
La incorporación de recursos de las Tecnologías de la Información

y la Comunicación (TIC) en la asignatura Ciencias Sociales para

facilitar procesos de enseñanza en los estudiantes de grado 8-2 de la

Institución Educativa el Carmen

Frey Emiro Padilla Portillo

Trabajo de grado para optar al título de:

Magister en Tecnología Educativa y

Medios Innovadores para la Educación

Mag. Maricela Balderas Arredondo

Asesor tutor

Dra. Marcela Georgina Gómez Zermeño

Asesor titular

TECNOLÓGICO DE MONTERREY

Escuela de Graduados en Educación

Monterrey, Nuevo León. México

UNIVERSIDAD AUTÓNOMA DE BUCARAMANGA

Facultad de Educación

Bucaramanga, Santander. Colombia

2013

ii

Agradecimientos

Deseo agradecer a toda la comunidad educativa el Carmen que me han acogido

con respeto y afecto desde mi arribo a esta Institución, siempre dispuestos a

colaborarme. Al señor rector Jorge Eliecer Benítez Rodríguez, que me permitió la

oportunidad de desarrollar dentro de la Institución el presente trabajo investigativo.

A la docente Clara Edith Pérez Herrán, por compartir sus experiencias y dejarme

inmiscuir dentro de sus prácticas educativas. De igual manera al profesor Gregorio

Cogollo Peñata, que desde un principio mostró entusiasmo en ser parte de esta

investigación, pero las circunstancias no le permitieron integrarse de lleno a él.

Un agradecimiento especial a los chicos integrantes del grupo 8-2 de la Institución

educativa el Carmen de la jornada de la tarde, que muy amablemente aceptaron ser parte

de esta experiencia, por su colaboración y por compartir en este año tantos aprendizajes

juntos.

A los coordinadores Zoilo Bibiano Sánchez de la Rosa y Alberto Julio Jiménez,

por su colaboración y comprensión por concederme el tiempo y los espacios para llevar

a cabo esta enriquecedora empresa.

Al convenio Tecnológico de Monterrey – Unab, que me brindaron la oportunidad

de concretar este gran logro; al grupo de tutores, en especial Maricela Balderas

Arredondo, y profesores Titulares que con sus observaciones y orientaciones han hecho

enriquecedor este proceso.

iii

Dedicatorias

A mis queridos padres, porque desde niño me inculcaron el valor de la educación y

los nobles principios, para convertirme en algo esencial, un ser humano.

A mi padre, Guillermo Padilla, que no pudo darme nada, pero me lo dio todo, la

educación; que en las actuales condiciones, comprenda la magnitud de este logro y todo

que ha hecho por mi.

A mi madre, Policarpa Portillo, gran soporte de mi padre, por hacerme heredero de

todos sus principios y nobleza, así fuera forjada a partir de sus “cantaletas”

A mi hija, Doriela, a quien le debo mucho tiempo perdido y con quien más

compromiso tengo de llegar a ser cada día mejor.

A mis hermanos: Nixon, Iris y Ubia que aunque ya no nos reímos hasta el

cansancio como antes, mantienen aun la cordialidad y la unidad en torno al amor de mis

padres que los años ni las circunstancias nos han arrebatado.

A mi abuela, Fabiola Nieto, que aunque no se encuentra, siempre fue gran bastión

familiar y con sus consejos siempre me alentó a superarme cada día más.

A la familia Hernández Osorio, Carlos y Neicy, por todas sus atenciones,

colaboración y amistad sincera, Andrea, por permitirnos aprender de tu aprendizaje y

poner en aprietos teorías de los procesos cognitivos.

A los amigos que he descuidado y a todas las personas y circunstancias que la vida

me ha presentado y me ayudaron a comprender que todos los días se aprende algo

nuevo.

iv

La incorporación de recursos de las Tecnologías de la Información y la

Comunicación (TIC) en la asignatura Ciencias Sociales para facilitar

procesos de enseñanza en los estudiantes de grado 8-2 de la Institución

Educativa el Carmen

Resumen

El presente trabajo de maestría es un estudio exploratorio-descriptivo que tiene

como objeto proponer estrategias metodológicas en la asignatura de Ciencias Sociales

con la utilización de las TICs para evidenciar el impacto de estas herramientas

integradas a procesos de enseñanza aprendizaje. Para lograr los resultados de la

investigación se realizaron las actividades con los estudiantes del grado 8-2 de la jornada

de la tarde de la Institución educativa el Carmen de Cotorra, y la docente de la

asignatura, durante el periodo comprendido entre el 10 de julio a septiembre 14 de 2012.

Dentro del marco teórico se describen aspectos relevantes acerca de lineamientos

curriculares, ventajas y posibilidades, y nuevos paradigmas educativos, basados en el

uso de las tecnologías de la información y la comunicación; la importancia de las

Ciencias Sociales dentro del sistema educativo, así como las políticas educativas que se

dan en torno a la enseñanza de éstas; por ultimo se aborda la evaluación y estrategias

aplicadas en el proceso de enseñanza aprendizaje, al igual que bases psicológicas de

algunas teorías del aprendizaje. Se utiliza una metodología cualitativa, de carácter

etnográfica con un diseño de triangulación convergente, basado en el análisis de los

datos provenientes de instrumentos cualitativos, la observación y la entrevista e

instrumentos cuantitativos, la encuesta. A partir de tres categorías que surgieron del

análisis de los datos se constituyeron las unidades de análisis que develaron como la

docente percibe que la incorporación de TIC en actividades curriculares de la asignatura

ayuda a mejorar el proceso de enseñanza –aprendizaje, despertando mayor motivación e

interés por parte de los estudiantes en aprender los contenidos, sin embargo esta práctica

es muy poco implementada debido a la falta de recursos dentro de la Institución y a la

falta de formación de la docente en el uso de herramientas TIC.

v

Índice

Capítulo 1. Planteamiento del problema ... 7

1.1. Antecedentes .. 8

1.2. Problema de investigación ... 12

1.3. Pregunta de investigación .. 15

1.4. Objetivo general ... 15

1.5. Objetivos específicos ... 15

1.6. Hipótesis o supuestos de investigación.. 16

1.7. Justificación ... 16

1.8. Limitaciones y delimitaciones ... 19

1.8.1. Espacio físico .. 20

1.8.2. Temporales. ... 20

1.8.3. Metodológico y poblacional de estudio .. 21

1.9. Definición de términos .. 21

Capítulo 2. Marco Teórico .. 24

2.1. Tecnologías de la información y la comunicación 25

2.1.1. La Tecnología en los nuevos paradigmas de la educación 25

2.1.2. Políticas para la inclusión de la tecnología en la educación en Colombia

 .. 28

2.1.3. Ventajas y posibilidades de las TIC en educación 32

2.2. Las ciencias sociales .. 38

2.2.1. Importancia de las ciencias sociales.. 39

2.2.2. Los lineamientos para la enseñanza de las ciencias sociales 42

2.2.3. La enseñanza de las ciencias sociales ... 49

2.3. El proceso de aprendizaje .. 50

2.3.1. Evaluación del aprendizaje ... 50

2.3.2. Estrategias de aprendizaje ... 54

2.3.3. Bases psicológicas de las teorías del aprendizaje 58

Capítulo 3. Metodología .. 67

3.1. Enfoque metodológico, diseño de la investigación 68

3.2. Contexto sociodemográfico ... 70

3.3. Población y muestra, sujetos de estudio .. 72

3.4. Instrumentos .. 74

3.4.1. La entrevista .. 75

3.4.2. La encuesta como herramienta de la investigación cualitativa

etnográfica .. 77

3.4.3. La observación como herramienta de la investigación cualitativa

etnográfica .. 80

3.5. Procedimiento en la aplicación de instrumentos ... 81

3.6. Análisis de datos .. 82

3.7. Confiabilidad y validez .. 84

3.8. Prueba piloto .. 85

3.9. Aspectos éticos .. 86

vi

Capítulo 4. Análisis y discusión de resultados ... 88

4.1. Presentación de resultados ... 99

4.1.1 Utilización de recursos didácticos .. 100

4.1.2. Enseñanza aprendizaje de las ciencias sociales. 105

4.1.3. Conocimiento y manejo de TIC .. 108

4.2. Análisis de los resultados ... 110

Capítulo 5. Conclusiones ... 113

5.1. Principales hallazgos ... 119

5.2. Recomendaciones .. 122

Referencias Bibliográficas ... 126

Curriculum Vitae ... 142

LISTADO DE APÉNDICES

Apéndice A. Solicitud de autorización para realizar el estudio 137

Apéndice B. Formato de Entrevista ... 138

Apéndice C. Formato de Encuesta ... 140

Apéndice D. Parámetros para la observación .. 141

7

Capítulo 1. Planteamiento del problema

La incorporación del uso de la tecnología en la mayoría de las actividades del ser

humano a través de la evolución histórica de la humanidad ha sido fundamental para el

surgimiento de los pueblos, su utilización ha acelerado el paso de un nivel inferior de

desarrollo a uno superior haciendo más fácil la realización de las labores esenciales para

la vida productiva.

En la actualidad esta tendencia se ha mantenido y la acelerada evolución de la

tecnología está facilitando la realización de procesos que en un principio se

consideraban tareas complejas reservadas solo a las habilidades manuales o a las

capacidades cognitivas del hombre. En la educación las manifestaciones del uso de

herramientas tecnológicas, llamadas tecnologías de la información y la comunicación

(TIC), para facilitar procesos de enseñanza aprendizaje se han venido masificando y su

incorporación por parte de las instituciones se está convirtiendo en un factor importante

para mejorar los niveles de calidad de la educación que se imparte en el aula. En vista de

la importancia que ha adquirido el uso de tales herramientas en la educación, se pretende

a continuación presentar algunos trabajos relacionados con la aplicación de tecnologías

educativas para facilitar procesos de enseñanza aprendizaje, con el fin de señalar algunos

antecedentes del trabajo de investigación “La incorporación de recursos de las

Tecnologías de la Información y la Comunicación (TIC) en la asignatura Ciencias

Sociales para facilitar procesos de enseñanza en los estudiantes de grado 8-2 de la

Institución Educativa el Carmen”.

8

1.1. Antecedentes

Dentro de los estudios que alrededor de esta temática se han realizado con

anterioridad a este trabajo encontramos el desarrollado en la ciudad de Palmira, en el

Departamento del Valle del Cauca - Colombia, titulado Diseño y aplicación de ambiente

virtual de aprendizaje en el proceso de enseñanza - aprendizaje de la física en el grado

décimo de la I.E. Alfonso López Pumarejo.

Este proyecto generó una serie de herramientas didácticas basadas en la

incorporación de las Tecnologías de la Información y la Comunicación (TIC) a través de

la creación de un Ambiente Virtual de Aprendizaje, el cual permitió romper los

esquemas tradicionales y obtener mejoras en los desempeños de los estudiantes frente al

conocimiento y comprensión de los fenómenos físicos presentes en su entorno (Rico,

2011).

De igual forma son importantes las aportaciones sobre la temática abordada en este

estudio los realizados por la experiencia de investigación desarrollada en escuelas

públicas de secundaria en México, titulado Incorporación de entornos tecnológicos de

aprendizaje a la cultura escolar: proyecto de innovación educativa en matemáticas y

ciencias en escuelas secundarias públicas de México.

El proyecto tenía como propósito poner a prueba modelos de uso de las

Tecnologías de la Información y la Comunicación (TIC) en los que, a la vez que se

incidiera en el mejoramiento del aprendizaje de temas curriculares clásicos, se tuviese

una influencia en la transformación de las prácticas en el aula, y se incursionara en la

9

enseñanza de nuevos contenidos que permitieran al alumno el acceso a ideas importantes

en matemáticas y ciencias mediante el trabajo en entornos tecnológicos (Rojano, 2003).

Además de los trabajos antes señalados, también resulta significativo el trabajo de

investigación realizado en escuelas secundarias de las ciudades de México D. F. y

Mérida en el estado de Yucatán – México, titulado Ahí está el detalle: cambios

minúsculos, rutas opacas y tecnologías míticas en la enseñanza de la geografía en

secundaria.

La investigación documenta las prácticas docentes de tres profesores de geografía

de educación secundaria sin y con tecnología (computadora y video). La investigación

trata de construir respuestas acerca de cómo el uso de tecnología que hacen los docentes

posibilita o restringe las oportunidades de aprendizaje de los alumnos (Guerrero, 2011).

Respecto a experiencias realizadas sobre este fenómeno en el entorno de la

Institución, no se incluyen referencias de trabajos debido a la inexistencia de

documentación que evidenciara la implementación de estudios que acerca del fenómeno

aquí estudiado.

En el campo de la educación, son muchos los trabajos los que documentan y

sustentan el uso de las TIC para facilitar procesos de formación, ahora las

investigaciones no se enfocan en su necesidad si no en la mejor manera de aprovechar

sus ventajas en procesos y construcción de conocimientos de los alumnos.

Martínez (2010) plantea la importancia que ha ido tomando la tecnología en el

plano de los procesos educativos y como su incorporación ha pasado de ser de

herramienta didáctica a generadora de nuevas metodologías y enfoques dentro de los

10

nuevos contextos donde se desarrolla el proceso de formación. Esto atendiendo a la

relevancia que ha adquirido el uso de la tecnología en los procesos educativos y el auge

de dispositivos y herramientas que hacen fácil su acceso así como la masificación del

uso de Internet, la aparición de redes sociales y el desarrollo de aplicaciones que

facilitan la construcción colaborativa de conocimiento entre comunidades de

aprendizaje.

Según Waldegg (2002) en educación el auge de investigaciones acerca del uso de

las Nuevas Tecnologías de la Información y la Comunicación (NTIC) ha permitido el

surgimiento de nuevos conceptos y nuevos paradigmas que han replanteado el proceso

de enseñanza aprendizaje facilitando su evolución a las nuevas condiciones del contexto

educativo; los actuales requerimientos de nuestra sociedad plantea nuevos retos al

proceso educativo y nos impulsa a cambiar los viejos esquemas tradicionales de la

educación y orientarlos hacia aquellos que respondan a las necesidades actuales de la

sociedad y dónde el uso de herramientas de las TIC medien como facilitadoras en los

proceso de formación.

En este sentido, la aparición de nuevos sistemas de formación que incorporan el

uso de las telecomunicaciones y las características de interactividad de la tecnología

necesitan volver a plantear los enfoques tradicionales a la luz de las nuevas herramientas

que proporcionan la tecnología (Salinas, 2004). Por su parte, Sánchez (2009) y otros

autores hacen referencia a la necesidad de implementación de herramientas tecnológicas

para lograr cambios significativos en los procesos de enseñanza aprendizaje que

modifiquen las perspectivas de alumnos y profesores.

11

La utilización de las TIC en el aula abre nuevos espacios para replantear las

estrategias didácticas y enfoques pedagógicos que han de ser concebidos en busca de

desarrollar en los estudiantes las competencias necesarias para desempeñarse en

cualquier entorno; López y Esteban (2008) consideran que los profesionales de la acción

socioeducativa tienen que diseñar y elaborar proyectos de ámbito social que utilicen

estas nuevas tecnologías telemáticas para responder de una forma óptima a las demandas

y necesidades de la población.

La evolución de los procesos educativos debe ser acorde a los avances

tecnológicos de cada sociedad e incorporar éstos a modelos educativos pertinentes, a

este respecto Bazán y Acosta (2011) comentan como la tecnología ha acompañado al

hombre en su esfuerzo educativo a través de la historia para lograr incorporar éstos

avances al proceso de enseñanza‐aprendizaje.

La gran cantidad de publicaciones y de trabajos demuestran la versatilidad y

aplicabilidad que tienen las TIC como elementos de apoyo para facilitar los procesos de

enseñanza aprendizaje, de allí que ya no se discute su necesidad si no la mejor manera

de aprovechar sus bondades en el proceso educativo, es por eso que los nuevos enfoques

que surgen buscan aprovechar las potencialidades que ofrecen las TIC con sistemas de

enseñanza más flexibles enfocados en el estudiante teniendo en cuenta sus

conocimientos, sus condiciones y su ritmo de aprendizaje y por supuesto, donde los

docentes se apropien de éstas y de su adecuada utilización cambiando su rol de

instructor a orientador en la construcción de conocimientos por parte de los educandos.

12

Las nuevas tecnologías de la información y comunicación (TIC) se están

convirtiendo en un elemento clave en nuestro sistema educativo. La incorporación de

éstas en las aulas permite nuevas formas de acceder, generar y transmitir información y

conocimientos, a la vez que permite flexibilizar el tiempo y el espacio en el que se

desarrolla la acción educativa. También implica el uso de estrategias y metodologías

docentes nuevas para lograr una enseñanza activa, participativa y constructiva. (Moya,

2009).

Teniendo este argumentativo de autores y experiencias acerca del uso de las

Tecnologías de la Información y la Comunicación (TIC) en los procesos educativos, se

propuso adelantar el siguiente trabajo de investigación con el cual se pretendía evaluar el

uso de las Tecnologías de la Información y la Comunicación (TIC) como apoyo para

facilitar procesos de enseñanza aprendizaje en un entorno como el de la Institución

educativa el Carmen de Cotorra, Colombia.

1.2. Problema de investigación

 Todos los años el Ministerio de Educación Nacional (MEN) a través del Instituto

Colombiano para el Fomento de la Educación Superior (ICFES) realiza las pruebas de

estado para el ingreso a la educación superior por medio de la cual se determina, entre

otros aspectos, la calidad de la educación de los establecimientos educativos en

Colombia, esta con relación a los estándares básicos de competencia contenidos en los

lineamientos curriculares que para cada asignatura se han elaborado por el MEN para ser

implementados en todo el territorio nacional. Los resultados históricos de estas pruebas

obtenidos por los estudiantes de la Institución Educativa el Carmen en Ciencias Sociales

13

no han sido los esperados y deja en evidencia la falencia que puede existir en las

estrategias y metodologías que los docentes de esta asignatura están adoptando en el

proceso de enseñanza aprendizaje.

 Así se puede apreciar en la tabla1 que muestra los desempeños que han tenido los

estudiantes de la Institución en los últimos 6 años.

Tabla 1.

Resultado histórico de Ciencias Sociales en las pruebas ICFES - I.E. El Carmen,

Jornada de la Tarde.

AÑO
PUNTAJE

CIENCIAS SOCIALES
PROMEDIO EVALUADOS

2011 6 42,7 No reportado

2010 7 44,22 77

2009 6 39,45 47

2008 6 42,18 31

2007 5 40,78 125

2006 5 41 112

Fuente. ICFES Interactivo - Clasificación de Planteles – Reporteador de Históricos

Dentro de los objetivos que las Ciencias Sociales se propone está la de contribuir a

un modelo de sociedad más tolerante y participativa, responsable con el uso de recursos

naturales donde se reconozca la diversidad étnica y cultural, una sociedad capaz

desarrollarse a partir de su evolución histórica, política, económica y geográfica dentro

de un mundo global; esta importancia de las Ciencias Sociales en la construcción de

sociedad, de acuerdo a los resultados de las pruebas de estado no ha sido bien enfocada y

no está logrando que nuestra Institución alcance las pretensiones del MEN, es decir, que

14

las Instituciones educativas se conviertan siguiendo los lineamientos establecidos en las

competencias básicas para las ciencias sociales en “lugar privilegiado para la formación

en ciencias donde se crean las condiciones para el desarrollo de las Ciencias Sociales a

partir de la observación personal y social, la recolección de información y la discusión

con otros, hasta llegar a la conceptualización y a la teorización que las Ciencias Sociales

aportan a la comprensión del ser humano y de su acción social” (MEN 2004, p. 9).

Muy por el contrario a este precepto, nuestros estudiantes se están convirtiendo en

actores pasivos, receptores de información sin capacidad crítica y de autoevaluación

dónde la realización de las actividades de aprendizaje muchas veces se limita a la

transcripción de los contenidos de libros y documentos que no generan ningún tipo de

procesos del pensamiento, creándose una desmotivación por aprender e investigar.

De otra parte, como apoyo a procesos educativos se ha venido incorporando el uso

de las TIC dentro del aula, su fácil acceso, el diseño y desarrollo más frecuente de

materiales didácticos de uso libre brindan a la educación nuevas perspectivas de

concebir el proceso de enseñanza aprendizaje. La integración de las TIC al proceso

educativo está siendo usada con mayor frecuencia por docentes e instituciones que ven

en ellas herramientas didácticas que posibilitan la implementación de actividades

pedagógicas que coadyuva en el desarrollo de competencias para los estudiantes en

nuestra actual sociedad.

Dadas las características actuales del proceso de enseñanza aprendizaje por las que

atraviesa la Institución y la falta de propuestas didácticas encaminadas a facilitar y

mejorar la enseñanza de las Ciencias Sociales en el entorno de ésta, se estimó necesaria

15

la incorporación de recursos de las TIC como herramientas que facilitaran el proceso de

enseñanza aprendizaje de las Ciencias Sociales.

1.3. Pregunta de investigación

Dado el planteamiento del problema, expuesto anteriormente, surgió el siguiente

interrogante;

¿Cómo la utilización de recursos de las tecnologías de información y la

comunicación facilitan los procesos de enseñanza aprendizaje en la asignatura Ciencias

Sociales en el grado 8° de la jornada de la tarde, de la Institución Educativa el Carmen

del Municipio de Cotorra?

1.4. Objetivo general

Proponer estrategias metodológicas con la utilización de recursos de las

tecnologías de la información y la comunicación como apoyo para mejorar procesos de

enseñanza aprendizaje en la asignatura de Ciencias Sociales del grado 8° de la

Institución educativa el Carmen.

1.5. Objetivos específicos

• Determinar cuáles son las herramientas TIC usadas por docentes en procesos de

enseñanza aprendizaje.

• Identificar cuales herramientas TIC motivan el aprendizaje de los estudiantes.

• Identificar estrategias y metodologías usadas por docentes de la Institución educativa

el Carmen de Cotorra para la enseñanza de las Ciencias Sociales

• Aumentar la frecuencia del uso de estrategias que incorporen las herramientas TIC

para facilitar procesos de enseñanza aprendizaje dentro del desarrollo del área de

16

Ciencias Sociales en el grupo 8-2, jornada de la tarde de la Institución Educativa el

Carmen.

1.6. Hipótesis o supuestos de investigación

 Al diseñarse estrategias que incorporen el uso de herramientas de la tecnología y

de la comunicación en el desarrollo de los contenidos del área de ciencias sociales

mejorará los procesos de enseñanza aprendizaje en los estudiantes del grupo 8-2 de la

jornada de la tarde de la Institución educativa el Carmen de Cotorra

1.7. Justificación

 Dentro de las políticas de calidad educativa que ha emprendido el Ministerio de

Educación Nacional MEN, se encuentra la de que las instituciones emprendan planes de

mejoramiento, ya que considera que “mejorar continuamente la calidad educativa es una

actividad pedagógica dentro y fuera del aula, en el entorno escolar, que convoca y

moviliza a las instituciones para cumplir con la visión y la misión de su Proyecto

Educativo Institucional. Mediante el análisis de los resultados de las pruebas frente a los

estándares nacionales de competencias y a la luz de las estrategias pedagógica,

administrativa y comunitaria, las comunidades educativas proyectan las acciones con las

que alcanzarán cada vez un mejor rendimiento de sus estudiantes” MEN (2004, p. 4).

De igual forma el MEN a partir de 2007 adelanta el Programa Nacional de Uso de

Medios y Nuevas tecnologías enmarcado dentro de las políticas de revolución educativa

que propone que el docente en cada momento de apropiación formule estrategias de uso

de TIC como vía hacia la consolidación de procesos de innovación educativa.

17

En la Institución Educativa el Carmen a pesar de los bajos desempeños de los

estudiantes frente a estas pruebas y estándares orientados por el MEN, en los planes de

mejoramiento no se han desarrollado ningún tipo de propuestas enfocadas a dejar de

lado las metodologías y estrategias tradicionales que hasta la actualidad están

demostrando su poca eficacia frente a las expectativas de la sociedad actual invadida de

toda clase recursos tecnológicos donde se han ido transformando las prácticas culturales.

Este trabajo es considerado como pionero en cuanto a propuesta didáctica de este

tipo en el entorno de la Institución, tanto por la utilización de las Tecnologías de la

Información y la Comunicación (TIC) como apoyo para facilitar procesos de enseñanza

aprendizaje, como por el desarrollo de una propuesta alternativa para mejorar el

rendimiento académico de los estudiantes frente a los desempeños que éstos presentan.

Como aporte relevante también se puede indicar la utilización de recursos de las

TIC por parte de docentes diferentes a la asignatura de Tecnología e Informática a la

cual se le atribuye en el contexto educativo de la Institución, la exclusividad del manejo

y uso de medios tecnológicos ya sea para su enseñanza o como herramientas

facilitadoras de procesos de enseñanza aprendizaje en el aula.

En este sentido este proyecto pretendió disminuir la brecha tecnológica existente

entre las prácticas culturales y las prácticas educativas implementadas por la Institución

en el desarrollo de sus procesos educativos y su encargo social, convertir la sala de

informática en un lugar habitual para prácticas docentes de cualquiera de las asignaturas

y no de uso exclusivo del docente de la asignatura Tecnología e Informática, donde

confluya una construcción interdisciplinaria del conocimiento.

18

Además de su contribución como propuesta para mejorar desempeños académicos,

el proyecto aquí realizado se considera importante ya que promueve la incorporación de

recursos de la TIC en los procesos de enseñanza aprendizaje de las Ciencias Sociales de

los estudiantes de grado 8-2, jornada de la tarde de la Institución Educativa el Carmen de

Cotorra en el departamento de córdoba.

Desconocer la importancia que tienen el uso de las TIC para facilitar procesos en

la educación es dar la espalda a una realidad con la cual los estudiantes de la Institución

viven a diario y con la que interactúan a través de los distintos artefactos que le

proporciona el entorno cultural, el cual se encuentra plagado de toda clase de equipos y

herramientas tecnológicas.

Si partimos del hecho de que los procesos de construcción de conocimientos son

mediados por instrumentos, sin lugar a dudas las TIC como instrumentos proporcionan

una gran recursividad como apoyo al proceso de enseñanza aprendizaje de las Ciencias

Sociales. Al respecto Avellaneda y Von Linsingen (2011) señalan como la

popularización de la ciencia y la tecnología ha permitido que los conocimientos sean

mostrados a través de diversas prácticas dinámicas e interactivas que atrae a los niños y

facilita el logro de un aprendizaje activo.

Esta investigación buscó brindar con el apoyo de las TIC, herramientas a los

estudiantes de grado 8-2 de la Institución Educativa el Carmen de Cotorra, para facilitar

la construcción de conocimientos de las Ciencias Sociales a partir de la interacción de

estas herramientas y con la orientación del docente, de tal manera que hacia un futuro se

19

vea reflejado en un mejor desempeño académico y por ende en un mejoramiento de la

calidad de la educación que imparte la Institución.

