

Coordinadora

Cynthia Daniela

Alvarez-Amezcua

Prólogo: Lucila Hinojoza Córdova

Estrategias de Comunicación

Educativa: Un enfoque desde

el Aprendizaje Ubicuo

Elena Barbera, Cynthia Daniela Alvarez-Amezcua, Rolando González-

García, Ana María del Carmen Márquez-Rodríguez, José Díaz-Montalvo,

José Daniel Ruiz-Sepúlveda, Rigoberto Rosales-Reyes,

Aurora Moyano González, Heidi Angélica Salinas-Padilla,

Juan José Díaz Perera, Mario Saucedo Fernández, Alma Mónica López-

Rodríguez, Zuzanka Alejandra Vil arreal Arizpe, Myriam Quintana,

Marilyn Nales, Jackeline Monserrate, Isabel Almeida

y Aixa Rivera E. Cintrón

Cuadernos Artesanos de Comunicación / 153

 Cuadernos Artesanos de Comunicación

Coordinador editorial: José Manuel de Pablos - jpablos@ull.edu.es

Comité Científico

Presidencia: José Luis Piñuel Raigada (UCM)

Secretaría: Milena Trenta

- Francisco Campos Freire (Universidad de Santiago de Compostela)

- José Cisneros (Benemérita Universidad Autónoma de Puebla, BUAP)

- Bernardo Díaz Nosty (Universidad de Málaga, UMA)

- Carlos Elías (Universidad Carlos III de Madrid, UC3M)

- Paulina B. Emanuelli (Universidad Nacional de Córdoba, UNC)

- José Luis González Esteban (Universitas Miguel Hernández de Elche, UMH)

- Marisa Humanes (Universidad Rey Juan Carlos, URJC)

- Juan José Igartua (Universidad de Salamanca, USAL)

- Xosé López (Universidad de Santiago de Compostela)

- Maricela López-Ornelas (Universidad Autónoma de Baja California, AUBC)

- Octavio Islas (Universidad de los Hemisferios, Ecuador)

- Javier Marzal (Universidad Jaume I, UJI)

- José Antonio Meyer (Benemérita Universidad Autónoma de Puebla, BUAP)

- Ramón Reig (Universidad de Sevilla, US)

- Miquel Rodrigo Alsina (Universidad Pompeu Fabra, UPF)

- Xosé Soengas (Universidad de Santiago de Compostela)

- José Luis Terrón (Universidad Autónoma de Barcelona, UAB)

- José Miguel Túñez (Universidad de Santiago, USC)

- Victoria Tur (Universidad de Alicante, UA)

- Miguel Vicente (Universidad de Valladolid, UVA)

- Ramón Zallo (Universidad del País Vasco, UPV-EHU)

- Núria Almiron (Universidad Pompeu Fabra, UPF)

* Queda expresamente autorizada la reproducción total o parcial de los textos publicados en este libro, en cualquier formato o soporte imaginables, salvo por explícita voluntad en contra del autor o autora o en caso de ediciones con ánimo de lucro. Las publicaciones donde se incluyan textos de esta publicación serán ediciones no comerciales y han de estar igualmente acogidas a Creative Commons. Harán constar esta licencia y el carácter no venal de la publicación.

Este libro y cada uno de los capítulos que contiene (en su caso), así como las imágenes incluidas, si no se indica lo contrario, se encuentran bajo una Licencia Creative Commons Atribución-No Comercial-Sin Derivadas 3.0 Unported. Puede ver una copia de esta licencia en

http://creativecommons.org/licenses/by-nc-nd/3.0/ Esto significa que Ud. es libre de reproducir y distribuir esta obra, siempre que cite la autoría, que no se use con fines comerciales o lucrativos y que no haga ninguna obra derivada. Si quiere hacer alguna de las cosas que aparecen como no permitidas, contacte con los coordinadores del libro o con el autor del capítulo correspondiente.

* La responsabilidad de cada texto es de su autor o autora.

Cynthia Daniela Alvarez-Amezcua (Coordinadora)

Prólogo: Lucila Hinojoza Córdova

Estrategias de Comunicación Educativa:

Un enfoque desde el Aprendizaje Ubicuo

Autores/as

Colaboradoras

Elena Barbera, Cynthia Daniela Alvarez-Amezcua, Rolando González-

García, Ana María del Carmen Márquez-Rodríguez, José Díaz-Montalvo,

José Daniel Ruiz-Sepúlveda, Rigoberto Rosales-Reyes,

Aurora Moyano González, Heidi Angélica Salinas-Padilla,

Juan José Díaz Perera, Mario Saucedo Fernández, Alma Mónica López-

Rodríguez, Zuzanka Alejandra Vil arreal Arizpe, Myriam Quintana,

Marilyn Nales, Jackeline Monserrate, Isabel Almeida

y Aixa Rivera E. Cintrón

Cuadernos Artesanos de Comunicación / 153

CAC 153º - Estrategias de Comunicación Educativa:

Un Enfoque desde el Aprendizaje Ubicuo

Autor o coordinador: Cynthia Daniela Alvarez-Amezcua

| Precio social: 7,10 € | Precio en librería. 9,25 € |

Editores: Javier Herrero y Milena Trenta

Diseño: F. Drago

Ilustración de portada: Fragmento del cuadro “Mujer de

Fuenteventura”, de Vale (Bolonia).

Imprime y distribuye: F. Drago. Andocopias S. L.

c/ La Hornera, 41. La Laguna. Tenerife.

Teléfono: 922 250 554 | fotocopiasdrago@telefonica.net

Edita: Sociedad Latina de Comunicación Social – edición no venal

- La Laguna (Tenerife), 2019 – Creative Commons

http://www.revistalatinacs.org/14SLCS/portada2014.html

Descargar en pdf:

http://www.cuadernosartesanos.org/#153

Protocolo de envío de manuscritos con destino a CAC: (la colección

que corresponda)

http://www.cuadernosartesanos.org/protocolo.html

ISBN – 13: 978-84-17314-12-5

DL: TF-36-2019

DOI: 10.4185/cac153

Agradecimientos:

A Universidad Autónoma de Nuevo León y la Facultad de Ciencias

de la Comunicación y a los representantes de esta Institución

Educativa que gracias a su apoyo y magnifica gestión administrativa

logran impulsar proyectos que sean de utilidad para la comunidad

universitaria: A nuestro Rector Maestro Rogelio Garza Rivera, al

Secretario de Investigación Científica y Desarrollo Tecnológico, Dr.

Juan Manuel Alcocer González, a la Directora de Investigación, Dra.

Patricia del Carmen Zambrano Robledo, a nuestro coordinador

Maestro Francisco G. Valdez Rincón y a la Dra. Lucila Hinojoza

Córdova , quienes desde su posición administrativa trabajan y

motivan el desempeño de cada uno de nosotros y nos impulsan a

seguir trabajando en pro del beneficio de la comunidad.

Agradecemos las facilidades otorgadas para realización de este

proyecto, a los maestros que comparten su experiencia y los

resultados de sus numerosas horas dedicadas a sus investigaciones,

del mismo agradecemos la colaboración de los estudiantes de

estancias de investigación del Cuerpo Académicos Comunicación

Digital UANL-CA345 y a todos los que de alguna manera son parte

de este proyecto académico.

Finalmente, y con el mismo agradecimiento nuestra gratitud para los

compañeros de la red académica de investigación y comunicación

educativa digital (REDAICED), con los cuales compartimos gran

parte de nuestras experiencias y tenemos fines en común que hace

que cada día trabajemos para los estudiantes, con la única finalidad de

mejorar el proceso educativo en el cual estamos inmersos y buscamos

su mejora continua. Sin duda su apoyo es de gran utilidad para ver

realizado este proyecto en el cual su participación fue de gran ayuda.

INDICE

Prólogo... ... 9

1. CONSTRUCCIÓN de e-CONOCIMIENTO 15

2. Aprendizaje ubicuo: Uso de recursos digitales y aplicaciones

educativas .. 27

3. U-LEARNING: Fortalezas, oportunidades y retos 35

4. Panorámica del Entorno U-Learning en los nuevos aprendices

universitarios .. 49

5. Experiencias con las modificaciones de estrategias didácticas en los

diversos niveles educativos de una facultad de Psicología 57

6. Competencias Tecnológicas en el uso de Ms Office en estudiantes

de la licenciatura en Educación de la Universidad Autónoma del

Carmen ... 73

7. Los medios digitales en la práctica docente con universitarios 95

8. Aprendizaje Móvil; iPads transformando la Instrucción 109

9. Moodle como aplicación tecnológica en la Educación 125

Las autoras y los autores .. 139

El contenido de este libro ha sido sometido a un

proceso de revisión de doble ciego por pares,

semejante al sistema de revisión de un artículo

científico para un journal.

Estrategias de Comunicación Educativa:

Un enfoque desde el Aprendizaje Ubicuo

Cynthia Daniela Alvarez-Amezcua

Coordinadora

Resumen

El aprendizaje ubicuo consiste en la práctica educativa mediada por

tecnología móvil, apoyada con dispositivos convergentes y tiene como

finalidad que los estudiantes aprendan en cualquier lugar y en cualquier

momento. Para que los aprendizajes en situaciones de ubicuidad sean

efectivos, se requiere que el uso de los dispositivos de mediación se

desarrolle con metodologías pedagógicas como herramientas que

propicien la adquisición de conocimiento. En el marco de lo anterior

cada capítulo presenta el análisis de diferentes estrategias de

comunicación que se utilizan en el aprendizaje ubicuo, desde

situaciones particulares en donde se explica el uso dispositivo o

aplicaciones móviles, así como en el contexto en el que se desarrolla la

adquisición del conocimiento medida por el uso de dicha tecnología.

El conocer a fondo lo que enmarca el aprendizaje ubicuo nos pones a

la delantera ante el nuevo panorama que se presenta tanto a nivel

nacional como internacional en el nivel superior. Se espera que la

información que se presenta resulte ser una herramienta tanto para

docentes como estudiantes.

Palabras Clave:

Aprendizaje Ubicuo, U-LEARNING, Estrategias comunicativas,

Dispositivos Móviles, Nivel Superior.

Forma de citar este libro:

Cynthia Daniela Alvarez-Amezcua (Ed). (2019): Estrategias de

 Comunicación Educativa: Un Enfoque desde el Aprendizaje Ubicuo.

Colección Cuadernos Artesanos de Comunicación, 153. La Laguna

(Tenerife): Sociedad Latina de Comunicación Social.

Prólogo

L INICIO del tercer milenio se ha caracterizado, en el ámbito

E educativo, por la integración de las tecnologías de la información

y comunicación (TIC) y el uso de Internet en el proceso de enseñanza-

aprendizaje. Si bien en sus inicios el Internet surgió como una

herramienta de colaboración entre investigadores, no tardó mucho en

hacerse notar su utilidad en el proceso educativo de los estudiantes. La

diáspora y democratización del acceso a las TICś contribuyeron a su

desarrollo y a situar el e-conocimiento y la educación a distancia como

un nuevo paradigma educativo.

En este contexto, las computadoras, el Internet y las plataformas

electrónicas diseñadas para mediar el proceso de enseñanza-

aprendizaje dieron origen al llamado e-learning, con lo cual se

traspasaron las barreras del tiempo y la distancia como limitantes para

el proceso de enseñanza-aprendizaje.

Paralelo a ello se fueron desarrollando también otras tecnologías que

en su origen se habían inventado para la comunicación, como lo es el

teléfono portátil que luego se convirtió en teléfono celular. Vinieron

luego las tabletas electrónicas y los dispositivos portátiles para

almacenar música potenciando los procesos de comunicación y de

adquisición de información y entretenimiento, a los cuales también se

les vio su utilidad para la educación.

En un principio se pensaba que la convergencia digital, propiciada por

estas nuevas TICś se daría en las computadoras, pero tal vez la

necesidad primaria del ser humano de comunicarse ha hecho que sea

en los teléfonos móviles donde se esté dando esta convergencia, dada

su portabilidad y ubicuidad, uniendo en un solo dispositivo la

comunicación, acceso a información, entretenimiento y a una serie de

aplicaciones diversas y novedosas que satisfacen a los usuarios de esta

tecnología.

9

Estos dispositivos móviles eliminaron las distancias y los tiempos entre

las personas, haciendo que los seres humanos pudieran acceder a la

ubicuidad, es decir, puedan estar en muchos lugares y momentos al

mismo tiempo. Pero su ubicuidad también permite que estudiantes y

profesores puedan llevar a cabo procesos de enseñanza-aprendizaje

móvil, tener contacto con el aprendizaje ubicuo, llamado también m-

 learning.

La formación ubicua integra el aprendizaje y la tecnología ubicua

dentro de una estrategia formativa y uno de sus frutos más conocidos

es el m-learning (utilización de dispositivos móviles para el aprendizaje).

 Estrategias de Comunicación Educativa: Un Enfoque desde el Aprendizaje

 Ubicuo, es un texto coordinado por la Dra. Cynthia Daniela Alvarez-

Amezcua, cuyo contenido, dividido en nueve capítulos, nos ofrece un

panorama amplio y diverso sobre la investigación que realizan un grupo

de investigadores universitarios interesados en el tema del aprendizaje

ubicuo.

En el primer capítulo titulado Construcción de e-conocimiento, escrito por

Elena Barbera, la autora sugiere tres ideas para reflexionar sobre la

educación en línea. En primer lugar, enfatiza la importancia del

profesor y de la relación asimétrica con el estudiante para la

construcción de e-conocimiento. En segundo término, examina

algunos aspectos de la relación profesor-estudiante en la educación en

línea que son importantes para la posibilidad de construir e-

conocimiento (evaluación, feedback, autenticidad de las actividades, y

estrategias discursivas). Y en tercer lugar sitúa esta discusión en los

contextos de educación en línea actuales, con tecnologías híbridas y

descentralizadas dominadas por el web 2.0. Contrario a lo que pudiera

pensarse, la autora destaca el papel imprescindible del profesor en el

diseño de actividades y los contenidos de aprendizaje en la

construcción de e-conocimiento, las que deben apuntar al desarrollo

de competencias de alto nivel (argumentar, valorar, pensamiento

crítico, generación de preguntas, escritura reflexiva, entre otras)

realizadas mediante tareas auténticas para conseguir una mayor

significatividad en el aprendizaje de los estudiantes.

El segundo capítulo, Aprendizaje ubicuo: uso de recursos digitales y aplicaciones

 educativas, escrito por Cynthia Daniela Alvarez-Amezcua y Rolando

10

González-García, los autores destacan el papel que desempeñan los

recursos digitales y aplicaciones a las que tienen acceso los estudiantes

vía Internet, debido a la portabilidad por su tamaño y su peso, por lo

que los dispositivos móviles se convierten en acompañantes de los

estudiantes en el aula de clase y con las aplicaciones disponen de nuevas

alternativas de apoyo en su proceso educativo. El alumno utiliza estas

herramientas para un sinfín de actividades que facilitan su aprendizaje,

desde una fotografía que captura la información expuesta en el

pizarrón, hasta una grabación de la exposición completa.

Ana María del Carmen Márquez-Rodríguez y José Díaz-Montalvo

enfatizan, en el tercer capítulo U-Learning: fortalezas, oportunidades y retos,

que la educación y el aprendizaje pueden coexistir y ser una alternativa

excelente si se armonizan tres fundamentos: contenido educativo,

capacitación del docente y conectividad de las instituciones educativas

construyendo cultura participativa en los estudiantes. El mayor desafío,

señalan los autores, es centrarse no sólo en la alfabetización técnica del

estudiante, sino en la alfabetización crítica, en un aprendizaje situado

donde los profesores son gestores del aprendizaje globalizado y

comunitario que lleva al estudiante a resolver problemas que no ha sido

necesario conocer en la escuela, sino que los resuelve acortando la ruta

de aprendizaje directamente con el aprendizaje ubicuo, ya sea en el

ámbito laboral, entorno social o en el hogar.

 Panorámica del entorno u-learning en los nuevos aprendices universitarios, es el

cuarto capítulo desarrollado por José Daniel Ruiz-Sepúlveda y

Rigoberto Rosales-Reyes, donde los autores señalan que el aprendizaje

de los estudiantes ahora puede desarrollarse en lugares y sitios diversos

y públicos donde haya Wi-Fi, como salas de espera, cafeterías,

restaurantes, librerías, por citar solo algunos, además de las aulas de

clase y el hogar. La combinación de dispositivos digitales cuando los

jóvenes los utilizan hace que el aprendizaje sea fluido y constante,

creando vínculos fuertes de identidad y pertenencia en el ciberespacio,

posicionando estrategias combinadas donde surgen nuevas dinámicas

de aprendizaje conexas con la Internet, como los servicios de apoyo

para los estudiantes digitales o las redes sociales para comunidades

académicas.

11

El quinto capítulo, Experiencias con las modificaciones de estrategias didácticas en los diversos niveles educativos de una Facultad de Psicología, de Aurora

Moyano- González, muestra los hallazgos de un estudio empírico

realizado por la autora tomando en cuenta el nivel académico de sus

estudiantes, donde se presenta el uso que se le da al recurso tecnológico

en licenciatura y posgrado. La investigadora encontró que mientras los

estudiantes de licenciatura prefieren el uso de WhatsApp y Facebook,

los de posgrado utilizan como herramienta de apoyo un grupo cerrado

de Facebook. Los estudiantes de doctorado particularmente prefieren

el uso de Skype a diferencia de los estudiantes de maestría que prefieren

la utilización del Facebook por la diferencia de edades.

En el capítulo titulado Competencias tecnológicas en el uso de Ms Office en

 estudiantes de la Licenciatura en Educación de la Universidad Autónoma del

 Carmen, sexto de esta edición y escrito por Heidi Angélica Salinas

Padilla, Juan José Díaz Perera y Mario Saucedo Fernández, los

investigadores de la Universidad Autónoma del Carmen, en Campeche,

presentan el caso particular de cómo incide el uso del software de

Office de Microsoft en el aprendizaje de los estudiantes del nivel

licenciatura. En la presentación de los resultados de las opiniones de

los estudiantes se observa que de los diversos softwares que forman

parte del curso de Tecnologías de la Información, solamente les

interesa utilizar el procesador de textos Word, el de elaboración de

presentaciones Power Point (PPT) y, en bajo porcentaje, el de Excel.

Este curso tiene la intención de brindarles a los estudiantes del primer

o segundo ciclo las habilidades en el manejo del software que

conforman el programa de Office de Microsoft para potenciar sus

habilidades tecnológicas como parte de su formación académica.

Alma Mónica López–Rodríguez y Zuzanka Alejandra Villarreal-Arizpe

son las autoras del capítulo siete titulados Los medios digitales en la práctica

 docente con universitarios, quienes realizaron un estudio empírico entre los

estudiantes de la Universidad Autónoma de Nuevo León con el

propósito de demostrar que los docentes universitarios utilizan los

medios digitales para el aprendizaje de los estudiantes universitarios de

la UANL. Entre los resultados se encontró que el 50% de los

profesores emplean herramientas digitales como apoyo para los

contenidos de sus asignaturas. Los profesores universitarios admiten

12

los beneficios de las herramientas digitales para apoyar la educación

formal subrayando la prontitud de la comunicación y las actividades

colaborativas de los materiales académicos.

En el capítulo ocho, titulado Aprendizaje móvil; iPads transformando la

 instrucción, Myriam Quintana-Alsina y Marilyn Nales presentan un

ensayo acerca de uno de los dispositivos móviles que ha causado gran

aceptación tanto en el ámbito corporativo como educativo: la tableta,

principalmente el iPad. En una revisión de la literatura sobre el tema,

las autoras discuten diversas definiciones del aprendizaje móvil;

presentan sus ventajas y limitaciones; también se discuten

investigaciones que han estudiado el proceso de la incorporación del

iPad en el ambiente educativo. Los hallazgos de estos estudios destacan

que el iPad es un recurso efectivo para fomentar los procesos de

enseñanza aprendizaje siempre y cuando esté acompañado con un

adecuado diseño instruccional. Preguntas como: ¿qué tipo de

contenidos son aptos para trabajar con los iPads?, ¿qué materiales son

óptimos para los iPads?, y ¿cómo estos recursos mejorarán el

aprendizaje?, son preguntas que un administrador en tecnología

instruccional y educación a distancia no debe olvidar.

El noveno capítulo, último de esta edición, Moodle como aplicación

 tecnológica en la educación, de Jackeline Monserrate Cabezudo, Isabel

Almeida y Aixa Rivera E. Cintrón, contiene entre sus apartados una

definición de la aplicación Moodle, la propuesta de modelo que

presenta, su desarrollo histórico, el rol que juega el profesor-facilitador

y los beneficios que presenta como herramienta educativa. Moodle es

una plataforma web para la creación de cursos y entornos de

aprendizaje online que se distribuye como software libre (Open

Source). Actualmente Moodle se está convirtiendo en el sistema

número uno en el mundo para la gestión de cursos (Learning

Management System-LMS) que ayuda a las organizaciones a crear

comunidades de aprendizaje constructivista en línea. Entre sus

beneficios las autoras mencionan la introducción de los estudiantes a

los entornos visuales, los usos de recursos multimedia que están a la

disposición del profesor, la integración curricular con la tecnología y el

aprendizaje cooperativo integrado a la innovación en distintos niveles

de una escuela y a diferentes edades. El uso de la misma mejora el nivel

13

de socialización, cuando se refiere al trabajo en equipo, e incrementa

las destrezas de comunicación. El aprovechamiento del tiempo, los

recursos y la información, son ventajas de las que se benefician tanto

los estudiantes como los profesores.

Sin duda, la lectura de estos trabajos sobre el aprendizaje ubicuo nos

brinda un panorama novedoso y actualizado de la investigación

educativa en esta área, un texto de gran utilidad para investigadores y

estudiantes de posgrado que deseen ampliar sus horizontes en el e-

conocimiento, sus características, ventajas, aplicaciones y, por qué no,

perspectivas a futuro.

Una felicitación para los autores de este libro colectivo. Dedicarse a la

educación exige una constante preparación, vocación y visión

prospectiva. Hacer investigación en educación implica, además de

estos aspectos, profundizar en la dinámica de su complejidad y riqueza.

Compartir estos descubrimientos conlleva a compartir otros mundos

posibles para nuestra sociedad.

Lucila Hinojosa Córdova

Miembro del Sistema Nacional de Investigadores,

nivel II, del CONACYT, México.

 Monterrey, N. L., enero de 2019.

14

Construcción de e-conocimiento

Elena Barbera

eLearn Center / Universitat Oberta de Catalunya

Resumen

En este capítulo sugiere tres ideas sobre la educación en línea. En

primer lugar, hemos enfatizado la importancia del profesor, y de la

relación asimétrica con el estudiante, para la construcción de e-

conocimiento. Seguidamente, hemos examinado algunos aspectos de

la relación profesor-estudiante en la educación en línea que son

importantes para la posibilidad de construir e-conocimiento

(evaluación, feedback, autenticidad de las actividades, y estrategias

discursivas). Finalmente hemos situado esta discusión en los contextos

de educación en línea actuales, con tecnologías híbridas y

descentralizadas dominadas por el web 2.0.

Introducción

A ESTRUCTURA de este capítulo se constituye sobre la base de

L tres premisas que quieren ser un tanto provocadoras en cuanto

pueden generar opiniones diversas. 1. La primera es que la simple

actividad del alumno no garantiza la construcción de conocimiento. Es

decir, las actividades de aprendizaje y enseñanza por sí mismas, aunque

incorporen elementos evaluativos evalúen, no tienen por qué

promover aprendizaje. 2. La segunda premisa a la que queremos hacer

referencia es que los profesores no solo serán necesarios en el futuro,

sino que serán imprescindibles. Al contrario de lo que se había

apuntado en el pasado, la tecnología no substituirá al profesor; la

aparición de tecnología social, aunque dará más protagonismo al

estudiante, muy probablemente hará que los profesores sean más

15

necesarios que nunca para llevar a cabo una construcción de

conocimiento realmente significativo. 3. La tercera premisa se refiere

al hecho de que las plataformas virtuales, tal como las conocemos

tienen, fecha de caducidad. Las plataformas de e-learning existentes no

dan respuesta totalmente a los requerimientos de enseñanza y

aprendizaje actuales. Posiblemente ello vaya acompañado de un menor

esfuerzo centrado en el diseño tecnológico de las herramientas y una

mayor atención en el diseño pedagógico siempre tejidos

conjuntamente. En lo que sigue, a lo largo del capítulo, trataremos con

detalle estas tres premisas que constituyen su índice principal.

El proceso de construcción de e-conocimiento

Podemos distinguir, en general, tres enfoques de enseñanza-

aprendizaje que co-existen en la modalidad de la enseñanza en línea.

En primer lugar, existe un enfoque que se podría calificar de transmisivo,

en el sentido que aporta información de manera unidireccional yendo

desde el profesor hacia al alumno y que se basa en proponer unos

contenidos plasmados mediante un material de consulta en una

plataforma para que los estudiantes accedan a ellos. Existe un segundo

enfoque que podríamos denominar autoestructurante, basado en el

aprendizaje individual del estudiante, y en el que el profesor y/o la

institución educativa crea condiciones para que el estudiante encuentre,

descubra y construya por sí mismo el conocimiento. Y existe también

un tercer enfoque, que podríamos denominar constructivista que, desde

una vertiente social, dotado de ayudas educativas contingentes y basado

en el diálogo guiado mediante herramientas comunicativas elaboran

una construcción conjunta del conocimiento entre profesor y alumno.

Sin embargo, sea cual sea el enfoque, hay cierta tendencia en la

educación en línea de pasar muy rápidamente e incluso directamente

de una instrucción directa, aportada por el profesor, a una actuación

totalmente autónoma del estudiante. Para que realmente se de

construcción de e-conocimiento este proceso debe ser necesariamente

gradual y atento a los resultados parciales. Esta graduación del proceso

pasaría, como mínimo, por cuatro fases. En primer lugar, normalmente

se da una instrucción directa gestionada de algún modo, donde la

aportación de información inicial es asistida por el profesor y en la

16

mayor parte de casos en forma de material escrito o video gráfico ya

que se vehiculiza mediante una plataforma tecnológica. En una fase

siguiente, debe procurarse al alumno una práctica guiada, donde el

alumno usa el conocimiento con el soporte y la supervisión directa del

profesor. En tercer lugar, debe procurarse una práctica, aún guiada,

pero en contextos nuevos y diferentes, donde el estudiante usa el

conocimiento en condiciones distintas. Y solo después puede

proponerse una práctica en el que el estudiante use el conocimiento de

forma autónoma. Todas estas fases se darían de un modo iterativo en

función de la consolidación de los resultados parciales y el grado de

afianzamiento de los contenidos compartidos. Así, la construcción del

conocimiento requiere un traspaso progresivo de control de los

contenidos que se van compartiendo desde el profesor, que el que

conoce más el saber construido en un momento inicial y emite ayudas

de apropiación del mismo, hacia al alumno, que a medida que el

proceso avanza tiene que ser capaz de tomar paulatinamente más

control en el uso del conocimiento construido. Desde esta perspectiva,

los procesos de construcción de e-conocimiento suponen una

tutorización necesariamente asimétrica. En el siguiente apartado

exploraremos con un poco más de detalle estas relaciones asimétricas,

y específicamente, el rol del profesor en este proceso de construcción

de e-conocimiento (Beers, Boshuizen, Kirschner y Gijselaers, 2005).

El profesor en la construcción de e-conocimiento

En el estudio del rol es que desempeña el profesor en la educación en

línea se distinguen papeles docentes muy distintos. Básicamente se

pueden considerar nueve perfiles de profesor que son comunes en la

educación en línea: motivador, informativo, formativo, socializador,

evaluador, organizador, analítico, innovador e investigador. El profesor

motivador está centrado en que el alumno consiga los objetivos del

curso animando al estudiante, alentando la resolución de la tarea. El

profesor informativo se enfoca en dar información al estudiante de

forma, fundamentalmente, unidireccional.

El profesor formador se focaliza especialmente en ofrecer

retroalimentación, de forma que la comunicación ya fluye en un

sentido, sino que hay información desde el estudiante al profesor a la

17

que este último responde con feedback específico o general. El

profesor socializador se centra en crear comunidades de aprendizaje

mediante la potenciación de interacción entre los estudiantes. El

profesor evaluador desarrolla, básicamente, la vertiente acreditativa de

la evaluación promovida por un enfoque sumativo de las tareas del

estudiante en línea. El profesor organizador tiende a estructurar las

distintas tareas que el estudiante tiene que llevar a cabo, delegando el

contenido a los materiales; éste perfil es uno de los más comunes en la

educación en línea. El profesor analítico se centra en el contenido, y las

tareas se organizan sobre el análisis y la síntesis de éste. Finalmente hay

los perfiles de innovación y de investigación: profesores enfocados a

procesos de innovación o investigación en su docencia en línea.

Sin embargo, más allá de los distintos enfoques y roles que los

profesores puedan adoptar en su docencia en línea, hay algunos

elementos de la enseñanza que deberían considerarse para promover la

construcción del conocimiento en línea. En este capítulo resaltaremos

los siguientes: el diseño de las actividades, la evaluación y el feedback y

por último el valor del lenguaje y, en concreto, de las estrategias

discursivas del profesor. Examinamos cada una de ellas a conti-

nuación.

El diseño de las actividades

Uno de los elementos vertebradores de la enseñanza en línea es la

propuesta de actividades de aprendizaje (y evaluación) que se proponen

a los estudiantes (Berge, Collins y Dougherty, 2000). Nos ha parecido

importante resaltar la característica del nivel de autenticidad del que

están dotadas dichas actividades por su repercusión en el aprendizaje

significativo de los alumnos y puesto que las tecnologías digitales han

abierto importantes posibilidades (mediante simulaciones, video-

conferencias, grabaciones, etc.) y pueden colaborar decididamente a

ello. Desde el punto de vista de la autenticidad, podemos distinguir tres

tipos de actividades -enfocadas como casos o situaciones proble-

máticas-. En un extremo encontraríamos casos que podemos llamar

hipotéticos, en los que se plantean situaciones semi-reales en los que la

solución es académica y conocida con anterioridad.

