperado de

http://latinoamericana.ucaldas.edu.co/downloads/Latinoamericana3-2_4.pdf

Secretaria de Educación Municipal. Alcaldía de Montería. (2008) Planeación y

evaluación del aprendizaje en el aula. Recuperado de

http://www.monteria.gov.co/descargas/educacion/CAPITULOI.pdf

Solbes, J Montserrat, R. y Furió, C. (2007). El desinterés del alumnado hacia el

aprendizaje de la ciencia: implicaciones en su enseñanza. Didáctica de las

Ciencias Experimentales y Sociales, 21, 91-117.

Tobón, (2010) Aprender a emprender: un enfoque curricular. La ceja, Antioquia:

Funorie

Turkle, S. (1997). La Vida en la Pantalla. Barcelona: Paidós.

Valeiras, B, Nora (2006) Las Tecnologías De La Información Y La Comunicación

Integradas En Un Modelo Constructivista Para La Enseñanza De Las Ciencias

.Tesis doctoral. Recuperado de

http://dspace.ubu.es:8080/tesis/bitstream/10259/70/1/Valeiras_Esteban.pdf

http://www.irrodl.org/index.php/irrodl/article/viewFile/192/795
http://redalyc.uaemex.mx/redalyc/html/800/80003309/80003309.html
http://latinoamericana.ucaldas.edu.co/downloads/Latinoamericana3-2_4.pdf
http://www.monteria.gov.co/descargas/educacion/CAPITULOI.pdf
http://dspace.ubu.es:8080/tesis/bitstream/10259/70/1/Valeiras_Esteban.pdf

102

Valeiras N. (2006) Las tecnologías de la información y la comunicación integradas

en un modelo constructivista para la enseñanza de las ciencias. Universidad de

Burgos Ed.

Vygotsky, L. S. (1973). Pensamiento y Lenguaje. Buenos Aires: La Pléyade.

Vygostsky, L. S. (1997). El Desarrollo de los Procesos Psicológicos Superiores.

Barcelona: Crítica. Recuperado de

http://archivo.lajornadajalisco.com.mx/2007/07/18/index.php?section=opinion&artic

le=002a1pol

Weinstein, C. & MAYER, R. (1986): The teaching of learning strategies. En

Wittrock, M.C. (Ed.): Handbook of research on teaching. McMillan, New York, 315-

327.

103

ANEXOS

ANEXO 1

Diseño y estructuración de las guías y de formación propuestas.

Se aplica el modelo Concord para el diseño y estructuración de proceso formativo

y de las guías. En este anexo, se presentan las características generales del

diseño y estructuración de las unidades de formación para el curso de ciencias

naturales para el grado sexto del Cibercolegio UCN.

ESTRUCTURACIÓN DEL PLAN DE ESTUDIO

1. Plan de estudios:

En el plan de estudios del grado sexto del Cibercolegio se tiene presente los

siguientes pasos:

- Identificación que contiene:

• Nombre de la asignatura

• Ejes transversales al área

• Responsable

• El grado

• Versión

- Justificación

- Metodología

- Proceso Evaluativo

- Referentes Formativos por grado:

• Estándar

• Niveles de logro

• Desempeño de la competencia

• Con tenidos

- Recursos

- Bibliografía
Todo este trabajo se fundamenta en lo estipulado por el MEN (Ministerio

Educativo Nacional)

Las guías, ver figura 2, pueden ser accedidas a través de la dirección

http://aulavirtualbb.ucn.edu.co/

Usuario: demo2

http://aulavirtualbb.ucn.edu.co/

104

Contraseña: demo2

Se debe instalar este programa para poder navegar los laboratorios virtuales en

sus equipos

http://www.crocodile-clips.com/es/Programas_de_instalacion/

Figura 2. Presentación del plan de estudios en la plataforma UCN

http://www.crocodile-clips.com/es/Programas_de_instalacion/

105

2. Generación de materiales : los medios según el modelos Concord es el

diseño de la guía interactiva que contiene diferentes actividades como:

Uno de los elementos fundamentales en la enseñanza de las ciencias

naturales, es el desarrollo de experimentos y la interacción con los

modelos naturales. Como respuesta a esta necesidad, se propone el uso

de laboratorios virtuales, los cuales permiten simular la interacción con los

fenómenos naturales.