De igual manera se pretendió fomentar en la docente el uso habitual de las

herramientas de las TIC como recursos que posibilitan la aplicación de estrategias de

forma creativa en el aula facilitando el proceso de enseñanza.

La investigación se concibió tratando de aprovechar los recursos con que cuenta la

Institución, la cual ha sido beneficiada con 30 computadores, una sala de informática y

conexión a Internet, por parte de Computadores para Educar, hecho este que no tenía

precedentes en la historia de la Institución. Así mismo, se está llevando a cabo, por parte

del Ministerio de las TIC el programa Ciudadano Digital que busca entre otras cosas que

los ciudadanos colombianos utilicen de forma responsable y productiva el Internet no

solo a través de la descarga, sino también de publicar y compartir información. Por lo

tanto, es muy oportuno un tipo de propuestas como estas que buscó incorporar la

inclusión de las TIC en procesos de enseñanza aprendizaje

1.8. Limitaciones y delimitaciones

Dentro de las condiciones institucionales del establecimiento educativo no se

detectó ningún tipo de restricciones que pudieran obstaculizar el desarrollo de la

investigación propuesta. De otra parte, existían limitantes como los conflictos sindicales

con el estado que algunas veces ha llevado al gremio de docentes al cese de actividades

y que estaban fuera del control del investigador.

Las delimitaciones de la investigación fueron marcadas por el contexto dentro del

cual se enfocaron los esfuerzos para responder la pregunta ¿Cómo la utilización de

20

recursos de las tecnologías de información y la comunicación facilitan los procesos de

enseñanza aprendizaje en la asignatura Ciencias Sociales en el grado 8° de la jornada de

la tarde, de la Institución Educativa el Carmen del Municipio de Cotorra?

 1.8.1. Espacio físico. La Institución al momento de la realización del proyecto

contaba con dos salas de informática, una de las cuales aún no estaba en funcionamiento

pero que se encontraba en proceso de adecuación, ya que la Institución había sido

beneficiada con 30 computadores por parte del programa Computadores Para Educar

(CPE). La sala de informática se encontraba dotada con 22 computadores, dos de

escritorio y 20 mini portátiles la cual estaba siendo utilizada por el docente de la

asignatura Tecnología e Informática y en muy pocas ocasiones por docentes de otras

asignaturas. Otros recursos tecnológicos que además disponía la Institución es la sala de

audiovisuales dotada con un tablero digital y un Video Beam, la cual no se encontraba

en funcionamiento debido a una inapropiada adecuación del espacio seleccionado para

ésta. De otra parte las aulas de clases no contaban con el soporte necesario que pudiera

garantizar un buen uso de herramientas TIC, teniendo que desplazar a los estudiantes

hacia la sala audiovisual, cuando funcionaba, o hacia la sala de informática cuando se

quería hacer uso de éstos recursos para facilitar el desarrollo de contenidos de alguna de

las asignaturas.

1.8.2. Temporales. Para desarrollar de forma cabal este trabajo de investigación se

estipuló que fuera ejecutado en un lapso de tiempo de 10 meses, de los cuales los cuatro

(4) primeros se dedicaron a formalizar el planteamiento de la propuesta a partir de los

antecedentes, marco teórico, metodología, selección de la población y elaboración de los

21

instrumentos. En la segunda parte del proyecto, es decir, los otros seis (6) meses se

desarrollaron las actividades de aplicación de los instrumentos, selección, elaboración y

diseño del material didáctico para la planeación e implementación de estrategias que

permitieran evaluar el impacto que tiene incluir las TIC para mejorar los procesos de

enseñanza aprendizaje en la asignatura de Ciencias Sociales en la Institución educativa

el Carmen de Cotorra – Córdoba.

 1.8.3. Metodológico y poblacional de estudio. El tipo de investigación que se

llevó a cabo es la investigación cualitativa de carácter etnográfico, por cuanto este tipo

de investigaciones facilita la recolección, interpretación y análisis de datos a través de

distintos instrumentos. En cuanto al método etnográfico que es una de las formas de

investigación cualitativa, le permite al investigador una vinculación directa con la

población objeto de la investigación, es decir, puede hacer observación, interacción,

registro tanto de la población objeto de estudio como de sus percepciones.

Como población objeto de estudio fue seleccionado para realizar las actividades de

investigación el grupo 8-2 de la Básica secundaria, jornada de la tarde, de la Institución

educativa el Carmen de Cotorra Córdoba, formado por 15 alumnas y 22 alumnos con

edades que oscilan entre los 12 y los 15 años y una docente del área de ciencias sociales.

1.9. Definición de términos

Aprendizaje. Capacidad que tienen los seres humanos de: Pensar, sentir, actuar,

construir y generar saberes que permitan comprender y transformar su realidad.

Construcciones de estructuras mentales a partir de saberes y experiencias.

22

Estrategias de aprendizaje. Se refiere al conjunto de actividades técnicas y

recursos que se utilizan para planear, de acuerdo al contexto de una población a la cual

van dirigidas, los objetivos que persiguen y la naturaleza de las áreas y cursos, todo esto

con la finalidad de hacer más efectivo el proceso de aprendizaje. Son acciones siempre

conscientes e intencionales dirigidas a un objetivo relacionado con el aprendizaje.

Tecnología. Es una palabra compuesta de origen Griego: Tekne= Arte, técnica u

oficio y Logos= Conjunto de saberes. Las tecnologías es la aplicación de los saberes

científicos y empíricos a procesos de producción y distribución de bienes y servicios,

para mejorar y satisfacer las necesidades humanas.

Tecnologías de la información y la comunicación, TICS. Las TICS, se encargan

del estudio, desarrollo e implementación, almacenamiento y distribución de la

información, mediante la utilización de medios ofimáticos (Computadoras, televisión,

radio, periódicos digitales, teléfonos celulares…) La instrumentación tecnológica es una

prioridad en la comunicación ya que las TICS, hacen la diferenciación entre una

civilización desarrollada y otra en vías de…Además, cambia los paradigmas de tiempo y

distancia, constituyéndose en una importante herramienta mediadora del aprendizaje.

Currículo. Hace referencia al conjunto sistematizado de aspectos relacionados con

la planeación y el desarrollo del proceso de enseñanza-aprendizaje. En este sentido

puede equiparase con términos como plan o programa. Como elementos fundamentales

del currículo se consideran los objetivos, contenidos, principios metodológicos y

criterios de evaluación.

23

Aprendizaje significativo. Proceso de relacionar el material nuevo con el

conocimiento ya almacenado en la memoria a largo plazo. Para que el aprendizaje sea

significativo, son necesarias, al menos, dos condiciones: en primer lugar, el material de

aprendizaje debe de poseer un significado en sí mismo, es decir sus diversas partes

deben estar relacionadas con cierta lógica; en segundo lugar, que el material resulte

potencialmente significativo para el alumno, es decir, que este posea una estructura de

conocimiento, ideas inclusivas, con las que pueda relacionarse el material.

 Lineamientos Curriculares. Se consideran directrices generales, que se expiden a

nivel nacional sobre planeación y desarrollo de los currículos, sobre la función de las

áreas y sobre nuevos enfoques para comprenderlas y crear ambientes de aprendizajes

favorables para su aprendizaje, de tal forma que las instituciones puedan desarrollar sus

propios currículos e implementarlos a través del Proyecto Educativo Institucional

(P.E.I).

Instrumentos. Son herramientas materiales o psicológicas que desarrolla un

individuo para alcanzar sus metas las cuales le ayudan a transformar su propia historia.

Ejemplo la computadora como herramienta para el desarrollo de tecnologías y

manipulación de información.

24

Capítulo 2. Marco Teórico

A través de este capítulo se quiso señalar algunas de las teorías más referenciadas

acerca de los paradigmas y el uso de las Tecnologías de la Información y la

Comunicación en los procesos de enseñanza aprendizaje, así como la importancia de la

enseñanza de las Ciencias Sociales en el sistema educativo y las bases filosóficas y

psicológicas que orientan el Proceso de Aprendizaje; fundamentos necesarios para

señalar las bases teóricas y conceptuales para el desarrollo de un trabajo de investigación

que buscaba proponer estrategias metodológicas con la utilización de recursos de las

tecnologías de la información y la comunicación como apoyo para mejorar procesos de

enseñanza aprendizaje en la asignatura de Ciencias Sociales del grado 8° de la

Institución educativa el Carmen de Cotorra.

A continuación, se indica la temática principal que fundamentaron este trabajo de

investigación; las Tecnologías de la Información y la Comunicación señala el papel de

las herramientas tecnológicas en los nuevos paradigmas emergentes en la educación, las

políticas que propenden por la inclusión de éstas en los procesos de formación y que

buscan aprovechar las ventajas y posibilidades de las TIC; por medio de las Ciencias

Sociales, se plantea la importancia de éstas, los esfuerzos de las entidades estatales al

plantear las políticas que trazan los lineamientos para su enseñanza; y el proceso de

aprendizaje donde se hace referencia a la importancia de la evaluación, las estrategias y

las bases psicológicas sobre las cuales se sustentan las teorías del aprendizaje.

25

2.1. Tecnologías de la información y la comunicación

 2.1.1. La Tecnología en los nuevos paradigmas de la educación. En nuestro

entorno ya es algo común la gran cantidad de de dispositivos y recursos tecnológicos

que cada día podemos utilizar para facilitar el desarrollo de nuestras actividades

cotidianas, estos avances tecnológicos sin duda logran ser asimiladas con mayor

facilidad por las nuevas generaciones que parecen nacer predispuestas a su integración

con ellos.

La educación no puede desconocer esta revolución tecnológica y permanecer ajena

al espacio que han ganado las TIC dentro de la cultura actual y su influencia como factor

determinante para el desarrollo de los pueblos, al respecto Alva (2003) destaca la

importancia que han tenido los avances tecnológicos en la información sobre la cual se

han conformado alrededor del mundo las redes globales, de igual manera hace referencia

a la influencia de éstas en los grandes cambios que se han dado en los últimos años en

los sectores económicos, políticos, tecnológicos y sociales que han permitido la

construcción de una sociedad en red.

Es así, como ya ha empezado a generalizarse de manera creciente, en los entornos

educativos el diseño e implementación de estrategias y nuevos paradigmas que

involucran la incorporación de herramientas tecnológicas como apoyo para facilitar los

proceso de enseñanza aprendizaje, esta integración ha provocado nuevas formas de

interacción dentro y fuera del aula, de igual forma nuevas formas de concebir el

conocimiento (Valdés y Hernández, 2008).

26

Andrade y Campo (2008) se refieren en especial al carácter decisivo que están

asociando las sociedades al papel que juega la incorporación de la tecnología al campo

educativo para lograr altos estándares educacionales, la confianza depositada por la

sociedad a esta integración confiere al desarrollo de las TIC, una opción muy

prometedora que puede transformar y garantizar el desarrollo de los procesos de

formación, los cuales están estrechamente relacionados con todos los factores de

desarrollo de las sociedades. En consecuencia, las tecnologías de la información y la

comunicación están siendo consideradas como motor de desarrollo de nuestra

civilización.

Otra ventaja que se le atribuye a las herramientas TIC dentro del contexto

educativo es la posibilidad que ofrecen éstas como recursos que contribuyen a mejorar

los problemas en cuanto a niveles de cobertura educativa y eliminar las barreras de

espacio y tiempo para aquellas personas que por sus condiciones se les dificulta acceder

a programas de formación, lo cual ayudará a resolver los problemas del fracaso escolar

(Cabero, 2008).

En la actualidad está siendo bastante generalizada la idea que supone que la sola

incorporación de la tecnología a los procesos de formación es un factor determinante

para garantizar mejores niveles de desarrollo de los pueblos y regiones; esta tendencia es

consecuencia de la publicación de numerosos trabajos y escritos que ponderan las

bondades de las tecnologías de la información y la comunicación “el discursos más

utilizado en la actualidad es el que expresa la posibilidad de alcanzar el desarrollo a

27

través del uso de TIC, para romper así la brecha tecnológica entre quienes tienen acceso

y los que no lo tienen” (Andrade y Campo, 2008, p. 229).

Pero esta inclusión de la tecnología en la educación no se limita a la simple

utilización de estas herramientas como instrumentos innovadores, sino como

herramientas planeadas dentro de los currículos, a lo cual la Organización de los estados

Iberoamericanos para la Educación la Ciencia y la Cultura (OEI) hace una observación

acerca de “la importancia de destacar que el potencial de uso pedagógico de la

tecnología no existe por sí solo, sino que, por el contrario, exige un contexto y una

propuesta”. Y concluye diciendo “esto significa que la inserción de las TIC en las

escuelas depende del planteamiento de situaciones concretas en las que su uso sea

necesario y productivo para alumnos y profesores”. OEI (2011, p.18).

Entonces, la inserción de las TIC en los procesos de formación no es una

necesidad fortuita ni se debe a una presión cultural de ofrecer una educación acorde a las

herramientas culturales actuales, su integración debe ir acorde a una programación y una

metodología con objetivos bien definidos para el aprendizaje, así como lo propone

(2003) cuando expresa que el uso de las tecnologías de la información y la

comunicación deben presentar una congruencia con las estrategias, objetivos y fines

intencionados del sistema educativo, solo así se podrán canalizar para el desarrollo

académico todo el potencial de posibilidades que ofrecen el uso de las TIC en el campo

educativo. Para Porras (2010) y otros autores, incorporar las TIC al currículo requiere

necesariamente vincular éstas a principios pedagógicos, metodologías y actividades para

la enseñanza y el aprendizaje.

28

Además no se trata solamente de la utilización de artefactos e instrumentos

tecnológicos dentro del contexto y la práctica educativa; como lo plantea la OEI, se

trata también de “la oportunidad y la necesidad de insertar a las nuevas generaciones en

la cultura digital, y de adquirir las competencias necesarias resultantes de ella y para

ella. Finalmente, se trata de la existencia de modelos pedagógicos y currículos que

ofrezcan un significado educativo al uso de las TIC” OEI (2011, p. 17).

Igualmente esta nueva concepción del uso de las TIC en la educación debe

producir cambios fundamentales en los roles del profesor y el alumno, de tal manera que

se pueda evidenciar la existencia de una verdadera revolución educativa que propende

por la calidad de los procesos de formación y un individuo capaz de desenvolverse a

plenitud con las herramientas propias de su entorno.

En el nuevo paradigma educativo el estudiante debe dejar de ser un elemento

pasivo en el proceso de enseñanza – aprendizaje. El estudiante debe ser ahora un

elemento activo en el proceso de adquisición del conocimiento. Es cierto que existen

tantos estilos de aprendizaje como estudiantes. Independientemente de esta perspectiva,

es necesario que dentro del nuevo modelo de enseñanza el alumno desarrolle las

habilidades necesarias para tener éxito en la sociedad actual (Alva, 2003).

 2.1.2. Políticas para la inclusión de la tecnología en la educación en

Colombia. La incursión de las TIC en la educación no sería posible sin la planeación de

políticas institucionales por parte de los organismos internacionales y estatales

encargados de enmarcar los lineamientos curriculares para ser adoptados por las

instituciones educativas y garantizar el desarrollo educativo.

29

La planeación de estas políticas abarcan los objetivos desde los grados inferiores

hasta la formación superior y compete a todas las instituciones educativas de cualquier

orden, sin importar la modalidad educativa que ofrecen, ajustarse a estos lineamientos;

al respecto, Buch (2003) es enfático al indicar que la planeación de las políticas y

objetivos para el proceso educativo deben verse reflejados durante todo el proceso de

formación de los educandos, es decir, deben estar presentes en los planes de estudio de

todos los niveles educativos desde que ingresan al grado inicial (preescolar) hasta que

llegan al nivel universitario.

Además de las directrices generales con respecto a la educación, establecidas para

la incorporación de la tecnología en los procesos de formación en las diferentes culturas,

estas se hacen acompañar de los estudios e investigaciones pertinentes que buscan

determinar el impacto en la asimilación de estas herramientas dentro de los entornos

educativos, de esta manera se van estableciendo los procedimientos para una adecuada

implementación y un desarrollo de los procesos educativos acorde a los artefactos e

instrumentos tecnológicos propios de cada cultura.

En este sentido, el propósito de la realización de estas investigaciones, está

enfocado a la formación de las competencias necesarias para que los ciudadanos puedan

desenvolverse con facilidad dentro de los nuevos contextos sociales y productivos

creados por la masificación del uso de la tecnología, preocupándose por el manejo

adecuado de estas herramientas (Buch, 2003).

En Colombia es a partir de la Constitución Política de 1991, que se dan los

primeros pasos para la incursión de la tecnología en los procesos de enseñanza

30

aprendizaje, al formular en su Artículo 67 la función social de la educación: “con ella se

busca el acceso al conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores

de la cultura” y argumenta en este mismo sentido, “la educación formará al colombiano

en el respeto a los derechos humanos, a la paz y a la democracia; y en la práctica del

trabajo y la recreación, para el mejoramiento cultural, científico, tecnológico y para la

protección del ambiente”. Constitución Política de Colombia (1991, p. 12).

De igual manera, la Constitución en su Artículo 71, promueve el desarrollo y el

fomento de la tecnología y provee estímulos a las personas o instituciones que

desarrollen actividades de esta índole.

Con el fin de dar cumplimiento a las leyes que sobre educación imparte la

Constitución, y establecer los objetivos de la educación en Colombia, el Ministerio de

Educación Nacional (MEN) expide la Ley General de Educación o Ley 115 de 1994, la

cual busaca plasmar la función social de la educación de conformidad con los preceptos

establecidos por la Constitución política de Colombia en su Artículo 67.

A través de la promulgación de la Ley general de Educación se establece el área

de tecnología e informática como fundamental y obligatoria dentro del plan de estudio

de la educación básica. Además, en el Artículo 5°, establece como uno de los fines de la

educación “La promoción en la persona y en la sociedad de la capacidad para crear,

investigar, adoptar la tecnología que se requiere en los procesos de desarrollo del país y

le permita al educando ingresar al sector productivo”. MEN (1994, p. 2).

Dentro de los objetivos específicos que se plantea la Ley General de Educación

para la educación básica secundaria se busca “la iniciación en los campos más

31

avanzados de la tecnología moderna y el entrenamiento en disciplinas, procesos y

técnicas que le permitan el ejercicio de una función socialmente útil” MEN (1994, p. 7).

Se plantea entonces la preocupación del Estado por implementar políticas que fomenten

la incursión del manejo de la tecnología para formar ciudadanos aptos en el desempeño

de actividades que contribuyan al desarrollo.

Así mismo la Ley General de Educación de 1994 en el Artículo 72, determina que

el MEN, elaborará en coordinación con las entidades territoriales, el Plan Decenal de

desarrollo Educativo, que incluye las acciones correspondientes para dar cumplimiento a

los mandatos constitucionales y legales sobre la prestación del servicio educativo, el cual

debe llevarse a cabo por lo menos cada diez años.

El plan Decenal de Educación 2006 – 2015, dentro de la política para el

mejoramiento de la calidad de la educación básica, realiza una serie de recomendaciones

y entre sus objetivos propone la de continuar con los esfuerzos realizados por el

gobierno nacional y los gobiernos territoriales de fomentar el uso de tecnologías de

información y comunicaciones en la educación básica y media, tanto entre alumnos

como entre docentes, para el desarrollo de las competencias y el aprovechamiento del

desarrollo científico y tecnológico

No obstante, los espacios que la legislación colombiana ha abierto a la

incorporación de la alfabetización en tecnología es solo hasta 2008, dentro del marco de

las políticas de calidad y equidad de la revolución educativa, cuando el MEN declara

institucionalmente las orientaciones generales a tener en cuenta en el área de Tecnología

e Informática en la educación básica primaria, secundaria y media, en ellos se señala la

32

alfabetización científica y tecnológica como una necesidad inaplazable, por lo que se

busca que todos los individuos estén en capacidad para acceder, utilizar, evaluar, y

transformar artefactos, procesos y sistemas tecnológicos para la vida social y productiva.

Las orientaciones están organizadas en tablas por grupos de grados, establecidos

en el sistema educativo colombiano. Para cada grupo de grados, se establecen cuatro

componentes. Cada componente a su vez, contiene una competencia y algunos ejemplos

de los posibles desempeños que deben alcanzar los estudiantes, claro está, estos pueden

ser adaptados por cada Institución de acuerdo a su entorno y las necesidades educativas

de los estudiantes.

Es necesario que el estado oriente los lineamientos curriculares en su articulación

con las exigencias de la sociedad de la información y su aparato tecnológico con el fin

de generar nuevas formas de participación, de manera que se garantice el continuo

histórico que asocia a la tecnología y a la sociedad en un proceso de bienestar social, es

decir, el establecimiento de los lineamientos debe promover lo que plantean Andrade y

Campo (2008) en cuanto a que la capacitación en el uso de tecnologías de la información

y la comunicación, por si mismo debe constituir un fin, dada la relevancia de adquirir

habilidades básicas del manejo de éstas para ejercer a plenitud las libertades sociales y

culturales.

 2.1.3. Ventajas y posibilidades de las TIC en educación. Las bondades que

ofrecen las TIC vinculadas a procesos educativos se han venido planteando desde hace

varias décadas. No obstante, sólo ha sido hasta los últimos años en que se han

incrementado en gran proporción el aprovechamiento de las ventajas que estas ofrecen al

33

servir de apoyo a procesos de enseñanza aprendizaje; estos aspectos de la tecnología,

expresan Zenteno y Mortera (2011), se determinaron a partir de la década de 1970,

cuando se señalaron potencialidades del uso de las TIC asociados a principios

pedagógicos, los cuales establecían como centro del proceso de enseñanza aprendizaje al

alumno. Desde entonces, estas características se han venido incrementando y afianzando

su participación en procesos de formación gracias al creciente avance tecnológico y la

publicación de trabajos que demuestran su capacidad para incidir de manera positiva en

proceso de enseñanza aprendizaje.

A través de un gran número de investigaciones y publicaciones se ha dejado en

evidencia el enorme potencial que ofrecen las TIC como herramientas que ayudan a

fortalecer y mejorar procesos de enseñanza aprendizaje. Sin embargo, en torno a estos

resultados surgen también opiniones que llaman la atención sobre la precaución como se

deben manejar los efectos que pueden tener la incorporación de herramientas

tecnológicas al proceso educativo general, ya que su sobrevaloración podría conllevar a

interpretaciones erróneas de sus verdaderos alcances y por ende a planteamientos

educativos desfasados de las necesidades del entorno o de la realidad.

Un planteamiento a favor del uso de las tecnologías de la Información y la

Comunicación en la educación es señalado por Zenteno y Mortera (2011) quienes

esgrimen a favor del uso de éstas, los resultados arrojados hasta ahora sobre la

incorporación de las TIC al proceso de enseñanza aprendizaje, en donde se ha

demostrado algunas bondades que ofrecen estas herramientas para potenciar aspectos

académicos como el acceso a materiales, la motivación y la participación de los

34

educandos, al mejorar los niveles de comprensión de los contenidos de las asignaturas,

entre otros.

Sin embargo, aprovechar estos beneficios que ofrecen las TIC dentro de un

sistema educativo va a depender mucho del contexto y siempre que los modelos

pedagógicos y sociales ofrezcan los mecanismos indispensables de participación y

acceso a estas.

No se puede desconocer el gran impacto que tiene el uso de las tecnologías de la

comunicación y la información en las vidas de las personas de hoy, la diversidad de

funciones que estos dispositivos permiten realizar aunque parezcan complejas, para los

jóvenes resultan tan fáciles que las convierten en tareas comunes. Una de las funciones

más generalizadas al uso de las TIC en educación es la de facilitar procesos de

comunicación pero además éstas se han convertido en herramientas con las cuales los

estudiantes construyen su propio aprendizaje (Montes, 2007).

La escuela no puede ser ajena a este paradigma ya que se encuentra inmersa dentro

de este contexto y debe adaptarse a estas condiciones; esto supone también para el

maestro la incorporación de estrategias y metodologías asociadas al uso de éstas

herramientas y con ello una nueva visión de su rol como docente, puesto que estaríamos

frente a un modelo que toma en cuenta las expectativas y necesidades del estudiante,

convirtiéndolo en el centro de su diseño instruccional, quedando el docente como tutor

o guía del proceso de enseñanza aprendizaje.

La inclusión de la tecnología en la educación abre espacios a nuevas formas de

concebir los procesos educativos y metodologías que busquen aprovechar los beneficios

35

de estas herramientas para desarrollar las competencias necesarias para que los

individuos se desenvuelvan en un contexto dominado cada vez más por el uso de éstas;

en este sentido, Correa y Pablos (2009) advierten que la irrupción de la tecnología en el

campo educativo ha traído consigo la aparición de otras formas de concebir los procesos

de enseñanza aprendizaje, lo cual conlleva a replantearse los contenidos y el papel de los

educandos y del docente dentro del proceso educativo; además, en el entramado de las

nuevas relaciones sociales y culturales que se desarrollan en las comunidades, cobra

gran importancia la adquisición de competencias básicas en el manejo de estas

herramientas, pues, su conocimiento puede asegurar el aprendizaje a lo largo de la vida.

Es necesario destacar que la innovación tecnológica debe ir acompañada de una

innovación pedagógica que brinde las herramientas necesarias para potenciar y

desarrollar de forma adecuada las posibilidades que ofrecen los recursos tecnológicos

para facilitar procesos de enseñanza aprendizaje, tal como la caracterización que

proponen Zenteno y Mortera (2011) a cerca de la inclusión de las tecnologías de la

información y la comunicación en la educación al destacar las bondades ofrecidas por

éstas; acceso a recursos, medios y posibilidades comunicación ilimitadas, así como la

posibilidad de interacción del proceso de formación, donde el estudiante sería el centro

del proceso.

Dentro de las ventajas más significativas que pueden aportar las TIC a la

educación, es su capacidad motivadora dentro de los estudiantes, al ser herramientas que

están involucradas en la mayoría de las actividades que realizan fuera del salón de clases

36

y con las cuales ellos conviven a diario en su entorno. Por lo tanto, fácilmente

asimilables.

Son muchas y variadas las posibilidades que ofrecen el uso de las TIC, tal como lo

señala Viquez (2008) acerca de las revisiones de la literatura sobre las ventajas del uso

de las tecnologías de la comunicación en educación; encuentra diferentes formas y

posibilidades que ofrecen la incorporación de estas herramientas, ya sean vistas como

mediación pedagógica, o como recursos novedosos para alcanzar los objetivos de

aprendizaje propuestos en el proceso de formación para el educando.

A pesar de estos beneficios, también es cierto que son muchas las limitaciones que

hoy se deben superar en cuanto al uso de la tecnología educativa, como es el acceso a

estos recursos, la cobertura y el desarrollo de las competencias de los docentes

necesarias para aprovechar todo este enorme potencial que ofrecen las TIC para facilitar

procesos de enseñanza aprendizaje.