18

Podemos encontrar también actividades más realistas, con algún

ingrediente real, serían casos basados en la simulación que acercan el

contexto a los alumnos y/o se basan en documentos reales, asumiendo

del estudiante una solución más ajustada a la realidad, pero sobre todo

interpretada desde ámbitos y problemáticas existentes con datos

verdaderos. Finalmente podemos encontrar casos reales, en los que las

soluciones no son aún conocidas puesto que no son réplicas o

parafraseo de situaciones existentes, sino que son realidad, y la solución

que busca el estudiante es una solución nueva y auténtica. La postura

del alumno en cuanto a implicación e interpretación de los datos a

delante de cada una de estas situaciones problemáticas es notoriamente

distinta y tenemos numerosos ejemplos exitosos en los que la

tecnología ha acercado este tipo de actividades más evolucionadas (y

también las personas implicadas en los casos, por ejemplo, mediante

una red social educativa) a los alumnos.

La evaluación

Otro pilar de la educación en línea es el planteamiento y desarrollo de

la evaluación de los aprendizajes. Es frecuente tener la impresión de

que el estudiante y el profesor están solos en el proceso de enseñanza

y aprendizaje asíncrono y que actúan cada uno por su lado en

momentos distintos. Esto afecta al conjunto de los procesos educativos

en línea, y de una forma especial a la evaluación. La evaluación en la

educación en línea empieza con el diseño tecno-pedagógico del curso,

que dará lugar a productos demostrativos (desde el estudiante al

profesor) en forma de exámenes, casos, prácticas, etc., que después de

la corrección del profesor conllevará otros productos comunicativos

(desde el profesor al estudiante) en forma de comentarios,

calificaciones, etc. Así pues, la evaluación es un proceso de comuni-

cación, un proceso dialógico, en el que el estudiante realiza sus tareas

teniendo en mente al profesor que las evaluará (qué han hecho en clase,

qué valorará más el profesor, etc.), y el profesor las evalúa teniendo en

mente al estudiante que recibirá esta evaluación (qué tipo de grupo

tiene, cómo han respondido, etc.) (Barberà, 2006). Pero este proceso

no termina con la recepción por parte del alumno de los resultados de

la evaluación, sino que continúa retroalimentando el diseño tecno-

pedagógico que dio inicio a todo el proceso, modificándolo de acuerdo

19

con la naturaleza que ha tomado el proceso evaluativo en relación con

los objetivos educativos del curso (Achtemeier, Morris y Finnegan,

2003)

El proceso de feedback

Una parte importante de la evaluación, especialmente en la evaluación

formativa, toma forma de feedback. En general se suele distinguir entre

feedback de verificación y feedback de elaboración. Ambos cuentan

con dos niveles distintos aportando cuatro niveles graduados de

complejidad creciente. El primer nivel del feedback de verificación está

destinado a la identificación de los errores, ya sea tachando, marcando,

subrayando, o usando otras marcas o palabras que sirven para señalar,

normalmente, el error. En el segundo nivel del feedback de verificación

no solo se señala el error, sino que se ofrece una corrección, es decir,

se ofrece una alternativa correcta a la respuesta errónea del estudiante.

El primer nivel del feedback de elaboración está destinado a ayudar al

estudiante a mejorar su tarea, ofreciendo comentarios, explicaciones,

recomendaciones, o guía para que el estudiante sea capaz de retomar la

tarea y hacerla mejor. El segundo nivel del feedback de elaboración está

destinado a ampliar, completar, complejizar y enriquecer la

comprensión del estudiante; no ya solo para que mejore en la tarea,

sino para que perfeccione su desarrollo y comprensión conceptual

(Espasa y Barberà, 2011; Shute, 2008; Yorke, 2003).

El lenguaje y las estrategias discursivas del profesor

Si se entiende la enseñanza (y la evaluación) en línea como un proceso

comunicativo y bidireccional, un aspecto crucial a considerar son las

estrategias discursivas que usa el profesor en este intercambio. En

educación en línea se han identificado diversas estrategias discursivas

que utiliza el profesor. Se pueden clasificar en 1) estrategias para la

 gestión de actividades virtuales, 2) estrategias para la construcción del

 conocimiento, y 3) estrategias de evaluación.

Las estrategias para la gestión de actividades son frases o proposiciones

destinadas a organizar la participación de los estudiantes, los tiempos

20

de realización de las actividades y de la evaluación, de lo que se tiene

que hacer, cómo y cuándo; por tanto, referidas a la gestión de lo que

han de realizar los estudiantes en el marco del curso.

Las estrategias para la construcción del conocimiento son acciones

discursivas que están destinadas a la ayuda en la construcción de

conocimiento por parte del estudiante, ya sean destinadas a la

orientación del estudiante hacia el conocimiento, a la exploración de

conocimiento, o a la elaboración del conocimiento por parte del

estudiante.

Las estrategias de evaluación, son acciones discursivas destinadas a dar

feedback o a emitir un juicio sumativo del trabajo del estudiante;

aunque las distinguimos, las estrategias de evaluación, especialmente

las que se refieren al feedback, son también estrategias de construcción

de conocimiento, especialmente el feedback de elaboración. En el

cuadro 1 ofrecemos algunos ejemplos de estrategias discursivas de

gestión, de construcción del conocimiento, y de evaluación (Padilla,

2012).

Clasificación Estrategias discursivas Descripción / Función

GESTIÓN

Estrategias

Proposiciones de tipo imperativo

instruccionales

que el profesor utiliza para

apoyar la continuidad de las

actividades: dar instrucciones

dirigidas a el/los estudiante/s

Estrategias control

Criterios y normas para la

del discurso

utilización del discurso en el aula:

controlar, regular, modelar el

discurso en el aula. Otorgar

significado al uso de las TICs.

Estrategias

Explicaciones breves sobre qué

Distribución

actividad debe realizarse y en qué

lugar.

Estrategias

Invitaciones del profesor a

colaboración

colaborar, compartir recursos,

soluciones o procesos. Se trata de

frases hechas con las que se

acaba un texto.

21

Estrategias

Invitaciones por parte del

iniciación/cierre

docente para iniciar / concluir

una actividad.

Construcción Para orientar y dar

Referencias compartidas sobre la

conocimiento sentido a las

actividad que manifiestan las

 Orientación

actividades

propias representaciones de las

actividades y enlazan con partes

fundamentales.

Para ajustar la ayuda a Apoyos de acuerdo al perfil y

las necesidades

demandas de los estudiantes. Se

individuales

individualiza la retroalimentación

a los estudiantes.

Metaenunciados

Enunciados que explican lo que

va a ocurrir de manera inmediata:

tareas o contenidos a revisar.

 Exploración

Preguntas mediante

Preguntas que apoyan la

pistas

conversación sin otorgar una

respuesta al estudiante.

Pronunciamiento

Retroalimentación positiva y/o

sobre las aportaciones negativa al estudiante que valida

de los estudiantes.

conocimientos.

Marco general de

Alusiones al contexto

referencia

sociocultural: vivencias,

experiencias como pre-supuesto

cultural compartido.

 Representación Reformulación de las

Se responde a las aportaciones de

aportaciones de los

los estudiantes realizando

estudiantes.

reelaboraciones de las mismas,

complementando la información

o reorganizándolas para corregir

errores o ampliar significados.

Preguntas

Son preguntas que realiza el

generadoras.

profesor para detonar procesos

cognitivos, motivar la reflexión y

el análisis.

Describir la acción

El profesor y los estudiantes

conjunta que se está

describen las acciones

llevando a cabo

procesuales que realizan en un

mediante un lenguaje

lenguaje común como base

común

compartida de conocimiento.

22

Evaluación

Para pautar o guiar la

El profesor elabora preguntas

evaluación

que sirven de guía para la

autovaloración de los estudiantes.

Retroalimentación

El profesor hacer una valoración

positiva

positiva de los logros obtenidos

por los estudiantes en forma

global.

Compartir significados Se comunican los criterios de

sobre los criterios de

evaluación, sus indicadores.

evaluación

Las plataformas de e-learning en el futuro

Lo que se ha dicho hasta ahora, en los dos apartados precedentes, tiene

repercusiones importantes en el diseño de los recursos tecnológicos

mediante los cuales tiene lugar la educación en línea. Evidentemente

que estas consecuencias afectan al diseño tecnológico de estos

recursos, pero sobre todo, afectan a su diseño pedagógico entendido

como el conjunto de decisiones y acciones que están relacionadas con

la planificación instruccional. Es importante, por lo tanto, dotarnos de

un marco tecno-pedagógico que haga posible la construcción de e-

conocimiento, dando espacio y protagonismo a los elementos que

hemos venido señalando a lo largo de las secciones precedentes.

Desde el punto de vista tecnológico, en el momento actual, no

podemos ya pensar en una plataforma e-learning desde la que se gestione

al completo la experiencia educativa de los estudiantes. Este panorama

ha cambiado con la irrupción de la web 2.0 y las herramientas sociales.

La tecnología que media la educación en línea es en este momento

híbrida, a caballo entre la tecnología formalizada y privada y la

tecnología abierta y pública (Rodera y Barberà, 2010; 2012). Desde el

punto de vista pedagógico, en este contexto tecnológico híbrido,

tenemos que articular los procesos de ayuda del profesor, de acuerdo

con lo expuesto en el apartado 2, y tenemos que hacer posible un

traspaso progresivo del control, de acuerdo con las cuatro fases

expuestas en el apartado 1. Desde el punto de vista de las actividades,

es importante también ser realista en el diseño, para que los estudiantes

tengan acceso a las que necesitan, pero sin ser excesivas, ni

23

excesivamente complejas para su nivel. Estas actividades y los

contenidos de aprendizaje, deben apuntar al desarrollo de

competencias de alto nivel (argumentar, valorar, pensamiento crítico,

generación de preguntas, escritura reflexiva, entre otras) realizadas

mediante tareas auténticas para conseguir una mayor significatividad.

La educación en línea del futuro pivota alrededor del estudiante, o

mejor dicho, alrededor de las redes de estudiantes y profesores; no está

en la tecnología propiamente dicha, ni los materiales, sino en las

relaciones entre estudiantes y profesor y entre estudiantes.

Referencias

Achtemeier, S. D., Morris, L.V. y Finnegan, C.L. (2003)

Considerations for developing evaluations of online courses.

 Journal of Asinchronous Learning Network, 7 (1) Disponible en:

http://www.sloanc.org/publications/jaln/v7n1/pdf/v7n1_acht

emeier.pdf

Barberá, E. (2006). Aportaciones de la tecnología a la e-

Evaluación. Revista de Educación a distancia (RED), Num.

Monográfico VI. Disponible

en:http://www.um.es/ead/red/M6/barbera.pdf

Beers, P. J., Boshuizen, H. P. A., Kirschner, P. A., and Gijselaers, W.

(2005). Computer support for knowledge construction in

collaborative learning environments. Computers in Human

 Behavior, 21, 623-643.

Berge, Z., Collins, M. and Dougherty, K. (2000). Design guidelines

for web-based courses. In B. Abbey (Ed.). Instructional and

 cognitive impacts of web-based education (32-40). IDEA Group:

Hershey.

Espasa, A. and Barberá, E. (2011). Regulative feedback in an online

environment in Higher Education: students' perceptions and

design considerations. En Magnus E. Poulsen, Higher education:

24

 teaching, internationalization and student issues, (pp. 177-194) New

York: Nova Science Publishers.

Padilla, S. (2012). Estudio de los mecanismos de influencia educativa en los

 contextos de enseñanza y aprendizaje virtual. Barcelona: UOC.Tesi

doctoral no publicada.

Rodera, A. y Barberá, E. (2010). LMS y web 2.0 una relación

simbiótica en las aulas universitarias. Diseño e integración de

actividades pedagógicas 2.0 en una plataforma Blackboard,

RED. Disponible en:

http://www.um.es/ead/reddusc/2/barbera_rodera.pdf

Rodera, A. y Barberá, E. (2012). “Generación Google” y Redes sociales en

 educación. En J.A. Montes (Ed.). UNAM FES-Z.

Shute, V. J. (2008) “Focus on formative feedback”. Review of

 Educational Research, 78(1),153-189.

Yorke, M. (2003) “Formative Assessment in Higher Education:

Moves Towards Theory and the Enhancement of Pedagogic

Practice”, Journal of Higher Education, 45(4):471-501.

25

Aprendizaje ubicuo: Uso de recursos

digitales y aplicaciones educativas

Cynthia Daniela Alvarez-Amezcua

Rolando González-García

Resumen

El aprendizaje debe darse en cualquier circunstancia y con el uso de la

tecnología, este proceso de interacción se facilita en gran medida, es

por eso que el aprendizaje ubicuo, permite que se de en cualquier

momento y todo lugar en donde el estudiante sea el que interactúe con

los dispositivos a los cuales tiene acceso. Es por eso que se aborda el

tema debido a la gran diversidad de recursos a los cuales es estudiante

tiene acceso y al sin fin de aplicaciones que se encuentran disponibles

en la red.

Dentro de este proceso de interacción participan los estudiantes con

los contenidos que se encuentran disponibles, es por eso la importancia

de la calidad y la facilidad de su utilización. Jóvenes autodidactas son

los que se encargan de buscar en Internet aplicaciones que puedan

utilizar para facilitar su proceso de aprendizaje y ellos mismo son los

que se recomienda a sus pares la utilización de los mismos. En este

punto es importante resaltar que esa interacción medida por tecnología

crea grupos de personas con fines en común y es en donde el proceso

de comunicación se abre a usuarios que utilizan los contenidos y a su

vez intercambian información.

Introducción

L INTEGRAR diversos dispositivos tecnológicos podemos decir

Aque la comunicación actual es multidireccional debido a que

existen varios emisores y receptores que interactúan dentro de este

27

proceso de comunicación que se caracteriza por el uso de la tecnología.

El concepto de ubicuidad deriva de la computación ubicua, con la

integración de la informática en el entorno del individuo, en donde

dichos dispositivos tecnológicos no se perciben aislados. Teniendo con

esto gran cantidad de información en cualquier lugar y en todo

momento. Ante este escenario el usuario obtiene la posibilidad de

interactuar con esa información la cual es utilizada para los fines del

interesado. Desde la perspectiva de la educación el aprendizaje ubicuo

se produce en cualquier lugar y en cualquier momento en donde se

integra el aprendizaje con el uso de tecnología. En esta integración

existe la posibilidad de utilizar diversas estrategias que sean de utilidad

para desarrollar y facilitar el aprendizaje de los estudiantes.

Antecedentes

El aprendizaje ubicuo constituye un prototipo educativo innovador

que en gran medida es viable gracias a los nuevos medios digitales, ellos

son el resultado de las necesidades sociales (Cope & Kalantzis, 2010).

Cuando estos recursos se ponen al servicio del ser humano sus ventajas

son más trasformadoras que sus características técnicas. Barberá

(2008), destacan que la generación de nuevas formas del binomio

enseñanza y aprendizaje han desarrollado trasformaciones en la

aplicación de las tecnologías de la información y comunicación, lo cual

sustenta a los postulados educativos y la educación a distancia.

La comunicación ubicua digital, se caracteriza por ser ágil debido a que

los mensajes se comparten de manera instantánea mediante el uso de

Internet de manera asincrónica e inmediata diversificando la forma en

la que se presenta el contenido. Se pueden encontrar aplicaciones que

ayudan en las necesidades que puede tener el usuario, hasta aplicaciones

para la edición o en la práctica y traducción de algún idioma, existen

aplicaciones para lo que se pueda imaginar.

Es importante entonces reflexionar sobre la necesidad de definir el

objetivo de la enseñanza en este contexto y dejar claro que ya no se

enseña para aprobar un examen sino para formar individuos

competentes en capacidades integrales para beneficio de la sociedad.

Es momento para pensar en la utilización de aplicaciones digitales que

sean complemento de los contenidos académicos y ser el docente quien

28

proporciones esa información a los estudiantes, así como su

capacitación en el uso de las mismas. Tanto para estudiantes como para

los mismos alumnos.

Lo anterior exige proyectar nuevas estrategias y modelos de contenidos

digitales educativos en los entornos de aprendizajes sincrónicos y

asincrónicos. Las cualidades de la u-learning o aprendizaje ubicuo

favorecen la inclusión de dichos modelos de conocimiento, de

contenido y de comunicación (Vázquez-Cano & Sevillano. (2015).

La fortaleza del aprendizaje ubicuo sobre los modelos pedagógicos

tradicionales radica en lo accesible de la movilidad y la inclusión de

contenidos facilitando el proceso de enseñanza aprendizaje en

omnipresente y permite que el estudiante se involucre de manera real

en la estructuración de su aprendizaje. El espacio referente tradicional

para obtener información se traslada ahora a entornos indefinidos en

tiempo y espacio controlados por el propio usuario. Yahya, Ahmad y

Jalil (2010), explican que el aprendizaje ubicuo tiene una serie de

características que lo distingue como (1) la permanencia; la información

no se pierde a menos que se elimine, (2) accesibilidad ya que siempre

está disponible; (3) inmediatez se recupera la información en cuanto se

necesite, (4) interactividad, la cual se da entre el docente y con sus pares

o quien se le considere experto según el estudiante y (5) adaptabilidad

ya se adapta a las necesidades del usuario.

Esto hace que la educación actual se encuentre accesible en cualquier

momento, en todo lugar, en cualquier medio social y lo más importante

usando cualquier dispositivo. La disposición de la tecnología en el salón

de clases produce tácitamente una concepción pedagógica nueva que

desarrolla un conocimiento unificado y equitativo (Solano, 2017).

Fortalezas del aprendizaje ubicuo en los estudiantes, se involucra de

manera real en la estructuración de su aprendizaje. Se genera una

cultura participativa ya que cada miembro del grupo se interesa por

aportar lo aprendido. Facilidad del trabajo cooperativo y colaborativo

entre los participantes, dando con ello un sentido pertenencia al

mismo. Permite el intercambio de ideas durante el proceso de la

enseñanza y aprendizaje. Se da una interacción natural entre los

participantes y una comunicación en multidireccional en cualquier

momento. Se adapta a las necesidades de cada quien, así como fortalece

29

comunidades de aprendizaje en la red y sobre todo desarrolla un

aprendizaje autónomo en el estudiante.

Por lo tanto, los estudiantes que sean capaces de gestionar su

aprendizaje de forma ubicua, tendrán mayores facilidades en la

adquisición de sus conocimientos, debido a la flexibilidad que tiene al

poderse utilizar en cualquier momento. Poniendo al estudiante ante

una educación que trasforma y desarrolla competencias tecnológicas,

para lograrlo plenamente Yang y Pan (2013) destacan que se requiere

de una instrucción específica, de un entrenamiento que tome en cuenta

los aprendices, los dispositivos, la red, la plataforma y los recurso como

elementos básicos y de diseño del aprendizaje ubicuo.

Dispositivos utilizados en el aprendizaje ubicuo

Existen una gran variedad de dispositivos que pueden ser utilizados

dentro del aprendizaje ubicuo, Rivera, Cardona y Franco (2012) desta-

can que en la actualidad la masificación y el constante crecimiento de

la tecnología para dispositivos móviles, ha generado la necesidad de

desarrollar sistemas operativos con la capacidad de procesamiento de

información, conexión contante a la web y el poder para personalizar

cada uno de ellos a los gustos de los usuarios. En el mercado existen

sistemas operativos como Android, iOS, Windows mobile, entre otros.

Siendo los utilizados en los smartphone o teléfonos inteligentes, los

cuales se han convertido en herramientas indispensables de

comunicación digital, ya que en ellos se puede gestionar diferentes

actividades que facilitan las actividades del usuario. Del mismo modo

el uso de la tablet que también resultar ser dispositivos que por su

tecnología son facilitadores para el aprendizaje ubicuo. Es posible

encontrar el dispositivo móvil ideal para el estudiante según sus

necesidades y poder adquisitivo, ya que en el mercado existen un sin

de opciones que se puedan adaptar a sus necesidades.

Uso de los dispositivos móviles en las aulas

Debido a la portabilidad por su tamaño y su peso los dispositivos

móviles se convierten en acompañantes de los estudiaste al aula de

clase, y por sus aplicaciones brindan nuevas alternativas para la clase.

El alumno utiliza esta herramienta para un sinfín de actividades que

facilitan su aprendizaje, desde una fotografía que captura la

30

información expuesta en el pizarrón, hasta una grabación de la

explosión completa.

Dichos dispositivos resultar ser de gran utilidad para los estudiantes, ya

que potencian la participación y la interacción de sus usuarios, es un

recurso del cual se valen para recabar información o consultar en la red

algo que desconocen.

Su utilización puede ser de beneficio para su aprendizaje, les permite

gestionar sus actividades y hasta estar comunicados por diferentes

aplicaciones. Cabe mencionar que si no hace un uso adecuado del

tiempo que invierte, si puede ser un distractor que en lugar de ayudar a

su aprendizaje puede afectar su desempeño académico, siendo un

distractor de las actividades que puedan generar un conocimiento.

Uso de aplicaciones que facilitan el aprendizaje

Existe una gran variedad de aplicaciones que se pueden descargar en

los diferentes sistemas operativos, estas aplicaciones se crearon ante la

necesidad que tenían los usuarios. Se pueden encontrar aplicaciones

para el uso de plataformas con fines académicos en donde se generan

comunidades de aprendizaje y se ofrecen herramientas que facilitan la

comunicación entre sus miembros. Del mismo modo se pueden

encontrar aplicaciones que permiten el almacenamiento de docu-

mentos, los cuales pueden ser editados en cualquier momento por

quien cuente con el acceso para hacerlo, esto facilita en gran medida el

trabajo colaborativo.

La mayoría de las aplicaciones tiene como finalidad la ayuda, facilitando

alguna actividad del usuario, dentro de esa se pueden encontrar

aplicaciones que permiten la edición tanto de video como de

fotografías desde dispositivos móviles, haciendo esto una actividad en

la cual el usuario edita sus contenidos, sin tener grandes conocimientos

de producción audio visual. En este mismo contexto también se

pueden encontrar aplicaciones que permiten el diseño de páginas web,

desde entretenimiento hasta de carácter profesional.

31

También existen recursos que ponen en práctica alguna actividad que

permita reforzar algún aprendizaje, como el practicar algún idioma o

reforzar actividades matemáticas, estas mismas aplicaciones evalúan y

guardan el progreso del estudiante. Dando oportunidad de tener un

seguimiento, en donde se facilita regresar a lo ya visto o avanzar al

ritmo del estudiante.

Ya para finalizar el aprendizaje ubicuo facilita la participación del

usuario, el reto es estar a la vanguardia en el diseño de los contenidos

que permitan la utilización de aplicaciones para los estudiantes, los

cuales las encuentran atractivas para su desempeño académico. La

tecnología se actualiza a una rapidez sorprendente, dando con esto una

modificación en el comportamiento y el proceso de comunicación, por

lo cual estudiar estos efectos son de utilidad para poder desarrollar

contenidos que puedan ser de utilidad para las futuras generaciones que

utilizan con más frecuencia los recursos tecnológicos para actividades

cotidianas.

Referencias

Barberá, E. (2008). Cómo valorar la calidad de la enseñanza basada en las

 TIC. Pautas e instrumentos de análisis. Barcelona: Grao

Cope, B. & Kalantzis, M. (2010). Ubiquitous Learning (aprendizaje

ubicuo). University of Illinois Press

Molina Rivera, YJ. Sandoval Cardona, J. & Toledo Franco, SA.

(2012). Sistema operativo Android: características y

funcionalidad para dispositivos móviles. Disponible en:

http://repositorio.utp.edu.co/dspace/bitstream/handle/11059

/2687/0053M722.pdf?sequence=1&isAllowed=y

Solano, A. (2017). Hacia una nueva escuela. En Pinilla, A., Alejandre, A.,

Marco, J. (compiladores): Aportaciones de las tecnologías como eje en el

 nuevo paradigma educativo. Universidad de Zaragoza. Zaragoza,

España.

Vázquez-Cano, E. & Sevillano, M. (2015). Dispositivos digitales móviles en

 Educación: El aprendizaje ubicuo. Narcea. Madrid, España

32

Yahya, S., Ahmad, E. A., & Jalil, K. A. (2010). The definition and

characteristics of ubiquitous learning: A discussion. International

 Journal of Education and Development using Information and

 Communication Technology (IJEDICT), 6(1), 117–127

Yang, X. & Pan, F. (2013). A Mode Design Research On Ubiquitous

Learning. In Proceedings of the 2013 International Conference

on Information, Business and Education Technology (ICIBET

2013). Atlantis Press. (1210-1213). doi:10.2991/icibet.2013.228.

33

U-LEARNING: Fortalezas,

oportunidades y retos

Ana María del Carmen Márquez-Rodríguez

José Díaz-Montalvo

Resumen

El método educativo ha seguido progresando y los individuos tienen

acceso a más sitios y herramientas para su formación personal. Hoy

por hoy se integra un concepto a la enseñanza-aprendizaje que ha

resultado vanguardista conocido como u-learning, quien ha venido a

consolidar el área de la preparación escolar y profesional. El

aprendizaje ubicuo representa un nuevo paradigma educativo que en

buena parte es posible gracias a los nuevos medios digitales (Cope &

Kalantzis, 2009). Los beneficios que los dispositivos y ambientes

referidos, permiten que se produzca el u-learning o aprendizaje ubicuo,

abriéndole la puerta al aprendizaje, incorporando los procesos de

enseñanza/aprendizaje a distintas realidades de la vida diaria, gracias al

apoyo de tecnología enlazando fuertemente su relación con la

educación. El desarrollo tecnológico posibilita que prácticamente

cualquier persona puede producir y diseminar información, de modo

que el aprendizaje se da en muchos lugares como, en el hogar, en el

trabajo, en las cafeterías. Igualmente, para los jóvenes, la movilidad y la

portabilidad de estos dispositivos significa un encuentro con aprender

continuamente ya que ocurre en cualquier momento y en cualquier

lugar (Poli virtual.co, 2018). En conclusión, el docente habrá de

enseñar al joven alumno a pensar y ser curioso avivando en Él los

desafíos del conocimiento. La educación y el aprendizaje pueden

coexistir y ser una alternativa excelente si se armonizan tres

fundamentos: contenido educativo, capacitación del docente y

35

conectividad de las instituciones educativas construyendo cultura

participativa en los estudiantes.

Introducción

UCHOS han sido los retos de la educación a través de los siglos,

M pero nunca como ahora el desafío ha sido mayor pues además

de centrarse en el aprendizaje del estudiante y la autodirección en la

selección de la información, el profesor debe enfrentar la vorágine de

las múltiples herramientas para la didáctica y alcanzar al alumno en su

rápida carrera por saciar su conocimiento.

El método educativo ha seguido progresando y los individuos tienen

acceso a más sitios y herramientas para su formación personal. Hoy

por hoy se integra un concepto a la enseñanza-aprendizaje que ha

resultado vanguardista conocido como u-learning, quien ha venido a

consolidar el área de la preparación escolar y profesional. El

aprendizaje ubicuo representa un nuevo paradigma educativo que en

buena parte es posible gracias a los nuevos medios digitales (Cope &

Kalantzis, 2009).

Esta reciente modalidad de estudio está ocupando un lugar

preponderante, ya que el aumento de las plataformas de educación

virtual, la opción de estudiar por medio de smartphones (m-learning),

la realidad virtual y las diversas herramientas digitales permiten no solo

complementar la educación sino hacerla más accesible.

El término U-learning se inició con la denominación ubiquitous

 learning acuñado por Mark Weiser (2002) en su libro El ordenador en el

 siglo XXI cuyo significado es la habilidad de aprender desde distintos

entornos, así como ambientes, en diversas temporalidades y mediados

por dispositivos a través de plataformas digitales, a favor de los

usuarios. Es un tipo de aprendizaje que se adquiere en cualquier

momento y en cualquier lugar esto quiere decir que acorta las brechas

entre espacio/tiempo además sucede a través de la tecnología de la

información y comunicación (TIC) o dispositivos digitales que son

usados a diario. Significa pues que el aprendizaje en especial la

36

conectividad Wireless y la tecnología ya no es una experiencia limitada

a las instituciones educativas formales (Burbules, 2014).

Los beneficios que los dispositivos y ambientes referidos, permiten que

se produzca el u-learning o aprendizaje ubicuo, abriéndole la puerta al

aprendizaje, incorporando los procesos de enseñanza/aprendizaje a

distintas realidades de la vida diaria, gracias al apoyo de tecnología

enlazando fuertemente su relación con la educación. El desarrollo

tecnológico posibilita que prácticamente cualquier persona puede

producir y diseminar información, de modo que el aprendizaje se da en

muchos lugares como, en el hogar, en el trabajo, en las cafeterías.

Igualmente, para los jóvenes, la movilidad y la portabilidad de estos

dispositivos significa un encuentro con aprender continuamente ya que

ocurre en cualquier momento y en cualquier lugar (Poli virtual.co,

2018).

Los ambientes virtuales hacen que los individuos se apropien de los

medios digitales penetrando en escenarios que se definen en

circunstancias hipotéticas, no obstante, el aprendizaje actúa de forma

inversa a la realidad virtual permitiendo que los dispositivos digitales

entren al medio ambiente real de los usuarios. Generalmente se piensa

en una división entre el aprendizaje formal y el informal, pero en la

actualidad esa división ya no es posible concebirla en ese sentido, ahora

es importante que las instituciones lleven las enseñanzas que se

adquieren en otras situaciones, al aula (Burbules, 2014).

De acuerdo a la definición que refiere Weiser, (2002) el aprendizaje

ubicuo tiene que ver con el concepto omnipresente y en la actualidad

este término se relaciona con la ubicuidad tecnológica y la conexión de

datos en diferentes plataformas y dispositivos permitiendo estar en

distintos lugares y espacios al mismo momento lo que permite la

alineación de la educación de forma flexible y convenientemente

favorable en múltiples frecuencias en el mismo instante apoderándose

de los nuevos conocimientos digitales autodirigidos por la persona que

quiere aprender.

Los jóvenes universitarios utilizan los dispositivos digitales de forma

cotidiana conviviendo de manera fácil y familiar con los lenguajes de

37

los teléfonos inteligentes y las plataformas digitales y como lo declara

Burbules (2014) la sociedad digital lo conecta con el conocimiento

global, de manera rápida y conexo. El profesor entonces ha ido

introduciendo en las aulas poco a poco estas herramientas digitales ya

sean de manera institucional o a través de plataformas incluso gratuitas

que le permiten ligarse al aprendizaje de su asignatura. Pero es

necesario para el docente examinar toda la ruta que se recorre a través

de adquirir el conocimiento en el aprendizaje ubicuo y para ello debe

tener en claro lo que sucede en ella y separar alguna de sus sutilezas y

características para entenderlas.