- Laboratorios virtuales: los laboratorios virtuales que se montaron en la

guía, ver figura 3 y 4, son propiedad de la Fundación Universitaria

Católica del norte Cibercolegio.

Figura 3. Laboratorio de Química

106

Figura 4. Laboratorio de Física

- Ampliación de conocimiento a través de link en internet.

De acuerdo el tema se busca que el estudiante amplíe y practique a

través de la herramienta del internet los diferentes conceptos, al igual

se utiliza los videos educativos de YouTube, ver figura 5.

107

Figura 5. Presentación de material de apoyo

- El profesor actúa como facilitador según el modelo de Concord

El profesor se encarga de estructurar y presentar las guías y los foros

con la temática : Conozcamos a nuestros compañeros, actividad

introductoria y foro temáticos, ver figura 6, los estudiantes realizan

trabajos colaborativos, intercambian i discuten algunos temas con la

facilitadora y los compañeros de grado

108

Figura 6. Tablero de discusión.

- Aula virtual adobeconnect.com: a través de este aula, figura 7, se

dictan las clases, se explican conceptos etc.

Figura 7. Aula virtual para el desarrollo de actividades sincrónicas

109

- Evaluación sincrónica: esta de desarrolla a través del aula virtual o por

Skype como se evidencia en la figura 8.

Figura 8. Evaluación Sincrónica

ESTRUCTURA GENERAL DE LAS GUÍAS DE APRENDIZAJE DISEÑADAS

1. Índex.

Inicio de la guía, figura 9, donde se encuentra hipervínculado la

información general de la guía, las fuentes de estudio, las actividades y los

créditos.

Figura 9. Página principal de las guías de formación

110

2. Información general

En esta página , figura 10, el estudiante encuentra el nombre de la guía, la

estructura temática, los niveles de logro a alcanzar durante el desarrollo de

la misma, los criterios de evaluación, un cronograma en donde se le orienta

al estudiante la manera de ir desarrollando las actividades por semanas

hasta cumplir con las 10 semanas que tiene un período académico y una

motivación que le ayuda al estudiante a tener una visión general de los

contendidos a desarrollar.

Figura 10. Página con información general sobre el curso

3. Fuentes de Aprendizaje:

En esta página, figura 11, se presenta al estudiante los contenidos, con la

explicación de las diferentes temáticas. Dentro de esta, se encuentran

111

asociados diferentes Link que le permiten ir a diferentes páginas en las

cuales se presenta información complementaria o aclaratoria sobre cada

uno de los temas tratados. La existencia de estos vínculos, no limita al

estudiante para que desarrolle la búsqueda de material complementario por

su cuenta.

Figura 11. Página con el desarrollo temático

4. Actividades de Aprendizaje

En estas se busca que el estudiante desarrolle una serie de actividades de

aprendizaje con las cuales se pueden medir el nivel de logro de cada uno

de las competencias. Las actividades se encuentran estructuradas en

cuatro grupos así:

Actividad 1. Con relación al referente celular

Actividad 2. Con relación a conceptos básicos de la física

112

Actividad 3. Con relación a conceptos básicos de la química

Actividad 4. Con relación a conceptos básicos relacionados con el referente

ecosistémico.

Cada actividad se clasifica en tres desempeños así:

Un primer desempeño equivale a la competencia literal y conceptual, es

decir que en este el estudiante adquiere aspectos teóricos acerca del tema

o los temas abordados en la guía, en un segundo desempeño se permite

poner en práctica lo aprendido, mediante laboratorios, solución de

problemas simples, etc.; y finalmente en un tercer desempeño se lleva al

estudiante a crear situaciones a partir de lo aprendido en la guía, de modo

que supere el nivel conceptual y alcance el desarrollo de un pensamiento

personal, crítico y creativo.

Finalmente el trabajo, figura 12, mediante niveles y desempeño permite

alcanzar un estado de aprendizaje superior en el estudiante, el cual se

corrobora en la presentación de las pruebas.

Figura 12. Actividades de aprendizaje

113

5. Créditos

En esta sección, figura 13, se dan los créditos a las personas que

contribuyeron con la construcción de la guía

Figura 13. Créditos