De otra parte, debemos ser conscientes que las TIC requieren un nuevo tipo de

estudiantes. Un estudiante más preocupado por el proceso que por el producto,

preparado para la toma de decisiones y elección de su ruta de aprendizaje. En definitiva,

preparado para el autoaprendizaje, lo cual representa un desafío a nuestro sistema

educativo, preocupado por la adquisición y memorización de información y la

reproducción de la misma en función de patrones previamente establecidos. Se

necesitan el desarrollo de nuevas estrategias y paradigmas que transformen el proceso de

formación tradicional y faciliten la integración de las TIC a la configuración de los

procesos. (Niño y Pérez, 2005)

37

La incorporación de las tecnologías de la información y la comunicación al

contexto educativo indudablemente que abre la posibilidad a nuevas perspectivas en la

forma como se desarrollan los procesos de formación, su inclusión replantea el papel

que deben desempeñar estudiantes y docentes dentro del proceso de construcción de los

saberes que exige la sociedad actual, así como la implementación de estrategias y

metodologías que fomenten el uso adecuado de estas herramientas y sus bondades para

facilitar el proceso de enseñanza aprendizaje en los nuevos entornos educativos.

Es requisito indispensable apropiarse y contextualizar las herramientas didácticas

y pedagógicas que nos ofrecen el surgimiento de nuevos enfoques educativos,

enfatizando, claro está, en la relevancia y la pertinencia de su adopción como

orientadores de los objetivos y fines de la educación.

Además de estas condiciones, también es muy importante el acompañamiento a

través de la formulación de políticas educativas y programas institucionales, por parte de

las entidades encargadas de esta labor, para propender por el uso de herramientas

culturales contextualizadas dentro de los programas educativos institucionales, de tal

forma que la adopción de herramientas tecnológicas sea una planificación sistematizada

para garantizar la adecuada utilización dentro de los contextos educativos.

El acompañamiento no solo ha de ser desde la parte legislativa, también han de

desarrollarse los planes y estrategias que permitan contribuir con el acceso a estas

herramientas por parte de los miembros de la sociedad, que la adopción de nuevas

herramientas sea un acto incluyente y no excluyente.

38

Las herramientas tecnológicas que se utilizaron durante el desarrollo de la

investigación y tratar de alcanzar el objetivo que se planteó con la implementación este

trabajo de investigación, el cual es proponer estrategias metodológicas con la utilización

de recursos de las tecnologías de la información y la comunicación como apoyo para

mejorar procesos de enseñanza aprendizaje en la asignatura de Ciencias Sociales del

grado 8° de la Institución educativa el Carmen, se tuvieron en cuenta los recursos

tecnológicos disponibles en la Institución, los cuales estaban formados por un total de

veinte computadores los cuales se tomaron para implementar las actividades diseñadas

para los estudiantes, la sala de informática, un Video Beam que fue utilizado para la

proyección de vídeos, contenidos y explicaciones a los estudiantes en el desarrollo de las

actividades.

2.2. Las ciencias sociales

Las Ciencias Sociales a partir de su óptica transformó la manera de cómo se

concibe la investigación científica, desde las posturas rígidas y deshumanizantes de las

investigaciones de las ciencias exactas hasta la posición crítica de los estudios sociales

que involucran al individuo desde su entorno y desde su perspectiva de concebir la

realidad.

Estas transformaciones continúan dándose ante las nuevas realidades de un mundo

cambiante que demanda cada vez de individuos más críticos capaces de analizar y

comprender la evolución histórica de los cambios sociales de tal forma que pueda

aportar alternativas para prever las condiciones que favorecen su impacto en el entorno

que lo rodea.

39

A este respecto, corresponde a las Ciencias Sociales a partir de la enseñanza en la

escuela, propiciar el pensamiento transformador y crítico de los individuos con el fin de

que se amolden a los nuevos planteamientos de un entorno mucho más global. Este

desafío es planteado por Serra (2008) a la luz del análisis de las transformaciones

socioculturales que ocurren en la actualidad, donde el desarrollo de la tecnología

posibilita que se produzcan rápidamente cambios interculturales que logran impactar las

comunidades y el entorno donde se desarrollan; comprender estas prácticas y la

dinámica de cambios sociales y culturales son un reto que las Ciencias Sociales deben

asumir.

 2.2.1. Importancia de las ciencias sociales. La importancia de las Ciencias

Sociales es generalizada en todo el mundo. A través de su estudio es posible llegar a

comprender los diferentes cambios que han afectado a las sociedades durante su

desarrollo histórico.

Para Pagès (2009) la participación de las Ciencias Sociales en los procesos de

formación de las sociedades ayuda a caracterizar los rasgos sociales propios de cada

cultura. La inclusión de ésta en los planes de estudio busca la reafirmación y el

reconocimiento de la identidad cultural y la ciudadanía de los individuos dentro de la

sociedad; entendiendo el concepto de ciudadanía que señala: “la ciudadanía comprende

también el dominio de unos conocimientos de base y de una formación cultural amplia

que permita al ciudadano analizar, pensar y criticar las propuestas sociales y políticas”

(Pagès, 2009, p.11). Y enfatiza un poco más sobre este concepto al señalar las

condiciones y características de una convivencia básica que los ciudadanos deben

40

desarrollar con el fin de establecer relaciones de armonía que contribuyan con el

progreso social y que debe tener en la escuela inclusiva un activo factor de impulso.

Entre estas destaca la formación de la ciudadanía para el desarrollo de una convivencia

pacífica donde se destaque el diálogo, la tolerancia y la constante búsqueda de

soluciones a la problemática social.

De lo anterior se puede inferir el papel tan importante que cumplen las

instituciones educativas en su labor social de valorar la ciudadanía a través de la

enseñanza de las Ciencias Sociales y además de la formación integral de los individuos

desarrollando las competencias necesarias para desenvolverse y responder

consecuentemente a los nuevos retos que plantean las condiciones de la sociedad actual;

al respecto Martín (2002) hace énfasis en la necesidad de una formación científica, en la

cual se desarrollen las competencias básicas de la población para inferir y actuar sobre el

entorno social y sus relaciones; esta comprensión del mundo social, conllevará a una

participación responsable y consciente sobre problemáticas globales, entendiendo que se

puede demarcar el derrotero que han de seguir en sus aspiraciones de sociedad ideal,

manteniendo el dinamismo en las decisiones acerca de las problemáticas y que no

necesariamente debe estar determinado desde un punto de vista biológico, económico y

tecnológico.

El área de Ciencias Sociales en la Educación busca promover a través de una

visión integradora, en los alumnos y alumnas, la ciudadanía y la búsqueda creativa de

soluciones a situaciones reales del entorno teniendo en cuenta el aspecto político,

económico y sociocultural, en marcado dentro de un espacio regional, nacional y global.

41

Basándose en los resultados del desarrollo de investigaciones, Serra (2008) destaca

la relevancia de la enseñanza de las Ciencias Sociales a fin de desarrollar las destrezas y

conocimientos que permitan apropiarse de problemas comunes de carácter social y la

búsqueda de soluciones factibles que impacten de manera positiva sobre las grandes

desventuras a la cual están sometidas muchas sociedades a nivel mundial; de manera que

la formación en Ciencias Sociales debe promover la individualidad así como la

construcción de una conciencia colectiva que fomente espacios de reflexión y el

pensamiento crítico para el análisis de problemáticas actuales.

En Colombia la importancia de las Ciencias Sociales toma especial relevancia si se

toma en cuenta el desarrollo histórico social que en las últimas décadas ha tenido el país,

marcado por las convulsiones de los conflictos sociales y las crisis económicas y

políticas que lo han azotado.

De acuerdo a Pérez (2008) el rol que deben cumplir las Ciencias Sociales es crear

conciencia de la realidad, a partir de esta concienciación, necesariamente han de surgir

las reflexiones y las condiciones para transformar esa realidad y es precisamente a partir

de la construcción teórico conceptual de estas realidades; desde una perspectiva

ontológica, como las Ciencias Sociales en Colombia pueden participar de manera activa

en el desarrollo y la reconstrucción del tejido social, promoviendo la tolerancia, la

ciudadanía, la conveniencia de una solución pacífica a conflictos que han dejado huellas

profundas en la conciencia colectiva de todos los colombianos, en fin, formando para

brindar las herramientas necesarias de tal manera que los individuos conozcan y

propongan las soluciones adecuadas para las transformaciones sociales deseadas, así

42

como lo expresa el Ministerio de Educación Nacional al formular los estándares para las

competencias ciudadanas que deben desarrollar las Ciencias Sociales “estamos haciendo

enormes esfuerzos por buscar alternativas que nos permitan resolver los conflictos de

una manera pacífica, superar la exclusión social, abrir nuevos espacios para la

participación ciudadana, enfrentar los altos índices de corrupción y lograr relaciones más

armoniosas” (MEN, 2004, p. 148).

Notamos entonces, que a partir de los lineamientos de las competencias

ciudadanas, las Ciencias Sociales en Colombia pueden contribuir a lograr el

entendimiento de las dimensiones sociales del hombre y su interrelación cultural en la

búsqueda de mejores soluciones para transformar la realidad y contribuir al

entendimiento, la tolerancia y la convivencia pacífica; para Pérez (2008) dentro de las

perspectivas de las Ciencias Sociales esta la de contribuir a la construcción de las

realidades históricas de la sociedad, partiendo desde la definición de los aspectos de la

condición humana, los cuales revelan, distorsionan u ocultan de acuerdo al ideal de

sociedad que se persiga.

 2.2.2. Los lineamientos para la enseñanza de las ciencias sociales. La

inclusión de las Ciencias Sociales dentro de los planes de estudio de las instituciones

educativas es una necesidad primordial de toda cultura, su conocimiento es base esencial

en la formación del desarrollo cultural y social y del ciudadano que se quiere realizar

para que oriente las transformaciones que ahondaran en beneficio del desarrollo de su

propia cultura.

43

Aunque los lineamientos para las Ciencias Sociales corresponden ser formulados

por los estados, no es desconocida la intervención de organismos de orden mundial en la

planeación de estas directrices, que por su influencia económica y política propenden

por mantener y reproducir un orden social determinado, que muchas veces resulta

opresivas e imponente y en discordancia con las necesidades reales de las comunidades;

desde esta perspectiva, Pérez (2008) asume una posición crítica frente a las políticas de

desarrollo social y democrático que tratan de imponer la organizaciones financieras

internacionales sobre las inversiones que realizan en determinadas regiones,

conformadas por estados pobres, ya que este corresponde a un consenso estructurado a

partir de la lógica y los valores del capital y no es el resultado del consenso que emerge

de las discusiones acerca de las aspiraciones sociales propias de cada nación.

En el contexto Latinoamericano, el Banco Mundial y el Banco Interamericano de

desarrollo (BID), son las entidades más influyentes en este tipo de estrategias, y quienes

definen los mecanismos y los conceptos esenciales de los entes que interactúan dentro

del entorno social de las naciones para contribuir en su desarrollo permanente y expresar

la voluntad de todos sus miembros (Pérez, 2008).

Colombia, a pesar de encontrarse supeditada a las políticas en cuanto a

lineamientos educativos, impartidas desde estas entidades, el desarrollo académico de la

enseñanza de las Ciencias Sociales es relativamente reciente, tanto por su aspecto

curricular dentro de los planes de estudio en las instituciones de educación primaria y

secundaria, o por su formación como saber específico científico en las instituciones de

educación superior, como lo señalan Ramos (2000) y otros autores al encontrar como la

44

historia de la aparición en Colombia de las Ciencias Sociales está reducida a los últimos

50 años, como profesión y como actividad académica continua. Así mismo, su

estructuración dentro del sistema educativo estaba basada en la visión de otras ramas del

conocimiento y adaptada de las perspectivas de las Ciencias Sociales en otros contextos;

al respecto Ramos (2000) y otros autores denotan el cúmulo de conocimiento social que

poseía el país, construido a partir de la perspectiva de ideólogos que tenían una

formación diferente a las Ciencias Sociales, los cuales habían adoptado el enfoque dado

a las Ciencias Sociales en Europa; a través de esta visión se sentaron las bases para el

establecimiento de la construcción de un sentido cultural de patria.

Hasta mediados de los ochenta en Colombia no se habían planteado los

lineamientos que seguían la enseñanza de las Ciencias Sociales en el sistema educativo,

en parte debido a la diversidad cultural y a las divisiones ideológicas que subyacen en

esta multiculturalidad que dificultan la reflexión hacia una integración curricular de los

contenidos del área. En 1984 cuando se establecen algunos lineamientos durante la

Renovación Curricular, fijada en las políticas educativas del gobierno nacional, que

significaron un progreso significativo frente a los ya establecidos en 1964; durante el

emprendimiento de esta renovación se fijaron los lineamientos que establecieron la

geografía y la historia como saberes fundamentales sobre las cuales se centraba la

enseñanza de las Ciencias Sociales, pero sin ninguna concepción académica que le diera

el rigor educativo de unos procesos de formación fijados a partir de un diseño curricular

bien estructurado. Ramos (2000) y otros autores.

45

Luego, a partir de la Constitución Política de 1991 se abren los espacios para

estructurar y a darle el sentido académico de la enseñanza de las Ciencias Sociales, de

acuerdo a las exigencias y condiciones del contexto actual, a través de la formulación del

Artículo 41, y más ampliamente el Capitulo II que versa sobre los derechos sociales,

económicos y culturales.

Coherente con el espíritu de la Constitución política de 1991, se promulga en 1994

la Ley 115 o Ley general de educación, que en su Artículo 5 y 20 definen los fines y

objetivos de la educación, respectivamente, enfatizando en la formación crítica y

reflexiva del entorno para el desarrollo social y de una conciencia de apropiación y

divulgación de lo nacional en su proyección hacia la región, el Artículo 23, el cual

establece las áreas fundamentales para la educación básica, define las Ciencias Sociales,

historia, geografía, constitución política y democracia como áreas obligatoria en todos

los establecimientos educativos del país; de igual manera, se establece la autonomía de

las Instituciones educativas para definir el currículo y los planes de estudio y se

introduce el diseño curricular a través de los indicadores de logros. Según la norma los

logros son los que orientan los criterios para la evaluación y la promoción del educando

y además considera a los logros “como el conjunto de juicios sobre el avance en la

adquisición de los conocimientos y el desarrollo de las capacidades de los educandos,

atribuibles al proceso pedagógico.” MEN (1994, p. 22).

A partir de la Revolución Educativa 2002 - 2006, con el fin de romper el esquema

de la educación tradicional que favorecía la transmisión y memorización de contenidos,

e imponer una pedagogía de la utilización efectiva de los conocimientos dentro y fuera

46

del aula, se introduce el diseño de formación por competencias y se publican los

estándares básicos de competencias en ciencias naturales y Sociales y ciudadanía, como

una forma de formalizar los conocimientos y habilidades necesarias que debería tener un

estudiante en los diferentes ciclos de la educación básica y media para desempeñarse en

cualquier entorno, pues “los estándares en ciencias (tanto naturales como sociales)

buscan que los estudiantes desarrollen las habilidades científicas y las actitudes

requeridas para explorar fenómenos y para resolver problemas”.(MEN, 2004, p. 1).

A continuación se muestra el esquema y el contenido de los lineamientos

publicados por el Ministerio de Educación Nacional para los estándares básicos de

competencias de los grados 8° y 9° de educación básica secundaria. Ver tabla 2.

47

Tabla 2.

Estándares Básicos de Competencias en Ciencias Sociales

…me aproximo al conocimiento

como científico(a) social

…manejo conocimientos

Relaciones con la

historia y las culturas

• Formulo preguntas acerca de hechos políticos, económicos

sociales y culturales.

• Planteo hipótesis que respondan provisionalmente estas

preguntas.

• Hago planes de búsqueda que incluyan posibles fuentes

primarias y secundarias (orales, escritas, iconográficas,

virtuales…) y diferentes términos para encontrar

información que conteste mis preguntas.

• Recolecto y registro la información que obtengo de

diferentes fuentes.

• Clasifico las fuentes que utilizo (en primarias o secundarias,

y en orales, escritas, iconográficas, estadísticas…).

• Identifico las características básicas de los documentos que

utilizo (qué tipo de documento es, quién es el autor, a quién

está dirigido, de qué habla, por qué se produjo...).

• Analizo críticamente los documentos que utilizo e identifico

sus tesis.

• Tomo notas de las fuentes estudiadas; clasifico, organizo,

comparo y archivo la información obtenida.

• Utilizo mapas, cuadros, tablas, gráficas y cálculos

estadísticos para analizar información.

• Analizo los resultados de mis búsquedas y saco

conclusiones.

• Comparo las conclusiones a las que llego después de hacer

la investigación con las hipótesis iniciales.

• Reconozco que los fenómenos sociales pueden observarse

desde diversos puntos de vista (visiones e intereses).

• Identifico y estudio los diversos aspectos de interés para las

Ciencias Sociales (ubicación geográfica, evolución histórica,

organización política, económica, social y cultural…).

• Reconozco múltiples relaciones entre eventos históricos: sus

causas, sus consecuencias y su incidencia en la vida de los

diferentes agentes y grupos involucrados.

• Reconozco, en los hechos históricos, complejas relaciones

sociales políticas, económicas y culturales.

• Utilizo diversas formas de expresión para comunicar los

resultados de mi investigación.

• Cito adecuadamente las diferentes fuentes de la información

obtenida.

• Promuevo debates para discutir los resultados de mis

observaciones.

• Explico las principales características

de algunas revoluciones de los siglos

XVIII y XIX (Revolución Francesa,

Revolución Industrial...).

• Explico la influencia de estas

revoluciones en algunos procesos

sociales, políticos y económicos

posteriores en Colombia y América

Latina.

• Analizo algunas de las condiciones

sociales, económicas, políticas y

culturales que dieron origen a los

procesos de independencia de los

pueblos americanos.

• Explico algunos de los grandes cambios

sociales que se dieron en Colombia

entre los siglos XIX y primera mitad del

XX (abolición de la esclavitud,

surgimiento de movimientos obreros...).

• Comparo estos procesos teniendo en

cuenta sus orígenes y su impacto en

situaciones políticas, económicas,

sociales y culturales posteriores.

• Identifico algunas corrientes de

pensamiento económico, político,

cultural y filosófico del siglo XIX y

explico su influencia en el pensamiento

colombiano y el de América Latina.

• Reconozco, en el pasado y en la

actualidad, el aporte de algunas

tradiciones artísticas y saberes

científicos de diferentes grupos étnicos

colombianos a nuestra identidad.

• Describo el impacto del proceso de

modernización (desarrollo de los

medios de comunicación,

industrialización, urbanización...) en la

organización social, política, económica

y cultural de Colombia en el siglo XIX

y en la primera mitad del XX.

Al terminar

noveno grado...

➢ Identifico el potencial de diversos legados sociales, políticos,

económicos y culturales como fuentes de identidad, promotores del

desarrollo y fuentes de cooperación y conflicto en Colombia.

48

Propio de las Ciencias Sociales desarrollo compromisos

personales y sociales Relaciones espaciales y

ambientales
Relaciones éticopolíticas

• Describo las principales

características físicas de los

diversos ecosistemas.

• Explico la manera como el

medio ambiente influye en el

tipo de organización social y

económica que se da en las

regiones de Colombia.

• Comparo las maneras como

distintas comunidades, etnias y

culturas se han relacionado

económicamente con el medio

ambiente en Colombia a lo

largo de la historia (pesca de

subienda, cultivo en terrazas...).

• Comparo las causas de algunas

olas de migración y

desplazamiento humano en

nuestro territorio a lo largo del

siglo XIX y la primera mitad

del siglo XX (colonización

antioqueña, urbanización del

país...).

• Explico el impacto de las

migraciones y desplazamientos

humanos en la vida política,

económica, social y cultural de

nuestro país en el siglo XIX y

la primera mitad del siglo XX y

lo comparo con los de la

actualidad.

• Identifico algunos de los

procesos que condujeron a la

modernización en Colombia en

el siglo XIX y primera mitad

del siglo XX (bonanzas

agrícolas, procesos de

industrialización,

urbanización...).

• Explico las políticas que

orientaron la economía

colombiana a lo largo del siglo

• XIX y primera mitad del XX

(proteccionismo, lib. Economi)

• Comparo los mecanismos de

participación ciudadana

contemplados en las

constituciones políticas de 1886

y 1991 y evalúo su

aplicabilidad.

• Identifico algunas formas en las

que organizaciones

estudiantiles, movimientos

sociales, partidos políticos,

sindicatos... participaron en la

actividad política colombiana a

lo largo del siglo XIX y la

primera mitad del siglo XX.

• Identifico y explico algunos de

los principales procesos

políticos del siglo XIX en

Colombia (federalismo,

centralismo, radicalismo

liberal, Regeneración...).

• Comparo algunos de los

procesos políticos que tuvieron

lugar en Colombia en los siglos

XIX y XX (por ejemplo,

radicalismo liberal y

Revolución en Marcha;

Regeneración y Frente

Nacional; constituciones

políticas de 1886 y 1991...).

• Identifico y comparo algunos

de los procesos políticos que

tuvieron lugar en el mundo en

el siglo XIX y primera mitad

del siglo XX (procesos

coloniales en África y Asia;

Revolución Rusa y Revolución

China; Primera y Segunda

Guerra Mundial...).

• Relaciono algunos de estos

procesos políticos

internacionales con los

procesos colombianos en el

siglo XIX y primera mitad del

siglo XX.

• Respeto diferentes posturas

frente a los fenómenos sociales.

• Participo en discusiones y

debates académicos.

• Asumo una posición crítica

frente a situaciones de

discriminación y abuso por

irrespeto a las posiciones

ideológicas y propongo formas

de cambiarlas.

• Reconozco que los derechos

fundamentales de las personas

están por encima de su género,

su filiación política, religión,

etnia…

• Reconozco la importancia del

patrimonio cultural y

contribuyo con su preservación.

• Participo en la construcción de

normas para la convivencia en

los grupos a los que pertenezco

(familia, colegio, barrio...) y las

acato.

• Reconozco en el pago de los

impuestos una forma

importante de solidaridad

ciudadana.

• Utilizo mecanismos de

participación establecidos en la

Constitución y en

organizaciones a las que

pertenezco.

• Tomo decisiones responsables

frente al cuidado de mi cuerpo

y mis relaciones con los demás.

• Apoyo a mis amigos y amigas

en la toma responsable de

decisiones sobre el cuidado de

su cuerpo.

• Asumo una posición crítica

frente al deterioro del medio

ambiente y participo en su

conservación.

Reconozco y analizo la interacción

permanente entre el espacio

geográfico y el ser humano y evalúo

críticamente los avances y

limitaciones de esta relación.

Analizo críticamente los

elementos constituyentes de la

democracia, los derechos de las

personas y la identidad en

Colombia.

Para lograrlo…

49

2.2.3. La enseñanza de las ciencias sociales. Ningún área de las ciencias

permanece estática, su propio quehacer la obliga a un constante cambio que modifica y/o

refresca sus conocimientos, para debatir o formular sus teorías.

En el campo educativo la dinámica social de las transformaciones pone de

manifiesto como la educación debe ofrecer las herramientas y los conocimientos

necesarios para que los individuos se adapten y evolucionen al ritmo de estos cambios,

por lo tanto, los fines y los objetivos que persigue deben ser actualizados para que

reflejen el perfil de ciudadano que la sociedad requiere para lograr su desarrollo.

La enseñanza de las Ciencias Sociales por su carácter ontológico, es sometida

constantemente a la validación y redefinición de acuerdo a las condiciones de una

sociedad expuesta a constantes cambios, este replanteamiento de sus enfoques y con ello

la definición de su finalidad, ha sufrido diferentes transformaciones en las ultimas

décadas gracias a que la enseñanza de las Ciencias Sociales ha ido ganado espacios

dentro de las estructuras de los sistemas educativos (Martin, 2002).

No obstante, los cambios de proyecciones en la enseñanza de las ciencias, la

promulgación de lineamientos que favorecen la formación en ciencias y las políticas que

contribuyen a incorporar herramientas tecnológicas para facilitar procesos de enseñanza

aprendizaje, la construcción de los saberes científicos a partir de la enseñanza en la

escuela siguen siendo precarios y la inclinación de los estudiantes por el conocimiento

de las ciencias está siendo desplazada por el auge de programas relacionados con el uso

y aplicación de la tecnología; parte de esta problemática se le ha atribuido a la errónea

interpretación que de las políticas generales se hacen a nivel de las instituciones, dejando

50

de lado la transversalidad de los contenidos de las disciplinas que permiten orientar el

conocimiento a situaciones prácticas en la realidad cotidiana de los educandos, de igual

forma se le atribuye a las prácticas arraigadas de los docentes que mantienen constante

el uso de materiales y herramientas educativas descontextualizadas dentro del panorama

actual de la cultura, asociadas a las metodologías y estrategias que por su carácter

transformador requieren la innovación de éstas. Oliva y Acevedo (2008) se refieren a los

hallazgos de investigaciones que demuestran las prácticas aun bastante arraigadas entre

los docentes, acerca de la utilización de enfoques que se basan en la aplicación de

estrategias y metodologías tradicionales para la enseñanza de las ciencias.

2.3. El proceso de aprendizaje

Dada la cantidad de enfoques y de literatura dedicada al tema del aprendizaje es

difícil encontrar una definición que satisfaga a todos. Sin embargo se puede decir que

hubo aprendizaje, si se produjeron en un individuo cambios de carácter relativamente

permanentes en su conocimiento, percepción, habilidades o actitudes.

Orientado por esta definición general, el enfoque que guía el aprendizaje de las

Ciencias Sociales en la Institución Educativa el Carmen, es el definido por el Sistema

Institucional de Evaluación y Promoción, el cual señala el aprendizaje como “el cambio

de conducta ante una situación específica presente en los estudiantes de Instecar, por lo

que al corresponderse, ha de proponer alternativas de solución hacia las dificultades que

aquejan su ambiente” Institución educativa el Carmen (2010, p. 3).

 2.3.1. Evaluación del aprendizaje. La evaluación del aprendizaje es el proceso

de delinear, obtener y suministrar información valorativa acerca del desempeño del

51

alumno con el propósito de tomar decisiones que conduzcan a que su aprendizaje sea

exitoso.

Para Castilla y otros (2002) los datos obtenidos por el docente del proceso de

evaluación se deben convertir en una herramienta esencial para orientar la enseñanza en

función de la evaluación de los aprendizajes que posee el alumno y los deseados, esta

permite al docente mantener una regulación de las actividades con el alumno, al cual se

hace partícipe activo del proceso.