El primer rasgo en la ruta a recorrer por el profesor para entender el

aprendizaje ubicuo es por supuesto la ubicuidad en el acceso a la

información cuya explicación es en el sentido de que la dimensión física

ya no es un condicionante del aprendizaje porque éste no solo sucede

en entornos académicos y sociales sino que lo interesante del hecho es

que implica un cambio en los procesos mentales, memorísticos y de

integración, ya que dejan de ser importantes cuando se busca la

información en el momento necesario e inmediato. Hay que

mencionar, además, la información o trabajo realizado se torna

permanente y el usuario conserva la información y el trabajo realizado

al pasar de un medio a otro. El patrón es único, pero independiente del

medio que se utilice.

Otro aspecto que considerar es la facilidad de manipular y tener

consigo los dispositivos móviles lo cual facilita la integración de las TIC

en nuestra actividad diaria las cuales favorecen la comunicación

interactiva en donde el usuario no solo recibe, sino que también emite

y comparte información. El estudiante puede obtener y buscar toda la

información de inmediato, cuando él lo decida, es lo que Burbules

(2014) llama portabilidad de la información.

La capacidad de interconectarse con otras personas a través de estos

medios genera una inteligencia social expandida. Continuamente los

sujetos están en conectividad con otras personas que saben o son

capaces de hacer cosas que ellos desconocen creándose así una red de

aprendizaje social y una cultura participativa (Jenkins, 2006).

38

Las tecnologías desaparecen las divisiones tradicionales entre

actividades y ámbitos que generalmente son consideradas

independientes en la vida real como son trabajo/juego;

aprendizaje/entretenimiento; acceso/creación y publica/privado.

Estas tecnologías se vuelven más pervasivas es decir se integran de

manera absoluta en la vida diaria y actividades cotidianas del usuario

(Fano, 2014).

Con la fugacidad de la ubicuidad no existen horarios de aprendizaje y

este puede suceder en cualquier momento de la vida cotidiana. Los

usuarios tienen acceso a los recursos formativos desde cualquier lugar

y momento, propiciando un aprendizaje autodirigido rápido e

instantáneo. En esta sociedad interconectada tecnológicamente el

aprendizaje ya no queda reducido a espacios cerrados, especializados

con aulas o academias, sino que eventualmente puede suceder ahí

donde haya alguien con ganas de aprender y con acceso tecnológico a

oportunidades educativas. El acceso continuo a la información permite

la eclosión de nuevas estructuras relacionales y formas sociales sin

discontinuidad entre lo físico y lo virtual. En todo momento, el usuario

puede interactuar con expertos, profesores o compañeros de forma

síncrona o asíncrona.

Cuando el docente comprende las distintas características del

aprendizaje ubicuo está listo para descubrir el sin fin de posibilidades

que el aprendizaje ubicuo puede ayudar en su didáctica, así como las

ventajas que se ponen al servicio de su enseñanza.

Ahora bien, es encomienda del profesor analizar la perspectiva de los

efectos sociales que el aprendizaje ubicuo representa y distinguir los

medios digitales situados a través de los cuales se construye significado

con dispositivos sobre los otros y por sí mismos. Dispositivos de

grabación, producción, imagen o sonido con los interesados y se

representan a través de los medios digitalizados mostrando perfiles de

interés o motivación por ejemplo el Facebook. Acorde con esto el

considerar los beneficios que trae y el conocimiento particular de cada

estudiante de su asignatura y lo que profesor puede aportar con su

experiencia a los jóvenes estudiantes.

39

Según Cope & Kalantzis (2009) los medios digitales interactivos y

participativos representan la comunicación de un individuo que se

conecta y le argumenta sobre la base de otras funciones programadas

en un dispositivo y con la cual interactúa con otras personas que se

conectan en otros dispositivos creando una cultura participativa virtual.

Estos autores coinciden con Jenkins (2010) quien considera importante

los efectos sociales que provocan los medios digitales cognitivamente

integrados y se alude a que los aprendizajes ubicuos son nuevas formas

de moverse mentalmente nuevas lógicas de navegación social y el

mundo del conocimiento e información mediante el manejo de la

tecnología.

En definitiva, los jóvenes manejan los medios digitales de forma

intuitiva y se enlazan a esta manera de aprender como cualquier hábito

de la comunicación ubicua; es una parte de la preferencia vital y del

mundo, sobre todo, los nativos digitales que ya tienen los medios

digitales como segunda lengua y que sitúan al aprendizaje en el centro

de un circulo de donde emanan aristas hacia la periferia simulando

todos los dispositivos digitales utilizados (Cope & Kalantzis, 2009).

Fortalezas del U-Learning

En cuanto al aprendizaje omnipresente es evidente los beneficios que

han traído a la enseñanza y sobre todo a los procesos de aprendizaje.

Como resultado de esta nueva forma de aprender conviene resaltar que

es una asistencia compartida de información desde el inicio y facilita

desde luego la búsqueda de información y certeza en el conocimiento.

Hay que mencionar conjuntamente una cultura participativa que

fomenta desde luego la facilidad del trabajo cooperativo y el

intercambio de ideas durante el proceso de la enseñanza/aprendizaje

ya que está sustentada en la actividad netamente social.

Todas estas observaciones se relacionan también con la eliminación de

barreras de tiempo, espacio, distancia, económicas y sociales. Se debe

agregar que el conocimiento y la información del individuo es

autodirigido y favorece al desarrollo personal y comunitario desde la

40

participación social con la adquisición de capacidades para descubrir,

cuestionar, reelaborar y contra informar acerca de la imagen que de

estos grupos ofrecen los medios. Fano (2014) explica que el aprendizaje

ubicuo facilita la accesibilidad en cualquier momento y lugar y franquea

los muros de las aulas ya que es inmediato, continuo y significativo, lo

cual permite la interacción con otros usuarios (aprendizaje

cooperativo), se adapta a las necesidades (aprendizaje adaptativo) e

inquietudes de cada persona (aprendizaje autónomo) y permanece en

el tiempo (desempeño registrado en la red).

Considerando que es personalizado y proporciona al alumno el

aprender en cualquier lugar y tiempo y al mismo tiempo desarrolla

habilidades que le permiten trabajar en los temas de las asignaturas lo

que facilita la fusión del aprendizaje en línea y móvil.

Es necesario recalcar que la U-Learning faculta la difusión selectiva de

la información según el perfil e intereses y se adapta a los rasgos del

alumno y su comunidad de conocimiento afín; este rubro se basa en la

motivación individual y el enfoque que el tema educativo o de

aprendizaje requiere lo que fomenta el acceso a plataformas disponibles

y al alcance del estudiante a la información y debido a la inmediatez de

los datos recibe una retroalimentación eficaz.

Habría que decir también que desarrolla y democratiza una sinfonía

social de aprendizaje incluyente practicando las competencias prácticas

de

lectura, creatividad, innovación,

relaciones

dialógicas

perfeccionando y fortaleciendo comunidades de aprendizaje en la red,

a través de blogs, salas de chat, mensajería más aún que el estudiante

estructura sesiones de aprendizaje que le permiten interactuar con sus

comunidades sin interrumpir sus actividades diarias.

Por otra parte, el alumno puede interrumpir su aprendizaje mientras se

mueve en espacio y retomarlo de nuevo en otro lugar. Le permite

identificar motivaciones para congeniar con una pluralidad de intereses

afines en entornos virtuales atractivos y sofisticados.

Algo semejante sucede con todo el entramado de ventajas que se

interconecta para coexistir en cada medio y permitir que el aprendizaje

41

ubicuo tenga un sentido institucional educativo para adaptarse en cada

solución de problemas planteado en el aula o en cualquier ambiente

educativo.

Habría que mencionar que lo más importante que es que el docente

deberá erigirse como el agente que permita que aparezca el aprendizaje

comprensivo y que perdure cuando se necesite aplicarlo. El cambio del

aprendizaje individual al colaborativo es importante en este sentido y

reconsiderar el currículo docente e institucional para encajar en el

ambiente omnipresente el cual es más continuo y especifico y no tiene

inicio ni final por lo que esa continuidad en el aprendizaje hace que se

reconsidere los procesos de enseñanza/aprendizajes actuales con el fin

de derribar las barreras que en este momento se presentan.

Desventajas de la U-Learning

El aprendizaje ubicuo depende en gran medida del aprendizaje

autónomo y autodirigido tanto del docente como del estudiante, sin

embargo, si no existe una preparación actualizada y conocimiento de la

red, las búsquedas pueden no ser exitosas y en cuanto al estudiante se

puede elevar el número de deserciones por no saber usar las

herramientas tecnológicas y esto se convierte en desventaja para

practicar el aprendizaje ubicuo.

Algo llama la atención sobremanera es que no existe una cultura digital

en el ámbito didáctico sobre el uso de estas herramientas tecnológicas

que garanticen el adecuado uso de la información. Tener una estrategia

de comunicación ubicua clara facilitaría el aprendizaje más sin embargo

hay aún profesores que adolecen de planeación y objetivos claros lo

que de alguna manera desenfoca el aprendizaje del estudiante.

Generalmente los contenidos los manejan de manera obsoleta y fuera

del contexto digital.

Se parte de la premisa que no todas las personas tienen acceso a estas

herramientas sobre todo las personas que viven en pobreza. Lo que las

excluye de adquirir suficiente aprendizaje y los pone en riesgo o en

grupos vulnerables de alienación social (Fado, 2014; Hernández, 2017;

UNESCO, 2017).

42

Es necesario recalcar que el tener acceso a tanta información sin la

debida orientación de expertos en el tema de conocimiento se corre el

riesgo de obtener información falsa o adquirir conocimientos erróneos

por lo que es necesario capacitar al estudiante en la selección adecuada

y la capacidad de diferenciar la correcta información.

Estas desventajas, aunque en cantidad menor no son menos

importantes ya que el daño a los resultados exitosos son obstáculos que

solo redundaran en un aprendizaje deficiente.

Los desafíos de la U-Learning

Los Retos que de cierta forma se marcan con focos rojos son

competencias importantes para las instituciones educativas quienes

deberán asumir los costos de la capacitación a sus docentes y apostarle

a la actualización y alfabetización digital crítica que de alguna forma

fortalezca la relación de la tecnología y educación para beneficio del

estudiante.

En la actualidad, la tecnología ejerce un encargo sistémico en la

enseñanza y el aprendizaje, debido a los avances en la administración

digital del aprendizaje reuniendo información sobre las interacciones

de los estudiantes mientras examinan todo el material del curso y el

contenido transversal. Este informe se puede analizar para entender las

brechas del aprendizaje de los alumnos y, con el uso de herramientas

de aprendizaje específicas, definir los caminos educativos que ayudarán

a cerrar esas brechas. Sin embargo, no garantiza que la comprensión

digital esté presente.

Así que, el empoderamiento de las personas a través de la alfabetización

para los medios y la información es un prerrequisito para garantizar el

acceso equitativo a la información, además para construir sociedades

del conocimiento que sean realmente inclusivas (UNESCO, 2017).

Según esta Institución hay 750 millones de personas que no poseen las

competencias básicas de lectoescritura para acceder al mundo digital de

hoy; otro factor es el grupo de jóvenes que se sienten excluidos y sin

certidumbre para su desarrollo personal. Así pues, las competencias

43

que se adquieren deben ser sobre todo inclusivas y disminuir la brecha

en vez de ampliarla.

Por tanto, habrá que distinguir dos escuelas de pensamiento que

prevalecen respecto a la alfabetización digital: la que se refiere al

desarrollo de las habilidades personales básicas para manejar TIC esto

es una alfabetización exclusivamente tecnológica; saber utilizar los

medios. La segunda entiende que las TIC ya han penetrado en todas

las áreas de la sociedad contemporánea e incluye la adquisición de las

habilidades técnicas básicas, pero también el uso y producción de

medios de información, la participación en redes sociales para la

creación conocimiento y la comprensión del aprendizaje digital.

El mayor desafío entonces es, centrarse no solo en la alfabetización

técnica del estudiante sino la alfabetización crítica que como lo

comenta Fano (2014) la alfabetización efectiva no es aquella que

únicamente sabe leer y escribir sino la que también, crea críticamente

todo tipo de materiales culturales, audiovisuales, de texto, de imagen y

las emplea en la práctica.

Este desafió es uno de los principales a considerar ya que la formación

ubicua, debe ser la educación que encaje en diferentes frecuencias al

mismo tiempo incorporado actividades formativas, que ayudadas en la

tecnología el estudiante pueda diferenciar la información, utilizable

desde cualquier lugar para fusionarla al conocimiento individual y

dirigirlo como herramientas digitales asociadas del aprendizaje. Esto

comprende el establecimiento de nuevos paradigmas para la enseñanza

y el aprendizaje en el cual se conciben, entre otras cosas, diferentes

modelos comunicativos, ofertas curriculares e interacciones personales

entre los miembros de estas comunidades académicas virtuales

(Hernández, 2017).

Estos paradigmas deberán estar acorde con el aprendizaje que se

efectúa de manera globalizada y simultánea en diferentes plataformas y

medios los cuales se insertan en la vida diaria del individuo creando una

cultura de la participación que se opone a modelos individuales del

aprendizaje ya que forma comunidades de aprendizaje compartido.

44

En el nuevo paradigma de la educación ubicua que se pretende diseñar,

la génesis y las actividades de la institución habrán de transformarse.

Esto implica que los límites tradicionales se modificarán en dos

orientaciones: no solo dándole nuevas y originales tipos de tareas para

el hogar a los estudiantes, sino también integrando al aula a la praxis

que impliquen herramientas de aprendizaje y recursos que no se

vinculan normalmente con el ámbito escolar.

Las administraciones educativas y los profesores no deben ponderarse

como la única fuente del aprendizaje para los estudiantes sino gestores

de conocimiento globalizado y comunitario. La escuela, en este

modelo, es como un espacio que acerca, coordina y sintetiza recursos

de aprendizaje diversos. De este sitio salen rutas que lo conectan con

otras contextos y evidencias de aprendizaje; muchos de estas

actividades están conectados fuera del control y de la influencia de los

educadores.

Es aquí donde los educadores adquieren importancia para influir en la

formación de los jóvenes y capacitarlos en el discernimiento, la

evaluación e integración de las distintas experiencias de aprendizaje que

ocurren en ambientes de menor planificación. También desempeñan

un rol significativo como administradores para orientar a los

estudiantes que tienen acceso a una enorme cantidad de oportunidades

fuera de la escuela y aquellos que no las tienen.

El reto de las instituciones educativas es investigar que está sucediendo

en el entorno de aprendizaje reformado y encontrar nuevas

condiciones de aprendizaje, que permitan la cooperación de los

estudiantes entre si lo que representa cambiar el proceso de aprendizaje

y colocarlo en el ambiente ubicuo de diferentes facetas. A medida que

el aprendizaje se vuelve más social y colaborativo cambia ahora la

motivación de los estudiantes que ya no piensan en aprender algo para

si mismo o porque quieren ser los mejores en algo, sino buscan

aprender ahora juntos con un sentido de mayor colaboración de

compartir lo que se aprende con los demás. (Jenkins, 2006).

De acuerdo con Burbules (2014) además de la motivación del joven de

buscar aprender de manera social y compartida, está la motivación por

45

el aprendizaje contextual y solución de problemas que se aplica de

inmediato lo aprendido a ese problema o situación específica que

enfrenta. El aprendizaje situado lleva al estudiante a resolver problemas

que no ha sido necesario conocer en la escuela, sino que los resuelve

acortando la ruta de aprendizaje directamente con el aprendizaje

ubicuo, ya sea en el ámbito laboral, entorno social o en el hogar.

En conclusión, el docente habrá de enseñar al joven alumno a pensar

y ser curioso avivando en Él los desafíos del conocimiento. La

educación y el aprendizaje pueden coexistir y ser una alternativa

excelente si se armonizan tres fundamentos: contenido educativo,

capacitación del docente y conectividad de las instituciones educativas

construyendo cultura participativa en los estudiantes.

Referencias

Burbules, N. (2014). Los significados de “aprendizaje ubicuo”.

Education Policy Analysis Archives/Archivos Analíticos de

Políticas Educativas, 22, 1-7.

Cope, B. & Kalantzis, M. (2009). Aprendizaje ubicuo. Una agenda

para la transformación educativa: en Ubiquitous Learning.

Exploring the anywhere/anytime possibilities for learning in the

age of digital media. Edited by Bill Cope and Mary Kalantzis.

University of Illinois Press, 2009, 264 pp.

Fano, S. {Combatiendo la brecha digital} (2014 noviembre 2).

Aprendizaje ubicuo y alfabetización digital ¨{archivo de video}

Recuperado de: https://www.youtube.

com/watch?v=sDl1GpOP_ls&t=270s

Hernández, N. (2017). Uso del teléfono inteligente para el aprendizaje

ubicuo en la enseñanza del inglés en una modalidad de

educación superior a distancia. Revista de Pedagogía, 38 (102),

144-163.

46

Jenkins, H. (2006). Fans, Bloggers and Gamers: exploring

participatory culture {Fans, bloggers y gamers: explorando la

cultura participativa} New York, Estados Unidos de America.

Poli virtual.co (2018) ¿Què es el U-learning? Recuperado de

http://polivirtual.co/que-es-el-u-learning/

UNESCO. (2017-1018). Replantear las capacidades en alfabetización

en el mundo digital. Recuperado de

https://es.unesco.org/news/replantear-capacidades-

alfabetizacion-mundo-digital

Weiser, M. (2002). The computer for the twenty first century: (El

 ordenador para el siglo XXI): IEEE pervasive computing I. 19-25.

47

Panorámica del entorno U-Learning

en los nuevos aprendices universitarios

José Daniel Ruiz-Sepúlveda

Rigoberto Rosales-Reyes

Resumen

Este capítulo muestra los lugares o sitios en los que algunos nuevos

aprendices universitarios utilizan dispositivos móviles para desarrollar

su U-Learning (Zapata-Ros, 2012). Para comprender mejor el

concepto de nuevos aprendices McLester (2007) explica que se identifican

por estar altamente cualificados en la multitarea. Así mismo se

distinguen por su discernimiento de carácter lineal y manifiestan

diversificaciones en los estilos de aprendizaje. La utilización de

dispositivos ubicuos proporciona a la persona aprendizaje en el espacio

donde se encuentran y estar conectada con su entorno social.

En referencia al espacio educativo, el aprendizaje ubicuo, es observado

como una herramienta que permite el acceso a múltiples opciones

didácticas que son utilizadas a través de aplicaciones en los dispositivos

móviles con enfoques educativos, como son, las tablets y laptops con

el propósito de que los nuevos aprendices las utilicen con fines de

aprendizaje digital; pero el debate no termina para quienes prefieren la

educación convencional y el papel (Zapata-Ros, 2012).

Introducción

N la actualidad el uso la tecnología ubicua permite a los

E individuos aprender allí donde se encuentren sobre todo si

cuentan para ello con los componentes de su entorno social. El siglo

XX introdujo las tecnologías de la información y comunicación (TIC)

en la escuela generando otros tipos de aprendizajes y otro tipo de

49

estudiantes: los nuevos aprendices. De donde resulta que algunos de

los universitarios gestionan su propio aprendizaje ubicuo o el también

llamado U-learning apoyándose en las tecnologías móviles como la

computadora personal o laptop, teléfono móvil o smartphone, tableta.

Este capítulo muestra los lugares o sitios en los que algunos nuevos

aprendices universitarios utilizan dispositivos móviles para desarrollar

su U-Learning (Zapata-Ros, 2012). Para comprender mejor el

concepto de nuevos aprendices McLester (2007) explica que se identifican

por estar altamente cualificados en la multitarea. Así mismo se

distinguen por su discernimiento de carácter lineal y manifiestan

diversificaciones en los estilos de aprendizaje. La utilización de

dispositivos ubicuos proporciona a la persona aprendizaje en el espacio

donde se encuentran y estar conectada con su entorno social.

Ahora bien, el primer lugar en críticas a las instituciones educativas han

sido su inmovilidad metodológica, además la impartición de

contenidos emergentes con didácticas obsoletas por parte de los

profesores (Quicios, Ortega y Trillo, 2015). Es probable que este

reproche haya sido superado ya que ahora algunos de los nuevos

docentes, son universitarios que gestionan sus didácticas de manera

omnipresente a través del uso de dispositivos móviles que permiten a

los individuos aprender allí donde estén, y disponiendo de los

componentes de su entorno social.

Los nuevos aprendices

En la vida diaria de los jóvenes, indiscutiblemente, los entornos

ubicuos se han generalizado y acceden a todo tipo de actividades

cotidianas como la banca, el comercio, negocios, hogar o en los medios

de transporte como metro, tren o aeropuerto con la finalidad de dar

respuesta rápida e inmediata a sus tareas o problemas cotidianos. Según

las conclusiones al respecto Quicios, Ortega y Trillo (2015) consideran

que no todos los universitarios alfabetizados digitalmente emplean los

dispositivos con propósitos formativos.

Baste como muestra, observar que existe hoy Wi-Fi en salas de

espera, cafeterías, restaurantes, librerías por citar solo algunos lugares

50

públicos. Esta situación es irreversible y definitivamente la utilidad de

estos entornos digitales se ha impuesto en cualquier ambiente dando

prueba y resultado de ello, aún sin la de formación escolar del usuario

y con un valor agregado que produce más beneficios que los costos de

su operatividad. De acuerdo a González (2012) los estudiantes utilizan

las TIC y dispositivos de manera instrumental, como competencia

tecnológica o informática.

El innovador estilo formativo de los universitarios como nuevos

aprendices está respaldado por el manejo de múltiples dispositivos

digitales que constituyen una fracción cada vez más extensa de la

sociedad de la información y el conocimiento lo que les permite estar

disponibles cada vez más en los medios digitales. Para los autores

Hernández y Hernández, Ramírez-Martinell & Cassany, (2013) el

conjunto de medios, tiempo invertido y herramientas son

componentes que construyen el u-learning además que son

generadores organizadores del tiempo que invierten en estar

disponibles en la red. Su tiempo de entretenimiento lo invierten en

tiempo productivo por el hecho de estar conectados a estos

dispositivos la mayoría de su tiempo.

A su vez, la causa de la falta de comprensión digital en los universitarios

es que, aunque están alfabetizados de manera práctica en los

dispositivos móviles, carecen de las competencias fundamentales para

desarrollarse de manera independiente en la sociedad del conocimiento

y tal cual lo declara González (2012) definiendo esta población de

jóvenes universitarios como antiguos aprendices que no han conseguido

ampliar de manera formativa una alfabetización multimedia.

Con respecto a este punto, en muchas universidades el WiFi es

ofrecido en sus distintas áreas: aulas, biblioteca, salas de trabajo,

auditorios, esto por supuesto no limita al usuario pues el Smartphone

cuenta con servicio de internet continuo para casos donde no lo hay en

las escuelas, con el fin de crear ambientes que generen el aprendizaje

ubicuo y combatir con esta medida la brecha digital formativa como lo

precisa Hernández y Hernández, Ramírez-Martinell & Cassany (2013)

como la distancia formativa entre dos tipos de universitarios: los que

51

utilizan los dispositivos móviles para su aprendizaje ubicuo y quienes

solo los utilizan con fines prácticos.

En referencia al espacio educativo, el aprendizaje ubicuo, es observado

como una herramienta que permite el acceso a múltiples opciones

didácticas que son utilizadas a través de aplicaciones en los dispositivos

móviles con enfoques educativos, como son, las tablets y laptops con

el propósito de que los nuevos aprendices utilicen con fines de

aprendizaje digital; pero el debate no termina para quienes prefieren la

educación convencional y el papel (Zapata-Ros, 2012).

Sin embargo, los autores que defienden la postura del aprendizaje

ubicuo como Keagan (2005) consideran que no son las tecnologías per

se sino un conjunto de variables que permiten el uso asiduo y cotidiano

de ellas y las acciones pedagógicas en las multitareas. Lo que es

importante es percibir al aprendizaje ubicuo como una necesidad de

comunicación y el desafío es, entonces, adjudicar a la tecnología digital

solo las características en las que se le puede utilizar y no excederse en

las expectativas en cuanto a los nuevos aprendices (Zapata-Ros, 2012).

Los nuevos aprendices constituyen un gremio con aprendizajes

interactivos con una carga de creatividad e innovación individual con

contenido actual, pero en los universitarios también existen los

antiguos aprendices quienes no se forman a través de u-learning

creando entre los dos perfiles universitarios lo que denominan Quicios,

Ortega y Trillo, (2015) la brecha digital formativa. Las diferencias se

emergen por los múltiples dispositivos digitales que utilizan, el uso y

gestión del tiempo que se mantienen conectados y disponibles lo que

permite un aprendizaje constante sin importar horario y espacio lo que

los antiguos aprendices tienen una formación más rígida con respecto

a este criterio.

El aprendizaje ubicuo es definido como el desarrollo frecuente del

aprendizaje permanente ya que los medios digitales son un contexto en

el que florecen la mayoría de las interacciones y la comunicación de los

individuos.

52

El desarrollo pleno de un aprendizaje ubicuo necesita de una pedagogía

clara y exclusiva desde el observatorio de las partes involucradas en este

acto educativo llamados, aprendices, dispositivos, plataformas, redes y

desde luego los contenidos. Las discusiones se tornan alrededor de

cuáles son las competencias que deben tener los nuevos aprendices y

desde luego coinciden en que es la capacidad de reinventarse en cada

proceso enseñanza-aprendizaje. La educación convencional busca la

generalización homogénea del aprendizaje sin embargo el aprendizaje

ubicuo es un parteaguas en el pensamiento divergente que permite la

innovación en su máxima expresión (Cobo & Kuklinski, 2007).

Además, las competencias que son necesarias en este ámbito educativo

son sin duda la flexibilidad para acceder al aprendizaje, los nuevos

aprendices presentan el dinamismo del conocimiento y con esto el

desafío a la autoridad donde se categoriza el que domina el

conocimiento y el que no. Los espacios de aprendizaje cambian

constantemente y las competencias cada vez tienen una actualidad cada

vez más corta. La conexión que se logra con los dispositivos digitales

es con los individuos creando un acompañamiento entre pares que

permite una enseñanza pragmática (Thomas & Seely, 2011).

La combinación de dispositivos digitales cuando los jóvenes los utilizan

hace que el aprendizaje sea fluido y constante creando vínculos fuertes

de identidad y pertenencia en el ciberespacio posicionando estrategias

combinadas surgiendo nuevas dinámicas de aprendizaje conexas con la

internet como la importancia de los servicios de apoyos para los

estudiantes digitales o las redes sociales para comunidades académicas.

El principal fundamento es que cualquiera que esté interesado en

compartir sus conocimientos creando redes que enriquezcan los

recursos ya existentes (Cobo, & Kuklinski, 2007).

Algunos de los universitarios gestionan su propio aprendizaje ubicuo

o u-learning apoyándose en las tecnologías móviles como computadora

personal o laptop, teléfono móvil o smartphone, tablet, pero la sola

conexión de la internet o TICs no garantizan el aprendizaje. Esta

preocupación ha trascendido a las universidades en las que surge la d-

learning, pasando al e-learning y con los dispositivos digitales se han

53

convertido en actores importantes de la corriente m-learning o

aprendizaje móvil dando como resultado finalmente el u-learnig donde

se aprende en cualquier tiempo y cualquier lugar (Vázquez-Cano &

Sevillano, 2015).

Las universidades están buscando ofrecer cursos en forma presencial

o línea para lograr potenciar la utilización de todos estos recursos

digitales contratados por las instituciones, en los estudiantes y que este

lleve su propia formación incluso fuera de las aulas en los tiempos

libres durante el día. Pues si estos no son aprovechados solo se

convierten en distractores de su aprendizaje (González, 2012). La

institución educativa deberá emplear las nuevas herramientas digitales

y aprovecharlas en el aula con una orientación pedagógica y desde

luego aplicar la tecnología a los contenidos curriculares.

Los dispositivos digitales se participan con mayor frecuencia en las

prácticas didácticas de tal manera que la educación digital toma fuerza

para de ahí respaldar el pensamiento crítico y de esta forma el docente

tendrá la oportunidad de apropiarse de esta tecnología como una

herramienta más, satisfaciendo la necesidad de preparar estudiantes

para los nuevos retos laborales (Vázquez-Cano, & Sevillano, 2015).

El asunto de que la educación formal no es permeable sobre el uso de

los dispositivos digitales por el hecho de emigrar los conocimientos

informales a las plataformas oficiales de las instituciones educativas ya

que la mayoría de las acciones que los estudiantes realizan son actos

autónomos sobre lo que deben o pueden encontrar en cuanto a

información. No es únicamente el uso de las herramientas web 2.0

sino de la inclusión en la práctica pedagógica y de ayudar a la

interrelación de los distintos contextos educativos de los estudiantes

digitales y su aprendizaje colaborativo, descentralizado y plural (García,

Portillo & Romo, 2007).

Ahora bien, es indispensable que las herramientas digitales se

encuentren adaptadas en un ambiente accesible y lógico para un

rendimiento óptimo de los contenidos que maneje. La red de internet

tiene como característica principal que se ofrece como servicio libre y

gratuito, así como inmediato lo que este sujeto a actualizaciones

54

constantes lo que hace que se reinvente continuamente. Todo esto

permite que el usuario visualice el contenido informático en el

momento que lo necesita (Thomas & Seely, 2011). La ubicuidad de la

red desarrolla su utilidad a través de dispositivos digitales móviles que

le proporcionen todos los beneficios de acceso.

Es indispensable que los nuevos aprendices comprendan el sentido del

conocimiento abierto en el aprendizaje ubicuo a través de comunidades

de aprendizaje comunicativo y compartido con la finalidad de innovar

y construir premisas que se pongan a disposición de los demás y de

igual manera se abran espacios para que se aporten ideas construyendo

una libre cultura. Martínez, (2010) especifica que las fortalezas de las

herramientas digitales van más allá de su utilidad determinando un

orden social que lleva a la democratización y adquisición del

conocimiento.

Un verdadero desafío para los nuevos aprendices universitarios es la de

apoderarse de las herramientas digitales para gestionarse su propio

aprendizaje de manera responsable y desarrollar competencias digitales

que le permitan resolver problemas, buscar soluciones aplicar

estrategias para cumplir los objetivos trazados de las instituciones

educativas y adquirir capacidades que se adapten a los modelos

educativos formales. La universidad guía al nuevo aprendiz en la

implicación de dispositivos digitales que académicamente ayuden a un

aprendizaje pertinente.

Referencias

Cobo, C. & Kuklinski, H. (2007). Planeta Web 2.0. Inteligencia colectiva o

 medios fast food. Flasco Mexico/Barcelona, Cd. De México,

México.

García, F., Portillo, J. & Romo, J. (2007). Nativos digitales y modelos de

 aprendizaje. Recuperado de: http://ceur-ws.org/Vol-

318/Garcia.pdf

González, N. (2012). Alfabetización para una cultura social, digital,

mediática y en red. Revista Española de Documentación Científica, 35,

55

17-45.doi: 10.3989/redc.2012.mono.976. e-ISSN: 2171-7966.

doi: http://dx.doi.org/10.12795/pixelbit.2015.i46.10

Hernández y Hernández, D., Ramírez-Martinell, A. & Cassany, D.

(2013). Categorizando a los usuarios de sistemas digitales. Píxel-

 Bit, Revista de medios y educación, 44, 113-126. doi:

http://dx.doi.org/

Keegan, D. (2005). The incorporation of mobile learning into mainstream

 education and training. {La incorporación del aprendizaje móvil en

la educación y formación general}. Recovered:

http://mlearning.noekaleidoscope.org/public/mlearn2005/

McLester, S. (2007). Technology Literacy and the MySpace

Generation: They’re Not Asking Permission. Technology &

 Learning,27 (8), 16-22

Martínez, F. (2010). Herramientas de la Web 2.0 para el aprendizaje

2.0. Revista de Artes y Humanidades UNICA, 11 (3), 174-190.

Quicios, M., Ortega, I. y Trillo, M. (2015). Aprendizaje ubicuo de los

nuevos aprendices y brecha digital formativa. Píxel-Bit. Revista de

 Medios y Educación, 46, 155-166.

Thomas, D. & Seely, J. (2011). New culture of learning: cultivating the

 imagination for a world of constant change. Amazon.

Vázquez-Cano, E. y Sevillano, M. (2015). Dispositivos digitales móviles en

 Educación: El aprendizaje ubicuo. Madrid, España: Narcea.

www.mlearn.org.za/CD/papers/keegan1.pdf

Zapata-Ros, M. (2012). Calidad en entornos ubicuos de aprendizaje.

 M RED. Revista de Educación a Distancia. Número 31

http://www.um.es/ead/red/31

56

Experiencias con las modificaciones de

estrategias didácticas en los diversos niveles

educativos de una facultad de Psicología

Aurora Moyano González

Resumen

En sus inicios el aprendizaje y la capacidad de retención de información

en el ser humano siempre ha sido materia de investigación; por lo que

el presente capítulo pretende enfocarse en los principios que se aplican

en tres diferentes contextos, partiendo de la formación profesional,

maestría y no podríamos dejar de lado el grado de doctorado.

Tomando en cuenta el nivel académico se presenta el uso que se le da

al recurso tecnológico para interactuar con el estudiante,

Introducción

ESDE la implementación de un método de enseñanza-

D aprendizaje centrado en el alumno como principal actor,

indagando los métodos de estudio y escenarios más comúnmente

utilizados para estos fines. Hasta la implementación de las Tecnologías

de la Información y la Comunicación (TIC) y algunas herramientas

útiles, para el proceso enseñanza-aprendizaje.

57

Esto con la finalidad también de llegar a un consenso de la contraparte

respecto a la utilidad y grado de aprovechamiento de los distintos

medios y métodos utilizados en la educación superior.

De la pedagogía a la andragogía

Como se mencionó anteriormente el proceso de enseñanza aprendizaje

ha evolucionado y no solo en las etapas iniciales de estudios sino hasta

los niveles de posgrado, valdría la pena repasar estas vertientes del

proceso enseñanza aprendizaje; por lo que se carecería de coherencia

aplicar métodos y medios de enseñanza infantil en adultos maduros.

Es por ello que en esta sección revisaremos brevemente dos

perspectivas que debemos de tener bastante claras respecto a estas dos

ciencias, la pedagogía y la andragogía para de esta forma adecuar la

forma práctica de abordarlo.

La pedagogía, utiliza técnicas enfocadas a los niños, bajo la instrucción

de un maestro, desde el punto de vista constructivista, estamos

hablando de los primeros estadios en los cuales, aún no se cuenta con

un vasto rango de experiencias previas, es decir cuentan con realidades

de acciones concretas; por lo que su objetivo reside en fijar la

enseñanza en la conducta psíquica del infante.

En contraparte, la andragogía, se fundamenta en un aprendizaje

voluntario y autónomo, cuya finalidad es adquirir competencias y

habilidades. Al momento de hablar de un aprendizaje ¨no obligatorio¨,

el estudiante pasa a ser el principal actor en su proceso de aprendizaje

y el maestro es visto como un orientador. Por lo que si un docente

universitario pretendiera implementar la pedagogía dejaría de lado la

condición adulta y voluntaria del alumno.

Pedagogía

Andragogía

 Proceso Enseñanza-

 Proceso Orientación-

Aprendizaje en el infante

Aprendizaje en el adulto

Elementos:

Elementos:

(1) El Alumno o Estudiante.

(1) El aprendiz adulto o Estudiante

(2) El ambiente donde se desarrolla el participante.

acto pedagógico y

58

(3) El docente o Profesor que se

(2) El ambiente donde se realiza el

ocupa de diseñar la situación de

acto o hecho andragógico

aprendizaje.

(3) El docente andragogo o

facilitador que hace posible la

creación de la situación de

aprendizaje.

De la educación al aprendizaje significativo

Valdría la pena hablar de la concepción más arcaica de educación la

cual hacía referencia a una simple transmisión de conocimientos a

cargo del docente, viendo como principal actor al profesor en cuestión.

Actualmente sabemos que este concepto ha evolucionado y los

estudiantes son vistos como los principales actores de su aprendizaje.

Así como el papel del estudiante cambió, el del profesor no podía

quedarse atrás ya que éste debe bridar a los estudiantes estímulos

suficientes que propicien la investigación del conocimiento, es decir

sembrar la semilla filosófica en estos. Dando de esta forma entrada al

aprendizaje basado en experiencias previas dentro de las cuales entran

aspectos físicos, culturales, sociales y teóricos; las cuales vistas desde

un punto de vista constructivista forjan el aprendizaje significativo, el

cual se fundamenta en el significado personal que se les atribuyen a

dichas experiencias.

Desde la perspectiva del aprendizaje significativo poseemos una

disposición de aprender sólo aquello a lo que le encuentra sentido o

lógica y a rechazar aquello a lo que no le encuentra sentido. Dicho de

otra forma, cualquier otro tipo de aprendizaje lo podemos considerar

de memorización o mecánico, de acuerdo a Ausbel para que se dé un

aprendizaje significativo el participante deberá:

 Relacionar los aprendizajes nuevos con los actuales

 Utilizar memorización comprensiva

 Encontrar la utilidad de lo aprendido

El aprendizaje se torna significativo cuando éste se relaciona, con

alguna imagen, símbolo, concepto o proposición en la estructura

cognoscitiva del aprendiz.

59

La enseñanza para la comprensión, concepto desarrollado en la

Harvard Graduate School of Education, en la que se habla de

comprensión cuando se puede pensar y actuar flexiblemente con lo que

se sabe.

Métodos de estudio

Los métodos o estrategias de aprendizaje sin duda alguna son de gran

importancia y estos hacen referencia a un proceso consciente y

esquematizado a partir del cual se analiza, asimila y adquiere

conocimientos, habilidades, y competencias, como resultado final.

Según Díaz y Hernández (2002) dentro de las características que las

estrategias de aprendizaje deben tener se encuentran:

 Flexibilidad y adaptación, en cuanto a técnicas según el

contenido, contexto y condiciones.

 El uso de determinada estrategia conlleva a una toma de

decisiones en cuanto a la complejidad del contenido y su

autoconocimiento.

 Conciencia, la aplicación de cualquier estrategia de aprendizaje

debe ser consciente y controlada por el aprendiz.

Se entrevistó a estudiantes de la carrera de psicología de distintos

niveles de educación superior y de postgrado que tipo de método de

estudio utilizan con mayor frecuencia:

Dentro de las respuestas de los alumnos de nivel licenciatura se pudo

percibir una inclinación por la lectura y posteriormente elaboración de

resúmenes, esquemas o mapas conceptuales (dependiendo del

contenido a estudiar y comprender) seguidos de una lectura final del

producto elaborado durante su fase de estudio.

En cuanto a alumnos de posgrado dentro de las estrategias de estudio

utilizadas se puede percibir un método basado en el análisis y síntesis

ya que muestran preferencia por la realización de cuadros sinópticos o

mapas conceptuales realizados en clase en conjunto con la lectura

previa, con la finalidad de comprender el aprendizaje como un todo.

60

Escenarios del proceso enseñanza-aprendizaje

Anteriormente la característica principal de los escenarios de estudios

universitarios hacía alusión a la exposición de clase por parte del

docente con la finalidad de transmitir el contenido del programa

académico, en dicho escenario existían limites por parte del programa

(ya que únicamente se permite cubrir el contenido) y por parte del

alumno (teniendo un papel meramente receptor).

Pero es gracias a investigaciones actuales que se ha podido considerar

al escenario a partir del cual se lleva a cabo la interacción alumno-

profesor, como un aspecto fundamental en el proceso de enseñanza

aprendizaje, considerando factores contextuales y de desarrollo

tecnológico.

Dentro de los escenarios actualmente podemos mencionar:

 Presencial: considerado el más común (salón de clases en las

instituciones educativas), se da una interacción en tiempo real y

cara a cara profesor-estudiante con la finalidad de compartir

material académico y aclarar dudas por parte del alumno.

 Semi presencial: aquí se da una mancuerna virtual-presencial en

la que ambos escenarios se combinan en pro del desarrollo del

aprendizaje; cabe señalar que se hace uso de las tecnologías de

información y comunicación, las cuales en conjunto enfatizan un

aprendizaje, práctico y autónomo por parte del estudiante.

 En línea: este escenario se lleva a cabo a través de plataformas

académicas las cuales cuentan con las herramientas, como foros

de discusión, sesiones virtuales a partir de las cuales se puede

compartir material de audio, video, diapositivas y temas

estandarizados que favorezcan la comprensión y cumplimiento

de actividades específicas y contenido académico. Esta

modalidad implica un aprendizaje autodirigido en el cual los

factores clave son: disciplina y administración del tiempo eficaz.

 Distancia: es caracterizado por un aprendizaje netamente

autodidacta que utiliza como mediadores la tecnología y una guía

sincronizada. Es decir, se habla de un proceso planificado y

basado en los programas académicos (Allen y Seaman, 2011).

61

 Ubicuo: normalmente el aprendizaje está anclado a cuestiones de

tiempo y necesidades inmediatas, pero a través de este escenario

se hace referencia a un aprendizaje en cualquier lugar y momento.

Actualmente y en base a mi experiencia personal como docente a cargo

en los tres diferentes conceptos educativos antes mencionados;

considerando el porcentaje de aprovechamiento grupal y

retroalimentaciones recibidas a lo largo de mi trayectoria, he podido

percibir que los alumnos de licenciatura en su mayoría muestran

preferencia por las clases presenciales con un maestro al frente que

pueda explicar y guiar su aprendizaje dentro del aula así como resolver

sus dudas y comentarios en tiempo real con presencia física.

Mientras que los alumnos de posgrado prefieren la implementación de

herramientas tecnológicas que optimicen su tiempo, así como el

aprovechamiento y comprensión de las asignaturas.

En base a esta experiencia decidí realizar una investigación que

corroborara o refutara esta concepción.

La tecnología de la información y comunicación en el proceso

enseñanza aprendizaje

Según López y Domínguez (2015), gracias al adelanto tecnológico

hemos podido ver rápidamente alterado el proceso de enseñanza

aprendizaje, lo cual obliga a su vez las instituciones a actualizar sus

procesos, centrándolo en un entorno virtual y exigiendo por parte tanto

de la planta docente como de los estudiantes la adquisición de

habilidades, competencias y equipos actualizados que favorezca el

mismo.

Por lo que Ávila (2003), comenta que las tecnologías de información y

comunicación permiten enfocar el aprendizaje en el alumno. Y es

gracias a esta tecnología que se puede transformar el contexto social y

global para cubrir las necesidades académicas, transformando de esta

manera los modelos educativos y creando nuevas estrategias de

enseñanza-aprendizaje (Gómez, 2014).

62

Al pensar incluir las TIC en dicho proceso implica una planeación y

diseño del como intervenir presencial y virtualmente en los materiales

y argumentos de estudio (Acuña, Irigoyen & Yerith, 2016). Por lo que

convendría hablar de herramientas específicas en pro del proceso

enseñanza-aprendizaje.

Facebook y Twitter

Vistos como fenómeno causa-efecto en la vida académica, pudo ser

observado que los alumnos prefieren utilizar chats donde comparten

información sobre actividades o temas de clase únicamente cuando son

generados por los docentes y no por iniciativa propia; pero así mismo

el alumnado espera una mayor participación por parte del docente y no

un bajo conocimiento o uso por parte del profesor creador de dicho

espacio. Los estudiantes ante este hecho suelen desanimarse ante el uso

de estos espacios con fines académicos. (Celis y Torres, 2012a, 2012b;

Islas y Carranza, 2011; Medina, Romero y González, 2011).

WhatsApp

En cuanto al WhatsApp y su uso para fines educativos, cuenta con una

gran aceptación y cada vez es más común la utilización de esta

herramienta como un medio de tutoría (Martínez y Acosta (2011).

Tanto entre alumnos como directamente con el docente.

Skype

En el caso específico de Skype el cual puede ser utilizado desde casi

cualquier lugar, casa trabajo, escuela, cibercafé, es considerado

favorable dado a la flexibilidad y libertad que ofrece en el proceso de

enseñanza-aprendizaje y los alumnos entienden que la utilidad de Skype

dependerá del profesor la planificación del trabajo, así como la

motivación en resolución de tareas; Aunando como área de

oportunidad el conocimiento y destreza para la utilización de dicha

herramienta en ambas partes. Pero en resumidas cuentas una vez

superadas dicha barrera sin duda alguna esta herramienta propicia las

espontaneidad y autonomía del alumno en su proceso educativo

(Rodríguez, 2012).

63

Herramienta

Grado de

Perspectiva

estudios

Licenciatura

Utilizado para dudas de tareas y

formación de equipos de trabajo

Maestría

Utilizado para dudas de tareas,

de la clase y formación de

Facebook y Twitter

equipos de trabajo

Doctorado

Utilizado para compartir

artículos y como medio

meramente social

Licenciatura

Utilizado para formación de

equipos de trabajo y grupos que

toman la clase

Maestría

Utilizado para formación de

equipos de trabajo y grupos que

WhatsApp

toman la clase y comunicar

información relevante

Doctorado

Formación de grupos o

generación para estar al tanto de

información necesaria

Licenciatura

Utilizado para hacer reuniones

virtuales de equipo

Maestría

Utilizado para hacer reuniones

Skype

de equipo y en ocasiones video

conferencias

Doctorado

Utilizado para impartir clases,

realizar reuniones de equipo y

video conferencias

Licenciatura

Utilizado como material de

enriquecimiento académico

Maestría

Utilizado como fuente de

YouTube

información sobre todo las

conferencias

Doctorado

Utilizado para recibir educación

asincrónica

YouTube

Los repositorios de videos cuentan con presentaciones audiovisuales

respecto a contenidos académicos o de temas de interés; Al utilizar este

tipo de escenario se debe de ser sumamente cuidadoso y claro posible

en el sentido de no dejar hilos sueltos, es decir, en este particular

64

escenario la necesidad del receptor debe guiar el contenido para de esta

forma no dejar lagunas de conocimiento.

En cuanto a mi experiencia personal como docente a cargo de los tres

niveles de educación y la información antes mencionada es pertinente

compartir la siguiente información.

Valdría la pena resaltar la importancia del papel del docente a cargo de

grados de educación superior y que se tomasen en cuenta las

consideraciones pertinentes según el tipo de estudiante antes de

disponerse a diseñar la forma de compartir sus conocimientos.

Considerando que, para que se dé un aprendizaje eficaz debemos

cumplir con algunas características esenciales independientemente del

escenario (Hernández, 2008):

 Proveer un entorno creativo con múltiples herramientas y

materiales que capten al estudiante en su adquisición de

conocimiento, logrando un compromiso activo.

 Facilitar interacción profesor-alumno, es decir que permitan la

realización y compartición de ideas en conjunto. Debe existir un

diálogo.

Finalmente cabe señalar que existen diferentes redes sociales y

herramientas tecnológicas que lamentablemente carecen de datos

cuantitativos y cualitativos en cuanto a la utilidad percibida por parte

de los usuarios en ámbitos educativos.

Investigación pertinente

En el nivel de Educación Superior, donde básicamente se basa mi

experiencia por más de 43 años, he tenido la fortuna de pasar por

diferentes usos para proporcionar el proceso de enseñanza aprendizaje.

Me es grato reconocer que mi educación doctoral me llevó a abrir mis

horizontes sobre la utilización de las TIC, 12 años después de obtener

mi grado sigo creyendo que lo medios son una forma básica de apoyar

las diferentes teorías de aprendizaje para logra el aprendizaje centrado

65

en el alumno. En especial si se habla de |Constructivismo, en especial

el Aprendizaje Significativo de David Ausbel.

Así que comencé a utilizarlo en los diferentes grados en los que llevo

mis clases: Licenciatura, Maestría y Doctorado.

Desde aproximadamente nueve años trabajo a nivel licenciatura con el

uso de app (cabe mencionar que mis clases son en noveno y décimo

semestre), las clases cuentan con tres horas de 50 minutos cada sesión

una y pueden estar divididas en diferentes días. En noveno semestre de

la Licenciatura en Psicología utilizó el WhatsApp ya que es el que mis

alumnos prefieren pues se sienten más cómodos. Tenemos un grupo a

través del cual manejamos dudas información, anuncios, compartimos

link de apoyo etc. Las materias están basadas en competencias por lo

cual deben presentar evidencias de aprendizaje y un Producto de

Integración Final, se entregan todas las evidencias de aprendizaje en un

Portafolios.

En cambio, el grupo de décimo semestre prefiere que tengamos un

grupo cerrado de Facebook en el cuál se publican no solo para

compartir información entre nosotros si no también tareas en las que

se comparten los resultados, además que las clases que los estudiantes

presentan la publican para que sirva no solo como evidencia sino

también como repaso para sus compañeros. Ellos deben trabajar en

equipo y sus actividades son publicadas en el grupo de Facebook, así

como su Producto Integral Final, se entregan todas las evidencias de

aprendizaje en un Portafolios. Ya que las materias se encuentran

basadas en evidencias de aprendizaje.

Cuento con la experiencia de diez años aproximadamente, trabajando

en la Maestría en Psicología con Orientación en Psicología Laboral y

Organizacional utilizando como herramienta de apoyo la elaboración

de un grupo cerrado de Facebook.

La implementación de esta herramienta en el desarrollo de las materias

es fundamentada en el Constructivismo, en la cual los estudiantes

desarrollan el Aprendizaje Significativo planteado por David Ausbel.

Me siento muy satisfecha pues la forma de trabajo antes mencionada

66

ha apoyado a que los estudiantes obtengan calificaciones por encima

de 95.

Dicha materia está establecida en competencias con una frecuencia de

una vez por semana de 150 minutos, la dinámica a partir de la cual se

desarrolla una clase es la siguiente: yo proveo el material en Power

Point (dando yo la clase y contestando dudas) sobre el tema y en la

última diapositiva contiene las evidencias de aprendizaje a realizar

durante la semana, éstas pueden variar y ser individuales, en equipo y/o

grupales. Es en este punto es en donde se utiliza como herramienta de

aprendizaje el Grupo en Facebook. Los estudiantes trabajan de forma

individual (siempre tienen que tener como evidencia el trabajo

individual y en equipo). Lo siguiente es a través de la TIC, se

comunican con su equipo para realizar la tarea y en colaboración

intergrupal pueden mejorar su evidencia personal para su entrega de

evidencia final del curso, obteniendo las dos evidencias; Así mismo

cabe señalar que ellos pueden involúcrame en la dinámica de la

realización de su evidencia para aclaraciones. La evidencia grupal no

siempre es solicitada, pero al hacerlo ellos comparten con el resto del

grupo su actividad y entre todos obtienen una evidencia con la

conclusión incluida de todos los participantes. Es decir, el trabajo se

realiza de manera colaborativa, compartiendo tanto literatura como

experiencias laborales en los diferentes temas que se revisan a lo largo

del semestre Cabe mencionar que la actividad en equipo se lleva en

forma sincrónica en cambio el resto se realiza asincrónicamente o no

dependiendo de las necesidades acordadas. Existe una fecha límite en

donde se postean las evidencias de aprendizaje, en un Portafolios y su

trabajo final (PIF), que es en equipo.

En el Doctorado en Psicología con Orientación en Psicología Laboral

y Organizacional, Psicología clínica y Psicología y educación, la forma

de trabajo cambia. En este punto en la acentuación en Educación

imparto dos materias alternadas por semestre la frecuencia es de una

vez a la semana de 150 minutos y están basadas en competencias. En

la forma de trabajo presencial utilizo un dispositivo móvil en donde

cada estudiante lleva tres artículos por clase y con una explicación sobre

la importancia con el tema a discutir, por sesión. Aquí también se

trabaja con el Constructivismo basado en el Aprendizaje Significativo

67

de David Ausbel, para lo cual se forma un grupo en Skype, en este

grupo se comparten los artículos durante la clase presencial. Al finalizar

la exposición se aclaran dudas con una participación comunitaria. El

grupo de Skype se utiliza tanto en forma sincrónica como asincrónica.

Cuando comparten experiencias de aprendizaje en sus diferentes

aplicaciones laborales comúnmente es asincrónicamente, a menos que

ellos decidan hacerlo diferente.

También trabajamos en forma sincrónica para lo cual se llega a un

acuerdo a menos que sea el día y hora de la materia. Los estudiantes

realizan un portafolio de evidencias que entregan al finalizar el

semestre. Es importante comprender que ellos al compartir con el resto

del grupo sus trabajaos pueden mejorar su actividad. Esta forma de

trabajar es cónsona con su calificación, es decir ellos han obtenido

hasta hoy una calificación perfecta.

Se puede suponer que mis estudiantes de doctorado prefieren el uso de

Skype a diferencia de mis estudiantes de maestría que prefieren la

utilización del Facebook por la diferencia de edades. Sin embargo,

trabajo también en nivel licenciatura en donde mis alumnos escogen en

ocasiones diferentes aplicaciones. Mis alumnos de doctorado

comúnmente su fecha de nacimiento es en la década de finales de los

ochenta, en cambio maestría y licenciatura son de los noventas en

adelante.

Me pareció que realizar en forma empírica la aseveración de que la

preferencia sobre el uso de las aplicaciones se relacionaba con la edad

no era muy cierta, por lo cual me di a la tarea de a través de Google

Forms realizar una encuesta con preguntas cerradas y abiertas y los

datos demográficos incluían semestre edad y género solamente. En

licenciatura se realizó en cuarto y quinto semestre (con autorización del

profesor) y en noveno y décimo. En Maestría en segundo semestre (de

cuatro semestres en total) y en Doctorado en segundo y tercer semestre

(de seis en total)

Ahora bien, se les peguntó a los alumnos de Psicología tanto de

licenciatura como de posgrado cuál es su preferencia en cuanto al

escenario de aprendizaje y se obtuvo lo siguiente:

68

Grado de

Modalidad de

Situación

estudio

preferencia

Aún están en la formación de

un criterio propio respecto a

Presencial dependiendo las bases que fundamentan su

Licenciatura

de los semestres

carrera por lo que sienten

mayor seguridad al resolver

dudas en tiempo real.

Ya se cuentan con cierto grado

de experiencia, pero no tan

especializada por lo que aún

Maestría

Semi presencial

prefieren tener ocasionalmente

contacto directo con el docente

facilitador

En este grado se cuenta ya con

los fundamentos de su carrera,

así como un estudio

especializado, por lo que la

modalidad a distancia

Doctorado

A distancia

utilizando herramientas

tecnológicas graficas les trae

beneficios en cuanto a tiempo

y el facilitador posee un papel

meramente de guía o consulta.

Los resultados que arrojó el instrumento fueron que los alumnos en

realidad prefieren la aplicación de app (sí se les da oportunidad) de

acuerdo a su conveniencia independiente de cualquier otra variable, así

como si se lleva la materia presencial o ubicua.

Así que a partir de los datos recabados en esta investigación puedo

generalizar en base a la muestra por conveniencia no probabilística, y

afirmar que al menos los estudiantes que intervinieron coinciden en su

totalidad con la afirmación hecha.

Al estar trabajando con formación ubicua, es decir integrar el

aprendizaje y la tecnología ubicua dentro de una estrategia de

69

aprendizaje, se puede trabajar en todo momento y lugar, pero es

importante tomar en cuenta el entorno, por ejemplo en la encuesta los

estudiantes de los primeros semestres tendían a preferir el método

presencial pues les resultaba más cómodo al no tener que esforzarse

tanto con el uso de su tiempo (prefieren trabajar solo en el salón), sin

embargo los alumnos de noveno y décimo tienen prácticas

profesionales por lo cual prefieren el uso de las aplicaciones al igual que

los estudiantes de posgrado que trabajan y por lo tanto su disposición

del tiempo es muy restringida y valiosa, por lo es inherente su

preferencia por llevar sus materias con formación ubicua.

De esta forma los profesores que no quieren relacionarse con métodos

y medios diferentes a los tradicionales tendrán que pensar dos veces

que la importancia de trabajar centrados en el aprendizaje depende de

conseguir relacionar la asignatura con el entorno, por lo cual es

importante involucrar a los estudiantes en la decisión de su forma de

trabajo de acuerdo a sus necesidades para que no se oponga resistencia

al conocimiento nuevo. De esta forma se captará la atención y

motivación del alumno al sentirse parte de importante de la educación

formativa. Podrá comprometerse a construir su aprendizaje al poder

formar parte de la solución y no considerarse la solución.

Referencias

Acuña, K., Irigoyen, J., & Yerith Jiménez, M. (2016). la modalidad del

material de estudio y su efecto en el desempeño lector en

estudiantes universitarios. Enseñanza e Investigación en

Psicología, 21 (3), 213-225.

Allen, E. & Seaman, J. (2011). Going the distance: Online education in the

 United States, 2011. [Hacia la distancia: La educación en línea en

los Estados Unidos, 2011] Wellesley: MA: Sloan Consortium.

Recuperado de

http://sloanconsortium.org/publications/survey/index.asp

Ávila Font, E. (2003). Las Nuevas Tecnologías de la Información y la

Comunicación como Herramientas necesarias en la formación

profesional de los estudiantes universitarios. Eric@net.

70

Recuperado de

http://www.ugr.es/~sevimeco/revistaeticanet/Numero1/Articu

los/ Las_TIC_como_herramienta.pdf

Celis, A.B. y Torres, E. (2012a). Evaluación de la participación en

Facebook: un análisis desde la óptica docente y del nativo digital.

Memoria electrónica del 28º Simposio Internacional SOMECE.

México: SOMECE.

Islas, C. y Carranza, M. (2011). “Uso de las redes sociales como

estrategias de aprendizaje ¿Transformación educativa?” Apertura.

Revista de innovación educativa, 2. Recuperado de:

http://www.udgvirtual.udg.mx/apertura/index.php/

apertura3/article/view/198/213

Celis, A.B. y Torres, E. (2012b). Comunicación oral y

retroalimentación a través de redes sociales: Facebook como

soporte de evaluación de aprendizajes. Memoria electrónica del

28º Simposio Internacional SOMECE. México: SOMECE.

Díaz Barriga, F. y Hernández, G. (eds.) (2002). Estrategias docentes

para un aprendizaje significativo. Una interpretación

constructivista (2ª. ed.). México: McGraw Hill.

 Gómez, J. (2014). Tecnología, Filosofía y Educación: Reflexiones.

Recuperado de

http://www.porunaeducaciondecalidad.org/assets/reflexiones-

3-web.pdf

Gómez, M. (2012). Estrategia de aprendizaje en la enseñanza de

español en un contexto multicultural: propuesta didáctica de

Skype como recurso para la multicompetencia comunicativa.

In Actas del XXIII Congreso Internacional de la ASELE (pp. 758-

769).

Hernández, S. (2008). El modelo constructivista con las nuevas

tecnologías: aplicado en el proceso de aprendizaje. RUSC.

 Universities and Knowledge Society Journal, 5(2), 26-35. López, R. y

71

Domínguez, F. (2015). Uso de las redes sociales digitales entre

los jóvenes universitarios en México. Hacia la construcción de un

estado del conocimiento (2004-2014). Revista de comunicación, (14),

48-69.

Martínez Gutiérrez, F., & Acosta, Y. (2011). Integración de las

tecnologías de la información y la comunicación (TIC) en la

universidad: diez propuestas de aprendizaje.

Medina, G.L., Romero, G.R., y González, C.P, (2011). Regresando a

lo básico: un estudio sobre el potencial didáctico de twitter en

educación superior. COMIE (Eds.). Memoria electrónica del XI

Congreso Nacional de Investigación Educativa. UNAM, Ciudad

Universitaria, México, D.F.

72

Competencias tecnológicas en el uso de Ms Office

en estudiantes de la licenciatura en Educación de

la Universidad Autónoma del Carmen

Heidi Angélica Salinas Padilla

Juan José Díaz Perera

Mario Saucedo Fernández

Todos somos maestros y alumnos.

Pregúntate ¿qué vine a aprender aquí y qué vine a enseñar?