La evaluación vista desde una racionalidad técnica, busca la aplicación de técnicas

y recursos cuya elaboración aseguran altos niveles de eficiencia y de eficacia, aunque

muy poco demostrables, en la cual los criterios del evaluador no inciden en su

planeación. Contrario a esta, existe una visión práctica que formula una evaluación

crítica planificada a partir de una retroalimentación entre la interacción entre docentes y

alumnos; el primero aprendiendo a conocer para desarrollar mejor su práctica y el

segundo a partir de la evaluación, contrastada con la información corregida que

proporciona el docente.

La evaluación como método para indagar sobre el conocimiento, tiene como

objetivo descubrir la forma como los alumnos aprenden y lo adquieren este

conocimiento, además, durante la realización de este proceso el conocimiento adquirido

por parte del profesor, también se convierte en una herramienta de mejoramiento que se

debe hacer sobre la práctica docente Álvarez (2002). En este sentido, la evaluación será

un proceso permanente e integral (evaluación formativa) que tiene en cuenta cada uno de

los aspectos que intervienen en la aprehensión del conocimiento del alumno y brinda

52

información acerca del desarrollo de éste proceso; para Shepard (2006) es importante

para ello, que el docente realice una comprobación constante acerca de los avances de la

comprensión del educando que le permita realizar con eficacia los refuerzos

encaminados al logro de los aprendizajes; concluyendo éste en un proceso (evaluación

sumativa) que a su vez es parte integrante de la primera.

La evaluación no solamente debe ser realizada por el docente en ella deben

participar todos los actores que intervienen durante el proceso, así se convierte en una

evaluación participativa y colaborativa, donde se da una triangulación activa entre éstos

(Evaluación, autoevaluación y coevaluación).

La evaluación por sí sola, que trasciende por encima de los métodos e

instrumentos de que se vale para valorar el proceso de aprehensión del conocimiento,

debe ir acompañada por el compromiso moral del docente con los fundamentos

epistemológicos que la orientan, de tal forma que su práctica corresponda a un quehacer

reflexivo y no a prácticas culturales repetitivas.

En cuanto a los mecanismos o instrumentos que se utilizan para valorar los

procesos de aprendizaje, se deben seleccionar teniendo en cuenta que son estrategias que

en principio, están al servicio de quien aprende y seguidamente del currículo y de los

fines de la educación; en ningún momento se pueden establecer como herramientas que

orientan o determinan el aprendizaje.

En este sentido, en la Institución Educativa el Carmen de Cotorra, en la asignatura

de Ciencias Sociales, la evaluación está concebida como:

“la evaluación estará guiada a la consecución de los logros propuestos en cada unidad y

la concebimos como continua, integral, cualitativa, flexible, formativa y sistemática. Se

53

realiza siguiendo el proceso de aprendizaje del alumno, tomando como base los sistemas

de métodos, de allí que el estudiante busque analizar, comprender interpretar, proponer y

emitir juicios. El control comprenderá la valoración de los más importantes aspectos del

desarrollo de los educandos, en lo cognitivo, psicomotor, socio-afectivo y las

habilidades comunicativas. Teniendo muy presente los criterios de valoración en el

avance del proceso formativo del educando, establecido por la Institución educativa”

Institución educativa el Carmen (2010, p. 34).

Para ello, utiliza como principales instrumentos de evaluación:

• Sustentación de trabajos – talleres

• Pruebas escritas.

• Aporte y participación durante el desarrollo de las clases.

• Valoración de los aspectos del desarrollo del estudiante, cognoscitivos, volitivo,

psicomotriz y afectivo.

• Desarrollo de habilidades comunicativas y comunitarias.

La conveniencia de la aplicación de técnicas o instrumentos considerados

tradicionales (exámenes, test), en procesos de evaluación de aprendizaje está

determinada por el uso que se haga de ellas y de los fines que la educación persigue.

El docente adquiere su saber didáctico a partir de la práctica reflexiva, esto se debe

a que participa activamente en las relaciones que se establecen entre quien aprende,

conocimiento, enseñanza y aprendizaje. Aquí se establecen vínculos personales que

favorecen la observación desde un plano diferente como son las relaciones humanas, un

aspecto muy importante a tener en cuenta cuando se realizan procesos de evaluación de

aprendizaje. A partir de la observación podemos determinar la singularidad de cada

individuo, ahondar sobre sus esquemas mentales en relación con el entorno; toda esta

54

información hace parte de la evaluación, si lo que se trata es de indagar como el

construye su conocimiento.

 2.3.2. Estrategias de aprendizaje. Las estrategias desde la perspectiva de la

educación, son aquellas acciones que van encaminadas a fortalecer y a desarrollar

determinados procesos del pensamiento que facilitan el aprendizaje, de acuerdo al

concepto de Sánchez (2008) se refiere a los procedimientos necesarios para procesar la

información, es decir, a la adquisición, a la codificación o almacenamiento y a la

recuperación de lo aprendido.

Dentro de las consideraciones actuales planteadas a la luz de las enfoques de los

diferentes teorías del aprendizaje y la importancia de la mediación de los artefactos

culturales en la acción pedagógica y del aprendizaje, se establece la prelación de

implementar la estrategias acordes a estas tendencias, favoreciendo la motivación, el

autoaprendizaje, los niveles de los desempeños escolares y la articulación de los

conocimientos aprendidos con las prácticas culturales que realizan los individuos en la

interacción con su entorno.

Entonces, la planificación de las estrategias debe incorporar los artefactos propios

de cada cultura al currículo, utilizándolos como instrumentos mediadores del

conocimiento y facilitadores de buenas prácticas pedagógicas en el aula y dejar de verlos

como elementos distractores o menospreciar el valor que tienen como agentes de

innovación educativa.

Ante estas expectativas de la educación, según Faliares y Antolin (2003) los

docentes se mantienen en una constante experimentación, en búsqueda del método

55

adecuado para resolver las dificultades de aprendizaje de los alumnos y garantizar el

éxito de cada clase, lo cual conlleva a la adopción de todo tipo de estrategias y técnicas

que en la mayoría de las veces son desechadas prontamente ante lo fallido de su

aplicación, pues son copiadas de contextos diferentes y no se tiene en cuenta su

adaptación al entorno y a las necesidades de los estudiantes.

Faliares y Antolin (2003), definen las estrategias de enseñanza aprendizaje más

utilizadas dentro del aula y las actividades realizadas por los docentes dentro de éstas

para lograr un óptimo desempeño con ellas. Ver tala 3.

Tabla 3.

Tipos de estrategias más utilizadas por docentes

ESTRATEGIAS DE

ENSEÑANZA
FUNCIÓN DEL DOCENTE

ESTRATEGIAS DE

APRENDIZAJE

Clase Expositiva

Consiste en el desarrollo

de una explicación teórica

por parte del docente.

• Presentar la información.

• Organizar la información a presentar.

• Guiar la reflexión.

• Sintetizar conocimientos.

• Evaluar el desarrollo de la clase.

• Recibir la información.

• Interpretar la información.

• Relacionarla con los saberes

previos.

• Reorganizar los significados.

• Transferir el aprendizaje.

Enseñanza para la

adquisición de conceptos

Consiste en la realización

de un trabajo inductivo,

diseñado para facilitar la

comprensión de

conceptos.

• Presentar el concepto.

• Diseñar la actividad de

discriminación conceptual.

• Concluir la comprobación de

hipótesis.

• Guiar el proceso de construcción de

conceptos.

• Organizar la información resultante.

• Analizar y diferenciar conceptos

• Clasificarlos.

• Ordenar significados.

• Inferir relaciones entre

conceptos.

• Integrar conceptos.

• Sintetizar ideas.

• Generalizar aplicaciones.

El método de casos

Consiste en el empleo de

un “caso” dilemático

como herramienta

fundamental del proceso

de enseñanza aprendizaje

• Seleccionar casos reales o elaborar

casos imaginarios.

• Analizar previamente el caso a

utilizar.

• Presentar el caso a los alumnos.

• Realizar preguntas críticas que

generen conflictos cognitivos.

• Elaborar una lista de actividades de

seguimiento.

• Evaluar la pertinencia del caso

seleccionado y el desarrollo de la/ las

• Reflexionar acerca del caso

propuesto.

• Aplicar sus saberes y

experiencias previas.

• Proponer soluciones alternativas

para la solución del caso.

• Evaluar viabilidad de las

soluciones propuestas.

• Transferir todo lo aprendido a

otros casos.

56

ESTRATEGIAS DE

ENSEÑANZA
FUNCIÓN DEL DOCENTE

ESTRATEGIAS DE

APRENDIZAJE

clases.

Indagación basada en el

descubrimiento

Consiste en enseñar a

procesar información

valiéndose de técnicas

similares a las empleadas

por los investigadores

científicos de las

diferentes disciplinas.

• Conocer a fondo los conceptos

fundamentales y los procedimientos

de indagación propios de la disciplina

a tratar.

• Proponer al alumno el tema científico

sobre el cual se investigará.

• Fomentar la indagación por parte del

os alumnos.

• Guiar a los alumnos en el proceso de

investigación.

• Evaluar la experiencia.

• Recolectar datos.

• Organizar información recogida

• Elaborar hipótesis

• Contrastarlas

• Establecer conclusiones.

• Aplicar las verdades

descubiertas a otras situaciones

El aprendizaje

cooperativo

Consiste en la

estimulación del trabajo

grupal, en situación

escolar

• Manejar una visión constructivista

del conocimiento en la elaboración.

• Presentar a los alumnos situaciones

conmovedoras.

• Examinar las reacciones de los

alumnos ante la situación.

• Analizar el proceso y el progreso del

grupo.

• Proporcionar liderazgo y experiencia

en la toma de decisiones en grupo.

• Evaluar la actividad grupal

• Desarrollar sentimientos de

empatía.

• Reconocer las habilidades de

los miembros.

• Organizar la realización de la

tarea.

• Distribuir tareas.

• Intercambiar puntos de vista.

• Integrar en la propia perspectiva

los aportes de los demás.

• Evaluar los aportes realizados

por cada uno de los miembros.

La simulación, el juego y

las técnicas expresivas

Consiste en desarrollar

acciones “como si” fuera

en una situación

problemática real

• Presentar a los alumnos la situación a

simular, el juego o la técnica

expresiva.

• Explicar el problema a simbolizar.

• Sugerir líneas de acción.

• Observar el desarrollo de las

actividades (puede compartir esta

idea con algunos alumnos).

• Mantener, interrumpir, dirigir y/o

arbitrar durante el desarrollo de la

situación propuesta.

• Guiar la puesta en común de la

experiencia vivenciada por los

alumnos.

• Resumir las percepciones, las

dificultades y la comprensión

adquiridas por los alumnos.

• Analizar el proceso.

• Comparar las actividades propuestas

con el mundo real y vincularlo con el

programa de estudio.

• Ubicarse en la situación

planteada.

• Organizar el proceso de

simbolización.

• Ejecutar y encaminar la acción

según las necesidades.

• Reflexionar acerca de la

experiencia.

• Asociar la experiencia

vivenciada con los conceptos

involucrados en los contenidos

temáticos.

Las visitas educativas y

las experiencias directas

Consiste en la utilización

de ámbitos diversos fuera

• Organizar las visitas y experiencias

en todos sus detalles.

• Preparar al grupo de alumnos

respecto de cómo conducirse fuera

• Involucrarse en la realización de

las actividades previas a la

experiencia por vivenciar.

• Observar la realidad y rescatar

57

ESTRATEGIAS DE

ENSEÑANZA
FUNCIÓN DEL DOCENTE

ESTRATEGIAS DE

APRENDIZAJE

de la escuela para generar

situaciones de

aprendizaje.

del ámbito escolar.

• Incentivar el interés de los alumnos

por las tareas a realizar.

• Confeccionar guías de trabajo.

• Orientar la realización de las

actividades propuestas en la guía.

• Ayudar a los alumnos a reorganizar

datos.

• Evaluar la propuesta y el desarrollo

de la/las clases.

datos relevantes.

• Organizar los datos recogidos y

elaborarlos.

• Analizar y responder las guías

de trabajo.

• Evaluar la experiencia.

La resolución de

problemas

Consiste en la

presentación de

situaciones problemáticas

(no solo de matemáticas),

con el fin de que los

alumnos intenten

resolverlas.

• Plantear situaciones problemáticas

atractivas y desafiantes, que

estimulen el interés de los alumnos.

• Acompañar la búsqueda de todas las

soluciones posibles para el problema.

• Evaluar la propuesta y el desarrollo

de la/las clases.

• Analizar el problema.

• Estimar posibles soluciones.

• Evaluar recursos disponibles.

• Considerar alternativas de

acción.

• Resolver la situación

problemática de la mejor forma

posible.

La narrativa

Consiste en generar

relatos como

organizadores de la

enseñanza y los

contenidos curriculares, a

la vez que permiten

abordar una perspectiva

moral que los enriquezca.

• Crear y recrear relatos y metáforas.

• Generar “climas” adecuados para las

exposiciones narrativas.

• Complementar su implementación

con interrogantes, técnicas expresivas

o lúdicas, situaciones problemáticas,

etc.

• Evaluar el impacto de la narración y

de la clase.

• Atender selectivamente a lo

narrado.

• Recrear la narración en la

imaginación.

• Atribuir significados posibles a

lo narrado por el docente.

• Resignificar.

Nótese aquí la importancia del papel que desempeña el docente en cada una de las

estrategias como orientador de las actividades de aprendizaje.

Pérez (2007) señala los desafíos del sistema educativo de diseñar e implementar

los modelos y estrategias de aprendizajes, para que fomenten un aprendizaje

significativo de los individuos, de tal forma que pueda desarrollar las competencias

necesarias para desempeñarse con autonomía en un entorno cada vez más global.

Es importante tener cuidado en la planeación de las actividades dentro de un

diseño de instrucción, puesto que son estas las que determinan la eficacia de las

estrategias para lograr que el individuo alcance un aprendizaje significativo, además

58

estas reflejan los conceptos fundamentales que identifican la teoría sobre la cual se basa

el diseño.

La Institución es consciente que cada docente escoge las estrategias que mejores

resultados le proporcionen en el desarrollo de sus asignaturas, sin embargo, desde el

currículo se plantean lineamientos generales que se deben tener en cuenta para la

selección de estas. En el área de Ciencias Sociales se enfatiza especialmente en la

pedagogía cognitiva, de ella se toma: el aprendizaje por descubrimiento, el aprendizaje

significativo, método analítico, histórico-hermenéutico, sicológico y los mapas mentales

conceptuales. De la pedagogía problemática se toman: la exposición polémica, la

búsqueda parcial y la conservación heurística. Del pensamiento sistémico se enfatiza en

la aplicabilidad el aprendizaje multidimensional (Institución educativa el Carmen, 2010).

De igual forma se utilizan algunas estrategias metodológicas el modelo tradicional

como la exposición individual y grupal, la narración, la descripción, las mesas redondas,

clase teórico – práctica, presentación de videos, trabajos y los proyectos de investigación

social.

 2.3.3. Bases psicológicas de las teorías del aprendizaje. Las teorías sobre el

aprendizaje son esenciales al momento de de planificar y organizar cualquier tipo de

formación que se quiera impartir con el fin de poder lograr los objetivos que se quieren

alcanzar a través de unos contenidos propuestos.

No existe una teoría del aprendizaje que se pueda señalar como la adecuada o la

única para su aplicación en un modelo de diseño instruccional, más bien el diseñador

selecciona aquellos conceptos y herramientas que fortalecen a cada una de las diferentes

59

teorías y los acomoda o encaja congruentemente dentro del modelo que quiere

desarrollar en un contexto y un grupo de individuos determinados (Pérez, 2007).

Las teorías de aprendizaje contienen las bases filosóficas, psicológicas y

biológicas en que se sustentan cada uno de los modelos educativos que las diferentes

sociedades han ido construyendo a través de la historia. La elección de una de estas

teorías y su eventual aplicación debe constituir un tema de debate entre los distintos

entes académicos encargados de diseñar los modelos educativos, pues ellas constituyen

un factor importante en el desarrollo o atraso de una sociedad y expone los rasgos del

tipo de individuo que se quiere formar.

Cada corriente a través de la historia, apoyado en otras ramas del conocimiento

como la psicología o la antropología, se ha propuesto investigar y explicar la naturaleza

del aprendizaje y la enseñanza; este hecho trae consigo el surgimiento de nuevas

opiniones acerca de este proceso, que se van estructurando para los formar nuevos

paradigmas de la educación. La emergencia de estos enfoques supone la modificación o

cambio de los procesos educativos debido a la evolución misma de las condiciones en el

desarrollo de las comunidades. De esta manera se entiende que las transformaciones

ocurren, generalmente, por el inconformismo de un grupo reducido de investigadores

que sienten que las teorías y métodos existentes no son lo suficientemente convincentes

para explicar algunos fenómenos que se dan en la realidad. (Fernández, 2009).

Entre las teorías que tratan de explicar la forma como ocurre el aprendizaje como

fenómeno social y psicológico tenemos:

60

 Paradigma conductista. El paradigma conductista está basado en la asociación

estimulo respuesta, a partir de los experimentos efectuados por el ruso Iván Pavlov en

1941, que enfocó sus observaciones sobre la conducta inducida de animales a los cuales

mediante la aplicación repetitiva de ciertos estímulos, lograba que realizaran una

respuesta deseada; a esta asociación de estímulos y respuestas Pavlov llamó

condicionamiento (Álvarez, 2008).

 Además de Pavlov, en Estados Unidos Burrhus Skinner realizó importantes

aportes a la construcción de los fundamentos de esta teoría; siguiendo la misma línea de

investigación, Skinner introdujo el concepto de conducta operante que son las conductas

intencionales de interacción con el ambiente, donde formula que una respuesta que va

seguida de un refuerzo se fortalece y por lo tanto tiene más probabilidad de volver a

producirse. La aplicación educativa de este concepto “consiste en especificar la conducta

terminal de una manera precisa y observable antes de comenzar el condicionamiento, lo

que nos permite desarrollar métodos adecuados para modelar la conducta deseada y para

saber cuándo ha sido adquirida” Ormrond (2008, p. 96).

 Básicamente el aprendizaje desde la perspectiva del conductismo se fundamenta

en los cambios observables en la conducta del sujeto, los cuales desarrolla a partir de la

repetición de modelos de conducta deseada hasta que el individuo los realiza

inconscientemente.

La aplicación de los fundamentos del conductismo tienen aplicación en las tareas

que requieren un bajo grado de procesamiento (por ejemplo, asociación básica por

pareamiento, discriminaciones, aprendizaje de memoria) parecen facilitarse con

61

estrategias que se asocian frecuentemente con una perspectiva conductista (por ejemplo,

estímulo-respuesta, contigüidad de retroalimentación y refuerzo).

En el aprendizaje bajo los conceptos del paradigma conductista, el estudiante

reconoce ideas, hechos, definiciones y símbolos de una manera aproximada a como se

han aprendido. No se define ningún objetivo de nivel psicomotor ni afectivo por

considerarse aspectos subjetivos del comportamiento de los individuos.

 Paradigma Cognoscitivo. El cognoscitivismo se inicia a partir de la década de los

años sesentas, apoyado en la convergencia de varias corrientes filosóficas, representadas

por David P. Ausbel, Jean Piaget y Lev Vigotsky, entre otros, que sientan las bases

teóricas de este paradigma. Nace como una insatisfacción de científicos y teóricos ante

la postura de las ideas conductistas que argumentaban la imposibilidad de estudiar los

procesos mentales debido a la subjetividad de su estudio. Al considerarlos procesos que

resultaban imposibles de medir u observar, en el inicio del conductismo, los aspectos

mentales no fueron abarcados por esta teoría (Ormrond, 2008). Una explicación a esta

omisión pudo estar determinada al hecho que sus experimentos los realizaban con

animales.

El paradigma cognoscitivo fundamenta su estudio en el análisis de los procesos

cognitivos o mentales, mediante las cuales un individuo puede llegar construir el

conocimiento, estudia como percibimos, organizamos, almacenamos y localizamos la

información para llegar a la formación de conceptos y proposiciones.

De los conceptos fundamentales del cognoscitivismo, el de mas aplicabilidad en el

campo educativo es la Zona de Desarrollo Próximo (ZDP), definida como el conjunto de

62

tareas que los niños todavía no pueden hacer por sí mismos, pero sí con la ayuda de otras

personas más competentes.

De acuerdo con el paradigma cognoscitivo, para que se produzca un aprendizaje

en el individuo, este lo asimilará a través del paso por varias etapas cognitivas como la

asimilación, referida a la interacción entre un individuo y un objeto o acontecimiento de

manera coherente con alguno de los esquemas que posee, la acomodación, por medio de

la cual una persona puede modificar un esquema que ya posee o construir uno nuevo que

le permita explicar algo que no conocía, y llegar a un estado de equilibrio (en este estado

un individuo puede explicar claramente acontecimientos novedosos a partir de los

esquemas ya construidos), superando un estado anterior de desequilibrio (el individuo

presenta dificultades para darle una explicación a acontecimientos novedosos a partir de

los esquemas y los saberes actuales que posee).

Este proceso se puede desarrollar a través de un andamiaje (los adultos y otros

compañeros más competentes proporcionan ayuda y estructuración sistemática que

permite a los alumnos realizar tareas que se encuentran dentro de su zona de desarrollo

próximo). De esta manera, el conocimiento a ser asimilado por el individuo adquiere un

carácter sumamente significativo. De acuerdo a Ausubel, el aprendizaje es significativo

cuando el individuo es capaz de relacionar el nuevo conocimiento con las estructuras

cognitivas previa que posee, de esta relación obtiene la significancia el nuevo

conocimiento, el cual está condicionado por las estructuras previas (Perelman, 2005). En

este sentido el docente está comprometido a desarrollar las estrategias y crear las

condiciones para que el aprendizaje resulte significativo.

63

Paradigma sociocultural. Tiene entre sus autores influyentes a Lev Vigostky, que

plantea el estudio de las funciones mentales (Procesos psicológicos Superiores) con el

fin de explicar científicamente donde la historia del comportamiento humano toma

forma y sobre la cual formuló una teoría acerca del desarrollo psicológico y social de la

mente humana. Para ello aborda los dominios: filogenético, donde explica como la

cultura nos diferencia de las demás especies ya que permite el desarrollo de la

conciencia, el uso de herramientas y la articulación del habla; Sociocultural que implica

los cambios de los estados mentales superiores, de rudimentarios a avanzados;

ontogenético, relacionado con la simbiosis entre los aspectos culturales y naturales para

lograr el desarrollo humano; y el microgenético que analiza los procesos psicológicos

superiores en periodos cortos de tiempo. Para Vigostky, citado por Rodríguez (2012), el

desarrollo de la cultura se da por la emergencia del lenguaje y el uso de sus funciones

caracteriza su descontextualización y formula además que las acciones humanas no

ocurren aisladas, sino insertas en un contexto social y cultural.

La teoría sostiene que cada individuo forma o construye su realidad a partir del

entorno que lo rodea y de acuerdo con las vivencias y esquemas mentales previamente

adquiridos, en esta construcción juega un papel esencial el lenguaje y la interacción con

la comunidad y las prácticas culturales.

Fernández (2009) define el aprendizaje según la teoría sociocultural como el

producto de la participación social vinculado al uso de herramientas culturales, centrado

en la persona, en el cambio de estado de las funciones mentales superiores, de

rudimentarias a avanzadas. De manera que, en el aprendizaje desde la perspectiva del

64

paradigma sociocultural, prevalece el trabajo en diferentes modalidades de equipo

porque fortalece la interacción social de los alumnos en diferentes áreas, siendo el papel

del maestro el de guía o coordinador. Se hace uso de una gran variedad de herramientas

que va desde los materiales impresos, juegos de mesa, material de audio y video,

software, mapas conceptuales y conferencias, con el fin de promover la opinión, el

debate, la participación ordenada y el respeto entre compañeros.

Dentro de estas concepciones el paradigma sociocultural ofrece alternativas para el

diseño de estas estrategias al considerar al aprendizaje como un acto de participación

social, articulado con el uso de herramientas culturales. Este brinda también los

instrumentos para el estudio de estas pedagogías, ya sea si se quiere observar su impacto

en el entorno del aula, o ya sea su impacto dentro de una Institución, comunidad, ciudad,

etc.

Teniendo en cuenta estas nuevas consideraciones en el currículo, en la Institución

Educativa el Carmen de Cottorra, para el caso de las Ciencias Sociales se tomó los

criterios asumidos por el enfoque interdisciplinario de los lineamientos curriculares

expedidos por el MEN, los cuales propenden por la formulación de propuestas

caracterizadas por ser:

• Abierta, porque facilita el estudio de la realidad en contexto.

• Flexible, por que permite el estudio de la realidad en distintos tiempos, lugares

y sociedades.

• Integrada, porque recupera los conceptos de las Ciencias Sociales, para leer y

entender la realidad.

65

“La posibilidad que nos ofrece este enfoque transdisciplinar es de poder trabajar

bajo la confluencia articulada de principios, conceptos, metodología y estrategias de

trabajo provenientes de lo social, que requiere de toda esta confluencia para poder ser

comprendidas y mejoradas” Institución educativa el Carmen (2010).

En este capítulo tratamos de abarcar tres temas importantes que se tuvieron en

cuenta para el trabajo de investigación aquí desarrollado. En primer lugar

conceptualizamos las Tecnologías de la Información y la Comunicación, donde se

dieron algunas características importantes de la Tecnología en los nuevos paradigmas de

la Educación, se hace un recorrido a través de la historia de la educación en el país de la

formulación de Políticas para la inclusión de la Tecnología en la educación en Colombia

y se citan algunos autores que exponen las Ventajas y posibilidades de las TIC en

Educación.

En segundo lugar se abarcan las Ciencias Sociales y se enfatiza en la importancia

que tiene su enseñanza en la formación de ciudadanos, de manera que se señalan los

lineamientos para la enseñanza de las Ciencias Sociales que han ido incorporando las

autoridades educativas a medida que la proyección y los retos de la enseñanza de las

Ciencias Sociales han ido transformándose.

Por último se describen características importantes del proceso de aprendizaje a

través de su evaluación, estrategias y bases psicológicas que determinan los enfoques

teóricos predominantes en los últimos tiempos.

Es importante hacer énfasis en que estos no fueron temas acabdos totalemnte, ya

que las sugerencias de pares y la lectura de los datos mostró qué otros aspectos se debían

66

incluir o profundizar a fin de tener una mejor conceptualiación teórica para la

investigación.

67

Capítulo 3. Metodología

 A través de la historia las investigaciones de las TIC en educación han sido

abordadas desde diferentes perspectivas y ramas de la ciencia. Sus inicios datan de 1918

pero solo hasta 1950 se forman las bases para el desarrollo de la tecnología educativa,

empezando su estudio con la utilización de los medios audiovisuales como herramientas

formativas, posteriormente estas investigaciones abarca a otros ámbitos gracias a la

revolución electrónica y con ella el desarrollo de la informática que incorpora el uso del

computador en tareas educativas (Vidal, 2006).