Louise Hay

Resumen

El plasmar en el perfil de egreso de los licenciados en educación, de la

Facultad de Ciencias Educativas de la Universidad Autónoma del

Carmen, el dominio de las tecnologías de la información, denota que

deben desarrollar las habilidades que les permiten ser competentes en

el manejo de las múltiples opciones de las tecnologías de la

información y la comunicación empleándolas como herramientas

didácticas, tanto en el proceso de su formación universitaria como en

su vida laboral. En este comunicado se presenta el caso particular de

como inciden el aprendizaje y uso del software de Office de Microsoft.

En la descripción de la metodología y presentación de los resultados

de las opiniones de los estudiantes, se observa que de las diversas

paqueterías que forman parte del curso de Tecnologías de la

Información, solamente les interesa utilizar el procesador de textos

Word, el de elaboración de presentaciones Power Point (PPT) y, en

bajo porcentaje el de Excel. Este curso tiene la intención de brindarles

73

a los estudiantes del primer o segundo ciclo, las habilidades en el

manejo del software que conforman la paquetería Office de Microsoft.

Introducción

OS SISTEMAS educativos en Latinoamérica fueron planeados

L desde una perspectiva centralizada por parte del Estado, el cual se

caracteriza por concentrar la toma de decisiones de forma exclusiva del

gobierno y no participa de la sociedad a la que se le brinda, operando

de esta forma desde una estructura jerárquica vertical.

En el caso de México, este mecanismo buscó durante muchas décadas

el acceso a la educación para toda la población, sin embargo, aunque

en el discurso de entes gobernantes se promulgaba la equidad y el

avance educativo, económico y social, la realidad en la que la gran

mayoría de los estados que integran la República Mexicana se encontró,

durante muchos sexenios o periodos presidenciales distaba mucho de

ese discurso que rayaba en lo poético. Esto, generó, y en algunos

Estados sigue generando, una lucha social, así como manifestaciones

diversas para una distribución de los recursos y de las oportunidades

de formación profesional, que permitan a los implicados acceder a una

mejor calidad de vida.

A finales de siglo pasado, la educación en Latinoamérica fue planteada

por los gobiernos para la competitividad internacional, estableciendo

estrategias que le permitieran ingresar a las tendencias capitalistas de

globalización. Esta visión llevo a los países a establecer programas que

buscaran una estandarización en créditos y horas, que le permitieran

homologar sus planes y programas de estudios con los ofertados en el

extranjero, abriendo la brecha para evaluaciones internacionales que

identificasen las áreas de oportunidad y crecimiento por países y áreas

de conocimiento.

En las últimas décadas, la complejidad de la estructura educativa ha ido

creciendo y ha dejado de ser un escenario exclusivo de quienes poseen

los recursos económicos, dando paso a la transformación de los

servicios educativos con un carácter social, incluyente y al alcance de

todos. Lo anterior ha generado una masificación de los servicios

educativos que van desde el establecimiento de instituciones de

74

carácter particular hasta los servicios educativos en línea formales y no

formales.

En la actualidad, con la apertura de la web, se plantean escenarios

diversos del aprendizaje, que van desde cursos en línea formales que se

imparten por instituciones de educación superior o centros de

investigación, hasta el aprendizaje en MOOC, redes sociales entre

otros. Lo anterior ha permitido un cambio sociocultural, los cuales

están estrechamente relacionados a las nuevas formas de pensar y

relacionarse de los estudiantes; lo cual ha exigido a su vez, la

transformación de los sistemas educativos en pro de la atención de las

necesidades educativas de la población.

Ante la inclusión de las Tecnologías de Información y Comunicación

(TIC) en los procesos educativos, las instituciones comparten

conocimientos y avances de las investigaciones en este campo

obteniendo mayores vínculos entre ellas. Los docentes encontraron en

esta herramienta un medio que incluyeron en sus actividades de

aprendizaje, como software específico para cada disciplina, páginas

web, correo, blogs, plataformas, buscadores de internet con el

propósito de tener información de calidad para apoyar el aprendizaje.

El implementar TIC en la educación, sin lugar a dudas, representa

posibilidades y retos. A pesar de que se presente el riesgo latente de

asumir este medio como mero modismo.

El impacto que las TIC han tenido en la transformación de la realidad

social en los diferentes ámbitos de vida como el familiar, comunitario,

educativo, laboral, político, etc., han obligado a las diferentes

Instituciones de Educación Superior (IES) a adaptar las TIC al aula. De

ahí que las IES tienen la responsabilidad de brindar las habilidades

básicas e intermedias que permitan el desarrollo de competencias en el

uso de las tecnologías.

En la actualidad, el estudiante universitario debe poseer las

competencias tecnológicas necesarias para su uso, ser capaz de utilizar

redes, software, plataformas educativas, internet. Si hablamos de un

estudiante formándose en alguna de las licenciaturas que imparte la

Facultad de Ciencias Educativas de la Universidad Autónoma del

Carmen, dichas competencias resaltan su importancia. Es lamentable

75

ver como estudiantes poseen habilidades escasas en esta competencia,

muchos de ellos no tienen idea de cómo elaborar una wiki o peor aún,

no saben qué significa, no dominan programas o software para

procesos básicos como mapas mentales, no hacen uso de plataformas,

o simplemente no dominan las herramientas de Microsoft Office, entre

otros.

Las TIC, en el aula

Los cambios que se están produciendo en la sociedad inciden

directamente en el modo de aprender de los alumnos y obtener su

aprendizaje, reciben información por diversas vías, por lo que el

docente tiene la obligación de crear y dirigir ambientes de aprendizaje

complejos, implicando a los alumnos en actividades apropiadas, de

manera que los alumnos puedan construir su propia comprensión del

material a estudiar, y acompañándolos en el proceso de aprendizaje.

Una de las principales preocupaciones de las escuelas en la

incorporación de las TIC es, de acuerdo a Sánchez (2002), una vez que

la escuela posee la tecnología y el maestro aprende a usarla, el problema

que surge es como integrarla al currículo. Por ello es importante valorar

las posibilidades didácticas de las TIC en relación con objetivos y fines

educativos.

No hay que perder de vista que el objetivo principal es el aprendizaje

del alumno y cómo las TIC pueden apoyarlo a cumplir este fin. Las

TIC juegan un papel muy importante dentro de dicho proceso, puesto

que actúan como complemento didáctico. Dicha integración implica el

uso curricular de las TIC, donde el centro es aprender y no las TIC.

En función de lo anterior, se deben utilizar las TIC de forma que el

alumnado aprenda “haciendo cosas” con las mismas. Es decir,

debemos planear actividades en donde el alumno pueda buscar datos,

manipular objetos digitales, crear información en distintos formatos,

realizar actividades colaborativas, diseñar videos, resolver problemas,

utilizar foros de discusión para realizar debates virtuales, leer

documentos, contestar cuestionarios online, etc.

Ante tal panorama es importante que el futuro educador este muy bien

relacionado con el uso e implementación de las TIC en la educación,

puesto que es una herramienta que no puede ser excluida dentro del

76

proceso de aprendizaje del alumno. Dentro de las muchas

competencias que los alumnos irán desarrollando en su formación

profesional, el uso de la tecnología es una de ellas.

La competencia digital hace referencia al saber utilizar e incorporar las

TIC a las actividades diarias de los alumnos; más que su adquisición,

hace referencia a su aplicación. Por ello, es importante que el estudiante

que está iniciando su formación en la educación, tenga en cuenta o sepa

cómo incorporar las TIC al contexto educativo.

Un estudio realizado por Apple Classrooms of Tomorrow (1985),

citado por Belloch, (2012) muestra el análisis de cómo integran los

docentes las TIC, en un proceso de evolución que sigue 5 etapas:

I. Acceso. Aprende el uso básico de la tecnología.

II. Adopción. Utiliza la tecnología como apoyo a la

forma tradicional de enseñar

III. Adaptación. Integra la tecnología en prácticas

tradicionales de clase, apoyando una mayor

productividad de los estudiantes.

IV. Apropiación. Actividades interdisciplinares,

colaborativas, basadas en proyectos de aprendizaje.

Utilizan la tecnología cuando es necesaria.

V. Invención. Descubren nuevos usos para la tecnología

o combinan varias tecnologías de forma creativa.

La realidad es que se tiene un gran reto por delante, ya que observa que

aún existe resistencia a dar un total cambio tecnológico en el aula, es

necesario incorporar en la formación y capacitación de los futuros

Licenciados en Educación, tópicos de como optimizar las TIC como

herramienta didáctica en la enseñanza.

Funciones de las TIC en la educación

Como ya se ha mencionado anteriormente, las IES han adaptado,

integrando de manera didáctica, las TIC en el proceso de enseñanza y

aprendizaje del alumno, ello ha implicado el uso del ordenador, del

video, del internet y demás opciones tecnológicas.

Graells (2013), identifica diez funciones que tienen las TIC en las IES:

77

1) Como medio de expresión: el alumno tiene la oportunidad de

poder realizar presentaciones, dibujos, escribir, realizar gráficos,

etc. Para ello tiene la opción de utilizar las herramientas de MS

Office.

2) Canal de comunicación presencial. Los alumnos/as pueden

participar más en clase. Pero, también es un canal de

comunicación virtual, en el caso de mensajería, foros, weblog,

wikis, que facilita los trabajos en colaboración, intercambios,

tutorías, etc.

3) Instrumento para procesar información. Software para procesar

la información y construir nuevos conocimientos-aprendizaje.

4) Fuente abierta de información. Uso de plataformas, internet,

DVD, TV, etc. La información es la materia prima para la

construcción de conocimiento.

5) Instrumento para la gestión administrativa o tutorial facilitando

el trabajo de los tutores y gestores del centro.

6) Herramienta de diagnóstico, evaluación, rehabilitación. Pueden

facilitar la labor docente con más recursos para el tratamiento de

la diversidad y mayores facilidades para el seguimiento y

evaluación.

7) Medio didáctico: guía el aprendizaje, informa, entrena, motiva.

8) Generador de nuevos escenarios formativos donde se

multiplican los entornos y las oportunidades de aprendizaje.

Suelen resultar motivadoras, ya que utilizan recursos multimedia

como videos, imágenes, sonido, interactividad… Y la

motivación es uno de los motores del aprendizaje.

9) Medio lúdico para el desarrollo cognitivo. Permiten la

realización de nuevas actividades de aprendizaje de alto potencial

didáctico.

10)

Contenido curricular. Conocimientos, competencias

Lo anterior, conlleva a decir que las TIC son un medio que nos permite

expresar, comunicar, intercambiar y procesar información, como

también que son herramientas didácticas y lúdicas. Ante esta situación

el docente se enfrenta a un reto, el cual implica que el uso de las TIC

en el proceso de enseñanza del alumno no afecte su aprendizaje y

aproveche y potencialice al máximo el buen uso de las TIC.

78

Adquiriendo competencias tecnológicas

Los cambios científicos y tecnológicos que se están gestando de

manera vertiginosa en el mundo actual, impactan en todos los ámbitos:

políticos, sociales, económicos y culturales, por ende, implican la

transformación de las competencias a desarrollar tanto para estudiantes

como para los docentes.

Dentro de los currículos nacionales en los distintos países, se insertan

contenidos relacionados con las necesidades de la sociedad en función

de la tecnología, lo cual genera que al interior de las escuelas se

necesiten hacer diagnósticos sobre las habilidades que tienen los

alumnos de formación inicial para aprovechar los conocimientos con

que cuentan los estudiantes en sus procesos formativos; además de

considerar las características, necesidades, intereses, debilidades y

fortalezas que tienen en función del manejo de la tecnología.

En la actualidad, los alumnos que ingresan a estudios de Licenciatura

están muy relacionados con el uso de la tecnología, ello no implica

necesariamente que sean competentes, digitalmente hablando, puesto

que no basta con hacer uso de dispositivos móviles, redes sociales,

conectarse a internet, usar las herramientas de MS Office en cualquier

computadora, etc. Ya que la utilización consiente de dichos

dispositivos en el entorno educativo debe enfocarse en el desarrollo de

aprendizaje significativo.

Durante el proceso de formación de los futuros Licenciados en

Educación se pretende que cualquier sujeto aprenda a aprender, es

decir que pueda adquirir las habilidades para el autoaprendizaje, de

modo permanente y a lo largo de su vida, que sepa enfrentarse a la

información y comunicación.

Por esta razón es trascendental que el alumno en su formación

fomente y practique ser usuario consciente y crítico de las tecnologías.

Como se menciona en Universia España (2015), que hace referencia a

un boletin del Fondo Económico Mundial sobre las 16 habilidades que

un alumno debe tener en el S.XXI, siendo una de estas el uso de las

TIC. Así mismo, Area Moreira (2008), comparten la idea de que una

persona competente digitalmente implica ser autónoma, responsable,

eficaz, crítica y reflexiva al seleccionar, tratar y usar la información.

79

Esta es una de las razones que hace que las universidades tengan un

papel muy importante de inclusión en sus currículos de las

competencias informáticas que deben desarrollar los ciudadanos. La

Universidad Autónoma del Carmen (UNACAR), se anota en ella ya

que dentro de sus ofertas de formación universitaria está la de formar

los futuros Licenciados en Educación. La formación de dichos

estudiantes en el área de Educación incluye la adquisición de dichas

competencias digitales y poderles dar una aplicación didáctica o tal

como lo menciona un autor, han de tender a potenciar la integración

curricular de las TIC, concebida esta como uso cotidiano, ético, legal,

responsable. (Gallegos Arrufat, Gámiz Sánchez, y Gutiérrez Santiuste,

2010, p. 3).

Perfil del Licenciado en educación en el siglo XXI

Los profesionales de la Educación a tenor de las actuales circunstancias

tecnológicas deberán responder a los objetivos de la educación del siglo

XXI. De acuerdo a Cabrera (2006) estos objetivos son:

 Prepararse para un trabajo cada vez más versátil en el que tendrá

que responder a las cambiantes necesidades.

 Entender la realidad, educar para la vida.

 Comprender el impacto de la ciencia y la tecnología en todos los

aspectos de la sociedad, en donde requerirá una educación para

la responsabilidad ambiental y para el desarrollo equilibrado de

las relaciones intra e inter sociedades, educación para el mundo.

 Desarrollo del análisis crítico, capaces de entender conceptos y

desarrollarnos por nosotros mismos, educación para el auto-

desarrollo.

 Educar para un uso constructivo del tiempo de ocio, de tal

forma que la educación se convierta en algo placentero,

educación para el ocio.

Por lo que las competencias deseables en un futuro profesionista como

Licenciado en educación de acuerdo a (Muñoz, 2003) son:

 Tener una actitud crítica y constructiva.

 Conocer las posibilidades de las TIC para la mejora en la

Educación.

 Aplicar las TIC en el ámbito educativo en sus diferentes facetas.

80

 Seleccionar, utilizar, diseñar y producir materiales didácticos con

las TIC que promuevan la adquisición de aprendizajes

significativos.

 Integrar las TIC en la planificación y desarrollo del currículum

como recurso didáctico mediador.

 Promover en los alumnos el uso de las TIC.

 Desempeñar trabajos colaborativos.

Por otra parte, para los autores Cabero, (2007); Majo y Marqués,

(2002); Tejeda, (1999): es necesario que el futuro educador en su

preparación profesional tenga en cuenta desarrollar las siguientes

competencias:

 Tener una actitud positiva hacia las TIC.

 Conocer los usos de las TIC en el ámbito educativo.

 Conocer el uso de las TIC en el campo de su área de

conocimiento.

 Utilizar con destreza las TIC en sus actividades.

 Implementar las TIC al currículum.

 Proponer actividades formativas a los alumnos que consideren el

uso de TIC.

 Evaluar el uso de las TIC.

Para que se de todo lo anterior, el docente requiere dichas

competencias que le otorguen un mejor dominio en dichas tecnologías.

Por lo que el docente deberá ser competente para usar buscadores,

analizadores y evaluadores de información, solucionadores de

problemas. Además de ser usuarios creativos, comunicadores,

colaboradores, productores, ciudadanos informados, responsables y

capaces de contribuir a la sociedad (UNESCO, 2008).

Con dichas recomendaciones se espera que estén capacitados para

construir entornos de aprendizaje que faciliten el uso de las TIC con

fines educativos. Ante estos retos el docente está obligado a cambiar

sus concepciones y prácticas respecto a las TIC en conjunción con los

aspectos más relevantes de su trabajo, como son: enfoques de

aprendizaje, métodos educativos, métodos de evaluación, organización

del contenido curricular, gestión y participación en el aula, diseño de

situaciones didácticas y materiales para la enseñanza.

81

La educación debe hacer frente a los nuevos retos a los que se enfrenta

con la implementación de las TIC y a estas nuevas oportunidades que

abren dichas tecnologías, tiene el enorme reto de garantizar un acceso

equitativo en los diferentes niveles educativos y que ya dentro, nadie

quede excluido de dichas competencias tecnológicas. Sin lugar a dudas

que las TIC aseveran un modelo de aprendizaje más centrado en el

estudiante, sin límites de espacio y tiempo en la enseñanza, con

ambientes de aprendizaje constructivos, flexibles, responsable,

intencional, participativo, reflexivo e interactivo.

Por su parte, la introducción de dispositivos móviles a la vida cotidiana,

ofrece oportunidades de acceso a formas y medios de comunicación e

información diversos. Actualmente los dispositivos móviles, cuentan

con el desarrollo tecnológico que ha facilitado la creación de

aplicaciones y otros recursos de software que permiten aprovecharlos

en mayor medida más allá del uso que se plantearon en sus inicios.

Los teléfonos celulares se clasifican según sus características, en este

caso se alude a los teléfonos inteligentes o Smartphone,

consecuentemente los fabricantes de estos teléfonos, se han

preocupado por competir en el mercado y lograr incrementar sus

ventas, lo cual se ha reflejado en la creación de más y mejores

comodidades para ofrecer a los clientes. La portabilidad y variedad son

algunas de ellas además de otras funciones que resultan atractivas como

el reloj, cronómetro, videojuegos, la cámara, programador de alarmas,

mensajes instantáneos, notas rápidas, radio, procesador de textos,

calculadora, presentador electrónico, televisión, administrador de

archivos en diverso formato, hoja de cálculo, calendario, grabadora,

redes sociales, navegadores de internet, chat, correo electrónico, y,

teléfono, entre otros.

Estos recursos mencionados, representan en el ambiente escolar

múltiples herramientas de aprendizaje, ya que el software que se utilizan

en el dispositivo permite ver como una computadora con un potencial

de navegación a un sencillo teléfono que permite realizar consultas y

descarga de información disponible en tiempo real. Representando así

una herramienta tecnológica que posibilita aprendizajes y con una

adecuada conducción, se logran potenciar las competencias del

estudiantado desde el aula de clases, promoviendo en ellos procesos

metacognitivos que les permitan favorecer su aprendizaje.

82

Por otra parte, es necesario mencionar que los docentes, que no son

nativos digitales, actualmente se han visto en la necesidad de adquirir

un bagaje cultural y conocimientos diversos que le permitan hacer uso

de dispositivos electrónicos en este caso Tabletas y celulares;

representando con ello un referente primordial a considerar para

realizar la actividad educativa, con los saberes considerados

competencias tecnológicas y digitales. Estos son parte de los retos que

se afrontan los docentes y que van más allá de su área de especialización

o para la que fueron formados. Además, deben de contar con dominio

teórico-conceptual de su disciplina, las competencias docentes también

se han transformado de tal forma que el uso de las tecnologías es un

requisito inherente a su perfil exigiéndole otras estructuras cognitivas

ya construidas previamente para el logro de los retos que debe atender

día a día.

En este sentido, el docente universitario requiere de procesos de

formación que van desde la alfabetización digital, hasta el uso de

distintas aplicaciones con que se cuenta en los dispositivos que usa al

interior del aula. Por otra parte, casi sin darse cuenta los docentes y

gestores educativos, afrontan nuevas situaciones laborales y personales

que les exige los softwares ubicados en la web 2.0 como instrumentos

didácticos y como herramientas indispensables de trabajo, así como su

incorporación en los procesos de revisión de los contenidos de los

planes de estudio, para su rediseño, actualización o nueva creación de

programas educativos.

Un punto que es importante e imprescindible en los actuales procesos

de enseñanza-aprendizaje es la función del docente como promotor y

gestor de estas plataformas educativas, software o aplicaciones, inducir

al estudiante hacia una autorregulación de sus responsabilidades

académicas, para que se geste lo que actualmente se conoce como el

aprendizaje ubicuo.

Éste tipo de aprendizaje, tiene como característica que puede generarse

en cualquier lugar y momento; se habla de la tecnología ubicua o la

informática cercana a la persona, por ejemplo, un móvil que potencia

considerablemente este tipo de aprendizaje. La formación ubicua

integra el aprendizaje y la tecnología ubicua dentro de una estrategia

formativa y uno de sus frutos más conocidos es el m-learning.

83

Metodología

La UNACAR asume los retos tecnológicos para la educación del siglo

XXI. A través del Modelo Educativo Acalán se da respuestas a las

necesidades de la sociedad del conocimiento. Por ello, dentro de los

mapas curriculares de todos los programas educativos que oferta la

Universidad se manejan tres cursos genéricos (Razonamiento lógico,

Tecnologías y Manejo de la Información, y Taller de Comunicación

Oral y Escrita). Estos cursos deben apoyar en el desarrollo de las

competencias genéricas de los diferentes programas educativos y su

objetivo es impulsar la formación integral del estudiante, la cual debe

ser congruente al contexto que se desarrolla y a las políticas

institucionales (UNACAR, 2012).

El Curso de Tecnologías y Manejo de la Información contribuye al

desarrollo de la competencia genérica “Dominio de las tecnologías de

 información y comunicación”. Además, dicho curso se imparte en el primer

ciclo de los diferentes programas educativos ofertados por la

universidad y tiene contemplados cuatros créditos en los diferentes

mapas curriculares de las licenciaturas.

Tabla 1. Competencia: Dominio de las Tecnologías de Información y

Comunicación

COMPETENCIA

DESCRIPCIÓN

DOMINIO DE LAS TECNOLOGÍAS Utiliza adecuadamente las

DE INFORMACIÓN Y

tecnologías de

COMUNICACIÓN

información y

comunicación para

COMPONENTES

acceder y generar

TICŚ

información de manera

efectiva y eficiente en el

Manejo de información

desempeño personal y

profesional.

Dominios

EVIDENCIAS DE

DESEMPEÑO

a) Maneja adecuadamente los

Documentos generados en

recursos tecnológicos que apoyan a software de oficina

84

la comunicación y búsqueda de

Instalación y uso de

información.

utilerías.

b) Recopila, analiza y sintetiza

información de diversas fuentes.

Recuperación de

c)

información.

Usa paquetes computacionales para

desarrollar documentos,

Reportes de búsqueda y

presentaciones, bases de

selección de la

información.

información.

d) Utiliza herramientas

computacionales que ayudan a

Proyectos propios de su

mejorar el desempeño de los

disciplina usando

equipos de cómputo.

tecnologías de

e) Emplea tecnologías de información información.

en la solución de problemas

ÁMBITO DE

propios de su disciplina.

DESEMPEÑO

f) Selecciona y evalúa fuentes de

información de calidad.

Personal, laboral y social

g) Aplica principios para la

organización de dicha información.

h) Genera información.

Fuente: Tomada del modelo educativo Acalán de la Universidad

Autónoma del Carmen

La competencia “Dominio de las Tecnologías de Información y

Comunicación” por ser una de las competencias genéricas del Modelo

Educativo “Acalán” de la UNACAR debe contribuir al perfil general

del estudiante y dotarlos de herramientas modernas como las

tecnologías de la comunicación. Por otra parte, debe permitir a los

estudiantes desenvolverse con éxito en la sociedad del conocimiento y

a su vez, ser una herramienta que le facilite nuevos aprendizajes en la

era digital (UNACAR, 2012).

Si bien, las competencias genéricas constituyen la base de la formación

común del perfil universitario y son transversales e integradoras, ya que

facilitan la formación integral del estudiante y contribuyen al desarrollo

del perfil profesional.

El curso de Tecnologías y manejo de la información como promotor

de la competencia genérica/transversal debe cumplir con uno de los

85

objetivos particulares de las Licenciaturas de la Facultad de Ciencias

Educativas sobre el desarrollo de procesos y actividades de aprendizaje

aplicando recursos tecnológicos. En sentido, el diseño curricular debe

responder a las necesidades del perfil de egreso de los estudiantes.

Para este trabajo se realizó un estudio expo facto con el propósito de

determinar el dominio que tienen los estudiantes sobre uso y manejo

de paquetes computacionales para el desarrollo de documentos,

presentaciones y base de datos de información, e impacto que tiene el

curso de Tecnologías y manejo de la información en los estudiantes de

la Facultad de Ciencias Educativas. Para ello, se diseñó un instrumento

con tres apartados: 1) datos generales, 2) dominio y manejo de la

paquetería Ms Office, 3) nivel de satisfacción del curso de Tecnologías

y manejo de la información.

Para dicho estudio se tomó una muestra probabilística de 252

estudiantes de las licenciaturas de Educación y Lengua Inglesa,

representando un 39.7% de Lengua Inglesa y 60.3% de Educación.

Esta muestra de alumnos fue elegida de los diferentes semestres de la

carrera.

Resultados

A continuación, se muestra, el análisis de los datos del apartado de

dominio y manejo de la paquetería Ms Office.

Figura 1. Dominio en el uso y manejo de Ms Office de los

encuestados

86

En cuanto al uso y manejo que tienen los estudiantes de la Facultad de

Ciencias Educativas referente al uso y manejo de la paquetería

computacional de Ms Office. En la figura 1, se puede apreciar que el

59.4% tiene un buen dominio en el uso y manejo de Office; mientras

un 7.8% señala que tiene un excelente dominio de esta paquetería.

Tabla 2. Resultados del Nivel de Dominio y Manejo de la paquetería

Ms Office.

Programa Insuficiente Regular

Bueno

Excelente

Word

1.58%

14.28%

65.07%

19.07%

Power

1.58%

15.87%

55.05%

27.07

Point

Excel

23.8%

47.05%

19.04%

10.11%

Publisher

31.74%

47.05%

19.04%

2.17%

Access

73.01%

21.66%

3.17%

2.17%

Fuente: Elaboración propia a partir de la estadística descriptiva

del instrumento.

De acuerdo de los resultados de la Tabla 2, se puede observar que los

estudiantes muestran mayor dominio y manejo de los programas de

oficina como: Word, Power Point y Excel; mientras que un porcentaje

significativo muestra dominio insuficiente en el programa de Publisher

y Access. Esto puede deberse a la poca utilidad o aplicación en sus

tareas escolares o al poco dominio de estos programas compu-

tacionales.

Tabla 3. Resultados de la demanda del uso de la paquetería MS

Office en las actividades escolares

Programa Siempre Casi

Nunca

siempre

Pocas

Muy

pocas

Word

60.9%

37.5%

0%

0%

1.60%

Power

1.58%

54.68%

39.06%

0%

4.68%

Point

87

Excel

3.12%

17.18%

18.75%

40.62% 20.33%

Publisher

1.56%

15.62%

51.56%

0.0% 31.26%

Access

0.0%

0.0%

6.25%

20.31% 73.44%

Fuente: Elaboración propia a partir de la estadística descriptiva

del instrumento.

La tabla 3, muestra el uso de los programas de oficina de acuerdo a las

demandas de las actividades escolares de los estudiantes de la Facultad

de Ciencias Educativas, se puede observar que en las tareas escolares

se demanda más la elaboración de documentos en Word y

presentaciones en Power Point; mientras los programas menos

demandados en las tareas escolares son el desarrollo de bases de datos

en Excel y los programas como Publisher y Access.

Lo anterior pone en manifiesto, que los estudiantes desarrollan ciertos

dominios en el uso de las herramientas tecnológicas de acuerdo a las

demandas de las actividades escolares o las necesidades particulares de

cada estudiante durante su formación académica.

En el siguiente apartado, se muestra el análisis de los datos de acuerdo

al nivel de satisfacción de los estudiantes de la Facultad de Ciencias

Educativas en relación al curso de Tecnologías y manejo de la

información.

Tabla 4. Resultados del nivel de satisfacción de los estudiantes de la

Facultad de Ciencias Educativas en relación al curso de Tecnologías y

Manejo de la información

Frase

Niveles de satisfacción de los estudiantes

Insatisfecho

Poco

Satisfecho

Muy

Sumamente

satisfecho

satisfecho

satisfecho

El tiempo

9.37%

15.62% 31.25%

25%

18.75%

dedicado al

uso y

manejo

Word, Excel

88

y Power

Point.

El tiempo

45.31%

29.68% 15.62% 7.81%

1.56%

dedicado al

uso y

manejo

Publisher y

Access

El nivel de

4.68%

17.18% 31.25% 31.25%

15.62%

dominio

desarrollado

sobre el uso

y manejo de

Word, Excel

y Power

Point.

El nivel de

42.18%

26.56% 23.43% 3.12%

4.68%

dominio

desarrollado

sobre el uso

y manejo de

Publisher y

Access.

Aplicabilidad

9.37%

17.18% 18.75% 31.25%

23.43%

de Office en

las tareas

escolares

Congruencia

7.81%

20.31% 29.68%

25%

17.18%

del temario

del curso y

tus

necesidades

de uso y

manejo de

Office.

89

El uso y

3.12%

26.56% 40.62% 15.62%

14.08%

manejo

avanzado de

las utilerías

de Office.

En general,

6.25%

26.56% 28.12% 26.12%

12.5%

el nivel de

usabilidad y

manejo de

Office visto

en el curso.

Fuente: Elaboración propia a partir de la estadística descriptiva del

cuestionario

En la tabla 4, se muestran los niveles de satisfacción de los estudiantes

de la Facultad de Ciencias Educativas en relación al curso de

Tecnologías y Manejo de la Información y los programas de oficina

Word, Power Point, Excel, Publisher y Access. Uno poca más del 60%

de los estudiantes encuestados están satisfechos de la usabilidad y

manejo avanzado de las utilerías de Office; mientras un 42% está

insatisfecho del dominio en los programas de Publisher y Access. Por

otra parte, un poco más del 70% señala la congruencia del programa

del curso y necesidades del uso y manejo de Office en las tareas

escolares.