 La incorporación de las TIC en los procesos educativos ha traído consigo el

surgimiento de nuevas líneas de investigación en tecnología educativa que conllevan a

replantear los enfoques hasta ahora planteados con el fin de diseñar una metodología

adecuada para la realización de trabajos investigativos en este campo y acordes a las

condiciones de la realidad actual.

En el siguiente capítulo se plantea la fundamentación metodológica a través de

conceptualizaciones teóricas y proposiciones de formas prácticas que establecen las

pautas de orientación en cada una de las fases del siguiente trabajo con el fin de

dilucidar los objetivos y el supuesto de investigación acerca de la incorporación de

recursos de las Tecnologías de la Información y la Comunicación (TIC) en la asignatura

Ciencias Sociales para facilitar procesos de enseñanza en los estudiantes de grado 8-2 de

la Institución Educativa el Carmen de Cotorra.

68

3.1. Enfoque metodológico, diseño de la investigación

 Se considera que todo trabajo de investigación es un proceso complejo que ha de

estar ajustado a un diseño metodológico bien fundamentado y que le proporcione el rigor

científico de sus hallazgos y descubrimientos, en este sentido, es importante la adopción

de aproximaciones metodológicas creativas e innovadoras basadas en la integración de

marcos teóricos conceptuales y metodológicos, que nos brinden diferentes perspectivas

acerca del proceso de investigación (Vera y Villalón,2005).

 Siguiendo las tendencias y las características del estudio, la ivestigación se enfocó

a través del método cualitativo, ya que el planteamiento de estes trabajo busca indagar

sobre ¿Cómo la utilización de recursos de las tecnologías de información y la

comunicación facilitan los procesos de enseñanza aprendizaje en la asignatura Ciencias

Sociales en el grado 8° de la jornada de la tarde, de la Institución Educativa el Carmen

del Municipio de Cotorra?, por lo cual se requiere además de la información que nos

brinden los instrumentos de investigación, triangular los datos obtenidos con las

reacciones y puntos de vista de vista de los participantes acerca de cómo perciben la

incidencia de estas herramientas desde su realidad, de forma que se pueda construir

como un todo el fenómeno aquí estudiado.

Dado el planteamiento del problema y el marco teórico, la investigación que se

desarrolló fue de tipo Exploratorio-Descriptivo. De tipo descriptivo porque empieza con

la indagación acerca de información relacionada con la incorporación de las TIC para

mejorar procesos de enseñanza aprendizaje. Esta exploración bibliográfica arrojó muy

escasa información y experiencias acerca del fenómeno de estudio en nuestro contexto,

69

por lo que se propuso ahondar en la temática a través de la referencia a trabajos de

investigación en otros entornos con el fin de elaborar un planteamiento adecuado para el

proyecto de investigación. Según Tejada (2011) el objetivo que se propone un estudio

exploratorio es acercarse a una primera impresión del fenómeno, establecer las

características del problema como tal.

Al final, el estudio se buscó describir de la mejor manera, a partir del análisis de

los datos recolectados, ¿Cómo la utilización de recursos de las tecnologías de

información y la comunicación facilitan los procesos de enseñanza aprendizaje en la

asignatura Ciencias Sociales en el grado 8° de la jornada de la tarde, de la Institución

Educativa el Carmen del Municipio de Cotorra.

Se propuso un estudio etnográfico que es una de las formas de investigación

cualitativa, el estudio etnográfico permite la vinculación directa con la población objeto

de investigación, es decir, puede hacer observación, interacción, registro tanto de la

población objeto de estudio como de sus propias percepciones. De esta manera, se pudo

obtener información más relevante acerca los participantes, en este caso, los estudiantes

del grado 8-2 de la jornada de la tarde y el profesor de la asignatura de Ciencias Sociales

de la Institución educativa el Carmen de Cotorra, en cuanto a características sociales,

culturales y cognitivas, no solo a través de los instrumentos de recolección de

información, sino a través de la percepción del investigador al interactuar con el entorno.

Para Vasilachis de Gialdino (2006) el investigador es el instrumento principal con que

cuenta este tipo de estudios y su presencia dentro del entorno donde se desarrolla la

investigación es primordial ya que es allí donde se concentran las principales acciones

70

que lo caracterizan, su presencia, junto al desarrollo de una observación participante,

representan una de las fuentes de información más significativa que van a enriquecer la

definición del fenómeno de estudio.

3.2. Contexto sociodemográfico

La Institución donde se ejecutará el estudio, pertenece al municipio de Cotorra que

está ubicado hacia la parte norte en el Departamento de Córdoba - Colombia, forma

parte de los municipios que conforman el Bajo Sinú, nominación esta que se le da a los

municipios que se encuentran en la parte baja de la cuenca del Río Sinú, principal arteria

fluvial del Departamento. La fundación del Municipio data del 18 de abril de 1997, nace

como inconformismo de algunos habitantes de la zona al sentirse desamparados y

marginados por parte del Municipio de Lorica, del cual se desprendieron. Es uno de los

municipios de creación más reciente. Se encuentra conformado por siete

Corregimientos: Los Gómez, Las arepas, La culebra, los cedros, Moralito, el Bongo y

Abrojal, cuenta con una población de 17.084 habitantes, 11.056 de los cuales viven en la

zona rural y el resto en la cabecera municipal. Este aspecto lo ha llevado a ser

considerado como un Municipio rural, de allí que su actividad comercial sea casi en su

totalidad agrícola y ganadera.

El Municipio cuenta con una vía de acceso pavimentada que lo comunica con la

carretera panamericana que atraviesa el Departamento. Esta vía es la única pavimentada

y su prolongación llega sólo hasta la parte urbana, las otras vías que posee tanto de

acceso como las que van a sus corregimientos y veredas son vías destapadas que durante

el invierno, en ocasiones, se vuelven intransitables.

71

La Institución objeto de la aplicación del estudio, es una Institución de carácter

público, la mayor parte de sus estudiantes vienen de los corregimientos y veredas que

conforman el Municipio, hijos de campesinos que se dedican a labores del campo; otra

parte de estos, habitan el casco urbano de la población, que apenas empieza a

desarrollarse, pero que sus padres aun están ligados a actividades del campo.

La filosofía que orienta la formación Integral de la Institución está basada en el

modelo pedagógico de desarrollo de competencias para la vida. Y la Misión que

proyecta es “preparar personas con sentido democrático y espíritu científico, técnico y

cultural que facilite y promueva la convivencia social en su interrelación Institución –

Comunidad, a través del pensamiento crítico” Institución educativa el Carmen (2012, p.

5).

La Institución cuenta con tres subsedes, donde se desarrollan los grados de

preescolar hasta la básica primaria. En la sede principal, se encuentra las oficinas

administrativas y funcionan los grados de 6° hasta 11°, o sea, la básica secundaria y la

media, en dos jornadas, mañana y tarde. Los egresados reciben el título de bachilleres

académicos, puesto que la Institución no tiene definido ningún énfasis para los

estudiantes.

Como recursos tecnológicos, hasta junio de 2011, la Institución contaba con tan

sólo 7 computadores, sin acceso a Internet en la sala de informática, para cubrir las

necesidades académicas de una población de más de 1.200 estudiantes, jornada de la

mañana y jornada de la tarde de la sede de Bachillerato, un Video Beam y un

computador portátil a disposición de los profesores para ser utilizado en el desarrollo de

72

sus clases, una sala que fue acondicionada a mediados del 2010 para que funcionara

como aula digital, la cual disponía de un Video Beam, un tablero digital y un

computador portátil. Las mismas condiciones del medio, la temperatura y una no muy

buena adecuación, hicieron que los equipos se deterioraran en poco tiempo, cesando su

funcionamiento para el 2011. A partir de julio de 2011, llegaron a la Institución 20 mini

portátiles los cuales han sido uso exclusivo en la asignatura de tecnología e informática,

ya que ningún docente ha hecho la solicitud para el uso de estos. Los dos primeros

meses de funcionamiento contaban con acceso a Internet pero debido a inconvenientes

de conexión del proveedor también se perdió este beneficio.

3.3. Población y muestra, sujetos de estudio

Para la realización de la recolección de los datos del estudio, la población y

muestra que hizo parte de éste, estuvo conformada por un total de 38 estudiantes del

grado 8-2, y la docente de la asignatura de Ciencias Sociales, de la jornada de la tarde de

la Institución Educativa el Carmen.

En su totalidad el grado 8-2, de la jornada de la tarde, estaba integrado por 15

alumnas y 23 alumnos que oscilan entre los 13 y 15 años de edad, pertenecientes al

estrato 1, con pocas posibilidades de continuar su formación después de terminar sus

estudios de bachillerato; como el resto de estudiantes de la Institución, en su mayoría

son hijos de campesinos empeñados en brindarles mejores oportunidades a estos. De

costumbres arraigadas, desde muy niños son influenciados por la cultura popular en

marcada por la celebración de fiestas patronales y festivales de la región; una de ellas, la

73

de más influencia en todo el Municipio, las Fiestas en Corralejas, que aglutina personas

de todos los estratos y de diferentes partes del departamento.

Por su parte la docente encargado de la asignatura es Licenciada en Ciencias

Sociales, egresado de una Universidad Pública, seleccionada por medio de Concurso de

Méritos (concurso realizado para todos los docentes que quieran ingresar a laborar en

Instituciones Educativas del país, a partir de 2005), para desempeñarse en la Institución.

Con 12 años de experiencia como docente, 4 de ellos laborando en la Institución y el

resto en Instituciones privadas.

El enfoque dado a este estudio es de carácter cualitativo, por lo tanto, no se ciñe a

determinar la selección de una muestra estadísticamente representativa, ya que los datos

no provienen únicamente de una determinada parte de los participantes, sino que

además, provienen del total de los participantes, sus percepciones, la del propio

investigador y las interacciones que se dan con la realidad del tema de estudio. Para

Queccedo y Castaño (2002) las fuentes de datos más relevantes para los tipos de

estudios cualitativos, están representadas esencialmente por las personas, los

comportamientos, significados y contextos, cuando el énfasis del fenómeno de estudio

está relacionado con la enseñanza.

La elección de la muestra se hace atendiendo la disposición mostrada por la

docente de la asignatura en querer implementar estrategias de enseñanza que ayuden a

mejorar el desempeño de los estudiantes, así como la conveniencia de preparar mejor a

los estudiantes para que obtengan mejores resultados en las pruebas diseñadas por el

estado para medir la calidad de la educación de las instituciones educativas.

74

En consecuencia se optó una muestra por conveniencia o intencionada que está

justificada dentro de los estudios cualitativos.

Este tipo de procedimiento no está comprometido con la aplicación de un método

estadístico para la selección de la muestra que en este caso se tomó de la población

donde se observó el fenómeno, este tipo de muestras suelen evitarse, ya que en los

estudios cualitativos lo que se requiere es contar con una fuente confiable de

información, de hecho suele seleccionarse personas bien informadas, abiertas a

expresarse sin ningún tipo de inconvenientes ante el investigador. Por lo general este

tipo de muestra se utiliza al principio de una investigación (Salamanca y Martín-Crespo,

2007).

El hecho de que el investigador sea parte de la Institución y esté involucrado con

el grupo al cual se llevará a cabo el estudio, permite seleccionar los participantes

teniendo en cuenta la calidad de la información que pueden suministrar, su capacidad de

interpretación de las encuestas, dada lo esencial que representan los datos suministrados

por la muestra seleccionada, para el estudio del fenómeno y su impacto en los resultados

que éste arroje; de allí que, resulta conveniente que toda información sea analizada e

interpretada teniendo en cuenta el contexto o situación donde fue generada (Martínez,

1994).

3.4. Instrumentos

 Teniendo en cuenta los elementos y los participantes que intervinieron en este

trabajo de investigación, se hizo la selección de de instrumentos adecuados, con los

cuales se pudo ser capaz de transformar los datos en impresiones que en el transcurso de

75

la investigación revelaron la realidad del fenómeno y su posterior interpretación a partir

del análisis de los resultados obtenidos. En tal sentido, decidió la aplicación de

instrumentos cualitativos y cuantitativos con los cuales se pudiera contrastar los datos de

diferentes fuentes y que a través de la triangulación con el marco teórico le

proporcionara el rigor respectivo a los hallazgos aquí encontrados. De esta manera, se

seleccionaron la entrevista y la observación participante como instrumentos cualitativos

y la encuesta como instrumento cuantitativo del estudio.

 3.4.1. La entrevista. Dentro de los tipos de instrumentos para la recolección,

interpretación y análisis de la información en un estudio etnográfico de carácter

cualitativo, sin duda la entrevista se constituye en una herramienta valiosa para tener una

visión más amplia del objeto de estudio que nos permita llegar a conclusiones más

objetivas. En este sentido la entrevista se configura como un instrumento técnico que

sistematiza ese discurso informal propio de las relaciones diarias que se da a través de

anécdotas, comentarios o conversaciones espontáneas. “La entrevista cualitativa genera

la oportunidad para comprender los puntos de vista de los participantes en la

investigación acerca de sus mundos tal como son descritos en sus propias palabras”

Mayan (2001, p. 15).

Por su parte Guber (2001) considera que la entrevista tiene un carácter social,

donde se da una relación, entre el entrevistador y el entrevistado, en la cual los datos

suministrado por el primero, le permiten al entrevistador construir la realidad que

expresa el entrevistado, la realidad es una construcción de los dos.

76

Los tipos de entrevistas en la investigación cualitativa van desde la entrevista

interactiva no estructurada hasta la entrevista semi-estructurada.

La entrevista cara a cara. El investigador y el participante fijan un lugar

previamente para conversar. La información recolectada puedes ser verbal como no

verbal (desde la forma de vestir hasta los gestos con los que acompaña el discurso).

La entrevista estructurada, formal o con cuestionario. Las preguntas pueden ser

abiertas o cerradas, con un orden, el cual debe respetarse en el desarrollo de la

entrevista.

La entrevista no estructurada. En esta el investigador tiene identificada una

pregunta de investigación, pero tiene poco conocimiento sobre el objeto de estudio, por

lo que se limita a escuchar y a aprender de las anécdotas e historias que cuentan los

participantes.

La entrevista semi-estructurada. Existen unos temas preestablecidos pero no hay

preguntas concretas. En este tipo de entrevista la recolección de datos se hace por medio

de preguntas abiertas que formula el investigador a los participantes. Este tipo de técnica

requiere una muestra relativamente grande de participantes.

Teniendo en cuenta las características de cada una de los tipos de entrevistas y del

estudio a realizado, se estructuró un formato descrito en el apéndice B, que obedece al

tipo de entrevista estructurada, formal o con cuestionario, en el cual se plasmaron las

preguntas que ayudaron a comprender algunas de las características del fenómeno

estudiado.

77

Justificación. Si bien por medio de la observación participante, instrumento

inherente de la investigación etnográfica y la encuesta, el investigador, trata de

interpretar y dar significado a fenómenos o hechos a través de revisar, comparar

contrastar los datos que son obtenidos en su interacción con el objeto de estudio, la

entrevista proporciona un medio por el cual los participantes detallan casos y situaciones

espontáneas que el investigador no había tenido en cuenta a la hora de formular el

planteamiento de la pregunta, además de brindar un acceso más directo a los

significados que estos otorgan a su realidad; este instrumento presenta las distintas

visiones que tienen los participantes en su interacción con el objeto de estudio. En este

sentido, Yuni – Urbano (2009) enmarcan la entrevista como técnica de recolección de

datos, dentro de las técnicas de autoinformes, ya que su énfasis está centrado en las

respuestas directas que los participantes del estudio ofrecen al investigador.

La entrevista como instrumento permite que los participantes se expresen

libremente sin ningún tipo de restricciones ni control sobre la manera como percibe la

realidad y ahondan en aquellas áreas en que el entrevistador no conoce a fondo o

desconoce; desde su perspectiva se puede centrar en la comprensión de aquellas

manifestaciones de tipo emocional o de conducta de los participantes cuando narran sus

experiencias.

 3.4.2. La encuesta como herramienta de la investigación cualitativa

etnográfica. Según Navarro (1995), la encuesta es considerada como un instrumento de

observación clásico o de 'primer orden'. Así que la encuesta en si es una herramienta de

78

observación de orden superior: como se concibe la encuesta existen tres postulados

básicos.

Primero, el postulado de objetividad: independientemente de la percepción de los

individuos, la encuesta investiga objetivamente.

Segundo, el postulado de transparencia: esas realidades son conocidas

inequívocamente por tales sujetos.

Por último, el postulado de universalidad: de manera general el conocimiento se da

entre los individuos en el que se basa el análisis estadístico de los resultados de la

encuesta, a saber: respuestas idénticas al cuestionario tienen significados idénticos.

Un ejemplo de que la encuesta es un instrumento de observación de primer orden

es el que los encuestadores deben de estar lo suficientemente preparados para poder

diseñar las preguntas de los cuestionarios así como tener la capacidad de observar

durante la encuesta si las respuestas que dan son reales o no.

Justificación. Desde el punto de vista cualitativo han sido notables los logros en lo

que se refiere al análisis sociológico. Como en el de la predicción de manera de

comportarse en lo formal, así como en el comportamiento electoral, pero hay que tener

en cuenta que estas victorias también van acompañadas por errores de predicción

inesperados, además también hay que tener en cuenta que la encuesta es muy

cuestionable para los fenómenos sociales difusos (Navarro, 1995).

Así que vale la pena una revisión a fondo del enfoque de la encuesta ya que

desconoce aspectos esenciales de lo que es la forma de los procesos sociales.

79

Conviene realizar algunas precisiones que no se pueden justificar bien, en primer

lugar las observaciones hechas por un individuo observador, no hay observaciones que

sean totalmente objetivas ya que el observar no es solo abrir los ojos y dejar pasar lo que

se mire, por lo contrario la observación requiere acción y que se tenga criterio. Así que

la coherencia en la toma de decisiones no es una tarea fácil, al contario es un problema

que no se le debe dedicar mucho tiempo en resolverlo porque nos desviaría del objetivo

principal que nos debe de ocupar.

Es de resaltar que siendo la investigación de carácter etnográfico, la presencia del

observador y encuestador permite el acercamiento a las situaciones reales y la

visualización del contexto.

Fundamentación. Las herramientas cualitativas permiten el registro de varios

planos de la subjetividad (lo denotado con notado a través de lo verbal, lo gestual, los

tonos de la voz, los silencios) ampliando la interpretación y comprensión de los sentidos

circulantes en ciertos espacios sociales.

Las manifestaciones latentes de los hablantes se escurren del intento cuantificador,

ya que, en el contexto de artificialidad y rigidez propuesto por las encuestas y los test, la

información que capturan remite a lo superficial de la subjetividad, esto es, la opinión y

las razones que se esgrimen conscientemente. De igual manera, los datos obtenidos de la

comunicación espontánea de los sujetos que no se encuentra sujeta a ningún tipo de

contextualización, se hace difícil su formalización y cuantificación (Orti, 1993).

80

Dada la importancia que tiene la encuesta dentro de los procesos de recolección de

datos de un estudio, se diseñó un formato que se aplicó a todos los estudiantes del grado

8-2. Este se puede ver en apéndice C.

 3.4.3. La observación como herramienta de la investigación cualitativa

etnográfica. La observación ayuda a determinar las cuestiones específicas sobre las

cuales el investigador empezará a indagar, puesto que estas son concebidas, a partir del

desarrollo del marco teórico y conceptual, en forma general. Es mediante la

introducción, e interacción del investigador con el contexto del estudio que van

emergiendo los temas y los datos que esclarecerán estos interrogantes, ya que es este

quien los construye a partir de la observación y la recolección de los datos y del análisis

minucioso de éstos (Queccedo y Castaño, 2002).

Por medio de la observación el investigador hace parte del grupo en estudio,

analiza las diferentes circunstancias que le rodean, se hace más cercano a cada integrante

interactuando con él. Dadas las anteriores características se justificó hacer uso de esta

herramienta en la investigación por cuanto iba a permitir ver, e interactuar con la

realidad del fenómeno de estudio y los demás participantes.

 “La observación es una de las técnicas cualitativas más aplicada en la etnografía y

precisamente en el marco educativo, por la riqueza de su información y la influencia de

la misma en la formación del estudiante durante el proceso de enseñanza-aprendizaje”.

(Cortés e Iglesias, 2004).

 Siendo que la observación es un instrumento que ayuda a estructurar a los demás y

a ella misma con el desarrollo gradual de la investigación, se detallan en el apéndice D,

81

de este documento algunos parámetros iniciales que se siguieron para lograr

estructurarla a fin de enfocarla hacia los elementos esenciales de esta investigación

3.5. Procedimiento en la aplicación de instrumentos

 Durante la recolección de los datos, para lograr los objetivos de la investigación,

aplicando los instrumentos antes señalados se ha determinó seguir el siguiente

procedimiento:

 La indagación sobre el fenómeno de estudio inició con una entrevista al docente de

la asignatura de Ciencias Sociales del grado 8-2, con el fin de de obtener información

acerca de estrategias, metodologías, tipos de evaluación y recursos que generalmente ha

utilizado para la enseñanza de su asignatura, así como la eficacia de estos para facilitar

su labor con los estudiantes.

 Paso siguiente se procedió a observar el desarrollo de algunas clases del profesor

con los estudiantes en el aula, de manera que se pudieran contrastar las respuestas del

docente con la realidad del desarrollo de la clase, en este punto la observación juega un

papel importante.

 Como tercer paso se procedió a convocar a los estudiantes del grupo en estudio,

que tenía por objeto explicar y aplicarles una encuesta a cada uno de ellos, con el fin de

indagar sus expectativas acerca del uso del uso de las TIC para facilitar su aprendizaje,

igual que la percepción de que tienen acerca de los métodos y estrategias de enseñanza

que utilizaba la docente para enseñar.

82

 Durante el desarrollo de la aplicación de las actividades se hizo uso de la

observación y se tomaron apuntes en cada una de estas con el fin de acumular la mayor

cantidad de información que al final de los resultados resultara útil.

3.6. Análisis de datos

 En el proceso de recolección de datos, la observación fue orientando hacia el tema

específico a indagar y a afinando los instrumentos que permitieran obtener la mejor y

mayor cantidad de datos que nos proporcionara una fotografía lo más cercana posible a

la realidad del fenómeno, lo cual facilitaría el proceso de análisis de los datos.

 Para Amescua & Gálvez (2002), citado por Salgado (2007), en la investigación

cualitativa la fase de análisis no tiene definida claramente la forma en que el

investigador toma los datos acerca del fenómeno y los logra transformar en

interpretaciones que expone científicamente; la escasa información suministrada por

investigadores, no permite una clara estructuración de este proceso.

 De modo que, seleccionar el método para el análisis de los datos es de vital

importancia para robustecer el grado de confiabilidad y credibilidad de los resultados del

estudio. Entre los métodos utilizados para facilitar la interpretación de datos en

investigación cualitativa, se encuentra la triangulación, “La triangulación se refiere al

uso de varios métodos (tanto cuantitativos como cualitativos), de fuentes de datos, de

teorías, de investigadores o de ambientes en el estudio de un fenómeno” Benavides y

Gómez-Restrepo (2005, p. 119), este es quizás uno de los métodos que mayor

consistencia da al rigor científico de estos estudios, ya que permite la utilización de

diferentes procedimientos para el análisis y el contraste de los datos de un estudio

83

cualitativo. Acorde a esta tendencia se decidió adoptar la triangulación para el análisis

de los datos de esta investigación y se siguió el proceso de análisis fundamentado en los

datos cualitativos formulado por Hernández, Fernández, Baptista (2006).

 Una vez obtenida la recolección de los datos por medio de los instrumentos

seleccionados, fueron codificados y automatizados por medio de una hoja de cálculo

electrónica, un procesador de texto y software para la manipulación de audio y video,

para facilitar su organización y clasificación de acuerdo a criterios que fueron

emergiendo del mismo desarrollo de la investigación; este proceso sirvió también para ir

depurando la calidad de la información contenida en los instrumentos. La

automatización permitió darle un manejo cuantitativo y a la vez un carácter cualitativo,

al ordenarlos y clasificarlos dentro de las unidades de significados y conceptualización

suscitadas a partir de los mismos datos, las cuales pueden estar organizadas por

categorías.

 Segun Mora (2005) el procedimiento de la triangulación de los datos, representa

para el investigador la obtención de una mayor cantidad posible de aciertos con respecto

a lo que investiga y/o pretende representar, ante todo busca una contrastación en

diferentes momentos del proceso investigativo que permitan garantizar la validez

intersubjetiva de teorías, de datos, de investigadores y de métodos.

 Además, este proceso deja ver las falencias en los datos, si la hubiere, y nos

sugiere que características del fenómeno no están siendo reveladas por los datos

obtenidos de modo que tengamos que volver al proceso de recolección.

84

 Al final se agruparon las categorías por temas y patrones, se establecieron las

relaciones existentes con las unidades de análisis para la interpretación de los resultados

y formular las teorías, hipótesis y explicaciones al tema de estudio.

3.7. Confiabilidad y validez

 “La fiabilidad se refiere al grado en el que se pueden replicar las medidas y los

estudios”, (Moreira, 2002, p.18). En la investigación cualitativa la confiabilidad tiene un

sentido muy diferente al de los estudios cuantitativos, puesto que el principal

instrumento de medición es el investigador y los instrumentos se consideran una

prolongación más de éste.

 La confiabilidad de este trabajo de investigación descansó sobre la aplicación de

diferentes instrumentos para la recolección de datos. Entre éstos, la observación como

instrumento inicialmente aplicado, es sustento para empezar a estructurar de forma

adecuada los otros instrumentos. De acuerdo con Cortés e Iglesias (2004) el investigador

debe de disponer del tiempo necesario para lograr acoplarse al contexto donde se llevará

a cabo el estudio, e integrarse a éste de tal manera que su presencia no influya en las

percepciones ni en los testimonios de los participantes.

 Junto con la observación, la encuesta y la entrevista complementaron la diversidad

de instrumentos con los que se indagaron las fuentes para conformar la triangulación,

donde se contrastaron los resultados obtenidos entre cada uno de los instrumentos

aplicados; de esta forma, se pudo determinar la fiabilidad de éstos. Teniendo en cuenta

que los estudios cualitativos el proceso de recolección y análisis se realizan casi que

simultáneamente y no se lleva un procedimiento estándar ya que son las características

85

del estudio y los hallazgos que mostraban los datos, fueron determinando las

indicaciones a seguir (Hernández, Fernández, Baptista, 2006).

 En cuanto a la validez de este estudio se sustentó en la documentación presentada

a lo largo del desarrollo de la investigación, de procedimientos y metodologías, la

asesoría de investigadores que fueron orientado este proceso en cada una de sus fases,

así como las pruebas y evidencias que demuestran la realización de un verdadero

proceso de investigación. Fundamentalmente, la credibilidad de la labor científica está

basada por lo convincentes que pudieran resultar las evidencias presentadas y el

desarrollo de los procesos utilizados; corresponde a la comunidad de investigadores y

lectores, la convalidación de éste aspecto de la investigación. (Sturman (1988), citado

por Moreira, 2002).

3.8. Prueba piloto

 Como introducción al campo de estudio de esta investigación se realizó una prueba

piloto, la cual consistió en la aplicación de los instrumentos de recolección de datos a

una pequeña muestra de estudiantes seleccionados y a la docente de Ciencias Sociales,

para determinar las cuestiones que enfocaría los esfuerzos de este trabajo, así como la

estructura y contenidos que deberían contener los instrumentos para realizar de forma

efectiva la recolección de los datos.

 En primera instancia se decidió entrevistar a la docente encargada de la signatura

de Ciencias Sociales, con el fin de de obtener información acerca de estrategias,

metodologías, tipos de evaluación y recursos que generalmente ha utilizado para la

86

enseñanza de su asignatura, información relevante para ir adentrándose en la temática y

afinar los instrumentos de recolección de datos.

 Como complemento a esta actividad se convocó posteriormente, a diez estudiantes

del grupo a los cuales se les explicó y aplicó la encuesta (Apéndice C), con el fin de

determinar la eficacia y la claridad de las preguntas de este instrumento.

 Este procedimiento permitió ajustar el diseño de los instrumentos, acordes a los

requerimientos necesarios para recolectar datos válidos y confiables que facilitaron la

obtención de los objetivos de esta investigación

 3.9. Aspectos éticos

 Para contar con el aval que permitiera desarrollar la investigación dentro de la

Institución, se procedió a una reunión con el señor rector de la Institución educativa,

durante la cual, se le explicó en qué consiste la investigación y la naturaleza de los

acontecimientos en que estarán involucrados los estudiantes y el docente de la asignatura

mientras dure la investigación, a lo cual accedió y se mostró interesado en conocer los

resultados que arroje el estudio al final.

 Contando con esta autorización se procedió a llevar a cabo el trabajo de campo

dentro de la Institución aplicando los diferentes instrumentos de recolección de datos

que se fueron seleccionados para ello.

 Se cierra aquí este capítulo dedicada a la metodología que se implementó durante

el desarrollo de este trabajo de investigación, en este caso se ha optó por el enfoque

cualitativo, por las características sociales del fenómeno de estudio, dado que se amolda

mejor a este tipo de interpretación. De igual forma se planteó un tipo de investigación

87

Exploratorio-Descriptivo, dada la escasa información acerca de experiencias y trabajos

realizados en nuestro contexto, por lo que al inicio se exploró y ahondó en la temática a

través de la referencia a trabajos de investigación en otros entornos con el fin de elaborar

un planteamiento adecuado para nuestro proyecto de investigación, al final se quiso

buscar una manera adecuada para describir el análisis de los resultados.

 En cuanto el tipo de estudio se seleccionó el etnográfico que permite un contacto

directo con el fenómeno y las relaciones con la población elegida, de la cual se

describieron algunas características y el marco contextual donde se desenvuelven.

Por último se seleccionaron los instrumentos que proporcionaron los datos con los

cuales se trabajó los resultados y las conclusiones del estudio, estas fueron la entrevista,

la observación participante y la encuesta.

88

Capítulo 4. Análisis y discusión de resultados

 A continuación se relaciona los hallazgos encontrados durante la aplicación de

los instrumentos que permitieron recabar información, a fin de ir construyendo el

objetivo propuesto para este trabajo de investigación, el cual era proponer estrategias

metodológicas con la utilización de recursos de las tecnologías de la información y la

comunicación como apoyo para mejorar procesos de enseñanza aprendizaje en la

asignatura de Ciencias Sociales del grado 8° de la Institución educativa el Carmen. De

manera que, la consecución de este logro permitió develar de alguna forma ¿Cómo la

utilización de recursos de las tecnologías de información y la comunicación facilitan los

procesos de enseñanza aprendizaje en la asignatura Ciencias Sociales en el grado 8° de

la jornada de la tarde, de la Institución Educativa el Carmen del Municipio de Cotorra?

Que fue la pegunta de investigación que orientó el desarrollo de este trabajo

 La aplicación de instrumentos en su fase inicial proporcionó información valiosa

que revelaron las distintas prácticas educativas realizadas por los docentes para la

enseñanza de las Ciencias Sociales; de la misma forma, captó la percepción que tienen

los estudiantes acerca de lo eficaces o desenfocadas que son estas prácticas para lograr

un aprendizaje estimulante para ellos. Estos instrumentos eran de características

cualitativas y cuantitativas, como una manera de darle mayor consistencia y credibilidad

a la información recolectada; por otra parte, permitió seleccionar el método para el

análisis de los datos. Teniendo en cuenta el enfoque cualitativo que se le dio a la

investigación, se decidió entonces, además de adoptar la triangulación para el análisis de

los datos de esta investigación, seguir los lineamientos para el proceso de análisis

89

fundamentado en los datos cualitativos, formulados por Hernández, Fernández, Baptista

(2006). “Dentro del marco de una investigación cualitativa, la triangulación comprende

el uso de varias estrategias al estudiar un mismo fenómeno” (Benavides y Gómez-

Restrepo, 2005, p. 119).

 Para la recolección de la información de la investigación, se tomó como

población y muestra, los alumnos que conforman parte del grupo 8-2, de la jornada de la

tarde de la Institución educativa el Carmen de Cotorra, y la docente de la asignatura de

Ciencias Sociales, la cual es una asignaturas que es evaluada con mayor regularidad por

las pruebas Saber (grados 5°, 9° y 11°).

 Los instrumentos seleccionados en esta investigación, fueron tomados de acuerdo

a las características del fenómeno, el enfoque dado y la importancia de la validez y

confiabilidad de los datos a recolectar; se hizo uso para ello de la encuesta, la entrevista

semiestructurada y la observación participante.

 El tipo de investigación cualitativa aplicado permitió determinar la percepción

que tienen los estudiantes acerca de los recursos, las estrategias y metodologías que

utiliza la docente de Ciencias Sociales como apoyo para la enseñanza, su opinión y las

expectativas que tienen en cuanto al uso de las TIC para mejorar su desempeño

académico, y el conocimiento que tienen los docentes del manejo y uso de las TIC para

mejorar procesos de enseñanza aprendizaje en el aula.

 La recolección de los datos fue realizada durante el tercer período académico de

2012 (10 de julio a septiembre 14), período posterior al receso académico de mitad de

año mediante los instrumentos mencionados anteriormente para este fin.

90

 Encuesta a estudiantes: aunque la encuesta es un instrumento cuantitativo de

recolección de datos, también es usado en los trabajos cualitativos a fin de interpretar las

características de un fenómeno a partir del surgimiento de respuestas iterativas y su

incidencia en él. De tal manera que “se utiliza para estudiar poblaciones mediante el

análisis de muestras representativas a fin de explicar las variables de estudio y su

frecuencia” (Ávila, 2006, p. 55).

 El Formato de la encuesta se aplicó a 32 de los 38 alumnos que conforman el

grupo 8-2, el cual fue seleccionado como la población de este estudio. Esta fue una

encuesta diagnóstica que buscaba indagar sobre metodología y estrategias de la docente

para la enseñanza de las Ciencias Sociales, la percepción que tienen los estudiantes

acerca del docente y la metodología que utiliza, las expectativas que tienen los

estudiantes acerca del uso de la tecnología para enseñar Ciencias Sociales, e igualmente

sobre los recursos tecnológicos utilizados para facilitar el proceso de enseñanza

aprendizaje en Ciencias Sociales.

 Anteriormente, a la aplicación de la encuesta, en clases de informática se dio a

conocer el trabajo que se pretendía realizar dentro de la Institución educativa con este

grupo en especial, a todos se les informó de cuál sería el papel de su participación dentro

del proyecto y el tipo de implicaciones para ellos. De antemano se agradeció la

colaboración y el empeño que pudieran tener para sacar adelante esta investigación.

 Para la aplicación de la encuesta se convocó al grupo de estudiantes a la sala de

informática de la Institución, a ella asistieron 32 de éstos, a los cuales se les aplicó la

encuesta; una vez reunidos en la sala se les proyecto el formato de la encuesta y se

91

explicaron cada uno de los puntos y se aclararon algunos conceptos en los que no tenían

claridad; seguidamente se procedió al diligenciamiento de la encuesta haciéndoles saber

que las respuestas correspondían a un criterio individual y no a un criterio que

necesariamente debería coincidir con el de sus compañeros. Los datos de esta encuesta

fueron tabulados en la hoja de cálculo Excel, encontrando en este primer diagnóstico que

la docente no hacía uso de las TIC para desarrollar las clases de su asignatura con los

estudiantes del grado 8-2.

 Ante la situación presentada, se optó por realizar la misma encuesta a estudiantes

del grupo 9-2 los cuales desarrollaban la asignatura con un docente diferente, esto con el

fin de tener un punto de apoyo a los resultados encontrados y atendiendo a Benavides y

Gómez-Restrepo (2005) quienes sugieren no limitar la calidad de los resultados a una

sola estrategia en la búsqueda de la fiabilidad de los datos, que mas bien esta debe estar

determinada a partir de la visión de éstas en su conjunto.

Los resultados hallados fueron casi similares a los anteriores, encontrando que en

la enseñanza de las Ciencias Sociales en la Institución educativa el Carmen de cotorra de

la jornada de la tarde, las TIC como herramientas para facilitar el proceso de enseñanza

aprendizaje son esporádicamente usadas por los docentes de esta asignatura.

 A la luz del marco teórico se puede decir que los resultados encontrados a partir de

la aplicación de los instrumentos dentro del contexto de la Institución educativa el

Carmen de Cotorra no distan de los hallazgos que otros autores han realizado y

explicado acerca de la enseñanza de las ciencias sociales.

92

 En particular se retoma aquí a Oliva y Acevedo (2005), quienes hacen énfasis en la

existencia bastante arraigada dentro de los procesos de formación de las ciencias, de

prácticas transmisivas de enseñanza donde predominan la utilización del tablero, los

libros guías y las explicaciones que hacen los docentes del tema que se va a tratar;

algunas de las justificaciones que señalan para que se presente esta situación la atribuyen

a la motivación, el exceso contenido de la asignatura, las condiciones físicas de los

ambientes escolares y la falta de procesos de capacitación para los docentes en el manejo

de herramientas y diseño de estrategias innovadoras para fortalecer el proceso de

enseñanza aprendizaje, entre otras.

 Todos estos aspectos influyen de alguna forma u otra el grado de motivación que

presentan los estudiantes hacia la temática de la asignatura y esta puede aumentar

cuando se hace uso de herramientas innovadoras que los impacten y con las cuales los

estudiantes se encuentran bastante familiarizados.

 Del mismo modo los parámetros para la evaluación se encuentran supeditados

muchas veces por las concepciones que posee el docente acerca de lo que considera que

es importante o no evaluar y los lineamientos que imponen la presión de pruebas

externas sobre lo que debe aprender el estudiante, de esta forma se aplican mecanismos

de evaluación que no propenden por la formación de valores educativos (Oliva y

Acevedo, 2005).

La observación: se realizó en dos momentos, primero realizando una observación

no participativa dentro del aula de clases, la cual buscaba indagar acerca de la

metodología, estrategias y recursos que utilizaba la docente para el desarrollo de la clase,

93

la participación y la motivación de los estudiantes, y el rol que cumplía el docente dentro

del desarrollo de la clase; se realizaron 4 observaciones de este tipo en igual períodos de

clases cada uno de ellos de 55 minutos.

 Los estudiantes asumieron con bastante naturalidad la presencia del investigador

dentro del aula, quizás debido a la previa explicación de las razones por las cuales se

encontraba allí y también influyó en ello, que perteneciera a la comunidad educativa de

esta Institución quien estuviera realizando estas observaciones; las primeras anotaciones

extraídas de las observaciones realizadas son las que tienen que ver con las

metodologías, recursos y estrategias tradicionales que han sido utilizadas por la docente

para la enseñanza de las Ciencias Sociales, dejando de lado el uso de las TIC, para

mejorar los desempeños de los educandos, también se pudo concluir de éstas el buen

desempeño de la docente y la pedagogía para hacerse entender en cada una de sus clases

magistrales; así mismo, en cuanto a la participación, aunque un poco numerosa, se hace

más evidente en los estudiantes que ocupan los lugares de la mitad del salón hacia

adelante, hacia atrás, se observan estudiantes que algunas veces no toman apuntes

mucho menos participan con sus aportes durante la clase.

 En este primer momento de la observación se notó bastante preocupada a la

docente por como pudiera resultar su clase en cuanto a la metodología que utilizaba para

que los estudiantes asimilaran los temas, tanto que después de terminada la clase

preguntaba ¿Profe cómo le pareció? refiriéndose a este aspecto de la clase.

 Debido al poco conocimiento que poseía la docente en cuanto al manejo de

recursos TIC para el desarrollo de los contenidos en el aula, se inició un proceso de

94

acompañamiento y de capacitación en el uso y manejo de estas herramientas, las cuales

fueron: manejo de Video Beam, uso del tablero digital, aplicación para la descarga de

videos de la Web, Real Player, utilidad para la creación de crucigramas Crossword,

manejo básico de Google Earth y herramientas Web 2.0 para la búsqueda, selección y

descarga de materiales interactivos de Internet; de esta manera se fueron concertando los

contenidos y las actividades a realizar para empezar a aplicar estrategias que hicieran

uso de las TIC con el fin de mejorar la participación, motivación y con ello los

desempeños de los estudiantes en la asignatura de Ciencias Sociales. En este proceso, la

observación se volvió participativa, haciendo comentarios acerca de la clase y la forma

de realizar las actividades, siempre haciendo énfasis en la colaboración de todos para

lograr el éxito del trabajo que se quería realizar; ahora se había cambiado el escenario

del salón por la sala de informática, igualmente habían cambiado los recursos: el

proyector, el tablero digital, los computadores, un amplificador de sonido y el centro de

atención se enfocaba hacia lo que estaba proyectado y el investigador, que ahora hacia

parte del escenario completo. En esta fase de la observación se notaron los educando

algo inquietos al principio de esta metodología, con deseos de empezar a utilizar los

computadores, este deseo se fue moderando a medida que se explicaba la metodología a

seguir; en ella además de las actividades iniciales que usualmente utilizaba la docente

durante la clase, se empezaron a proyectar videos, algunas veces relacionados con la

temática como una forma de motivación; la participación en la sala de informática se

volvió indiscriminada y venía de todos los sectores del escenario y algo que no ocurría

en el salón, es que alzaban la mano para participar y salir al frente ya fuera para señalar

95

un punto en un mapa, señalar una palabra en una sopa de letras o llenar una palabra del

crucigrama proyectado sobre el tablero digital.

A la luz de la teoría se le atribuye a la incorporación de las TIC al proceso de

proceso de enseñanza‐aprendizaje eventuales cambios en los procesos educativos, su

integración implica que “maestros y alumnos necesitan incorporar a sus quehaceres las

habilidades y destrezas en el manejo de la tecnología educativa y, por el otro, requieren

estrategias educativas apropiadas para la potenciación del aprendizaje” Zenteno y

Mortera (2011, p. 4).

La aplicación de estrategias que incorporen la utilización de recursos de las TIC

por parte de los docentes está muy ligada a las percepciones que poseen estos, las

posibilidades de acceso y de capacitación y la cultura escolar, por lo cual se considera un

proceso complejo. A lo anterior se suma la intensificación en el trabajo que obstruye la

innovación educativa. La aplicación de estos recursos en las actividades de aula no

implica solo adquirir las habilidades y destrezas para su uso, también requiere el

compromiso en la incorporación de una nueva pedagogía; esta integración se facilitaría

si se tuvieran en cuenta la opinión y los intereses de los estudiantes y se hicieran parte

del proceso (Zenteno y Mortera, 2011).

Las bondades que ofrecen el uso de herramientas TIC dentro de las actividades

curriculares están siendo demostradas con argumentos contundentes, sin embargo su

incorporación esta subyugada por la implementación de modelos tradicionales de

enseñanza en donde el docente juega un papel central como criterio fundamental para la

96

aprehensión del conocimiento en el proceso de enseñanza aprendizaje (Correa y Pablos,

2009).

Cabe mencionar que se hicieron también anotaciones de las observaciones que

ocurrieron durante la entrevista que se hizo al docente, donde deja entrever su

preocupación por aprender el uso de herramientas TIC para realizar de una mejor forma

su labor como docente y explorar otras estrategias para la enseñanza de las Ciencias

Sociales. Otras notas que hacen parte de las observaciones tuvieron que ver con los

comentarios y las preguntas que hacían los estudiantes en clases de informática acerca

de cómo acceder a las actividades realizadas durante la clase de Ciencias Sociales.

 Entrevista a la docente: la entrevista, otro instrumento cualitativo de recolección

de información, sirvió para confrontar los resultados obtenidos de la encuesta y las

anotaciones de la observación, siendo necesario para ello, modificar o adicionar algunas

preguntas a las que se habían concebido inicialmente al momento de seleccionar los

instrumentos para esta investigación.

 La aplicación de este instrumento fue acordada con la docente para realizarse en

la sala de informática de la Institución, se le ofreció la oportunidad a la docente de

escoger el lugar y prefirió que fuera en la Institución. La entrevista confirmó un

resultado que había arrojado la encuesta y se había anotado en las observaciones, y era la

ausencia de las TIC como herramientas de apoyo para la labor del docente, entre las

razones que señalan para no hacerlo eran las condiciones de infraestructura y recursos

que se daban en la Institución al no contar con los espacios y los recursos suficientes

para la aplicación de estrategias que incorporaran las TIC a actividades escolares, de

97

igual forma de cursos o talleres de formación en el manejo y uso adecuado de éstas

herramientas. Se concretó realizar otra entrevista después de realizar actividades en

donde se utilizaran estrategias que involucraran el uso de las TIC, esto con el fin de

conocer la impresión que tenía la docente acerca del uso de estas herramientas para la

enseñanza de las Ciencias Sociales y del impacto que pudiera tener en proceso de

enseñanza aprendizaje.

Sobre este respecto, la teoría relacionada señala que las TIC dentro del emergente

tramado social proporcionan mecanismos de participación ante las desigualdades

sociales existentes, permitiendo elevar el grado de conciencia ciudadana; esta

participación es limitada en muchos países latinoamericanos debido a carencias en

educación, por la falta de cultura tecnológica, la falta de implementación de redes del

conocimiento, las limitaciones dentro de las instituciones públicas para brindar las

condiciones adecuadas en cuanto el acceso a herramientas de la tecnología y la falta de

políticas y gestiones del estado en implementar infraestructuras adecuadas que permitan

tener acceso a la información por parte de todos los ciudadano (Andrade y Campo-

Redondo, 2008)

En este afán de lograr situar los sistemas educativos a la altura de las demandas de

la sociedad, el estado no solo ha de dotar las instituciones de computadores para que los

estudiantes hagan uso de ellos, han de rediseñarse los materiales y adaptarlos a la

incorporación de estas herramientas tecnológicas y brindar a los docentes la formación

adecuada en el uso de educativo de las TIC, estas deben estar respaldadas por la creación

de programas y políticas públicas que fomenten la incorporación de las TIC en la

98

educación. El impulso de estas iniciativas fortalecerá los cambios que exigen los

procesos educativos actuales para lograr que los estudiantes alcancen aprendizajes

significativos que le permitan desenvolverse coherentemente con las demandas de su

contexto (OEI, 2011).

Al igual que la encuesta, también se replicó la entrevista al docente que

desarrollaba la asignatura de Ciencias Sociales en el grado 9-2, con el fin de tener otra

visión acerca la utilización de recursos y estrategias empleadas por los docentes para el

desarrollo de la asignatura. Ambas entrevistas fueron grabadas con un software de

edición y grabación de audio, a través del computador, contando con la previa

autorización de los docentes, quienes asintieron esta decisión, teniendo claro el propósito

de ésta.

 Una vez obtenidos los datos del proceso de recolección de información, se

procedió a codificar la información, una manera de ir evidenciado patrones que se

pudieran destacar dentro del análisis de los datos de este trabajo, dado que el proceso de

codificación se define como “identificar palabras, frases, temas o conceptos dentro de

los datos de manera tal que los patrones subyacentes puedan ser identificados y

analizados” Mayan (2001, p. 24).

Este proceso permitió la organización de la información, a través de la tabulación

de las encuestas, la revisión de las anotaciones realizadas durante la observación y las

entrevistas a los docentes, lográndose evidenciar la convergencia de los instrumentos

aplicados y comparando los resultados de uno y otro instrumento hasta tener la plena

certeza de la fiabilidad y validez de la información. De este modo, fueron emergiendo

99

las unidades de análisis, las cuales sirvieron de apoyo para esbozar los resultados aquí

obtenidos.

 La confiabilidad y la validez de este estudio se apoyaron también en el proceso de

triangulación que permitió fortalecer y dar consistencia al análisis de los datos obtenidos

por cada uno de los instrumentos.

Figura1. Proceso de triangulación.

 La figura 1 muestra el gráfico de la estructura establecida que guió este proceso

durante el análisis de los resultados y que corresponde al proceso de triangulación.

4.1. Presentación de resultados

 Durante el análisis y la categorización de los datos se tuvo como referencia las

categorías que surgieron en un principio del marco teórico. Sin embargo, dada su

amplitud conceptual han sido modificadas, o articuladas otras a partir de estas, que

salieron a relucir del análisis de los datos, para abarcar con mayor precisión las

100

características del fenómeno que aquí se estudia. Como resultado de esta categorización

de los datos fueron establecidas para este estudio las unidades de análisis: utilización de

recursos didácticos, aprendizaje de las ciencias sociales y el conocimiento y manejo de

TIC, cada una con tres subcategorías que se señalan a continuación.

 4.1.1 Utilización de recursos didácticos. Por medio de esta categoría se quiso

identificar los diferentes recursos tecnológicos utilizados generalmente para la

enseñanza de las Ciencias Sociales y el manejo que la docente estaba haciendo de éstos,

al momento de usarlos para el desarrollo de las actividades en el aula. Con este objetivo

se introdujo dentro del cuestionario de la encuesta la pregunta 5, cuya tabulación deja

como resultados los detallados en la figura 2, muestra los resultados obtenidos por

medio de esta pregunta aplicada a los estudiantes.

Figura 2. Gráfico de recursos utilizados por docentes para desarrollar contenidos de la

asignatura (datos recabados por el autor).

Grabadoras

0%

Vídeo Beam

0%

Tablero digital

0%
Computadores

0%

Otras

100%

Recursos Tecnológicos

101

Como se puede observar en la figura 2, las herramientas TIC no están siendo

consideradas como recursos de apoyo para el desarrollo de contenidos de la asignatura.

Como herramienta tecnológica usada por la docente los estudiantes señalaron en la

encuesta el tablero acrílico, que demuestra las estrategias de clases expositivas llevadas a

cabo por el docente para el desarrollo de la asignatura.

La utilización de recursos como el tablero digital, grabadoras, video beam y

computadoras estaba siendo subvalorada por la docente según la opinión expresada aquí

por los estudiantes y hecho que confirma la entrevista realizada la docente donde

expresa que aplica recursos tradicionales debido a que no posee las habilidades

necesarias para manejar estas herramienta y su aplicación en actividades de clase. A

partir de esta categoría surgen las siguientes subcategorías:

Manejo de recursos. Los resultados obtenidos de los instrumentos aplicados,

muestran como las ayudas didácticas se limitaban al uso de mapas esquemas tablero,

marcador y copias de documentos de texto evidencia de ello lo dan los estudiantes en la

encuesta inicial donde dejan sin contestar la pregunta 6 del cuestionario; resultado

similar se dio dentro de las encuestas que se aplicaron a los estudiantes de grado 9°,

buscando referencias de apoyo para el uso de TIC para la enseñanza de las Ciencias

Sociales.

No obstante, la falta de estrategias que incorporen las TIC diseñadas por la

docente, la pregunta 7 de la encuesta hace referencia acerca del uso que hace la docente

de los recursos que selecciona para implementar las actividades escolares en el aula de

clases, estos resultados se pueden apreciar en la figura 3.

102

Figura 3. Gráfico del manejo que hace la docente de los recursos utilizados en clases

(datos recabados por el autor).

El gráfico de la figura 3, muestra que la percepción que tienen los estudiantes

acerca del manejo de los recursos que utiliza la docente para desarrollar los contenidos

no es la óptima, esto se refleja en el porcentaje de estudiantes que consideran como

“muy buena” el manejo que ella hace de éstos y el porcentaje de estudiantes que

consideran como “buena” o “regular” el manejo de recursos por parte de la docente. A

esta opinión se contrapone la percepción de la docente que comenta que le ha dado muy

buenos resultados hasta el momento las actividades realizadas con los recursos que

utiliza.

Durante el proceso de recolección de datos se hizo acompañamiento en la

incorporación de herramientas TIC, en la realización de actividades para el desarrollo de

los contenidos de la asignatura de Ciencias Sociales por parte de la docente, con la

finalidad de desarrollar otro tipo de estrategias metodológicas y didácticas, diferentes a

MALA
22%

REGULAR
35%

BUENA
34%

MUY BUENA
9%

Manejo de recursos por la docente

103

las que tradicionalmente ha utilizado con los estudiantes; en esta integración, el manejo

de estos recursos no ha sido sencillo, ya que no estaba familiarizada con el uso del Video

Beam y el diseño de actividades en las cuales se involucrara el uso del computador para

su ejecución; sin embargo, ya ha aprendido conceptos básicos y el manejo de algunas

TIC; aunque es inexperta, en la entrevista ha expresado su deseo de aprender y de poder

aprovechar el uso de las TIC para hacer un poco más fácil su práctica educativa; atribuye

el poco manejo de las TIC como herramientas didácticas dentro del aula, a la escasez de

recursos con que cuentan las Instituciones educativas y la falta de una política educativa

para enseñar a los docentes a integrar estas tecnologías en los procesos educativos.

Actividades propuestas en clase. Dentro de las actividades llevadas a cabo por la

docente, obtenidas por medio de las observaciones y la encuesta, las cuales se describen

en la figura 4, se hace evidente la aplicación nula de estrategias que involucraran el uso

de las TIC.

Clase expositiva

27%

Mesa Redonda

27%

Talleres

28%

Exposiciones

18%

Actividades docentes para el desarrollo de la
asignatura

104

Figura 4. Gráfico de actividades realizadas usualmente para la desarrollar los contenidos

de las Ciencias Sociales (datos recabados por el autor).

En la figura 4, se puede observar que las actividades implementadas normalmente

por la docente correspondían a estrategias tradicionales tales como clase expositiva,

mesa redonda, talleres y exposiciones en clase, con las cuales desarrollaba los

contenidos.