Tabla 5. Resultados del impacto del curso de Tecnologías y Manejo

de la Información en relación al incremento del Dominio y Uso de la

paquetería Ms Office

Programa 0 - 25% 26%-50% 51%-75%

76%-100%

Word

23.43%

9.37%

28.12%

39.06%

Power

25%

12.5%

25%

37.5%

Point

Excel

42.18%

31.25%

17.18%

7.81%

Publisher

57.81%

29.68%

7.81%

3.12%

90

Access

81.25%

14.06%

0%

3.12%

Fuente: Elaboración propia a partir de la estadística descriptiva

del cuestionario

En la tabla 5, se puede observar que los estudiantes encuestados

tuvieron un aumento en el dominio y uso de los programas de oficina

como Word, Power Point y Excel. Por otra parte, en los programas de

oficina en que menos impacto tuvo el curso de Tecnologías y Manejo

de la Información fue en los programas Publisher y Access. Este

impacto está en función de la utilidad y aplicación que se dieron a través

del programa del curso de Tecnologías y Manejo de la Información.

Dominio de Ms Office de acuerdo a tu Perfil

Profesional

Publisher

1,60%

Power Point

23,40%

Excel

17,20%

Word

57,80%

0,00%

10,00%

20,00%

30,00%

40,00%

50,00%

60,00%

70,00%

Figura 2. Dominio en el uso y manejo de Ms Office de los

encuestados en relación al perfil profesional

En la figura 2, se muestra la opinión acerca del uso y manejo de los

programas de oficina que deben dominar más los estudiantes de la

Facultad de Ciencias Educativas en relación a su perfil profesional. De

acuerdo a los resultados, se puede ver que es necesario el desarrollo de

documentos en procesadores de texto (Word), seguido del Power

Point para el diseño de presentaciones y la creación de bases de datos

de información.

Conclusiones

El curso de Tecnologías y Manejo de la Información, es un curso que

denota transversalidad en el mapa curricular de las licenciaturas que se

imparten en la Facultad de Ciencias Educativas, ya que a partir de la

adquisición o reforzamiento cognoscitivo de las diversas paqueterías

que se incluyen en la temática del mismo, un cierto porcentaje de

estudiantes lo conoce y, utilizan algunos de los software antes de

91

ingresar a la universidad, suponiéndose que en la formación previa a

los estudios universitarios han conocido y aprendido sobre ellos.

Se observa en las opiniones de los estudiantes encuestados que uno de

los de mayor uso durante sus estudios universitarios es el procesador

de texto de Word, dando a conocer que se sienten satisfechos usándolo

siempre en la elaboración de tareas, una de las razones que muestran

es que durante el tiempo que reciben los conocimientos del mismo,

encuentran mucha utilidad para realizar las tareas de los otros cursos

en que se encuentren matriculados. Ello les permite cubrir uno de los

objetivos particulares del perfil de formación y egreso.

El Power Point les facilita la elaboración de presentaciones en las cuales

dan a conocer su aprendizaje colaborativo e individual, ya que con este

software los alumnos muestran complementos en la realización de las

tareas escolares (investigaciones de campo o documentales) que les son

asignadas. En las respuestas dadas por los encuestados, ellos indican

que el dominio de él es bueno y excelente, de forma similar al Word.

El curso de Tecnologías y Manejo de la Información impacta en el

dominio y uso de la paquetería de Word, Power Point y Excel de tal

forma que aumenta en relación al que poseen antes de cursarlo. La

usabilidad que percibe el estudiante del manejo de Office, en el

desarrollo de las sesiones presenciales indica que es cualitativamente

satisfecha, esto es, se aprovecha todo su potencial. Así como, el tiempo

que se le dedica al uso y manejo, la aplicabilidad en tareas escolares.

Referencias

Area Moreira, M. (2008). Innovación Pedagógica con TIC en el Desarrollo de

 las Competencias Informacionales y Digitales. Investigación en la Escuela

 No. 64.

Belloch, C. (2012). Las Tecnologías de la Información y

Comunicación en el aprendizaje. (U. d. Valencia, Ed.)

Recuperado el 30 de Mayo de 2016, de Material docente.

Departamento de Métodos de Investigación:

http://www.uv.es/bellochc/pedagogia/EVA1.pdf

92

Cabero, J. (2007). La formación en las Sociedad del Conocimiento:

retos y preocupaciones para las instituciones de formación.

Recuperado el 30 de Mayo de 2016, de Conferencia presentada

en EDUTEC 2007, Universidad Tecnológica Nacional. Buenos

Aires:

http://www.utn.edu.ar/edutec2007/caberoalmenara_videos.ut

n

Cabrera A, M. C. (2006). Impacto de las TIC en la educación: un

acercamiento desde el punto de vista de las funciones de la

educación. Nuevas tecnologías y sociedad(43), 9.

Carrera, F. X., Baquero, E., & Balsells, M. A. (2011). Instrumento de

evaluación de competencias digitales para adolescentes en riesgo

social, 35. (EDUTEC, Editor) Recuperado el 28 de Mayo de

2016, de Revista Electrónica De Tecnología Educativa:

http://edutec.rediris.es/revelec2/revelec35

Gallegos Arrufat, M. J., Gámiz Sánchez, V., & Gutiérrez Santiuste, E.

(Diciembre de 2010). Futuro docente ante las competencias en

el uso de las tecnologías de la información y comunicación para

enseñar. Revista Electrónica de Tecnología Educativa(34), 1-18.

Graells, P. M. (2013). Impacto de las TIC en la educación. Funciones

y limitaciones. Recuperado el 25 de Mayo de 2016, de

https://dialnet.unirioja.es

Majo, J., & Marqués, P. (2002). La revolución educativa en la era

Internet. Barcelona: Ciss Praxis.

Muñoz, R. F. (2003). Competencias profesionales del docente en la

sociedad del siglo XXI. Fórum Europeo de Administradores de

la Educación., 11(1), 4-7.

Sánchez, J. (2002). Integración curricular de las TIC. Conceptos e

dideas. In Actas VI Congreso Iberoamericano de Informática

Educativa (págs. 20-22). RIBIE.

93

Tejeda, J. (1999). El formador ante las NTIC: nuevos roles y

competencias profesionales. Comunicación y Pedagogía.

UNESCO. (2008). Estandares docentes. Recuperado el 28 de Mayo

de 2016, de http://www.eduteka.org.Estandares

docentesUnesco.php

UNACAR (2011). El modelo Educativa “ACALAN”. Ciudad del

Carmen: Universidad Autónoma del Carmen.

Universia España. (2015). Las 16 habilidades que todo estudiante del

S.XXI debe tener. Recuperado el 25 de Mayo de 2016, de

Universia:

http://noticias.universia.es/educacion/noticia/2015/03/30/11

22421/16-habilidades-estudiante-siglo-xxi-debe-tener.pdf

94

Los medios digitales en la práctica

docente con universitarios

Alma Mónica López–Rodríguez

Zuzanka Alejandra Villarreal-Arizpe

Resumen

El desarrollo de competencias tecnológicas es un tema que involucra a

los protagonistas del proceso de enseñanza y aprendizaje, es por eso

que este capítulo presenta el panorama desde el punto de vista del

docente, el cual se encuentra en contaste capacitación para poder estar

la vanguardia del uso de la tecnología, sobre todo la que utilizan los

estudiantes para los cuales prepara sus contenidos académicos.

Ante este panorama se presenta la percepción de estudiantes

universitarios que desde su punto de vista comparte experiencias con

sus docentes, en relación al uso medios digitales como complemento o

apoyo a sus unidades de aprendizaje.

Introducción

A COMPLEMENTACIÓN de los planes educativos y las

L tecnologías de la comunicación e información (TICs) han

permitido que las opciones de la educación a distancia se diversifiquen

con la inserción de los recursos de la web 2.0 y las plataformas

accesibles a los estudiantes en cualquier tiempo y cualquier lugar

(Martínez, 2010). Los docentes han tenido que capacitarse para

desarrollar competencias digitales, pedagógicas y de conocimiento para

estar actualizado ante sus estudiantes. Como lo mencionan Ruíz-

Sepúlveda, Márquez-Rodríguez y Alvarez-Amezcua (2018) el

panorama de la educación mediada por dispositivos digitales es

95

sumamente complejo si se examina desde la perspectiva del profesor

porque no hay evidencias definitivas sobre que fenómenos positivos o

negativos en la enseñanza y solo dependerá de los propósitos que el

docente aplique en su asignatura.

De igual forma las universidades han gestionado ambientes de

aprendizaje favorables para la producción del conocimiento en el

ambiente ubicuo (Quicios, Ortega, & Trillo, 2015). En esté sentido se

sitúa la práctica docente de frente a los desafíos que el profesor tiene

que librar, y se evidencian cuáles son las herramientas de comunicación

y de aplicación académica en la web 2.0 más utilizados en el ámbito

académico de la Universidad Autónoma de Nuevo León, México,

particularmente en las facultades de Ciencias de la Comunicación,

Ciencias Políticas y Relaciones Internacionales en la didáctica de la

enseñanza y aprendizaje y la disruptiva de los medios digitales y el

enriquecimiento del conocimiento y la formación de estudiantes y del

quehacer del profesorado.

El profesor de cara a los medios digitales y a sus estudiantes

Los deberes y saberes de un docente en esta época digital son

dinámicos y la única constante en este proceso es el de guiar y enseñar

el pensamiento crítico y formativo en sus estudiantes. La didáctica y los

recursos digitales requieren de una planta docente en su mayoría son

inmigrantes digitales sin embargo están preparados en la pedagogía y

en la experiencia profesional.

El profesor debe ser competente en instrumentar el ambiente digital

empleando la información y el conocimiento de otros pares,

colaborando en la innovación de materiales didácticos y colaborar a la

democratización del conocimiento. Por tanto, el maestro precisa

perfeccionar competencias digitales en el manejo de estos recursos

(Aguirre & Ruiz, 2012).

Las competencias que deben ostentarse para realizar una práctica

docente según lo explican Ruíz-Sepúlveda, Márquez-Rodríguez y

Alvarez-Amezcua (2018) son aquellas que construyen una cultura

socioeducativa comenzando por: la empatía con sus estudiantes

96

digitales, liderazgo interactivo, vincular los conocimientos educativos

con la praxis del entorno real y desde luego promover una evaluación

de las competencias digitales centrándose en el aprendizaje profundo,

y estas con lo referente a las competencias digitales sobre el

aprendizaje.

Las competencias informacionales son importantes en el saber y hacer

del docente como por ejemplo en el uso de datos para la nube, redes

sociales para intercambio de información, y publicación de contenidos

de la web 2.0. Si se considera que el conocimiento esta en la red

entonces el docente es quien deberá acompañar a los estudiantes

digitales en su proceso de aprendizaje ya que los recursos digitales no

guían por si solo es por eso por lo que la labor docente es tan

importante como las instituciones educativas (Viñals, & Cuenca, 2016).

En la era digital, le corresponde al docente reflejar disposición para

investigar de forma permanente y crear ambientes de aprendizaje y

sobre todo no solo el trabajo individualizado sino colaborativo ya que

la educación digital tiene tendencia a lo individual, el trabajo ético es

hoy más que nunca necesario en el acto educativo.

Por lo tanto, el propósito del estudio fue demostrar que los docentes

universitarios utilizan los medios digitales para el aprendizaje de los

estudiantes universitarios de la UANL. La gestión que el profesor

ejerce es de agente de cambio y asesor en la búsqueda y evaluación de

datos y el encontrar herramientas que permitan y faciliten la generación

del conocimiento.

Metodología

Estudio cuantitativo, realizado durante el semestre agosto diciembre

del 2018, con dependencias universitarias, ubicadas en el campus

Mederos de la UANL. Con entrevistas estructuradas a estudiantes

inscritos al semestre. El análisis de los datos se realizó con los métodos

descriptivos e inferencias estadísticas.

97

Pregunta de investigación

¿Cuáles son los medios digitales que utiliza el docente universitario para

el aprendizaje de los estudiantes digitales?

Objetivo general

Demostrar que los docentes universitarios utilizan los medios digitales

para el aprendizaje de los estudiantes universitarios de la UANL.

Objetivos específicos

 Observar si los profesores mantienen una buena comunicación a

través de las plataformas que utilizan.

 Conocer el buscador que utilizan los estudiantes con fines

académicos que les propicie información segura y confiable.

 Conocer qué dispositivos usan los estudiantes para hacer y subir

tareas.

Hipótesis

 Los profesores de la UANL utilizan los medios digitales de forma

eficiente.

 Los profesores resuelven dudas a los estudiantes a través de las

plataformas que utilizan.

 Los alumnos no conocen plataformas o aplicaciones que les puedan

ayudar a un mejor rendimiento académico.

Muestra:

En esta investigación participaron dos Facultades de la Universidad

Autónoma de Nuevo León considerando a 240 estudiantes de los

cuales 144 con un 60% pertenecen a la Facultad de Ciencias de la

Comunicación y 96 alumnos con un 40% de la Facultad de Ciencias

Políticas y Relaciones Internacionales durante el semestre agosto

diciembre, la recolección de datos se realizó durante la tercera semana

de noviembre de 2018.

La muestra estudiada estaba conformada por 55.4% de Mujeres y

44.6% de Hombres en un rango de edad de 17 a 23 años donde el

98

70.4% de los alumnos tienen entre 17 y 19 años y el 29.6 de 18 a 23

años.

Participaron los alumnos de los 8 semestres considerando la mayor

participación a los de 2° y 3er semestre con un 54.2%. El 71.7% de los

estudiantes solo se dedican a estudiar, el 26.3% trabaja y el 2.1 realiza

su servicio social.

El muestreo utilizado fue no probabilístico, ya que las características

necesarias para participar en este estudio fueron: Ser estudiantes

inscritos de manera regular en la UANL. Ser estudiantes inscritos en la

Facultad de Ciencias de la Comunicación, en la Facultad de Ciencias

Políticas y Relaciones Internacionales. Así mismo con una edad entre

17 años y 23 años.

Instrumento de medición

La información se recopiló por medio de un cuestionario cuantitativo

utilizando la entrevista estructurada, las preguntas se formularon en

escala nominal, ordinal y de razón. El análisis de los datos se realizó

con los métodos descriptivos e inferencias estadísticas.

Análisis de resultados.

Hipótesis I: Los profesores de la UANL utilizan los medios digitales

de forma eficiente.

99

Se analiza que tan eficiente crees que sea que los profesores utilicen

apoyo digital en sus clases, en las categorías: Excelente, Bueno y Malo,

donde se puede observar en el gráfico que en las dos facultades se

califica como Excelente con un 30% en la Facultad de Ciencias de la

Comunicación y un 24.58 % en la Facultad de Ciencias Políticas dando

así un 54.58%, llegando a la conclusión que los alumnos consideran

Excelente el uso de los apoyos digitales en sus clases.

En apoyo a esta conclusión se realizó la pregunta de ¿cuántos maestros

usan apoyos digitales este semestre, tomando como referencia que son

7 maestros con carga completa en donde el 25% son 2 maestros y un

29.2% con 3 maestros, se concluye que los maestros van en aumento

utilizando los apoyos digitales, solo 4 alumnos mencionaron que

ningún maestro los utilizaba.

Con este análisis se da respuesta al objetivo general: demostrar que los

maestros utilizan los medios digitales para el aprendizaje del alumno

concluyendo que los maestros si utilizan los medios digitales.

La plataforma más utilizada para interactuar con proyectos, dudas o

tareas con el maestro es Nexus con un 76.7%, en la Facultad de

Ciencias de la Comunicación con un 42.1% y 34.6% en la Facultad de

Ciencias Políticas y Relaciones Internacionales.

100

Hipótesis II: Los maestros resuelven dudas a los alumnos a través de

las plataformas que utilizan.

Adicionalmente, las plataformas Edmodo y Schoology son utilizadas

en la Facultad de Ciencias de la Comunicación y en la Facultad de

Ciencias Políticas se agregan el Moodle y Skype.

Con este análisis concluimos que en la Facultad de Ciencias Políticas

cuenta con 5 plataformas para interactuar con los alumnos mientras

que en la Facultad de Ciencias de la Comunicación cuenta con solo 3,

damos respuesta a nuestro objetivo específico observar si los maestros

mantienen una buena comunicación a través de las plataformas que

utilizan.

Hipótesis III: Los alumnos no conocen de ciertas plataformas o

aplicaciones que les puedan ayudar a un mejor rendimiento académico

101

Al analizar entre el uso de tres buscadores el que más utilizan es el

Google con un 65% que es un buscador no recomendable para el uso

académico, en cambio el Google Académico lo usan solo el 31.66% y

el CODICE con un 3.34% con estos resultados se concluye que

realmente el alumno no conoce plataformas o buscadores que les

pueda ayudar en lo académico. Se confirma la tercera hipótesis.

El tercer objetivo específico es conocer qué dispositivos usan los

alumnos para hacer y subir tareas. El dispositivo de mayor uso es la

computadora con un 63.8%, el dispositivo que le sigue es el celular con

un 30% quedando como el de menor uso con un 6.3% la Tablet.

Los alumnos utilizan para guardar su información académica el Google

Drive con un 49.17% seguido del One Drive con un 27.50%

102

Conclusiones

Los estudiantes universitarios que han sido participantes de este

estudio son estudiantes digitales que consideran que el uso de los

recursos digitales son una excelente opción para llevar a cabo la

alfabetización digital del aprendizaje continuo y que los profesores en

un 50% de los encuestados entre las dos facultades emplean

herramientas digitales como apoyo para los contenidos de sus

asignaturas. Los profesores universitarios admiten los beneficios de las

herramientas digitales para apoyar la educación formal subrayando la

prontitud de la comunicación y las actividades colaborativas de los

materiales académicos.

Se demostró de forma positiva que los profesores universitarios

utilizan los medios digitales para el aprendizaje del estudiante

concluyendo. Los recursos digitales están relacionados con los

contenidos de las asignaturas que el docente proyecta, cada contexto

es diferente. El que el profesor utilice los recursos digitales en sus clases

hace que su ejemplo lo convierta en líder académico aún con sus pares.

De acuerdo a los resultados arrojados la plataforma oficial de la UANL

llamada Nexus es usada regularmente por los estudiantes de las dos

facultades lo cual habla del papel que juega la Universidad en el proceso

de incorporación de TICs de modo que las dependencias académicas

de la UANL se fortalecen en el uso de herramientas digitales que

estimulan el manejo de los recursos digitales en la docencia.

Adicionalmente las plataformas Edmodo y Schoology son utilizadas en

la Facultad de Ciencias de la Comunicación y en la Facultad de Ciencias

Políticas se agregan el Moodle y Skype. Siendo estos recursos digitales

que apoyan al desarrollo de los contenidos de las cartas descriptivas de

las unidades de aprendizaje.

Las ventajas de las plataformas se mencionan a continuación: Edmodo,

Schoology Moodle y Skype.

103

Moodle

 Facilita la comunicación de los docentes y estudiantes fuera del

horario de clases.

 Ayuda al aprendizaje cooperativo ya que permite la

comunicación a distancia mediante foros, correo y chat.

 Dispone de varios temas o plantillas fáciles de modificar.

Skype

 Llamadas entre usuarios de Skype, en cualquier lugar del mundo.

 Videollamadas: habla cara a cara y haz una demostración de

productos.

 Mensajería instantánea.

 Uso compartido de archivos: envía archivos grandes haciendo

click en un botón.

Schoology

 Una plataforma gratuita de aprendizaje, sencilla y fácil de usar,

pero también es una red social de docentes y estudiantes que

comparten opiniones, recursos etc. Con Schoology se pueden

crear grupos de alumnos, herramientas de evaluación, foros de

debate, tablones de anuncio, subir recursos propios e incluso

incluir recursos alojados en plataformas externas como Google

Drive, Khan Academy, Dropbox, Evernote.

 Mensajería instantánea.

 Uso compartido de archivos: envía archivos grandes haciendo

click en un botón.

104

Edmodo

 Es gratuita.

 Tiene una amplia variedad de idiomas

 No requiere obligatoriamente el mail de los alumnos, lo cual

permite que se registren menores de 13 años.

 No es abierta al público ya que no permite el ingreso a invitados

sin registro.

 Brinda un entorno intuitivo y amigable.

 Permite invitar a los familiares de los alumnos a acompañar el

proceso de aprendizaje.

 Emula una clase a distancia para alumnos que no pueden asistir

presencialmente a clase por un lapso determinado.

 No presenta opciones pagas mejoradas (cuenta Premium)

 Está en constante mejora.

 Los docentes administradores pueden blanquear la clave de los

alumnos de su grupo, en caso de olvido.

Generalmente los profesores explican que las plataformas disponibles

son una buena opción de repositorio de datos, interconexión de

participantes y de generación de conocimientos que pueden tener a la

mano de manera permanente.

Con este análisis concluimos que en la Facultad de Ciencias Políticas y

Relaciones Internacionales cuenta con 5 plataformas para interactuar

con los alumnos mientras que en la Facultad de Ciencias de la

Comunicación cuenta con solo 3, damos respuesta a nuestro objetivo

específico observar si los maestros mantienen una buena comunicación

a través de las plataformas que utilizan.

105

Al analizar entre el uso de tres buscadores el que más utilizan es el

Google con un 65% que es un buscador no recomendable para el uso

académico, en cambio el Google Académico lo usan solo el 31.66% y

el CODICE con un 3.34% con estos resultados se concluye que

realmente el alumno no conoce plataformas o buscadores que les

pueda ayudar en lo académico. Se confirma la tercera hipótesis: Los

alumnos no conocen plataformas o aplicaciones que les puedan ayudar

a un mejor rendimiento académico.

El dispositivo de mayor uso es la computadora con un 63.8%, el

dispositivo que le sigue es el celular con un 30% quedando como el de

menor uso con un 6.3% la Tablet.

Los alumnos utilizan para guardar su información académica el Google

Drive con un 49.17% seguido del One Drive con un 27.50%.

Los resultados arrojados sobre el tema de los buscadores académicos,

es preocupante ya que es necesario formar a los estudiantes en el

conocimiento académico y no solo en los datos disponibles. Esto lleva

a que el aprendizaje obtenido por los alumnos tal vez no se consolide

en información confiable de lo que se obtiene en la red. El estudiante

debe contar con recursos digitales para buscar y encontrar material

especializado para elaborar trabajos académicos.

Referencias

Aguirre, G. & Ruiz, M. (2012). Competencias digitales y docencia:

una experiencia desde la práctica universitaria. Innovación

Educativa. Recuperado de:

http://www.innovacion.ipn.mx/Revistas/Documents/Revistas

%202012/Revista%2059/8Competencias_digitales_y_docencia

59.pdf

Martínez, F. (2010). Herramientas de la Web 2.0 para el aprendizaje

2.0. Revista de Artes y Humanidades UNICA, 11 (3), 174-190.

106

Quicios, M., Ortega, I. y Trillo, M. (2015). Aprendizaje ubicuo de los

nuevos aprendices y brecha digital formativa. Píxel-Bit. Revista

de Medios y Educación, 46, 155-166.

Ruíz-Sepúlveda, D., Márquez-Rodríguez, A. & Alvarez-Amezcua

(2018). El profesor digital como influencer académico. Comunicar

FCC; no.1 58-65.

Viñals Blanco, A., & Cuenca Amigo, J. (2016). El rol del docente en

la era digital. Revista Interuniversitaria de Formación del

Profesorado, 30 (2), 103-114.

107

Aprendizaje móvil; iPads transformando la

instrucción

Dra. Myriam Quintana-Alsina

Marilyn Nales

Resumen

Los avances en la tecnología de información y comunicación han traído

cambios en todos los aspectos incluyendo el ambiente educativo. Los

estudiantes de hoy en día utilizan la tecnología móvil como parte de su

vida diaria. Las instituciones educativas han incorporado la tecnología

móvil como parte de sus currículos motivados por encontrar las

mejores prácticas educativas. Uno de los dispositivos móviles que ha

causado gran aceptación tanto en el ámbito corporativo como

educativo son las tabletas, principalmente el iPad. En este capítulo se

discute diversas definiciones del aprendizaje móvil. Además se presen-

ta sus ventajas y limitaciones. También se discute investigaciones que

han estudiado el proceso de la incorporación del iPad en el ambiente

educativo. Los hallazgos de estos estudios destacan que el iPad es un

recurso efectivo para fomentar los procesos de enseñanza aprendizaje

siempre y cuando esté acompañado con un adecuado diseño

instruccional. El aprendizaje móvil ofrece la oportunidad de adapta-

bilidad y disponibilidad, fomenta experiencias educativas donde se

eliminan las barreras del tiempo y el espacio.

Introducción

La tecnología ha revolucionado la vida del ser humano y ha impactado

el ámbito educativo (Marcos, Támez & Lozano, 2009). El desarrollo

del Internet ha creado nuevas formas para que los maestros puedan

109

comunicarse con sus estudiantes (Evans, 2008). Las instituciones de

educación superior siempre están en la búsqueda de los mejores

métodos y experiencias educativas que permitan colocar al estudiante

en el centro del proceso enseñanza-aprendizaje (Solvberg y Rismark,

2012). El desafío de los educadores es considerar que las destrezas de

los estudiantes del siglo XXI están cambiando constantemente por el

desarrollo de las nuevas tecnologías (Clothey y Schmitt, 2008).

Factores como: (a) el desarrollo de los servicios de comunicación, (b)

facilidad al acceso de la información, (c) el aumento de los dispositivos

móviles y (d) los estilos de vida donde predomina una constante carrera

para lograr productividad han facilitado el crecimiento del aprendizaje

móvil (Ramírez, 2009). En adición los jóvenes ya están familiarizados

con los dispositivos móviles, aunque con objetivo recreativo. En

Estados Unidos los jóvenes pasan al día aproximadamente siete horas

y 38 minutos escuchando música, viendo videos o jugando (Lewis, en

Robles, 2011). Esa familiaridad se ha utilizado en beneficio del

crecimiento de la educación móvil.

La tecnología móvil ha crecido en el contexto de la educación (Collota,

Pau, Salerno y Scata, 2011) y la educación está cada vez menos

estructurada al papel (Tanaka, Hawrylyshyn y Macario, 2012). La

educación actual y los ambientes de aprendizaje interactivos han tenido

su mayor punto de convergencia gracias a los avances de la tecnología

personal (Angarita, 2005).

El incorporar innovaciones tecnológicas en contextos educativos

conlleva intensa planificación, rigurosa implementación y mucho

esfuerzo (Ramírez, 2009).

¿Qué es aprendizaje móvil?

El aprendizaje móvil representa un reto a la práctica educativa

tradicional (Marcos, Tamez & Lozano, 2009). Esta modalidad de

aprendizaje cuenta con varias definiciones. Para Quinn (2000) el

aprendizaje móvil es el sucesor del e-learning. De igual manera

Machuca (2012) lo consideró como un nuevo enfoque donde se trabaja

el e-learning pero en dispositivos móviles. Sharples (2005) los definió

110

como un proceso de comunicación y colaboración que tiene como fin

el buscar conocimiento. Laouris y Eteokleous (2005) lo consideraron

como una forma de apoyar el aprendizaje y destacaron en su definición

características como informalidad, la adaptabilidad y disponibilidad.

Para Marcos, Tamez& Lozano (2009) el aprendizaje móvil es un

proceso de enseñanza basado en la tecnología móvil. Estos autores

también identificaron características en el aprendizaje móvil. Entre las

características identificadas señalaron el uso de la tecnología web,

interacción entre estudiante y facilitador, además de la presencia de

unos mecanismos adecuados de evaluación y proceso que se puede

realizar en diversos ámbitos.

Otras definiciones del aprendizaje móvil fueron presentadas por

Agámez, Barreto, Bolaño, Goneaga & Caballero (2009), Herrera,

Ramos & Ramírez (2009) y Robles (2011). Agámez et al. (2009) lo

definieron como una modalidad educativa donde se utilizan

dispositivos móviles de comunicación de conectividad inalámbrica

para producir experiencias educativas en cualquier lugar y momento.

Para Herrera, Ramos & Ramírez (2009) el aprendizaje móvil es

considerado como un medio de aprendizaje que se basa en la recepción

y entrega de información utilizando la tecnología móvil. De igual

manera Robles (2011) visualizó el aprendizaje móvil como una

asociación entre el uso de la tecnología móvil y el campo educativo.

Dispositivos móviles

Los dispositivos móviles se han convertido en recurso valioso para la

enseñanza formal (Agámez et al. 2009). La incursión del uso de los

dispositivos en los ámbitos educativos no ha sido un proceso sencillo,

ni fácil de llevar (Contreras, Herrera & Ramírez, 2009). En la

actualidad, los estudiantes están expuestos a tecnologías innovadoras y

dispositivos móviles como teléfonos celulares, iPods, iPads y agendas

electrónicas. El diseño de estos dispositivos móviles y sus usos

tecnológicos facilitan las tareas cotidianas de los usuarios (Sánchez,

Sáenz, Muñoz, Ramírez & Martín, 2009).

Un dispositivo móvil es un procesador con memoria que tiene muchas

formas de entrada (teclado, pantalla, botones, etc.), también formas de

111

salida (texto, gráficas, pantalla, vibración, audio, cable). Algunos

dispositivos móviles ligados al aprendizaje son las computadoras

portátiles, teléfonos celulares, teléfonos inteligentes, asistentes

personales digitales, reproductores de audio portátil, iPods, plataforma

de juegos, estos pueden estar o no conectados a Internet (Ramírez,

2009). Más recientemente las tabletas vienen a formar parte de los

dispositivos móviles y estas están revolucionando la comunicación y el

acceso a la información.

Cada uno de estos dispositivos tiene sus características particulares que

permiten que se ajusten a las necesidades de los usuarios. La

portabilidad, acceso fácil, oportunidades de aprendizaje en el tiempo

oportuno, conexión y convergencia con otros dispositivos, redes y

tecnologías y experiencias personalizadas e individualizadas son

capacidades de los dispositivos móviles (Melhuish& Fallon en Murphy,

2011). El uso de los dispositivos portátiles permite que los alumnos

puedan estudiar a cualquier hora y en cualquier lugar. Estas tecnologías

hacen más fácil que el alumno pueda transportar sus materiales de

estudio de una forma simple (Evans, 2008).