Al pasar al acompañamiento con la docente se concibió la proyección de

contenidos y videos, la construcción de mapas interactivos y la solución de crucigramas

y sopas de letras, como estrategias que incorporaran el uso del computador, el proyector

y el tablero digital, al igual que actividades educativas realizadas con Jclic que pudieron

ser descargadas y la presentación de imágenes satelitales elaboradas por Google Earth.

Participación de los estudiantes. Las observaciones dan cuenta del buen manejo

que hace de los recursos didácticos la docente para tratar de que los educandos asimilen

los contenidos de la asignatura, logrando entre los estudiantes una aceptable

participación, la cual se hace más notoria en los estudiantes que ocupan los lugares que

quedan en la parte de adelante del salón, los de atrás suelen distraerse con facilidad, en

ocasiones por que no parece llamarles mucho la atención los temas, y otras, debido a que

muchas veces por la ausencia de uno o mas docentes, el desarrollo de las clases en la

jornada escolar no es normal, quedando grupos de estudiantes deambulando por fuera de

las aulas, que al pasar frente al salón distaren la atención de los estudiantes, perdiendo la

conexión con la temática.

105

Figura 5. Participación de los estudiantes en clase donde no hay presencia de TIC

Por medio de la figura 5, se puede ver como es la participación de los estudiantes

durante el desarrollo de las clases de ciencias sociales, que aunque aceptable no es del

todo notoria y esto puede estar muy ligado a la percepción que tienen los estudiantes

acerca del manejo que hace la docente de los recursos, la cual se ilustra en la figura 2,

donde las opiniones son divididas en cuanto al manejo de los recursos que hace la

docente.

 4.1.2. Enseñanza aprendizaje de las ciencias sociales. En esta categoría afloran

los aspectos que tienen que ver con las estrategias que aplica la docente para realizar el

proceso de enseñanza y estimular el aprendizaje de las Ciencias Sociales, se han extraído

de los datos las siguientes subcategorías:

 Actividades propuestas en clase. Por medio de la concertación con la docente, se

acordó realizar las actividades en la sala de informática, en períodos académicos en los

cuales se pudiera hacer un acompañamiento de los materiales a desarrollar y los recursos

Nunca

9%

Algunas veces

31%

Siempre

19%

Casi siempre

41%

Participación en clases

106

que se iban a tener en cuenta para estos, mientras ella aprendiera a utilizarlos

adecuadamente. Se aplicó el uso de las TIC a los temas de geografía correspondientes al

reconocimiento de los continentes de América y Europa, para ello se utilizaron

materiales descargados de la Web, entre estos se seleccionaron videos, mapas

interactivos, crucigramas, sopa de letras actividades desarrolladas con Jclic, descargadas

de su página oficial, además, la herramienta de imágenes satelitales como Google Earth

que causó mucho impacto entre los educandos. Este nuevo tipo de actividades

refrescaban las que había venido implementando la docente y se convertían en

posibilidades de mejorar la participación y el desempeño de los estudiantes.

 Participación de los estudiantes. A partir de la realización de actividades que

hicieron uso de recursos TIC, se observó la notable participación que hacían los

estudiantes durante el desarrollo de la clase, en esta oportunidad se les notaba a todos

muy pendientes de los materiales proyectados y ansiosos de realizar su aporte dentro de

la actividad, con tanta euforia lo hacían que había que moderar la participación para que

un mayor número de estudiantes lo pudiera hacer. Esta participación sin duda superó las

observadas cuando se aplicaban estrategias de enseñanza tradicionales dentro del aula y

se muestran acordes con el interés que tienen los estudiantes en que se incorporen las

TIC al desarrollo de la asignatura.

 Mecanismos de evaluación. Acorde con las estrategias realizadas para el

desarrollo de la asignatura y teniendo en ese mismo orden las actividades propuestas, en

esta subcategoría la docente no había utilizado ningún mecanismo de evaluación que

107

involucrara la incorporación de herramientas TIC para el seguimiento y control de las

competencias y los aprendizajes adquiridos por los estudiantes.

Figura 6. Mecanismos de evaluación aplicados por la docente.

 La figura 6 muestra los mecanismos más comunes que a juicio de los estudiantes

son aplicados por la docente para evaluar las competencias y los saberes de la

asignatura.

Motivación de los estudiantes. La docente desde un principio se declaró a favor de

desarrollar estrategias que incorporaran las TIC y se encontraba muy animada con las

actividades, pero mucho más expectantes estaban los estudiantes, que consideraban una

idea atractiva el hecho de realizar las clases de Ciencias Sociales dentro de la sala de

informática; tanto fue el impacto positivo de esta experiencia que con frecuencia

expresaban su inquietud de desarrollar todas las clases de la asignatura utilizando la sala

y los computadores y no sólo algunas como se estaban haciendo. Los educandos

Sustentación de

trabajos

Pruebas escritas

Talleres

Exposiciones

Participación

en clases

Consultas

Mecanismos de evaluación en clase

108

expresaron lo “chévere” que resultan ser las clases así pudiendo colaborar entre todos

para resolver las actividades o lo fácil que resultaba localizar un punto geográfico dentro

de los mapas o conocer aunque solo fuera a través de imágenes satelitales las estructuras

urbanas de las grandes ciudades del mundo.

Figura 7. Opinión de los estudiantes ante la propuesta de incluir las TIC dentro de la

implementación de las actividades de ciencias sociales.

El gráfico que muestra la figura 7, es un hecho fehaciente que evidencia el impacto

de las TIC dentro de los estudiantes y ayuda a comprender la motivación y el aumento

de la participación cuando se incluyeron herramientas TIC para transmitir los contenidos

por parte de la docente de la asignatura de ciencias sociales.

 4.1.3. Conocimiento y manejo de TIC. Esta categoría surge a través de la

comprobación de los diferentes instrumentos de recolección de datos donde se evidenció

la escasa o nula aplicación de las TIC dentro de las actividades educativas que desarrolla

la docente de Ciencias Sociales en el salón de clases, por lo que se quiso profundizar en

SI
100%

NO
0%

Opinión acerca del uso de TIC en clase

109

el conocimiento que tenían los docentes acerca de la aplicación de las TIC como

herramienta didáctica dentro del aula para facilitar procesos de enseñanza aprendizaje;

en esta categoría surgieron las siguientes subcategorías:

 Capacitación en el manejo de TIC, teniendo en cuenta los resultados de la

encuesta aplicada a los estudiantes donde se deja ver que los docentes de Ciencias

Sociales no hacen uso de herramientas TIC, se exploró dentro de la entrevista ¿Qué tanto

capacitación y habilidades poseían los docentes en el manejo de TIC, ya fuera en el aula

o dentro de sus actividades no académicas? encontrándose que hacen manejo básico del

uso del computador, cuentan con uno en casa, y de los servicios que ofrece la Web,

manejo de correo, búsqueda de información a través de los buscadores que se encuentran

en Internet. Se detectó que este conocimiento es empírico y no ha sido adquirido por la

asistencia a cursos o talleres de capacitación en el manejo de estas herramientas,

desconociendo estrategias adecuadas para su aplicación en los procesos de formación de

estudiantes.

 Espacios para la aplicación de TIC. En las observaciones durante la aplicación

de las encuestas al grupo 9-2, se escucharon expresiones como “el profesor si nos mostró

algunos vídeos en el tablero digital”, por lo que se procedió interrogar al docente sobre

las razones que tuvo para no seguir con esta metodología, argumentando que dentro de

la Institución no habían los recursos y los espacios para desarrollar este tipo de

metodología adecuadamente, además, los equipos y la sala dispuestos para estas

actividades eran insuficientes para la población estudiantil con que contaba la Institución

y algunas veces presentaban problemas de funcionamiento.

110

 Manejo de recursos. Por medio de la entrevista a la docente se tuvo la certeza del

escaso uso que hace de herramientas tecnológicas, recursos como el video beam,

aplicaciones digitales educativas o el tablero digital se le dificultan manipular y

escasamente posee nociones acerca del manejo del computador; la entrevista también

devela que la docente explora recursos digitales por medio de las sugerencias que le

hacen otros colegas acerca de alguna aplicación o un sitio Web donde pueden descargar

materiales didácticos para su asignatura, pero incluso este procedimiento se dificulta al

tener poco conocimiento de la forma que se descargan al computador.

4.2. Análisis de los resultados

 El siguiente paso después de la presentación de resultados, arrojados por la

aplicación de los instrumentos, comprende el análisis de estos resultados; en esta parte

de la investigación se retomó el objetivo de investigación que orientó este trabajo el cual

consistió en “proponer estrategias metodológicas con la utilización de recursos de las

tecnologías de la información y la comunicación como apoyo para mejorar procesos de

enseñanza aprendizaje en la asignatura de Ciencias Sociales del grado 8° de la

Institución educativa el Carmen”, a la luz de las unidades de análisis que fueron

emergiendo durante la codificación y organización de los datos. Para observar como

estas unidades de análisis se encuentran estrechamente relacionadas durante el desarrollo

de este propósito, se muestra en la figura 8 un esquema donde se señalan las conexiones

existentes entre estas.

111

Figura 8. Relación de categorías y subcategorías

En la consecución de este objetivo general, una vez establecidas las unidades de

análisis, se definieron las categorías y subcategorías, con el fin de lograr captar de la

mejor manera, la realidad del fenómeno investigado, tal cual la podían evidenciar los

datos obtenidos. De este modo, haciendo lectura de los resultados, se puede encontrar

de manifiesto realización de actividades didácticas y pedagógicas, por parte de la

112

docente, asistida algunas veces por el profesor de la asignatura de tecnología e

informática, que buscan incorporar la utilización de las TIC en los procesos de

enseñanza aprendizaje de la asignatura Ciencias Sociales en el grado 8°-2 de la jornada

de la tarde, de la Institución Educativa el Carmen del Municipio de Cotorra. Los

resultados se evidencian porque la docente hizo uso de recursos didácticos digitales y el

empleo de herramientas tecnológicas propuestas durante el desarrollo de sus actividades

educativas dentro del aula. Mismas que contribuyeron a la presentación de contenidos de

forma mucho más ilustrativa al ser enriquecidos con la integración de texto, imágenes y

en ocasiones vídeos, con lo cual se elevó el grado de motivación y participación de los

estudiantes cuando las clases presentan esta metodología. Lo anterior permite determinar

que de cierta manera se contribuye al mejoramiento de los procesos de enseñanza

aprendizaje con la inclusión de las TIC.

 De la misma manera, del análisis de estos datos se puede establecer también que

este proceso de mejoramiento depende del uso que haga el docente de estas

herramientas, y estas directamente vinculadas con el conocimiento y manejo que pueda

tener el docente acerca del uso didáctico de las TIC en los procesos educativos que se

dan en el salón de clases.

113

Capítulo 5. Conclusiones

 La realización de trabajos de investigación a cerca de la incorporación de las

TIC a procesos de aprendizaje es una temática bastante generalizada, en la actualidad,

gracias al interés que ha despertado la expansión del uso de estas herramientas en todos

los ámbitos en que se desarrolla la cultura actual; sin embargo, en nuestro entorno, las

investigaciones educativas en este campo, apenas empiezan, siendo un área poco

explorada con muchos interrogantes por responder, de allí lo enriquecedor de este

trabajo como construcción de conocimiento en el desarrollo educativo, para contribuir a

comprender las dimensiones de este fenómeno dentro de las condiciones actuales de

nuestra sociedad y nuestro entorno.

 Al respecto, esta investigación pretendió ser una iniciativa, no sólo para fomentar

la investigación educativa en nuestro contexto, sino también el despertar una necesidad

ya inaplazable en nuestra realidad, como es la incorporación de las TIC a estrategias

metodológica para mejorar procesos de enseñanza aprendizaje en la escuela.

 En consecuencia, se plasman a continuación las conclusiones más relevantes que

se han extraído del análisis de los datos, que fueron consignados en los diferentes

instrumentos aplicados para el presente estudio, el cual se planteaba proponer estrategias

metodológicas con la utilización de recursos de las tecnologías de la información y la

comunicación como apoyo para mejorar procesos de enseñanza aprendizaje en la

asignatura de Ciencias Sociales del grado 8° de la Institución educativa el Carmen de

Cotorra.

Objetivos de la investigación

114

 Con el fin de orientar las actividades a seguir, para empezar a generar la

información, que permitiera esclarecer los cuestionamientos que se plantearon para este

trabajo, se establecieron los objetivos, de manera que su consecución aportara a delatar

los hallazgos más importantes en el desarrollo de la investigación.

 Con los objetivos definidos, se inició a revisar documentos y artículos

académicos de publicaciones reconocidas, que permitieran reconocer las características

relevantes que tiene el proceso de enseñanza aprendizaje de las Ciencias Sociales y la

incorporación de las TIC a entornos escolares, esta búsqueda de fuentes de información

también abarcó documentos emitidos por los organismos oficiales y la legislación

vigente que expresa los lineamientos que orientan su enseñanza e incorporación al

sistema educativo; un hecho a destacar fue la escasez de artículos y la carencia de

experiencias documentadas relacionadas con el fenómeno de estudio de la investigación,

en el entorno de la Institución.

 Del resultado de esta revisión y análisis, se tomaron los conceptos que fueron

abordados durante el desarrollo del Marco Teórico y los referentes sobre los cuales se

sustentaron las bases teóricas del proyecto realizado, los cuales permitieron caracterizar

las manifestaciones del uso de las TIC para ayudar a mejorar los procesos de enseñanza

aprendizaje.

 Para la investigación se siguió una metodología cualitativa, dentro de la cual se

utilizaron instrumentos cuantitativos y cualitativos con el fin de de desarrollar una

triangulación que brindara la mayor validez y confiabilidad a los datos obtenidos y sobre

115

los cuales se generaría la información que aportaría a los resultados finales de la

investigación.

¿Cómo la utilización de recursos de las tecnologías de información y la

comunicación facilitan los procesos de enseñanza aprendizaje en la asignatura Ciencias

Sociales en el grado 8° de la jornada de la tarde, de la Institución Educativa el Carmen

del Municipio de Cotorra?

 De la triangulación de los datos obtenidos a través de los instrumentos

cualitativos y cuantitativos, se puede demostrar que durante la aplicación de estrategias,

en el desarrollo del contenido de asignatura de Ciencias Sociales en el grado 8-2, donde

se involucraron el uso de Video Beam, tablero digital, computadores, actividades

didácticas, realizadas mediante aplicaciones informáticas y recursos educativos de la

Web, se mejoran los procesos de enseñanza aprendizaje necesarios para la asimilación

de los conceptos de la asignatura.

 La afirmación está basada en las evidencias que han dejado al descubierto las

impresiones observadas y los juicios emitidos por los estudiantes y la docente, a) mayor

participación en clases, b) iniciativa de los estudiantes en querer realizar las actividades

propuestas, c) mejor presentación de los contenidos, d) percepción de una mayor

motivación por parte de la docente, después de haberse diseñado y aplicado estrategias

didácticas donde se han utilizado las TIC como apoyo para lograr los objetivos de

aprendizaje; estas han puesto de manifiesto, para la docente, la creatividad en el diseño

de estrategias para mejorar la motivación que se genera en los educandos y con ello una

mejor asimilación de los conceptos y definiciones, al ser presentados de forma creativa

116

con la ayuda de herramientas TIC, lo cual se ha visto reflejado en una mayor

participación, y las expresiones de aceptación ante el uso de esta metodología, haciendo

más interactivo el desarrollo de las clases.

La incorporación del computador, el Video Beam, el tablero digital y los

actividades educativas diseñadas con aplicaciones informáticas, ha refrescado el uso de

materiales didácticos utilizados por la docente de la asignatura de Ciencias Sociales,

permitiéndole contar con recursos y contenidos actualizados de la asignatura, como es el

caso de geografía, donde por medio de las TIC se pudo mostrar la conformación actual

de la geografía política de los continentes, después de los cambios que los últimos

movimientos independentistas y de autonomía nacional, sobre todo en el antiguo

continente, han originado sobre la conformación del mapa político de éste; en

congruencia con estas actividades, la docente ha expresado la importancia de cómo

facilita la ilustración a los estudiantes de contenidos que presentan un panorama actual,

acorde con la información que reciben constantemente de los medios masivos de

comunicación.

 De la triangulación de los datos analizados desde las diferentes categorías que se

establecieron para el estudio, se mencionan a continuación los hallazgos encontrados

durante el desarrollo de éste.

 De los resultados obtenidos se ha podido extraer cómo la docente tiene la

percepción, que la incorporación de las herramientas TIC, en el desarrollo de los

contenidos de las asignaturas, ayuda a mejorar los procesos de enseñanza aprendizaje,

pues aunque se siente cómoda utilizando recursos y estrategias tradicionales, los cuales

117

utiliza normalmente para el desarrollo de su asignatura, y siente que tiene un gran

dominio de éstos, por lo que asume que sus estudiantes asimilan en gran número los

conceptos presentados, está convencida de que aprender el uso de herramientas

tecnológicas es algo indispensable para un mejor desarrollo de los procesos de

enseñanza aprendizaje, de tal manera que es consciente de que sus estrategias de

enseñanza deben incorporar el uso de las TIC, pero se aferra al uso de recursos

tradicionales debido a los escasos conocimientos que posee, en el manejo de estos.

 Otro aspecto observado en los resultados es la falta dentro de la Institución de

lineamientos curriculares y políticas institucionales que establezcan proyectos de diseño

educativo con énfasis en la incorporación de las TIC en el desarrollo de los contenido de

las asignaturas, por lo que se ha descuidado la adecuación de espacios y la gestión de

recursos de las TIC, para promover su utilización en todas las áreas del plan de estudios;

aspecto que sin duda, incide directamente en la motivación de la docente a proponer

estrategias que puedan incorporar la utilización de estas herramientas.

Pero, si es notable en los resultados los escasos recursos que posee la Institución,

también es cierto que de parte de la docente, existe muy poca iniciativa encaminada a

capacitarse y adquirir competencias básicas en el uso de las nuevas tecnologías y su

aplicación en las actividades escolares, por lo que la asimilación de éstas la ha obtenido,

generalmente, a partir de los esporádicos planes de capacitación que se ofrece por parte

de las entidades educativas, las cuales no realizan un seguimiento a la ejecución de

dichas propuestas. En consecuencia, esta característica en la docente obstaculiza de

algún modo, iniciativas que promuevan la incorporación de las TIC, en el desarrollo de

118

los contenidos de las asignaturas para favorecer los proceso de enseñanza aprendizaje,

planificadas a partir de de los recursos de la tecnología que ofrece la Institución para su

realización.

Con respecto a la incorporación de las TIC en el desarrollo de los contenidos, de

los resultados se observa que la utilización de estas herramientas, por sí solas, constituye

un factor de motivación para los estudiantes de la Institución, hecho observado en los

rostros de expectación al inicio de las clases y puede ser explicado a partir del escaso

acceso que tienen a recursos tecnológicos dentro de la Institución y fuera de ella;

manifestado de igual forma por los estudiantes al encontrar el desarrollo de contenidos,

en los cuales se utilizan las herramientas tecnológicas, mucho más interesantes y

motivadores, que cuando se desarrollan utilizando recursos tradicionales, convirtiéndose

este hecho en un factor que mejora los niveles de participación en clases.

Dado que las condiciones actuales de la Institución, en cuanto a infraestructura y

recursos tecnológicos no son las más apropiadas, ni los docentes poseen las

competencias necesarias para empezar a incorporar el uso de herramientas tecnológicas

en el desarrollo de los contenidos de sus asignaturas, y pese a esto se quiere promover

dentro de la Institución la incorporación de las TIC a los proceso de enseñanza

aprendizaje, surge el interrogante acerca de si ¿es posible la implementación de

propuestas curriculares que incorporen las TIC al desarrollo de los contenidos,

valiéndonos para ello de los recursos tecnológicos que brinda la Institución y de los

conocimientos que los docentes poseen acerca del manejo de herramientas TIC?

119

Basándonos en la evidencia que muestran los resultados, se puede decir que si es

posible, que para su puesta en marcha hace falta un trabajo de coordinación en el uso de

los recursos de la Institución, de igual forma la participación, hasta cuando sea

necesario, de docentes competentes en uso de herramientas TIC, de tal manera que

ayuden a los otros a desarrollar las propias y les permitan diseñar las actividades con la

incorporación de herramientas tecnológicas; tal como se demostró en el desarrollo de

este estudio, a través de las diferentes actividades que se coordinaron en conjunto con la

docente de Ciencias Sociales, para alcanzar los objetivos propuestos. Teniendo en cuenta

estas consideraciones, es posible, dentro de la Institución, la implementación de este tipo

de propuestas.

5.1. Principales hallazgos

• Existe la percepción entre la docente, que la incorporación de las herramientas

TIC, en el desarrollo de los contenidos de la su asignatura, ayuda a mejorar los

procesos de enseñanza aprendizaje.

• La docente es consciente de que sus estrategias de enseñanza deben incorporar el

uso de las TIC, pero se aferra al uso de recursos tradicionales debido a sus escasos

conocimientos en el manejo de estos.

• La docente siente que ha sido satisfactorio los resultados obtenidos con la

utilización de recursos y estrategias tradicionales, los cuales utiliza normalmente

para el desarrollo de sus asignaturas, teniendo un gran dominio de éstos.

120

• Dentro de la Institución no existen lineamientos curriculares, ni políticas

institucionales que establezcan proyectos de diseño educativo con énfasis en la

incorporación de las TIC, en el desarrollo del contenido de las asignaturas.

• La escasez de herramientas y espacios para acceder a recursos de las TIC, con que

cuenta la Institución, desmotiva a la docente a proponer estrategias que puedan

incorporar el uso de las TIC.

• De parte de los docentes y de la Institución, existe muy poca iniciativa encaminada

a adquirir las competencias en el uso de las nuevas tecnologías y su aplicación en

las actividades escolares.

• Es posible ejecutar iniciativas que promuevan la incorporación de las TIC, en el

desarrollo de los contenidos de las asignaturas, a partir de los recursos que ofrece

la Institución.

• Los estudiantes encuentran el desarrollo de contenidos, en los cuales se utilizan las

herramientas tecnológicas, mucho más interesantes y motivadoras.

• La utilización de los recursos de las TIC, por sí solos, constituye un factor de

motivación para los estudiantes de la Institución.

Estos hallazgos fueron posibles gracias a que fueron alcanzados los objetivos que

se propusieron y que orientaron la realización de este estudio, los cuales se establecieron

en el capítulo I de este trabajo, definidos así:

Determinar cuáles son las herramientas TIC usadas por docentes en procesos de

enseñanza aprendizaje, donde se encontró que se utilizan muy escasamente las TIC, solo

121

después de hacer un acompañamiento y ayudado a diseñar algunas estrategias que

implicaban su uso se pudo hacer.

Identificar cuales herramientas TIC motivan el aprendizaje de los estudiantes, en

este aspecto el estudio arrojó que en general las herramientas TIC motivan el interés de

los estudiantes por los contenidos de la asignatura, para este estudio se pudo comprobar

por la utilización de Computadores, video beam, Tablero Digital, conexión a internet y

aplicaciones educativas y ofimáticas utilizadas didácticamente.

Identificar estrategias y metodologías usadas por docentes de la Institución

educativa el Carmen de Cotorra para la enseñanza de las Ciencias Sociales, donde se

demostró que son usadas metodologías tradicionales tanto para la presentación de los

contenidos como para su evaluación.

Desarrollar estrategias con el uso frecuente de herramientas TIC, para facilitar

procesos de enseñanza aprendizaje en el área de Ciencias Sociales en estudiantes de

grado 8-2 de la jornada de la tarde de la Institución Educativa el Carmen, el cual fue

posible gracias al acompañamiento a la docente durante el proceso de investigación en la

implementación actividades, selección de materiales y la orientación acerca del uso y

manejo adecuado de las TIC para su incorporación a los procesos educativos

desarrollados en el aula.

El logro de éstos se puede evidenciar a través de la triangulación de los datos

obtenidos por medio de los instrumentos aplicados y la realización de las estrategias que

se siguieron para cumplir con el propósito de esta investigación.

122

De igual forma se puede afirmar que se ha dado un gran paso en la inclusión de las

TIC para mejorar proceso de enseñanza en el área de Ciencias Sociales, en la Institución

educativa el Carmen de Cotorra, si tenemos en cuenta que la docente se encuentra en

disposición de llevar a cabo esta meta y ha empezado, a partir de unos conocimientos

básicos, la aplicación de estas herramientas en las estrategias utilizadas para la

enseñanza específica de su asignatura; que ha permitido mejorar los niveles de

motivación y participación de los estudiantes en el aula de clases, lo cual permite

aseverar con toda certeza que se ha cumplido con el objetivo general del proyecto, que

buscaba “proponer estrategias metodológicas con la utilización de recursos de las

tecnologías de la información y la comunicación como apoyo para mejorar procesos de

enseñanza aprendizaje en la asignatura de Ciencias Sociales del grado 8° de la

Institución educativa el Carmen”.

5.2. Recomendaciones

De acuerdo a los resultados obtenidos se puede indicar que es necesario establecer

un programa de capacitación para los docentes en el manejo y la utilización de las TIC

como herramientas facilitadoras del proceso de enseñanza aprendizaje en el aula, puesto

que el conocimiento de éstas sólo se limita a conceptos básicos relacionados con manejo

del computador, cuentas de correo electrónico a través de Internet y el procesador de

texto de Microsoft Office; la docente comparte la opinión de la importancia que tiene

utilización de las TIC en las estrategias que se desarrollan en Ciencias Sociales, pero

expresa su inconformidad por no existir un plan de capacitación que les ayude a

desarrollar las habilidades necesarias para utilizar en forma adecuada herramientas

123

tecnológicas que faciliten la presentación, organización y evaluación de los contenidos

de la asignatura. Así mismo, conviene llamar la atención en cuanto a la necesidad de una

mejor dotación de los espacios y recursos, para brindar unas condiciones adecuadas, a

los docentes y estudiantes, para implementar estrategias que involucren el uso de las

TIC, de tal manera que deje ser una exclusividad para la asignatura de tecnología el

manejo de herramientas tecnológicas, garantizando con ello a estudiantes y docentes los

recursos necesarios para un fácil acceso a estos recursos desde cualquier asignatura.

En cuanto a los procesos de enseñanza aprendizaje de las Ciencias Sociales, a

través de los resultados obtenidos, se considera que es necesario que los docentes

revaliden las estrategias utilizadas para el desarrollo de los contenidos de las Ciencias

Sociales e incorporar dentro de ellas el uso de las TIC; esto debe ser acompañado de un

comprometimiento por parte de los docentes en querer adquirir las habilidades

necesarias con las cuales puedan implementar el diseño de recursos didácticos que hagan

uso de herramientas TIC, innovando adecuadamente las estrategias aplicadas, ya que las

actividades que involucren el uso de las TIC, diseñadas por éstos, son escasas o nulas y

estas herramientas como se observó durante la aplicación de las actividades diseñadas,

ponen de manifiesto, por parte de los estudiantes, mejores niveles de participación y un

alto grado de la motivación con lo cual se puede mejorar la asimilación de los conceptos

y habilidades necesarias que requieren el aprendizaje de las Ciencias Sociales en el

grado 8° de la educación básica secundaria.

Sin duda la incorporación de las TIC a los proceso de enseñanza aprendizaje son

un factor que determina la manera como se vienen desarrollando los procesos de

124

formación en las escuelas, su integración a estrategias didácticas permite un despliegue

de recursos que dinamizan estos proceso convirtiéndolos en motivadores y

participativos; en el caso de esta investigación deja claro como por medio de unos

objetivos bien definidos, con herramientas acordes a las intenciones educativas, teniendo

en cuenta el contexto y las necesidades educativas, se pueden lograr pequeños pero

significativos avances en el anhelo de inscribir las TIC dentro de las actividades

curriculares de Ciencias Sociales de la Institución educativa el Carmen de Cotorra.

Para futuras investigaciones acerca de la incorporación de las TIC a procesos de

enseñanza aprendizaje, se recomienda seguir afinando los instrumentos de recolección

de datos y ampliar la población objeto de estudio, de tal manera que permita la

participación de estudiantes de distintos niveles educativos y docentes con metodologías

educativas diferentes a fin de comparar evaluar más significativamente el impacto del

uso de la tecnología en cada una de las metodologías. Así mismo se sugiere aumentar la

frecuencia con que se aplican las actividades que incorporan las TIC en el aula para la

obtención de un mayor número de datos con los que se puedan hacer mejores inferencias

sobre las características de este fenómeno.

Alternativamente a esta investigación podrían surgir nuevos cuestionamientos

acerca de la utilización de las TIC en procesos de enseñanza aprendizaje que

complementaran, reafirmaran o refutaran los hallazgos aquí encontrados, estos podrían

enfocarse sobre aspectos como: ¿Qué tipos de estrategias didácticas asimilan mejor la

incorporación de las TIC para su aplicación en entornos de formación? ¿Cuáles son las

125

competencias necesarias para que un docente logre incorporar adecuadamente el uso de

las TIC a las actividades curriculares de su asignatura?

En fin este campo del conocimiento en nuestro entorno tiene mucho por explorar y

aspectos interesantes sobre los cuales se pudieran implementar trabajos de investigación

que ayuden a comprender e interpretar la dinámica que sigue la integración de la

tecnología a los procesos educativos.

126

Referencias Bibliográficas

Alva Suarez, M. (2003). Las tecnologías de la información y el nuevo paradigma

educativo. [Versión electrónica]. Contexto Educativo: Revista digital de

investigación y nuevas tecnologías. 5(29). Recuperado de: http://contexto-

educativo.com.ar/2003/5/nota-03.htm

Álvarez, M.J. (2002). Evaluar para conocer, examinar para excluir. Madrid, España:

Morata.

Andrade Castro, J.A., Campo Redondo, M. S. (2008). Tecnologías de información:

 inclusión en la educación basada en lo digital. Revista Mexicana de

 Investigación Educativa ,13(36), 223-246. Recuperado de:

 http://redalyc.uaemex.mx/pdf/140/14003610.pdf.

Antolín, M., Faliares, N. (2003). Estimulación del aprendizaje escolar. En V.

 Bellante, M. C. García (Eds). Como Mejorar El Aprendizaje En El Aula Y Poder

 Evaluarlo: Para Docentes De La Enseñanza Básica. (pp. 258-276). Bogotá,

 Colombia: Editora cultural internacional.

Avellaneda, M. F., Von Linsingen, I. (2011). Popularizaciones de la ciencia y la

tecnología en América Latina: Mirando la política científica en clave educativa.

Revista Mexicana de investigación educativa, 16(51), pp 1253-1272. Recuperado

de: http://search.proquest.com/docview/922775594?accountid=11643

Ávila Baray, H. L. (2006). Introducción a la metodología de la investigación. Edición

 electrónica. Recuperado de http://www.eumed.net/libros/2006c/203/

http://www.eumed.net/libros/2006c/203/

127

Bazán, S., Acosta, M. (2011). La denagogía como obstáculo para el uso eficiente de las

TIC en la educación de la era digital. Apertura: Revista De Innovación

Educativa, 3(1), 1-6.

Benavides, M.O., Gómez-Restrepo, C. (2005). Métodos en investigación cualitativa:

triangulación. Revista Colombiana de Psiquiatría, 34 (1), 118-123.

Buch, T. (2003). CTS desde la perspectiva de la educación tecnológica. Revista

Iberoamericana de Educación, 147-163. Recuperado de:

http://www.rieoei.org/rie32a07.pdf

Cabero Almenara J. (2008).La formación en la sociedad del conocimiento. Indivisa

Boletín de estudios e investigación, 13-48

Castillo Arredondo, S., Bolívar Botía, A., Cabrerizo Diago, J., Cardona Andújar, J.,

Casanova Rodríguez, M. A., Cunha, J. C., Gairín Sallán, J., Gento Palacios, S.,

Delgado, M. L, Medina Rivilla, A., Oliver Vera, M. C., Rabanal Gutiérrez, D.,

Sánchez Vaquero, J., Torre, S., Torres González, J. A, Villar Angulo, L. M.

(2002). Compromisos de la evaluación educativa. Madrid, España: Pearson

/Prentice Hall.

Constitución Política de Colombia de 1991.

Correa, J. M., Pablos, J. (2009). Nuevas tecnologías e innovación educativa. Revista de

Psicodidáctica, 14(1) 133-145. Recuperado de:

http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve=194114584017

Cortés Cortés, M.E., Iglesias León,M. (2004). Generalidades sobre Metodología de la

 Investigación. (Colección Material Didáctico). Universidad del Carmen.

128

Ministerio de Educación Nacional. (2006). Estándares Básicos de Competencias en

Lenguaje, Matemáticas, Ciencias y Ciudadanas: Guía sobre lo que los estudiantes

deben saber y saber hacer con lo que aprenden.

Ministerio de Educación Nacional. (1994). Ley 115 de 1994, Ley general de educación.

Ministerio de Educación Nacional. (2001). Ley 715 de 2001 Diario Oficial No 44.654.

Ministerio de Educación Nacional. (1994). Decreto 1860.

Ministerio de Educación Nacional. (2006).Orientaciones generales para la educación en

tecnología. (2006). Recuperado de: http://www.box.com/shared/5j08u7irp2.

Ministerio de Educación Nacional. (2006). Plan Decenal de Educación de 2006 – 2015:

Notas de política.

Ministerio de Educación Nacional. (2004).Serie Guías N° 7.Estándares básicos de

competencias en ciencias naturales y ciencias sociales.

Ministerio de Educación Nacional. (2002). Serie lineamientos curriculares: Ciencias

Sociales.

Ministerio de Educación Nacional. (2004).Táctica y estrategia de la calidad educativa.

Altablero, (26), pp 3-4

Fernández Cárdenas, J. M. (2009a). Las tecnologías de la información y la

comunicación desde la perspectiva de la psicología de la educación. En J.

Arévalo Zamudio, G. Rodríguez Blanco (Eds.) México, Distrito Federal,

México: Secretaría de Educación Pública/Dirección General de Materiales

Educativos.

129

Guber, R. (2001). La etnografía, método, campo y reflexividad. Bogotá, Colombia:

Grupo Editorial Norma.

Guerrero, I. G. ().Ahí está el detalle: cambios minúsculos, rutas opacas y tecnologías

míticas en la enseñanza de la geografía en secundaria (Tesis doctoral). Centro

de Investigación y de Estudios Avanzados del Instituto Politécnico Nacional-

Sede Sur

Hernández, R., Fernández, C. y Baptista, P. (2006). Metodología de la Investigación (4ta

Edic). DF, México. McGraw Hill.

Hernández, R. (2011, abril). Los métodos mixtos. Trabajo presentado en el Seminario

Internacional Métodos Mixtos en la Investigación Científica, de la Universidad

Señor de Sipán, Chiclayo, Perú. Recuperado de

http://www.uss.edu.pe/inv/seminter2011/pdf/9-Los_Metodos_Mixtos-

Dr._Roberto_Hernandez_Sampieri.pdf

Institución educativa el Carmen. (2010).Plan de área de ciencias sociales.

Institución educativa el Carmen. (2012).Proyecto Educativo Institucional.

Institución educativa el Carmen.(2010). Sistema Institucional de Evaluación y

Promoción.

López Meneses, E., Esteban Ibáñez, M. (2008). La educación social y las nuevas

Tecnologías de la Información y la Comunicación: nuevos espacios en la

construcción e intervención socioeducativa. Revista Latinoamericana de

Estudios Educativos. Recuperado de:

http://redalyc.uaemex.mx/pdf/270/27012437010.pdf

130

Martin Díaz, M. J. (2002). La enseñanza de las ciencias ¿Para qué? [Versión electrónica]

 Revista electrónica de enseñanza de las ciencias, 1(2), 57-63. Recuperado de:

 http://www.saum.uvigo.es/reec/volumenes/volumen1/Numero2/Art1.pdf

Martínez Martínez, R., Heredia Escorza, Y. (2010). Tecnología educativa en el salón de

clase: estudio retrospectivo de su impacto en el desempeño académico de

estudiantes universitarios del área de Informática. Revista Mexicana de

Investigación Educativa, 15(45), 2010, 371-390. Recuperado de:

http://redalyc.uaemex.mx/pdf/140/14012507003.pdf

Martínez Miguélez, M. (1994). La Investigación Cualitativa Etnográfica en Educación

Manual Teórico-Práctico. México: Trillas.

Mayan, M. (2001). Una introducción a los métodos cualitativos: Módulo de

entrenamiento para estudiantes y profesionales. Recuperado de:

http://www.ualberta.ca/~iiqm//pdfs/introduccion.pdf

Mora Nawrath, H. (2005). Complementación de métodos en investigación social una

reflexión en torno a las implicancias teóricas y las prácticas metodológicas.

Revista anthropos: Huellas del conocimiento, 9(207), 73-96. Recuperado de:

http://repositoriodigital.uct.cl:8080/xmlui/handle/123456789/877

Moreira, M. A. (2002). Investigación en educación en ciencias: métodos cualitativos.

(Texto de Apoyo n° 14. Programa Internacional de Doctorado en Enseñanza de

las Ciencias), Departamento de Didácticas Específicas, Universidad de Burgos.

Moya Martínez, A. M. (2009). Las nuevas Tecnologías en Educación. [Versión

electrónica]. Revista Digital Innovación y Experiencias Educativas. 1(24).

131

Recuperado de: http://www.csi-csif.es/andalucia/modules/mod_ense/revista/

pdf/Numero_24/ANTONIA_M_MOYA_1.pdf.

Navarro, P. (1995, septiembre). La encuesta como texto: un enfoque cualitativo. V

Congreso Español de Sociología Grupo de Trabajo: Metodología. Primera

Sesión: Pluralidad y desarrollos en la metodología cualitativa. Universidad de

Oviedo. Granada, España. Recuperado de:

http://www.netcom.es/pnavarro/Publicaciones/EncuestacomoTexto.html

Niño Rojas, V. M., Pérez Grajales, H. (2005). Los medios audiovisuales en el aula.

 Bogotá, Colombia: Cooperativa Editorial Magisterio.

Oliva Martínez, J. M., Acevedo Díaz, J. A. (2005). La enseñanza de las ciencias en

 primaria y secundaria hoy. Algunas propuesta de futuro. Revista EUREKA,

 2(2), 241-250. Recuperado de:

 http://redalyc.uaemex.mx/redalyc/pdf/920/92020210.pdf.

Organización de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura

(OEI) y Fundación Telefónica. (2011). La integración de las TIC en la escuela:

indicadores cualitativos y metodología de la investigación. Recuperado de:

http://www.oei.es/idie/IntegracionTIC.pdf.

Ormrod, J. E. (2008). Antecedentes y supuestos básicos del cognitivismo. Aprendizaje

humano, (pp 177-210). Madrid, España: Pearson/Pretince Hall.

Ormrod, J. E. (2008). Aplicaciones del condicionamiento operante. Aprendizaje

humano, (pp 95-118). Madrid, España: Pearson/Pretince Hall.

Orti, A. (1993). El análisis de la realidad social. Madrid, España: Alianza.

132

Pagès Blanch, J. (2009). Los libros de texto de Ciencias Sociales, geografía e historia y

el desarrollo de competencias ciudadanas. Recuperado de:

http://pagines.uab.cat/joan_pages/sites/pagines.uab.cat.joan_pages/files/Pages_Li

brosdetexto.pdf

Pérez Baltodano, A. (2008) ?Ciencias Sociales para qué y para quién? Encuentro,

 PRISMA (Publicaciones y Revistas Sociales y Humanísticas), 79, 30-35.

 Recuperado de:

 http://search.proquest.com/docview/748648922?accountid=11643

Pérez, M. A. (2007). Para aprender mejor: reflexiones sobre las Estrategias de

Aprendizaje. Revista Iberoamericana de Educación 43(5). Recuperado de:

http://www.rieoei.org/deloslectores/1703Perez.pdf.

Perelman, L. (2005). El aprendizaje significativo en dos teorías educativas:

cognoscitivismo y humanismo. [Versión electrónica] Escuela: Revista

Electrónica de Educación, 1(12). Recuperado de:

http://escuelasecundaria.dnsalias.com/numero_12/aprendizaje%20significativo.p

df

Porras Hernández, L. H., López Hernández, M., Huerta Alva, M. G. (2010).Integración

de TIC al currículum de telesecundaria: Incidiendo en procesos del pensamiento

desde el enfoque comunicativo funcional de la lengua. Revista Mexicana de

Investigación Educativa, 15(45), pp. 515-551. Recuperado de:

http://www.redalyc.org/articulo.oa?id=1401250700

133

Ramos Reyes, J. A., Restrepo, G., Sarmiento Lozano, J. L.(2000).Hacia unos

fundamentos de la enseñanza y el aprendizaje de las Ciencias Sociales en la

educación media. Publicación digital en la página Web de la Biblioteca Luis

Ángel Arango del Banco de la República. Recuperado de:

http://www.banrepcultural.org/blaavirtual/educacion/educar2/indice.html.

Rico, C. A. (2011). Diseño y aplicación de ambiente virtual de aprendizaje en el

proceso de enseñanza - aprendizaje de la física en el grado décimo de la I.E.

Alfonso López Pumarejo (Tesis de maestría). Biblioteca digital. Repositorio

institucional de la Universidad Nacional de Colombia.

Rodríguez Rodríguez, R. (2012, 15 de marzo). Antropogogía y metodología de la

investigación. [Teoría socio-histórica de Lev Vigotsky (TSH). Parte I].

Recuperado de: http://antropogogia.zoomblog.com/archivo/2009/03/31/teoria-

socio-historica-de-Lev-Vigotsky.html

Rojano T. (2003). Incorporación de entornos tecnológicos de aprendizaje a la cultura

escolar: proyecto de innovación educativa en matemáticas y ciencias en escuelas

secundarias públicas de méxico. Revista Iberoamericana de educación, (33), pp.

135-165. Recuperado de http://www.rieoei.org/rie33a07.PDF

Salamanca Castro, A. B., Martín-Crespo Blanco, M. C. (2007). El muestreo en la

investigación cualitativa. Revista Científica de enfermería: Nure Investigación,

5(27). Recuperado de:

http://www.nureinvestigacion.es/FICHEROS_ADMINISTRADOR/F_METODO

LOGICA/FMetodologica_27.pdf

134

Salgado Levano, A.C. (2007). Investigación cualitativa: diseños, evaluación del rigor

metodológico y retos. Liberabit: Revista de Psicología, 13(13), 71-78.

Recuperado de:

http://www.scielo.org.pe/scielo.php?script=sci_arttext&pid=S1729-

48272007000100009&lng=es&nrm=iso

Salinas, J. (2004). Cambios metodológicos con las TIC. Estrategias didácticas y

entornos virtuales de enseñanza-aprendizaje. Revista de pedagogía, 56(3- 4), 469-

481. Recuperado de:

http://gte.uib.es/pape/gte/sites/gte.uib.es.pape.gte/files/DB4_bordon56.pdf

Sánchez Asín, A., Boix Peinado, J. L., Jurado de los Santos, P. (2009). La Sociedad del

Conocimiento y las TICS: Una Inmejorable Oportunidad Para el Cambio

Docente. Pixel-Bit: Revista de medios y educación, 1(34), 179-204. Recuperado

de: http://www.sav.us.es/pixelbit/pixelbit/articulos/n34/13.pdf

Sánchez Benítez, G. (2008). Las estrategias de aprendizaje a través del componente

lúdico. Suplementos Marcoele: Revista de didáctica español como lengua

extranjera. 1(11) Recuperado de http://marcoele.com/descargas/11/sanchez-

estrategias-ludico.pdf.

Serra Vázquez, L. H. (2008). Retos de las Ciencias Sociales en Nicaragua. Encuentro

 revista académica de la universidad centroamericana, 1(79), 52-62. Recuperado

 de: http://encuentro.uca.edu.ni/images/stories/2012/pdf/79e/79e7a.pdf

Shepard. L.A (2006). La evaluación el aula. Universidad de Colorado Campus Boulder.

Instituto Nacional para la evaluación de la educación. Recuperado de:

135

http://www.inee.edu.mx/index.php/publicaciones/otros-textos-de-

evaluacion/3580.

Tejada Arana, A. (2011) Investigación Científica: Guía metodológica para desarrollar

planes de tesis y tesis. Recuperado de:

http://aristidestejada.com/archivos%20descargables/Libro_Metodologia_Investig

acion_ATA_Revisado.pdf

Valdés Lozano, D. E., Hernández Valencia, R. A. (2008). Las nuevas tecnologías de la

información en los procesos de enseñanza. Cambios y desafíos. [Versión

Electrónica] Question. Revista especializada en periodismo y comunicación,

1(18). Recuperado de:

http://perio.unlp.edu.ar/ojs/index.php/question/article/view/606

Vasilachis de Gialdino, I. (2006). Estrategias de investigación cualitativa. Barcelona

España. Gedisa Editorial

Vasilachis de Gialdino, I. (2009). Los fundamentos ontológicos y epistemológicos de la

investigación cualitativa. [Versión Electrónica] Revista Forum: Qualitative

Social Research, 10(2). Recuperado de: http://www.qualitative-

research.net/index.php/fqs/article/view/1299/2778

Vera, A., Villalón, M. (2005). La Triangulación entre Métodos Cuantitativos y

Cualitativos en el Proceso de Investigación. Revista Ciencia & Trabajo, 7 (16),

85-87. Recuperado de: http://www.cienciaytrabajo.cl/pdfs/16/Pagina%2085.pdf

136

Vidal, M. P. (2006). Investigación de las TIC en la Educación. Revista Latinoamericana

de Tecnología Educativa, 5(2), 539-552. Recuperado de:

http://www.unex.es/didactica/RELATEC/sumario_5_2.html

Víquez Salazar, M. (2008). Las tecnologías de información y comunicación (tic) como

respuesta a necesidades educativas del medio rural. [Versión electrónica].

Revista Electrónica Educare, 12, 121-142. Recuperado de:

http://redalyc.uaemex.mx/src/inicio/ArtPdfRed.jsp?iCve =194114584017

Waldegg, G. (2002). El uso de las nuevas tecnologías para la enseñanza y el aprendizaje

de las ciencias. Revista Electrónica de Investigación Educativa, 4 (1).

Recuperado de: http://redie.ens.uabc.mx/vol4no1/contenido-waldegg.html

Yuni, J. A., Urbano, C. A. (2009). Mapas y herramientas para conocer la escuela:

investigación etnográfica e investigación-acción. Buenos Aires, Argentina:

Brujas.

Zenteno Ancira, A., Mortera Gutierrez, F. J. (2011). Integración y apropiación de las

TIC en los profesores y los alumnos de educación media superior. Apertura:

Revista de Innovación Educativa, (14) 142-155. Recuperado de:

http://www.ruv.itesm.mx/convenio/catedra/recursos/material/re_26.pdf.

137

Apéndice A. Solicitud de autorización para realizar el estudio

138

Apéndice B. Formato de Entrevista

La incorporación de recursos de las Tecnologías de la Información y la

Comunicación (TIC) en la asignatura Ciencias Sociales para facilitar procesos de

enseñanza en los estudiantes de grado 8-2 de la Institución Educativa el Carmen.

INSTRUMENTO - ENTREVISTA

Objetivos:

• Identificar la metodología y estrategias utilizadas por el docente para la

enseñanza de las Ciencias Sociales.

• Indagar sobre el manejo de recursos tecnológicos por parte del docente

• Identificar los recursos tecnológicos usados por el docente para la enseñanza.

• Identificar y seleccionar posibles temas para facilitar su aprendizaje utilizando

TIC

Lugar del Registro: Institución Educativa el Carmen. Fecha:

Participante: Docente de Ciencias Sociales

Nombre:

Ultimo Titulo:

Años de servicio:

Medios utilizados:

1. Normalmente ¿Cuáles son las actividades que desarrolla en clases para enseñar

las Ciencias Sociales en el grado 8-2?

2. ¿Cuál cree que es el impacto de estas actividades en los estudiantes?

3. ¿Cómo evalúa su impacto?

4. ¿Qué tipo de recursos tecnológicos utiliza para desarrollar los contenidos de la

asignatura?

139

5. ¿Podría describir una metodología cuando utiliza estos recursos?

6. ¿Cuáles son los criterios que tiene en cuenta para seleccionarlos?

7. ¿Cuál es el impacto de la utilización de recursos tecnológicos en el aprendizaje

de los estudiantes?

8. Dónde ha aprendido el uso de las TIC, para su aplicación en procesos de

enseñanza aprendizaje?

9. ¿Hace cuanto las está utilizando?

10. ¿Cuáles o qué tipo de software Educativo ha utilizado?

11. ¿Qué tipos de contenido o cuáles temas del curso de grado 8-2, cree que son

ideales para incorporar el uso de las TIC para facilitar su aprendizaje.

140

Apéndice C. Formato de Encuesta

La incorporación de recursos de las Tecnologías de la Información y la Comunicación (TIC) en la

asignatura Ciencias Sociales para facilitar procesos de enseñanza en los estudiantes de grado 8-2 de la

Institución Educativa el Carmen.

INSTRUMENTO - ENCUESTA

Objetivos:

• Verificar metodología y estrategias del docente para la enseñanza de las Ciencias Sociales.

• Indagar sobre percepción que tienen los estudiantes acerca del docente.

• Indagar las expectativas que tienen los estudiantes acerca del uso de la tecnología para enseñar

Ciencias Sociales.

• Indagar sobre los recursos tecnológicos utilizados para facilitar el proceso de enseñanza

aprendizaje en Ciencias Sociales.

Lugar del Registro: Institución Educativa el Carmen, Aula de clases Fecha:

Participante: Estudiante de grado 8-2 Jornada de la tarde

Nombre: ___

Medios utilizados:

1. ¿Cuáles son las actividades que desarrolla el docente en clases para enseñar las Ciencias

Sociales?

Clase expositiva () Mesa Redonda () Talleres () Exposiciones ()

Presentación de Vídeo ()

Otras () ¿Cuál? __

2. ¿La forma como el docente desarrolla el contenido de la asignatura le parece?

Mala () Regular () Buena () Muy Buena ()

3. Durante el desarrollo de las clases usted participa.

Nunca () Algunas veces () Siempre () Casi Siempre ()

4. ¿El docente utiliza para la evaluación del aprendizaje instrumentos como:

Sustentación de trabajos () Pruebas escritas () Talleres () Exposiciones ()

Participación en clases () Consultas ()

Otra () ¿Cuál? __________________________________

5. ¿Qué tipo de recursos tecnológicos utiliza para desarrollar los contenidos de la asignatura?

Grabadoras () Vídeo Beam () Tablero digital () computadores ()

Otras () ¿Cuál? __

6. ¿Cómo le parecen las clases cuando utiliza recursos tecnológicos?

Aburridas () Entretenidas () Motivadoras () Comprensibles ()

7. Crees que el manejo de los recursos por parte del docente es:

Mala () Regular () Buena () Muy Buena ()

¿Por qué? ___

8. ¿El docente ha utiliza software (programas de computador) para enseñar en clases?

Si () No ()

9. ¿Te gustaría que se utilizara más frecuentemente recursos tecnológicos en la enseñanza de las

Ciencias Sociales?

Si () No ()

¿Por qué? ___

141

Apéndice D. Parámetros para la observación

 En la medida de lo posible y siempre que las circunstancias lo permitan, se hará

observación de cada una de las sesiones donde se aplicarán las actividades que

desarrollara este estudio.

 También se hará la correspondiente observación al momento en que los

estudiantes están contestando la encuesta.

 Se hará observación sobre el contenido del currículo formal y su coincidencia con

el currículo real sobre la aplicación de recursos tecnológicos.

 En primera instancia la observación se llevará a cabo de forma general, sobre todo

el contexto y las situaciones, de forma gradual se irá enfocando en los detalles que más

interesan.

142

Curriculum Vitae

Frey Emiro Padilla Portillo

Correo electrónico personal: freyemiro@gmail.com

Originario de Cereté, Córdoba, Colombia, Frey Emiro Padilla Portillo realizó

estudios profesionales en Informática Educativa y Medios Audiovisuales en la

Universidad de Córdoba, Colombia. La investigación titulada La incorporación de

recursos de las Tecnologías de la Información y la Comunicación (TIC) en la asignatura

Ciencias Sociales para facilitar procesos de enseñanza en los estudiantes de grado 8-2 de

la Institución Educativa el Carmen, es la que presenta en este documento para aspirar al

grado de Maestría en Tecnología y Medios Innovadores para la Educación.

Su experiencia de trabajo ha girado, principalmente, alrededor del campo de la

educación, específicamente en el área de Tecnología e Informática. Actualmente, se

desempeña como docente de la Institución educativa el Carmen de Cotorra, Córdoba, de

la asignatura Tecnología e Informática, y como director del grupo 8-2 de la jornada de la

tarde. Dentro de su perfil profesional se encuentra el desarrollo de aplicaciones

informáticas y el manejo de base de datos en entornos gráficos de programación; el

manejo de herramientas tecnológicas para el diseño, producción y edición de materiales

audiovisuales. En cuanto a expectativas y logros por concretar se encuentra la de llevar a

cabo la incorporación de las herramientas TIC a la estructura curricular de las

asignaturas básicas del plan de estudios de su Institución, con el fin de promover la

apropiación por parte de docentes y alumnados de estas herramientas y lograr un mayor

nivel en los desempeños académicos, que en la actualidad son bastante bajos.