Ventajas del aprendizaje móvil

De acuerdo a Gedik, Hanci-Karademirci & Cagiltay (2012) el

aprendizaje móvil ofrece una gran oportunidad para la educación

añadiendo flexibilidad al proceso enseñanza-aprendizaje. Está

diseñado para ser un sistema bidireccional, interactivo y personalizado

(Machuca, 2012). El aprendizaje móvil puede ayudar a eliminar la

formalidad de la instrucción tradicional (Marcos, Tamez& Lozano,

2009; Robles, 2011). El aprendizaje móvil representa una alternativa

para el ahorro de tiempo y papel para el profesor (Agámez et al. 2009).

Varios estudios han presentado las ventajas del aprendizaje móvil en el

ambiente educativo (Herrera, Ramos y Ramírez, 2009; Escalera, 2010).

Herrera, Ramos & Ramírez (2009) indicaron que este modifica el

ambiente de aprendizaje convirtiéndole en uno innovador. Para

Escalera (2010) este contribuye a la interacción en el aprendizaje.

112

Otros estudios han considerado las ventajas de los dispositivos

móviles. Entre las ventajas se encuentran: a) sus herramientas pueden

ser llevadas a cualquier lugar en cualquier momento y b) los

dispositivos móviles son livianos y fácil de transportar (Robles, 2011).

De igual modo Machuca (2012) y Escalera (2010) consideraron como

ventaja la calidad y la capacidad de los dispositivos móviles. Escalera

(2010) estableció que los dispositivos móviles son cada vez más

accesibles y con mayor conectividad. Es importante señalar que cada

vez hay más lugares donde se puede lograr el acceso al internet

(Escalera, 2010). Esta movilidad permite que el proceso enseñanza

aprendizaje se extienda más allá de la sala de clase tradicional (Corbiel

y Valdes-Corbeil, 2007).

Marcos, Tamez& Lozano (2009) consideraron las ventajas del

aprendizaje móvil en los estudiantes. Entre estas ventajas indicaron

que: (a) resulta atractiva para el estudiante porque generalmente se

utilizan dispositivos que son novedades tecnológicas, (b) el estudiante

puede llevar su dispositivo a donde desee y (c) es una herramienta

alternativa para el desarrollo del análisis crítico durante el desarrollo

profesional de los estudiantes.

Desventajas del aprendizaje móvil

Los dispositivos móviles ofrecen una oportunidad única para los

profesores y estudiantes en diferentes tipos de ambientes

instruccionales ya que se puede obtener provecho de la flexibilidad y

libertad que estos ofrecen. Sin embargo, estos beneficios demandan

nuevas pedagogías y nuevos enfoques para impartir y facilitar la

instrucción (Corbeil & Valdes-Corbeil, 2007).

Estudios han señalado el tamaño de la pantalla como una de las

desventajas de los dispositivos móviles (Escalera, 2010; Ramírez, 2009;

Wang, Wu & Wang, 2009). Wang et. al. (2009) y Ramírez (2009)

señalaron la poca capacidad de almacenamiento de los dispositivos

móviles como otra desventaja esto se añade a la falta de capacidad de

entrada de datos y el limitado poder de procesamiento (Wang et al.,

2009).

113

Machuca (2012) destaca la importancia de tener la precaución de

utilizar una plataforma o sistema de administración de aprendizaje que

sea afín a la variedad de dispositivos. Este autor discutió el aspecto de

que el mercado de los dispositivos está en constante evolución, los

equipos tienen el riesgo de quedar obsoletos en poco tiempo.

Zatarain & Barrón (2011) señalaron que la diversidad de características

que poseen los dispositivos móviles complica el despliegue de

contenidos de aprendizaje. Este problema motiva la creación de

interfaces dinámicas y adaptativas que varían su aspecto y contenido en

diferentes dispositivos móviles conservando su funcionalidad. De

igual modo Wagner (2008) estableció que es altamente necesario el

apoyo de la tecnología instruccional, diseñadores instruccionales, así

como de las empresas para el desarrollo del aprendizaje móvil.

Concluye que se debe mejorar y ampliar los formatos que se utilizan

para acceder las herramientas instruccionales y esto es algo crucial para

ampliar la accesibilidad del aprendizaje móvil.

Faltan guías para la creación de aplicaciones educativas móviles. El

aprendizaje móvil necesita mayor fortaleza en el desarrollo de sus

aplicaciones donde se consideren los aspectos tecnológicos sin

descuidar los elementos educativos (Cruz & López, 2007).

Uso del iPad en ambientes educativos.

El iPad es una tableta o computador portátil con una pantalla táctil con

acceso a internet (Tanaka, et al., 2012). Según estos autores el iPad tiene

la capacidad de ofrecer un currículo más accesible e interactivo que el

papel. Ramírez (2009) definió el iPad como un dispositivo móvil que

está ligado al aprendizaje.

Uno de los aspectos importantes del iPad es la manera en que este ha

sido acogido en ambientes corporativos y educativos (Murphy, 2011).

Desde que el iPad entró al mercado en el año 2010, este revolucionó la

tecnología de la información y la comunicación. De acuerdo a Statista

(2012) durante el año 2011 se vendieron aproximadamente 40 millones

de iPads mundialmente. El iPad se caracteriza porque tiene una

pantalla táctil y con una excelente resolución, sonido estéreo, conexión

114

inalámbrica, cámara y miles de aplicaciones que se pueden conseguir

en la tienda de Apple ya se gratuitamente o a precios módicos (Apple,

2012).

Murray & Olcese (2011) realizaron un estudio acerca del efecto

potencial del iPad y de sus aplicaciones en el ambiente educativo K-12.

En su estudio los autores categorizaron varias aplicaciones del iPad

cuatro categorías para organizar las tecnologías educacionales

presentadas por Means (1994). Estas categorías fueron: (a) tutor, (b)

explorar, (c) herramienta y (d) comunicación. Adicional a estas

categorías los autores consideraron si la aplicación era para uso

individual o si fomentaba la comunicación. Se evaluaron 315

aplicaciones siendo solamente 56 de ella catalogadas como educativas

de acuerdo a la tienda Apple. De las 315 aplicaciones 112 fueron

clasificadas como tutoriales, 79 de exploración, 73 como herramientas,

38 como comunicación y 15 como colaborativas. Estos autores señalan

que muchas de las aplicaciones evaluadas tienen enfoques conductistas

de enseñanza y no están centradas en el estudiante. Los autores

concluyen que las aplicaciones diseñadas hasta el momento no

fomentan la colaboración y que se necesita prestar más atención en

modelos de enseñanza que tomen en consideración teorías más

modernas de como las personas aprenden.

En la educación superior los iPads están siendo incorporados como

herramientas de comunicación y como complementos para mejorar el

proceso enseñanza-aprendizaje. Las capacidades del iPad como un

dispositivo altamente portátil, su conexión inalámbrica, su pantalla

táctil, la capacidad de uso de la batería, los miles de aplicaciones lo

convierten en un dispositivo con todas las funciones principales de una

computadora portátil, pero con la portabilidad de un teléfono

inteligente (Melhuish & Fallon, 2010 citados en Murphy, 2011).

Murphy (2011) realizó un estudio en 36 universidades en los Estados

Unidos acerca del uso principal del iPad. En este estudio se concluyó

que las instituciones de educación superior utilizan el iPad

principalmente para acceder el contenido de los cursos. Murphy (2011)

señaló que todavía existen numerosos retos acerca de la aplicabilidad

del iPad en el ámbito educativo. El uso de los iPads es limitado y se

115

necesitan instituciones que realicen investigaciones científicas que

evidencien las ventajas del iPad como herramienta educativa.

Una de las instituciones mencionadas por Murphy (2011) en su estudio

es Abilene Christian University (ACU). Dicha institución está

realizando estudios para demostrar las capacidades del iPad en el

proceso enseñanza-aprendizaje. Shepherd & Reeves (2011) en su

estudio realizado en ACU demostraron que la incorporación de los

iPads mejoró la colaboración y la interacción de los estudiantes en el

curso de microeconomía permitiendo que estos tuvieran acceso a los

materiales no solamente en los lugares tradicionales sino en cualquier

lugar y horario. Esta institución también utiliza el iPad como

herramienta de investigación en el curso de mercadeo en el programa

de verano en Oxford, Inglaterra (Murphy, 2011).

Es sumamente importante señalar que el éxito del uso de los iPads en

ACU es que esta reconoce que para extraer el valor educativo de los

dispositivos móviles se debe: reconfigurar los métodos de enseñanza,

y el diseño curricular, considerar las actitudes y destrezas del personal

así como la infraestructura tanto física como tecnológica (Murphy,

2011).

Otra investigación realizada por Hoover & Valencia (2011) en la

Universidad de Pepperdine señalaron que es sumamente importante

que tanto el estudiante como el profesor conozcan el propósito de la

incorporación del iPad en el proceso enseñanza- aprendizaje. No es

utilizarlos simplemente por la novedad sino verdaderamente estar

seguros de que la incorporación de este artefacto contribuye de manera

significativa al proceso enseñanza-aprendizaje. Estos autores señalaron

varios consejos si se desea incorporar el iPad en los currículos. Los

autores recomiendan que se debe considerar: (a) los estilos de

aprendizaje, (b) las aplicaciones que se van a utilizar, (c) compatibilidad

técnica y (d) el propósito para el uso del iPad.

Otra de las aplicaciones de los iPads es en el área de las Ciencias. Los

residentes de un programa de Anestesiología respondieron

favorablemente a la integración del iPad en su currículo en rotación de

ortopedia. Los participantes describieron el currículo vía iPads como

116

uno más interactivo y accesible que el papel, permitiendo que el

estudiante pueda visualizar directamente los datos relevantes. Un

aspecto negativo que se señaló es la posibilidad de distracción con el

dispositivo en el momento de la atención al paciente (Tanaka et al.,

2012).

Otro estudio en el área de las ciencias se realizó en el Instituto de

Tecnología de la Universidad de Ontario. El propósito de la

investigación fue estudiar la percepción de los estudiantes con relación

a los beneficios de las tabletas y cómo estas fomentan las experiencias

de aprendizaje. En esta investigación participaron voluntariamente 31

estudiantes del programa de Educación en Ciencias Físicas. A cada uno

de los estudiantes se le facilitó una tableta en vez de una computadora

portátil. Los estudiantes fueron entrevistados dos veces en el año y

fueron invitados a participar en grupos focales. Aunque se observó

incremento en la familiaridad del manejo de las tabletas, no se logró

identificar cambios significativos en actitudes con respecto al

aprendizaje significativo (Oostveen, Muirhead&Goodman, 2011).

Conclusión

De acuerdo a Ramírez (2009) preguntas como ¿qué tipo de contenidos

son aptos para trabajar con los ipads?, ¿qué materiales son óptimos

para los iPads? Y ¿Cómo estos recursos mejorarán el aprendizaje? son

preguntas que un administrador en tecnología instruccional y

educación a distancia no debe olvidar. El aprendizaje móvil es una

alternativa en la búsqueda del apoyo a la enseñanza virtual donde se

fomente nuevos sistemas de comunicación entre el estudiante y la

tecnología (Lozano, Marcos &Tamez, 2009). Ya el estudiante cuenta

con la nueva tecnología, entonces la educación debe utilizar esa realidad

a su favor y preparar sus instituciones para aceptarlas e introducirlas en

el proceso de enseñanza aprendizaje.

Martínez (2007) indicó que unos de los problemas que existen en la

educación es la poca conexión entre lo que se aprende en los cursos y

lo que sucede en el mundo exterior. El aprendizaje móvil facilita esa

conexión y brinda la oportunidad de que el aprendizaje se desarrolle

dentro del contexto de la vida real. Un contexto significativo y

117

pertinente para el estudiante. El trabajo no solo lo realizará los

dispositivos móviles, aprendizaje móvil es la integración de todos los

componentes de un efectivo diseño instruccional.

El aprendizaje móvil surge para satisfacer las necesidades individuales

de los estudiantes (Machuca, 2012). Los dispositivos móviles dentro

del aprendizaje móvil son un recurso adicional para apoyar en los

procesos de la enseñanza- aprendizaje. Con la educación móvil nos

movemos a construir un ambiente de aprendizaje donde se puede

flexibilizar el tiempo, el espacio y el lugar, para fortalecer las

interacciones en los procesos de enseñanza y aprendizaje. Al ampliarse

la comunicación entre sujetos con dispositivos móviles se estipula un

contexto de nuevo, con motivaciones personales o grupales, como la

curiosidad, la satisfacción personal y la indagación (Contreras et al.

2009).

Dispositivos móviles como el iPad presentan un gran potencial para

facilitar los objetivos y resultados del aprendizaje (Murphy, 2011). El

iPad como dispositivo educativo en el aprendizaje móvil nos brinda

otra alternativa para investigar con el propósito de diversificar las

experiencias educativas. Para toda institución educativa es un reto la

incorporación de la nueva tecnología, como los iPads. Estas deben

prepararse para superar la resistencia tecnológica y de esta manera darle

la oportunidad al desarrollo del aprendizaje móvil.

Se han reconocido varios factores para facilitar la superación de la

resistencia a la tecnología, entre ellos se encuentran los recursos y las

políticas. El factor recurso se refiere a no limitarse a un medio, el

conocer los beneficios de diversos recursos a tono con las necesidades

de los estudiantes. Es necesario investigar y explorar nuevas

alternativas para el desarrollo de innovadoras experiencias de

aprendizaje. El factor político se refiere a la realización de estudios de

costo efectividad y el desarrollo de procesos claros para que los

recursos sean utilizados como medio efectivo para alcanzar las metas

de la institución educativa (Bass & Lumsden, en Albright & Graf 2007)

Es importante que más instituciones y profesores valoren a la

tecnología móvil y fomenten el uso de esta en la educación. Contreras

118

et al. (2008) han establecido que deberían crearse nuevas redes de

trabajo, redes sociales que fomentaran cada vez más la investigación-

acción y el uso del aprendizaje móvil en diferentes contextos, como la

capacitación, la actualización y otros niveles educativos. Las

investigaciones en este tema deben seguir para así poder sustentar las

ventajas o beneficios y minimizar o eliminar sus desventajas o

limitaciones (Murphy, 2011; Robles, 2011; Tanaka et al., 2012).

Referencias

Agámez, S., Barreto, V., Bolaño, M., Caballero, C. & Santana, A.

(2009) Aplicación de nuevas tecnologías de la información en la

enseñanza de la medicina. Salud Uninorte, 25(1) ,150-171.

Albright, M. & Graf, D. (2007). Administración y evaluación de la

tecnología instruccional y la educación a distancia. Nova

Southeastern University.

Angarita, M. (2005). m-Learning (Mobile-Learning): una nueva

estrategia tecnológica para la educación médica.

 RevistaeSalud,1(3). Recuperado de

http://revistaesalud.com/index.php/revistaesalud/article/view

/476/986

Apple. (2012). iPad. Recuperado de http://www.apple.com/es/ipad/

Clothey, R. & Schmitt. (2008). Education in motion: Innovating with iPods.

Investigación presentada en Proceedings of World Conference

on Educational Multimedia, Hypermedia and

Telecommunications 2008.Recuperado de la base de datos

EdITLib.

Collota, M., Pau, G., Salerno, V.M. y Scata, G. (2011). Aplications to

improve learning and management system in a university

campus. International Journal of Computer Science and Network Security,

 11(3), 262-268

119

Contreras, J., Herrera, J. &Ramírez, M. (2009). Elementos

instruccionales para el diseño y la producción de materiales

educativos móviles. Apertura, 11, 84-99

Cruz, R. & López, G. (2007). Framework para aplicaciones educativas

móviles. Universidad Autónoma de Baja California.

http://ihm.ccadet.unam.mx/virtualeduca2007/pdf/107-

RCF.pdf

Escalera, D. (2010) Recurso tecnológico para el aprendizaje móvil.

 JBC, 7, (21). ISSN 2075-8936.disponible en

http://www.revistasbolivianas.org.bo/scielo.php?script=sci_art

text&pid=S2075-89362010000300002&lng=en&nrm=iso>.

Evans, C. (2008). The effectiveness of m-learning in the form of

podcast revision lectures in higher education. Computers &

 Education, 50, 491-498.

Gedik, N., Hanci-Karademirci, A., Kursun, E. & Cagiltay, K. (2012).

Key instructional design issues in a cellular phone-based mobile

learning project. Computers & Education, 58, 1149-1159.

Herrera, J.A., Ramos, A.I. & Ramírez, M.S. (2009). Desarrollo de

habilidades cognitivas con aprendizaje móvil. Comunicar, 17(34).

Recuperado

dehttp://go.galegroup.com.ezproxylocal.library.nova.edu/ps/i.d

o?id=GALE%7CA222559907&v=2.1&u=novaseu_informe&it

=r&p=IFME&sw=w

Hoover, D., & Valencia, J. (2011, Octubre). En Langthhorne Michael

(Chair). iPads in the

 classroom: use learning outcomes and the future. Presentado en 2011

educauseinternationalconference, Philadlphia. Recuperado de

http://www.educause.edu/E2011/Program/SESS081

Machuca, A. (2012).M-learning. Centro de Formación, investigación

y desarrollo de soluciones

120

de e-learning. Recuperado

dehttp://es.catholic.net/comunicadorescatolicos/579/928/arti

culo.php?id=14376.

Marcos, L., Támez, R. & Lozano, A. (2009). Aprendizaje móvil y

desarrollo de habilidades en foros asincrónicos de

comunicación. Revista Científica de Educomunicación, 33, 93-100.

Recuperado de la base de datos Wilson Web.

Martínez, M. (2007). Aprendizaje móvil. Revista de divulgación

científica de la Universidad

VeraCruzana, 20(2). Recuperado

dehttp://www.uv.mx/cienciahombre/revistae/vol20num2/arti

culos/aprendizaje/index.html

Murphy, G. (2011). Post-PC devices: A summary of early iPad

technology adoption in tertiary

environments . e-Journal of Business Education & Scholarship of

 Teaching,5(1), 18-32.

Murray, T. &Olcese, N. (2011). Teaching and learning with iPads,

ready or not? TechTrends, 5(6), 42-48.

Oostveen, R.V., Muirhead,W., & Goodman, W. M. (2011). Tablet

PCs and reconceptualizing learningwith technology: A case study

in higher education. Interactive Technology and Smart Education, 8 (2),

78 – 93. Recuperado

dehttp://dx.doi.org/10.1108/17415651111141803

Quinn, C. (2000). mLearning: Mobile, wireless, in your-pocket

learning. LiNEZine. Fall.

Ramírez, M. S. (2009). Recursos tecnológicos para el aprendizaje

móvil y su relación con los ambientes de educación a distancia.

 RIED, 12(1),57-82.

Robles, H.S. (2011). Experiencia de podcasting en la enseñanza de

una segunda lengua. Zona Próxima, 142. Recuperado de

121

http://go.galegroup.com.ezproxylocal.library.nova.edu/ps/i.do?i

d=GALE%7CA268477927&v=2.1&u=novaseu_informe&it=r

&p=IFME&sw=w

Sánchez, J., Sáenz, M., Muñoz, M., Ramírez, G.& Martín, S. (2009).

Situación actual de m-Learning. Software Libre en Teleinformación,

 Ciencia y Tecnología para el desarrollo. Recuperado de

http://remo.det.uvigo.es/solite/images/pdf/situacin.

Sharples, M. (2005). Learning as conversation: Transforming

education in the mobile age. Budapest, 28-30 de Abril, (147-

152).

Shepherd, I., & Reeves, B. (2011). iPad or iFad: the reality of a paperless

 classroom.

Manuscrito sin publicar, ACU Connected, Abilene Christian

University, Abilene, Texas. Recuperado de

http://www.acu.edu/technology/mobilelearning/research/ipad-

studies.htm

Solverbg, A.M., Rismark, M. (2012). Learning spaces in mobile

learning environments. Active Learning in Higher Education, 13, 23-

33, doi.10.1177/1469787411429189

Statista. (2012). Global apple ipad sales from 3rd quarter 2010 to 1st quarter

 2012 (in million units). Recuperado 11 de abril de 2012

http://www.statista.com/statistics/165489/global-sales-of-

apple-ipad-by-quarter-since-2010/

Tanaka, P.P., HawrylyshynK.A., Macario, A. (2012). Uso del Tablet

(iPad) como herramienta para la enseñanza de la anestesiología

en rotación de ortopedia. Brasileira de Anestesiología, 62 (2), 214-

222.

Wagner, E. (2008). Realizing the promises mobile learning. Journal of

 Computing in Higher Education, 20, 4-14.

122

Wang,Y., Wu,M. & Wang, H. (2009). Investigating the determinants

of age and gender differences in the acceptance of mobile

learning. British Journal of EducationalTecnhnology, 40(1), 92-118.

Zatarin, R. & Barrón, M. (2011). Herramienta de autor para la

identificación de estilos de aprendizaje utilizando mapas auto-

organizados en dispositivos móviles. Revista Electrónica de

 Investigación Educativa, 13(1), 43-55. Recuperado de:

http://redie.uabc.mx/contenido/vol13no1/contenido-

zatarainbarron.pdf

123

Moodle, como aplicación tecnológica

en la Educación

Jackeline Monserrate Cabezudo

Isabel Almeida

Aixa Rivera E. Cintrón

Resumen

En éste capítulo se aborda la importancia que en el siglo XXI ha

adoptado cada vez más la idea que la educación ha de ser para todos y

que debe continuar, durante toda la vida. Los países que están

desarrollándose industrialmente en el siglo XXI, consideran los planes

dirigidos a la educación, como elementos básicos para su desarrollo e

independencia política. Por esta razón el analfabetismo está

desapareciendo poco a poco. Los estudios no son ya un privilegio de

la aristocracia, acaudalada o de la burocracia; convirtiéndose en un

derecho que tiene cada uno, el saber todo lo que pueda aprender

(Erdos, 1976).

Introducción

Uno de los grandes adelantos de la ciencia lo constituyen las

innovaciones tecnológicas, las cuales están al servicio de los educadores

en todo el mundo. La computadora y la red de Internet representan

dos herramientas tecnológicas de gran potencial para la educación

mundial. Todas las instituciones de educación superior utilizan en

mayor o menor grado los beneficios de estas herramientas tecnológicas

(Bonilla-Romeu, 2004).

125

La expresión “estudio a distancia” ha sido reconocida gradualmente, a

falta de otra mejor. El concepto es más abarcador, que estudiar por

correspondencia (como se le suele interpretar) porque incluye también

otros medios, además de la palabra escrita e impresa. El estudio a

distancia es un aprendizaje sustentado en, “métodos en los que, debido

a la separación física de los estudiantes y los profesores, la fase

interactiva; así como lo proactivo de la enseñanza, se realiza mediante

elementos impresos, mecánicos o electrónicos” (Holmberg, 1985).

A tono con las ideas anteriormente expuestas en las siguientes páginas

se abordará la tarea de investigar ¿qué es Moodle? Entre los apartados

que se identifican se encuentran una definición de la aplicación, la

propuesta de modelo que presenta, su desarrollo histórico, el rol que

juega el profesor- facilitador, beneficios que presenta como

herramienta educativa.

¿Qué es Moodle?

Moodle es una plataforma web, para la creación de cursos y entornos

de aprendizaje online que se distribuye como Software Libre (Open

Source). Actualmente, Moodle se está convirtiendo en el sistema

número uno en el mundo para la gestión de cursos (Learning

Management System - LMS) que ayuda a las organizaciones a crear

comunidades de aprendizaje constructivista en línea.

Modelo de programa abierto

De acuerdo a CV&A Consulting, las organizaciones pagan solamente

por los servicios ofrecidos sobre Moodle en lugar de costosas licencias.

Este modelo ofrece ventajas como la posibilidad de descargar la

plataforma para probarla, sin tener que pagar por ello o la posibilidad

de estudiar el funcionamiento del programa y adaptarlo a las

necesidades de cada organización y sin depender del propietario de

Moodle. El código, fuente con el que se ha escrito el Software de

Moodle es visible y modificable, lo que permite mejorar el programa y

publicar las mejoras para que la comunidad de usuarios Moodle se

beneficie. Actualmente supera los 20 Millones de dólares, valorado en

desarrollo continuo del software.

126

Su historia

Este sistema de gestión y distribución de cursos libre, conocido

como LMS (Learning Management System), ayuda a los educadores a

crear comunidades de aprendizaje en línea. Moodle fue creado

por Martin Dougiamas, quien fue administrador de WebCT en la Universidad Tecnológica de Curtin. El marco filosófico que inspiró

la creación de esta herramienta y el que se pusiera en práctica en su uso,

es el constructivismo. La cual afirma que el conocimiento se construye

en la mente del estudiante y a través del aprendizaje colaborativo.

El profesor que utiliza este sistema, parte de la premisa de crear un

ambiente centrado en el estudiante, para que él mismo pueda construir

ese conocimiento en base a sus habilidades y conocimientos propios,

en lugar de simplemente publicar y transmitir la información que se

considera deben conocer (Béjar, 2009). La primera versión de Moodle

apareció el 20 de agosto de 2002 y desde entonces han aparecido

nuevas versiones de forma regular. Hasta julio de 2008, la base de

usuarios registrados incluyó más de 21 millones, distribuidos en 46,000

sitios en todo el mundo y está traducido en más de 75 idiomas.

El 4 de diciembre de 2008 apareció publicado en El País.com, un

artículo sobre Moodle y su utilización en las aulas. El artículo se tituló

 “Moodle llena la geografía educativa española de campus virtuales” : “Más de

4,000 institutos, academias, universidades y empresas españolas se han

registrado en esta plataforma de aprendizaje - Su creador, el australiano

Martin Dougiamas, opina que el Internet ha cambiado la forma de

educar".

“Muy pocos proyectos de software libre han conseguido lo que

la plataforma virtual de aprendizaje Moodle: desbancar a sus

adversarios en seis años. Moodle es hoy el entorno estándar de

formación telemática en los centros educativos españoles y empresas”.

“Hace dos años atrás, sólo 2 millones utilizaban Moodle. Hoy en día.

25 millones lo utilizan, en las diferentes instituciones o empresas. Los

docentes lo prefieren porque permite muchas formas de dar clase y

porque al ser código abierto, puede modificarse como les convenga.

Lo usan sobre todo, como complemento de cursos presenciales y

también en educación a distancia” (Béjar, 2009).

127

Un papel para el profesorado en el nuevo milenio ha surgido y continúa

evolucionando, especialmente como asistencia a la tecnología de

instrucción. Éste ha proliferado y ha cambiado la forma de interacción

entre el maestro y el estudiante. Así como la manera en que las

entidades educativas deben hacer negocios para satisfacer las demandas

de una sociedad digital. En la mayoría de las instituciones, se ha

adelantado a ser más receptivo y poder adaptar las oportunidades de

jugar nuevas funciones emocionantes en el ámbito de la educación a

distancia (Moore, 2007).

Frente a los nuevos retos que nos plantea la educación en la actualidad,

Moodle nos posibilita un sistema de elaboración y distribución del

conocimiento capaz de promover un aprendizaje más eficaz y de

menor costo, que la formación actual, mayoritariamente presencial,

según Ros, I. (2008). La alfabetización digital, la aplicación de las

nuevas tecnologías e Internet en el aula son procesos vitales para la

UPV-EHU y para nuestro sistema educativo. Moodle es la plataforma

perfecta para las instituciones de cara a la implementación de las

diferentes posibilidades que nos ofrece en este momento la red para su

aplicación en el mundo de la enseñanza (software libre, web quest,

redes sociales, recursos de la web 2.0, entre otros (Martínez de

Lahidalga).

El profesor y Moodle

El profesor accede a la página principal creada por el administrador,

entrando su nombre de usuario y contraseña (Castro, 2004). Una vez

acceda, podrá buscar el curso que desea añadir o actualizar, con sólo

presionar el botón llamado, activar la edición, encontrado en el lado

superior derecho. De igual forma, se puede presionar el botón, si desea

desactivar alguna actividad.

Cuándo se presiona el botón activar la edición, aparece una tabla con los

íconos, que el profesor trabajará (ver tabla en el apéndice). Cada ícono

tiene una función específica. A cada categoría, se le otorga un título de

curso, dado por el administrador y no debe ser cambiado, ya que se

128

encuentra sincronizado con el campus virtual y con la base de datos

(Castro, 2004).

El profesor puede planificar actividades tales como foros, chats y

correos electrónicos. De esta forma se desarrolla una comunidad

virtual. Aspecto muy importante, para que se dé el aprendizaje

estudiantil (Palloff, R. & Pratt, M., 2007).

Beneficios en el uso de Moodle

Según Fernández y Bermúdez (2009), a través de este medio, los

instructores pueden presentarles a sus estudiantes la información y los

datos de sus clases. Para ellos es una manera de mejorar la enseñanza,

complementando el libro de texto tradicional, ya que, en sus

investigaciones, se encontró que la plataforma propicia la adquisición

de las competencias en el manejo de los medios didácticos tanto

presenciales como a distancia. Se menciona, que, para enseñar a los

jóvenes de ahora, los profesores deben usar los medios del momento.

Estas razones nos llevan a la pregunta, ¿Cómo integrar la plataforma al

currículo escolar? ¿Qué usos puede tener?

Enumerando ejemplos, Fernández et al. encontraron que uno de los

beneficios que brinda Moodle, es la introducción de los estudiantes a

los entornos visuales, los cuales son un beneficio. Además de los usos

de recursos multimedia que están a la disposición del profesor, la

integración curricular con la tecnología y el aprendizaje cooperativo,

como antes se mencionó, es otro de sus beneficios. Aportando a la

innovación en distintos niveles de una escuela y a diferentes edades. El

uso de la misma mejora el nivel de socialización, cuando se refiere al

trabajo en equipo, e incrementa las destrezas de comunicación. El

aprovechamiento del tiempo, los recursos y la información, son

ventajas de las que se benefician tanto los estudiantes, como los

profesores.

Según los autores, Moodle, entre otras plataformas, ha venido a

satisfacer las necesidades de herramientas tecnológicas y materiales

educativos útiles para la enseñanza. Por lo cual, entre sus adaptaciones,

se encuentra el proporcionar al estudiante la oportunidad de crear su

129

propio aprendizaje. Al ser esta plataforma tan versátil y ofreciendo

todos estos acomodos, ventajas y beneficios, también pueden utilizar

en un curso a distancia (Fernández y Bermúdez, 2009).

Por el otro lado, Bass (2001) refirió la importancia que hay cuando se

relacionan los conocimientos y el nivel de socialización, porque se

vislumbra la perspectiva del trabajo en equipo. Permitiendo, al

momento de tomar decisiones, que estas sean compartidas a la misma

vez que las responsabilidades conllevadas, entre otras ventajas. Le

siguen la calidad y producción de resultados, el involucramiento en los

procesos grupales, el empoderamiento y el compromiso de los

miembros, el compartir nuevas ideas, ampliación del círculo de

comunicación, mayor aprendizaje y entendimiento de perspectivas

diferentes, compartir fortalezas individuales y compensarlas, fortalecer

el sentido de seguridad y desarrollo de relaciones interpersonales.

La plataforma Moodle propicia y refuerza la enseñanza, instrucción,

aprendizaje y formación. Su meta es el desarrollo del intelecto en

cualquiera de sus modalidades pedagógicas. La orientación curricular

de las instituciones en la actualidad, están dirigidas hacia la innovación

o por lo menos hacia eso están dirigidos sus esfuerzos en el proceso de

enseñanza y aprendizaje.

La red de informática, la cual es la vía por donde nos llega esta

herramienta, ha sido una aportación importante a la tecnología de las

comunicaciones. Es a través de este medio que Moodle aparece

accesible, brindando sus beneficios a las diferentes partes. La cantidad

de profesores que utilizan esta herramienta, en sus clases presenciales,

como la modalidad a distancia, es sustancial. Podemos decir que uso

de esta plataforma es global y esta fomentada en la educación, siendo

una innovación, en sí misma.

Fernández & Bermúdez (2009), también mencionaron el beneficio del

uso de los entornos visuales y recursos de multimedia. Consecutivo a

esto, se hizo una búsqueda en la red de informática y se encontró un

artículo muy preciso referente al tema de los recursos de multimedia.

En el Porta, (2008), define el término de multimedio como la rutina de

unos recursos numerosos y su utilización mediante varias vías. En

130

resumen, sería todo aquello que se expresa, se transmite o se percibe, a

través de diferentes medios. Esto está estrechamente ligado a los

medios de telecomunicación o realidad virtual.

Aunque lo conocido anteriormente es multimedia, data desde mucho

antes de la invención de las computadoras, Porta (2008), nos dice que,

en la época previa, ya se hablaba sobre programas de enseñanza

multimedia.

Moodle, herramienta que ayuda estudiantes en todos los niveles

escolares

El análisis de los investigadores Harner, J, Luxton, A., Purchase, H. &

Sheard, J. (2011), relacionaron el uso de la aplicación con las ciencias

computacionales de la educación. Clasificando la aplicación de

Moodle, como una herramienta que ayuda a identificar las limitaciones

de los estudiantes, pero también, brinda beneficios, tanto al estudiante

como al profesor, como antes se señaló. En el estudio de Harner, J.et

al. (2011), se reveló el siguiente descubrimiento: (a) la aplicación

contribuye en la educación del estudiante a través de la preparación de

tutoriales, acceso a pruebas, donde se provee retroalimentación a las

contestaciones en dichas pruebas y (b) valorar la contribución que

otros estudiantes hacen, las cuales pueden ayudar a solucionar un

problema.

Sin embargo, Moodle también es usado en la escuela primaria. Esta

aplicación provee para cumplir con teorías que ayudan o facilitan al

estudiante en su proceso de aprender, tomando en consideración las

diferentes formas de aprendizajes. Lo antes sugerido es mostrado en el

artículo, “Enseñar y educar informática (s. f.) (2012)”. Por ejemplo, una de

las teorías de Gardner, nos habla de la tipografía digital, donde se

recomienda que el estudiante escriba de forma digital, utilizando dos

formas de escritura. La teoría de Aarseth postuló la combinación de la

información dimensional (la competencia de lidiar con el texto

estático), decisión dimensional (competencia en relación a la

exploración de los medios) y estrategia dimensional (competencia en

lidiar con medios activos o no estáticos). Donde se incluye los

131

hipervínculos, que llevan al niño a diferentes páginas de internet y

definiciones de vocabulario de forma dinámica.

Otro ejemplo que mostraría lo extraordinario de esta herramienta al

nivel universitario, seria aplicándolo a la clase de Ciencias de la

Computación. Según los investigadores, Robling, G., Crescenzi, P.,

Ihantola, P., Mcnally, M., Radeski, A. & Sánchez, M. G. (2010),

exploraron en su estudio las siguientes ventajas en el uso de Moodle en

su salón de clases: (a) la integración de imágenes dinámicas,

simulaciones y algoritmos; (b) brindar la oportunidad de acceder tareas

que ayuden al estudiante en saber los principios básicos de la

programación; (c) someter una tarea a otro servidor y del mismo modo

recibir retroalimentación y (d) tener la oportunidad de trabajar en otras

formas de programación. Ejemplo de esto pudiera ser el trabajar con

simulaciones o modelos en 3D.

Por el otro lado, el autor señala que cuando se quiere diseñar un sistema

de instrucción (ISD), para usarse como una estrategia que motive al

estudiante, se debe considerar ciertos elementos. En primer lugar, la

meta debe estar dentro de un amplio contexto, se debe desarrollar un

ambiente real, dando la oportunidad de que el estudiante tenga varias

perspectivas para explorar y resolver el problema que se planteé. En

segundo lugar, el problema debe mostrarse a través de imágenes o

animaciones, para facilitarle al estudiante la comprensión de la

situación. En tercer lugar, se debe narrar la información, para que el

estudiante entienda el contexto. Por último, incluir ejercicios prácticos,

donde el estudiante pueda estar motivado en la participación activa del

aprendizaje.

La colaboración en grupo incluye la resolución de problemas, llevando

al intercambio de ideas. Esto puede ser alcanzado por medio de los

cuentos, los cuales son herramientas efectivas para que el estudiante se

motive y pueda entender, apreciar e identificarse con nuevas ideas. De

esta forma, se adaptan las ideas adquiridas, a las nuevas, dándose así el

aprendizaje.

El profesor puede crear una aplicación que promueva una comunidad

de aprendizaje, aulas para padres, aulas de apoyo para reforzar

132

cualquier materia. Además, ofrece el instructor la oportunidad de

trabajar con las calificaciones de los estudiantes, los cuales pueden ser

vistos, tan pronto son puestas en el sistema, para que, de forma

individual, tanto el estudiante, como su tutor(a), puedan ver su

progreso y los conceptos debe practicar o reforzar. El maestro puede

motivar y comprometer a sus estudiantes a través de juegos educativos

hechos en flash y videos informativos. Las secciones a los cursos

pueden darse de forma privada o de forma abierta, donde cualquier

persona puede acceder y ver el curso en línea que el maestro o profesor

ofrece.

Un ejemplo de un juego educativo en línea, el cual pueden mostrarse

en el internet, el cual utiliza la aplicación de Moodle, es el llamado

 Escrilandia. El autor y maestro, Muñoz, A. (2012), desarrolló el

programa con el propósito de ayudar al estudiante a poder desarrollar

de forma divertida los procesos del aprendizaje, como son la

memorización, la sintonización y el análisis. La cual lo llevará a

aprender con significado y poder trasferir lo aprendido a su mundo

real.

Juegos como el Escrilandia, integra imágenes, sonidos, narraciones, son

las que llevan al niño a la motivación y el compromiso de aprender

mientras hace. Desarrollando la colaboración en equipo, comprensión

de vocabulario, ampliar vocabulario, mejorar la velocidad, la

pronunciación y el ritma en la lectura y el escribir correctamente. Otras

actividades ofrecidas a través de Moodle, que pueden ayudar al

estudiante en la integración de diferentes materias y a diferentes niveles,

comienza desde el educar a través de la música, el aprender los fonemas

en el jardín de niños, hasta aprender las matemáticas dadas a nivel

primaria y progresando hacia la algebra o cálculo para nivel superior.

Conclusión

A través de la historia, se ha conocido la evolución educativa y su

modalidad a distancia. Siendo el televisor, la radio y la prensa, los

recursos que predominaban. No obstante, a esto, su revolución, ha

provocado a paso agigantado, la invención del ordenador y la

comunicación por internet.

133

Moodle es una de muchas herramientas que los medios globalizados

nos ofrecen y está disponible y accesible para todo el que lo necesite.

Con ella podemos integrar una variedad de multimedios, para el

proceso de enseñanza. Tanto así, que se puede pensar que la educación

ha sido el campo más beneficiado en estas innovaciones. Moodle y

otros recursos utilizan animaciones, textos, videos y audio, al igual que

los almacena para futuros y repetidos usos. Esto da la flexibilidad de

editarse periódicamente.

Sin duda alguna, según nos relata Porta, la proliferación de los

multimedios y la conexión con los recursos visuales, ofrecen entornos

de aprendizaje más ricos, permitiendo la interactividad. Este es otro

aspecto que no se había mencionado y el cual es muy significativo. A

través de la interactividad, el estudiante recibe entre otras cosas, la

retroalimentación, absorbiendo información necesaria para mejorar sus

errores.

Esta herramienta, Moodle, posee un potencial didáctico incalculable y

variable, al igual que los recursos multimedios con los que cuenta.

Porta, nos hace énfasis en la relevancia de los trabajados, su

combinación con recursos que estén accesibles y su potencial didáctico.

Porta (2008) manifiesta también, la importancia de que los profesores

se animen a integrar estas innovaciones y que tengan el compromiso

de usarlas efectivamente.

Los profesores deben tener la capacidad de crear buenos materiales,

que no carezcan de valor didáctico. Finalmente, Porta (2008), recalca

el potencial de los recursos para favorecer la enseñanza e incluye

elementos motivacionales. Este motor interno, que enciende la

motivación, pretende potencializar el aprendizaje y maximizar la

asimilación de la enseñanza, para que el estudiante se apodere de los

mismos, permanentemente.

134

Referencias

(Anónimo, 2008). Moodle para profesores. Tictirití: Cuadernos de

 recursos educativos. Recuperado de,

http://iessanjose.blogspot.com/2008/12/moodle-para-

profesores.html.

Bass, J. (2001), The Pfeiffer Book of Successful Team-Building Tools:

Best of the Annuals. Pfeiffer 2001.

Béjar, J. (2009, julio 6). l ¿Moodle? ¿Que es Moodle? Aula Vrtual: CEP

 Castilleja de la Cuesta.. Recuperdo de,

http://cursos.cepcastilleja.org/?

Bonilla-Romeu, M. (2004). Educación Virtual: Nuevo Paradigma en el

 Proceso de Enseñar y Aprender. Puerto Rico: Publicaciones

Puertorriqueñas, Inc.

Castro, E. (2004). Moodle: Manual del profesor. Una introducción a

la herramienta base del campus virtual de la ULPGC.

Recuperado de,

http://downloadmoodle.org/docs/es/teacher/-manual-es.pdf

De la Torre, A. (2005). Creación y configuración de una tarea.

Recuperado de,

http://www/adelat.org/media/ducum/moodle/creacin_y_con

figuracin_de_una_tarea.html.

Enseñar y educar informática (s. f.) (2012). Recuperado de,

http://educabits.wordpress.com/

Erdos, R. F. (1976). La Enseñanza por Correspondencia: Programas y

 métodos de enseñanza. Madrid, España: GERSA- Industria Gráfica

Llorens y Barba.

Fernández & Bermúdez (2009). La plataforma virtual como estrategia

para mejorar el rendimiento escolar de los alumnos en la IEP

135

Coronel José Joaquín Inclán de Piura. Recuperado de,

http://www.sociedaddelainformacion.com/15/plataforma.pdf.

González, A. (s. f.). Guía de apoyo para el uso de moodle. 1.9.4

usuario de alumno. Recuperado de,

http://download.moodle.org/docs/es/1.9.4_usuario_alumno.p

df.

Hernández, D. (2009). Creación de cursos en Moodle. Recuperado

de,

http://adictosaltrabajo.com/tutorias.php?pagina=moodleCours

es.

Harner, J, Luxton, A., Purchase, H. & Sheard, J. (2011). Tools for

contributing student learning, vol. 2, núm. 2. ACM Inroads,

 digital library, 78-91.

Holmberg, B. (1985). Educación a Distancia: Situación y Perspectivas.

Buenos Aires, Argentina: Kapellusz S.A.

Lainema, T. (2009). Perspective making constructivism as a meaning-

making structure for simulation. Simulation and gaming, 49,1.

Recuperado de, http://sag.sagepub.com.

Martínez de Lahidalga, I. (nd). Moodle, la plataforma para la

enseñanza y organización escolar.

Recuperado de,

http://www.ehu.es/ikastorratza/2_alea/moodle.pdf

Moodle 1.9 (2011). Instalación de Moodle. Recuperado de,

http://docs.moodle.org/19/es/Instalaci%C3%B3n_de_moodle.

Moore, M. G. (2007). Handbook of Distance Education. Mahwah, New

Jersey: : Lawrence Erlbaum Associate, Publisher.

Palloff, R., Pratt, K. (2007). Building online learning communities.

(2da ed.). Jossey Bass Publisher.

136

Porta, L (2008), Hacia una multimedia educativa. Recuperado de,

http://mosaic.uoc.edu/2008/06/27/hacia-una-multimedia-

educativa/

Robling, G., Crescenzi, P., Ihantola, P., Mcnally, M., Radeski, A. &

Sánchez, M. G. (2010). Adapting Moodle to better support cs

education. ACM Inroads, digital library, 15-27.

Ros, I. (2008). Moodle, la plataforma para la enseñanza y

organización escolar. Ikastorratza, e-Revista lista de Didáctica 2.

Recuperada

de,http://www.ehu.es/ikastorratza/2_alea/moodle.pdf (issn:

1988-5911).

Sola, J. (2011). Sobre la aplicación de las TIC en la educación.

Tecnología e internet al servicio de la información. Recuperado

de http://tecnologia-internet-y-

formacion.blogspot.com/2011/01/como-instalar-moodle-en-

nuestro.html.

Wagner, M. G. (2006). Computer games and three dimensions of

reading literacy. ACM digital, 139-142.

137

Apéndice

Tabla illustradas sobre la configuracion de los campos en

Moodle

Tema del

Campos para acceder

Campos

curso

a posibles foros al

administrativos

curso

(De la Torre, A.,

González, A. (s. f.)

2005)

González, A. (s. f.)

Formulario del Íconos para configurar

Reforzando la

curso

el curso

socialización en los

niños

González, A. (s.

(Anónimo, 2008)

f.)

González, A. (s. f.)

138

Autores

 Dra Elena Barberá. Doctora en Psicología por

la Universidad de Barcelona en 1995 gracias a la

tesis Enfocament avaluatiu en matematiques. Ejerce como

profesora en la Universidad Abierta de Cataluña en

Barcelona y en la Nova Southeastern University de Florida. Su actividad investigadora se centra en la

psicología de la educación: los procesos de enseñanza,

aprendizaje y evaluación en entornos en línea.

 Ed. D. Cynthia Daniela Alvarez-Amezcua

cynthia.alvarezam@uanl.edu.mx

Es profesor investigador de tiempo completo, con

perfil PRODEP, de la Facultad de Ciencias de la

Comunicación de la Universidad Autónoma de Nuevo

León, México. En miembro del UANL CA- 345 de

Comunicación Digital. y pertenece a diferentes redes

de colaboración multidisciplinaria que trabajan en

beneficio de la comunidad universitaria. Con estudios de Doctorado

en Educación con especialidad en Tecnología Instruccional y

Educación a Distancia en Nova Southeastern University, Miami Florida

y Maestría en Ciencias de la Comunicación por la UANL. Ha

publicado artículos sobre el uso de las redes sociales como recursos

didácticos para la formación profesional, así como estrategias de

comunicación digital para el aprendizaje ubicuo, entre otras se

encuentran publicaciones para la capacitación, la formación docente y

sobre ambientes de aprendizaje y evaluación óptimos para estudiantes

universitarios. Sus últimos trabajos de investigación se enfocan la

comunicación e identidad digital de los estudiantes universitarios.

orcid.org/0000-0003-4617-9504

139

MC Rolando González-García

rolandogzz@hotmail.com

Es docente de tiempo completo en la Faculta de

Ciencias de la Comunicación, de la Universidad

Autónoma de Nuevo León, con estudios de Maestría

en Comunicación y Cambio Social, así como

estudiante de la Maestría en Mercadotecnia por la

Universidad Virtual CNCI y autor de artículos

relacionado con el uso de las redes sociales, publicidad interactiva y

sobre diversos temas de mercadotecnia y la publicidad interactiva.

 Ed. D. Ana María del Carmen Márquez

Rodríguez

anacarmen.marquez01@gmail.com Doctora en

Educación y Tecnología Instruccional por la Nova

Southeastern University de Miami, Florida. EUA.

Primera directora mujer de la Facultad de Ciencias de

la Comunicación. Directora Coordinadora del claustro

de Tesis del Instituto Culinario de México.

Coordinadora del Doctorado de la Facultad de Ciencias de la

Comunicación. Directora General y Fundadora del periódico Vértice, la

revista Logos FCC. Miembro de la Comisión Académica del H. Consejo

Universitario de la Universidad Autónoma de Nuevo León. Miembro

del Comité Técnico de Dictaminación del Consejo para la Acreditación

de la Educación Superior de la SEP (COPAES). Es Líder del Cuerpo

Académico de Comunicación Digital. A Publicado libros entre ellos:

Psicología de la Publicidad, Historia de la Comunicación en la FCC, el

Mirc como modelo de la Comunicación, la eficacia del método

sistémico en la evaluación académica en línea, la movilidad estudiantil

en la educación a distancia, la educación sustentable una alternativa en

la enseñanza universitaria entre otros. Asimismo, ha realizado

investigaciones sociales, psicológicas y de comunicación y se le han

otorgado reconocimientos por su labor docente y de investigación por

distintos organismos. orcid.org/0000-0003-4492-6318

140

 MC. José Díaz-Montalvo

jdiazfcc@hotmail.com Es docente de tiempo

completo en el área de la comunicación organizacional

de la Facultad de Ciencias de la Comunicación, de la

Universidad Autónoma de Nuevo León. Con estudios

de Maestría en la Universidad Autónoma de Nuevo

León. Con perfil PRODEP y autor de artículos sobre

el programa de tutoreo académico, comunicación

digital y aprendizaje / evaluación de estudiantes universitarios, así

mismo es experto en organización de eventos educativos.

orcid.org/0000-0002-9400-8761

 José Daniel Ruiz-Sepúlveda

wolbet@hotmail.com Doctor en Educación por la

NOVA South-Eastern University de Miami, Florida,

Maestría en Creatividad, Universidad Santiago de

Compostela, España, Maestría en Ciencias de la

Comunicación, UANL y Licenciatura en Psicología,

UANL. Trabaja Actualmente como Profesor en la

Facultad de Ciencias de la Comunicación, UANL. Y

participa en programas de investigación, es Integrante del Cuerpo

Académico de Comunicación Digital. orcid.org/0000-0002-9832-7583

 Rigoberto Rosales-Reyes

rigoberto.rosalesrys@uanl.edu.mx Docente de tiempo completo en la Facultad de Ciencias de la

Comunicación en la UANL. Cuenta con un Master en

Escritura de guiones para cine y televisión, universidad

autónoma de Barcelona Universidad y Licenciado en

Ciencias de la Comunicación con acentuación en

publicidad, por la Universidad Autónoma de Nuevo

León. Fundador de ORANGESP, creative team, así como Consultor de

imagen y medios del consejo exportador de ave y huevo de los Estados

Unidos USAPEEC. Y desarrolla contenidos audiovisuales para la

promoción de las actividades de la USAPEEC en México.

orcid.org/0000-0002-9400-8761

141

 Ed.D. Aurora Moyano González. Doctora en

Educación por la Nova Southeastern University,

Miami Florida Es docente de tiempo completo en la

Faculta de Psicología de la Universidad Autónoma de

Nuevo León. Miembro de la Comisión Editorial de

Psicólogos de Monterrey, A.C., Member Chair de

Nova Southeastern University y Miembro de la

comisión Titular de la Licenciatura en Psicología de la

UANL. Autora de artículos relacionados con la capacitación docente,

el aprendizaje y evaluación, entre otras. Y es consultora externa de

diversas empresas.

Ed.D. Heidi Angélica Salinas-Padilla

salinas_heidi@yahoo.com.mx

Doctorado en Educación, con terminación en

Educación a Distancia y Diseño Instruccional.

Profesor de Tiempo Completo Asociado C en la

Facultad de Ciencias Educativas de la Universidad

Autónoma del Carmen. En nivel posgrado es profesor

del núcleo base de la Maestría en Innovación y

Prácticas Educativas del padrón del PNPC de CONACYT: Diseño

Curricular, Modelos y Teorías del Aprendizaje, Evaluación

Tecnológica en procesos educativos. Miembro del Cuerpo Académico

Consolidado de Matemática Educativa en el cual ha desarrollado

diversos proyectos de investigación con financiamiento, así como

múltiples publicaciones nacionales e internacionales. Actualmente es

miembro del Sistema Nacional de Investigadores y cuenta con el perfil

deseable de PRODEP. https://orcid.org/0000-0002-2260-3609

142

 Juan José Díaz Perera

jdiaz23@gmail.com Maestro en matemáticas,

Candidato a Doctor en Tecnología Educativa,

Profesor de Tiempo Completo Asociado C en la

Facultad de Ciencias Educativas de la Universidad

Autónoma del Carmen. Cuenta con Perfil Prodep.

En nivel posgrado es profesor del núcleo base de la

Maestría en Innovación y Prácticas Educativas del

padrón del PNPC de CONACYT: Líder del Cuerpo Académico de

Matemática Educativa. Tiene producción científico Académica en las

Líneas de Investigación y aplicación del conocimiento: • Didáctica de

las Matemática • Tecnología Educativa.

 Mario Saucedo Fernández,

saferma2006@hotmail.com Maestro en Gestión e

Innovación Educativa, Candidato a Doctor en

Tecnología Educativa, Profesor de Tiempo Completo

Asociado C en la Facultad de Ciencias Educativas de

la Universidad Autónoma del Carmen. Cuenta con

Perfil PRODEP. Miembro del Cuerpo Académico de

Matemática Educativa. Tiene producción científico

Académica en las Líneas de Investigación y aplicación del

conocimiento: • Didáctica de las Matemática • Tecnología Educativa.

 Alma Mónica López-Rodríguez,

almamonical@gmail.com es docente en la Facultad

de Ciencias de la Comunicación, de la UANL. Cuenta

con estudios de Maestría en Ingeniería Industrial con

especialidad en Productividad, U.A.N.L. Es Ingeniero

Industrial Administrador, por la Universidad

Regiomontana. Realizando actividades como Jefa del

Departamento de Informática y Responsable de Plazas

Comunitarias en el Estado, en el Instituto Nacional para la Educación

de los Adultos y participa con el Cuerpo Académico de Comunicación

Digital.

143

 MC. Zuzanka Alejandra Villarreal Arizpe,

zuzyvi2@hotmail.com es docente en la Facultad de

Ciencias de la Comunicación, cuenta con estudios de

Maestría en la Universidad Autónoma de Nuevo León,

participa en investigaciones enfocadas a la evaluación de

los estudiantes universitarios y al tutoreo académico de

los mismos, así mismo es experta en organización de

eventos educativos y de carácter social.

 Dra. Myriam Quintana-Alsina

mquintana@pucpr.edu Catedrática Asociada en la

Pontificia Universidad Católica de Puerto Rico. Con

doctorado en Tecnología Instruccional y Educación a

Distancia de Nova Southeastern University. Directora

del proyecto Título V-PAS subvencionado con fondos

federales del Departamento de Educación de los

Estados Unidos de América. En los pasados diez años

ha trabajado de forma activa en la incorporación de tecnología tanto

en el salón de clases como en los laboratorios de especialidad en

química. Ha escrito propuestas de investigación para la institución y

para agencias federales, ha realizado presentaciones de investigación

académicas en áreas de química, desarrollo curricular y aplicación de la

tecnología en la sala de clase. Actualmente, como Directora del

Proyecto Título V-PAS, tiene a cargo la implementación, supervisión y

evaluación de todas las actividades que se llevan a cabo en el Proyecto.

Una de las actividades del proyecto que más impacta la docencia es la

preparación de la facultad en el uso de las estrategias del Diseño

Universal para el Aprendizaje en el salón de clases.

Marilyn Nales

Doctora en educación con especialidad en Tecnología

Instruccional y Educación a Distancia en Nova

Southeastern University, Miami Florida.

144

 Jackeline Monserrate Cabezudo

jackie40_@hotmail.com Doctora en Educación que

imparte clase en la Escuela Elemental Benita González

 Quiñones, Caguas PR, Miembro del Comité, para la

creación de la Filosofía de la Reforma Educativa de

Puerto Rico (CERFE-PR), Departamento de

Educación. con 25 años de experiencia profesional en

un ambiente educativo, específicamente en un

escenario elemental, además de proporcionar tutorías a estudiantes de

bajo promedio y dictar cursos a nivel de Educación Superior.

Isabel Almeida. Doctora en educación con

especialidad en Tecnología Instruccional y Educación a

Distancia en Nova Southeastern University, Miami

Florida.

Aixa Rivera E. Cintrón, riveraaixa@yahoo.com

Dra. en Educación con especialidad en Tecnología

Instruccional y Educación a Distancia en Nova

Southeastern University, Miami Florida. Asistente en

educación en Colegio Universitario de Humacao,

Especialista en currículo y tecnología en Brain Strong

Cámara Mundi.

145

cover.jpeg
Coordinadora

Coynthion Penvielen

Alores-AmerCaucn

Prétoge: Lucilen Hinodon ox €6 riboien

Estrategias de Comunicacion
Educativa: Un enfoque desde
el Aprendizaje Ubicuo

stando Gonzdler-
José Dizz-Montarvo,

T Barbers, Cyrhia Daishs Alvarer-Ame

Garcia, Ava Mara del Caren Misqeer-Rodlr
José Diaiel Ruiz-Sepilveds, Rigelssta Rosies Reses,

Autona Moyans Gonzilez, Heidi Angelica Salinas Pac

Jusan José Dis Pezeaar Mo Saucede Pz, Alias Ménies Léow

Ro don Villl Asizpe, Mydam Quintaca,
clire Monsersacs, Ischel Almda
Rivera E, Cinrrén

¥ A

Cuadernos Artesanos de Comunicacion / 153

index-138_3.jpg

index-138_2.png
‘Aamistracion

Caifcaciones
Perti

Figura 31 Usuarioahumne: Meni Admiistrcidn

2531 Calificaciones B
A pulrsobre“Clfacions I reenvi 312 na g sl la s imagen:

vt pteperiigery B o iord

o EE e

index-138_5.jpg

index-138_4.png
ICONOS DE MOODLE Y SU SIGNIFICADO

simbolo Nombre Descripcién

€] Informacién Proporciona informacion del punto en el que estd
situado

@EEE] | Accesosdirectos | Muestra las combinaciones de teclas que hay que
pulsar para acceder rapidamente a una funcién

] Participantes ‘Muestra los participantes de un cierto curso
[] Foro Muestra un debate abierto o una lista de foros
=] Sala de chat Permite a los usuarios debatir un tema en tiempo real
através de Internet
‘Base de datos Permite introducir datos
E] Consulta Es una pregunta escrita por el profesor con varias

respuestas, donde el alumno ha de seleccionar una

Encuesta Bl profesor puede realizar encuestas sobre los

index-139_1.jpg

index-138_6.jpg

index-100_1.png
Frecuencia

Histograma

2 o H i ¢]

En este semestre, ;cuantos maestros usan los medios
digitales para el aprendizaje de sus alumnos?

index-101_2.png
Recuento

Grafico de barras

e

]

2]

Buscadorde Googe Gocale Acadéico conice
¢Dénde sueles buscar tu informacion para las

Zacubad donds
satidan

 Ciancins di b Semaricacén

Crncias Palicas

index-101_1.png
Recuento

o]

o]

Grafico de barras

o]

@

W

News Enoic Scovogy oo Stpe

;Qué plataforma utilizan para interactuar con
proyectas, dudas o tareas con el maestro?

Zacubad donds
satidan

 Ciancins di b Semaricacén

Crncias Palicas

index-102_2.png
Porcentaje

£Qué plataformas utilizas para almacenar tu informacion?

a0

fi7 o2e

[z 5o

Drostor

GoogeDiive

icoud

one Crive

¢Qué plataformas utilizas para almacenar tu informacion?

index-102_1.png
£Qué dispositivo electronico utilizas para estar activo en las plataformas o para
subir tareas?

10

Porcentaje

20

catlar Tabit conputacora

£Que dispositivo electronico utilizas para estar activo en las plataformas o
para subir tareas?

index-125_1.jpg
9

index-109_1.jpg
i8

index-138_1.png
p—

0 OF

index-145_1.jpg

index-144_3.jpg

index-145_3.jpg

index-145_2.jpg

index-1_1.png
'UNIVERSIDAD AUTONOMA DE NUEVO LEON LEON

index-15_1.jpg
i1

index-1_3.jpg
BCC

CIENCIAS DE LA COMUNICACION

index-1_2.png

index-144_1.jpg

index-143_3.jpg

index-144_2.jpg

index-141_1.jpg

index-141_3.jpg

index-141_2.jpg

index-142_2.jpg

index-142_1.jpg

index-143_2.jpg

index-143_1.jpg

index-139_3.jpg

index-139_2.jpg

index-140_2.jpg

index-140_1.jpg

index-9_1.jpg

index-99_1.png
Recuento

Grafico de barras

]

o]

w0

20

=

Excelme BuEro wato

£Que tan eficiente crees que sea que los maestros
utilicen apoyo digital en sus clases?

Zacubad donds
satidan

 Ciancins di b Semaricacén

Crncias Palicas

index-35_1.jpg
i3

index-3_2.png

index-3_1.png
'UNIVERSIDAD AUTONOMA DE NUEVO LEON LEON

index-49_1.jpg
i4

index-3_3.jpg
BCC

CIENCIAS DE LA COMUNICACION

index-73_1.jpg
£6

index-57_1.jpg
iS5

index-95_1.jpg
i7

index-86_1.png
Dominio en el uso de Ms Office

et [767
bueno s9.10%

Regular 22.80%

000% 1000% 2000% 30.00% 4000% SO.0DY 60.00% 70.008

index-2_1.png

index-27_1.jpg
P2

