

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

ESTRATEGIAS E-LEARNING PARA LA ACTUALIZACIÓN DE LOS DOCENTES
DEL INSTITUTO EDUCACIONAL JUAN XXIII EN EL USO DE LAS TIC

Autora: Lic. Yeily Claret Arteaga
Tutora: Dra. Lisbeth Castillo

Valencia, Febrero de 2017

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

**ESTRATEGIAS E-LEARNING PARA LA
ACTUALIZACIÓN DE LOS DOCENTES DEL
INSTITUTO EDUCACIONAL JUAN XXIII EN EL USO
DE LAS TIC**

Autora: Lic. Yeily Claret Arteaga

**Trabajo de especial de grado
presentado ante la Comisión
Coordinadora del Programa de
Gerencia Avanzada en Educación,
Dirección de Postgrado de la
Facultad de Ciencias de la Educación
de la Universidad de Carabobo, como
requisito para optar al grado
académico de Magíster en Gerencia
Avanzada en Educación.**

Valencia, Febrero de 2017

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

AUTORIZACION DEL TUTOR

Yo, Lisbeth Castillo, titular de la cédula de identidad No.11.154.381, en mi carácter de tutora del trabajo de Maestría titulado Estrategias e-learning para la actualización de los docentes del Instituto Educacional Juan XXIII en el uso de las TIC presentado por la Licenciada Yeily Claret Arteaga titular de la cédula de identidad No. 16.891.531 para optar al título de Magister en Educación mención Gerencia Avanzada en Educación, hago constar que dicho proyecto reúne los requisitos y méritos suficientes para ser inscrito ante la Comisión Coordinadora de la Maestría de Gerencia Avanzada en Educación, para su Revisión y Aprobación.

En Bárbula a los 30 días del mes de Junio del año 2016.

Dra. Lisbeth Castillo

C.I. 11.154.381

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

AVAL DEL TUTOR

Dando cumplimiento a lo establecido en el Reglamento de Estudios de Postgrado de la Universidad de Carabobo, en su artículo 133, quien suscribe Doctora Lisbeth Castillo González, titular de la Cédula de Identidad No. V – 11.154.381. En mi carácter de Tutor del Trabajo de Maestría titulado: Estrategias e-learning para la actualización de los docentes del Instituto Educacional Juan XXIII en el uso de las TIC, presentado por la ciudadana Yeily Arteaga, titular de la Cédula de Identidad No. V – 16.891.531, para optar al título de Magíster en Gerencia Avanzada en Educación, hago constar que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

Valencia, octubre de 2016

Dra. Lisbeth Castillo
C.I.: 11.154.381

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

INFORME DE ACTIVIDADES

Participante: Lic. Yeily Arteaga

C.I.: 16.891.531

Tutora: Lisbeth Castillo

C.I.: 11.154.381

Título del trabajo: Estrategias e-learning para la actualización de los docentes del Instituto Educativo Juan XXIII en el uso de las TIC.

Línea de Investigación: Tecnología aplicada a la Gerencia Educativa

Sesión	Fecha	Hora	Asunto tratado	Observaciones
1	20/02/2016	08:00 a 11:30 am	Capítulo I Planteamiento del problema Objetivos	
2	7/05/2016	08:00 a 11:30 am	Capítulo II Antecedentes Bases teóricas	
3	28/05/2016	08:00 a 11:30 am	Capítulo III Marco metodológico	
4	18/06/2016	08:00 a 11:30 am	Instrumento	
5	6/08/2016	08:00 a 11:30 am	Validez y Confiabilidad del instrumento	
6	24/09/2016	08:00 a 11:30 am	Organización de los datos	
7	8/10/2016	08:00 a 11:30 am	Análisis e interpretación de los resultados Conclusiones	
8	22/10/2016	08:00 a 11:30 am	Propuesta	
9	29/10/2016	08:00 a 11:30 am	Revisión preliminar	
10	5/11/2016	08:00 a 11:30 am	Revisión final	

Título definitivo: Estrategias e-learning para la actualización de los docentes del Instituto Educativo Juan XXIII en el uso de las TIC.

Comentarios finales acerca de la investigación: _____

Declaramos que las especificaciones anteriores representan el proceso de dirección del Trabajo de Grado arriba mencionado.

Dra. Lisbeth Castillo
C.I.: 11.154.381

Lic. Yeily Arteaga
C.I.: 16.891.531

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

VEREDICTO

Nosotros miembros del jurado designado para la evaluación del Trabajo Especial de Grado titulado **ESTRATEGIAS E-LEARNING PARA LA ACTUALIZACIÓN DE LOS DOCENTES DEL INSTITUTO EDUCACIONAL JUAN XXIII EN EL USO DE LAS TIC**, presentado por la ciudadana Yeily Arteaga para optar al título de **MAGÍSTER EN GERENCIA AVANZADA EN EDUCACIÓN**, estimamos que el mismo reúne los requisitos para ser considerado como: _____

Nombre y Apellido	C.I.	Firma del jurado
_____	_____	_____
_____	_____	_____
_____	_____	_____

Valencia, abril de 2017

AGRADECIMIENTO

A la Dra. Lisbeth Castillo por su apoyo, enseñanza, experiencia y calidez brindada durante el desarrollo de mi trabajo de grado. Sus orientaciones fueron indispensables y fundamentales para la culminación del mismo.

De igual manera agradezco a la Prof. Carmen Omaira Pérez por su dedicación, responsabilidad, orientaciones, honestidad, motivación y rigor académico, los cuales fueron fundamentales en esta investigación.

Y finalmente, pero no menos importante, al personal directivo y docente del Instituto Educacional Juan XXIII por su colaboración y apertura, siempre que fue necesaria en el transcurso de este trabajo de investigación.

DEDICATORIA

A Dios primeramente, porque es mi padre celestial y ha estado conmigo desde antes de nacer cuidándome y protegiéndome con su amor infinito, y sin él nada sería posible.

A mi madre, Carmen Rosalía Zamora de Arteaga por su amor y apoyo incondicional en todos los momentos de mi vida.

A mi hija Dariana Vethencourt, por ser mi principal motivo de superación, y la razón de ser de todas mis metas y deseos.

ÍNDICE GENERAL

AUTORIZACIÓN DEL TUTOR.....	p.p iii
AVAL DEL TUTOR.....	iv
AGRADECIMIENTOS.....	vii
DEDICATORIA.....	viii
ÍNDICE GENERAL	ix
ÍNDICE DE TABLAS.....	xii
ÍNDICE DE GRÁFICOS.....	xiii
RESUMEN.....	xiv
ABSTRACT.....	xv
INTRODUCCIÓN.....	1
CAPÍTULO I. EL PROBLEMA	4
Planteamiento de Problema.....	4
Objetivos de la Investigación.....	8
Justificación.....	8
CAPÍTULO II. MARCO TEÓRICO	
Antecedentes de la investigación.....	11
Antecedentes internacionales.....	12
Antecedentes nacionales.....	14
Antecedentes regionales.....	17
Bases Teóricas.....	19
TIC en educación.....	19
Estrategias didácticas TIC.....	24
Modalidad Elearning.....	28
Factores que inciden en la modalidad elearning.....	31

Competencias TIC.....	33
Clasificación de las competencias.....	37
Fundamentación teórica.....	40
Teoría del aprendizaje significativo.....	40
Tipos de aprendizaje significativo.....	43
Teoría de la motivación de logro.....	44
Andragogía.....	46
Bases Legales.....	47
Tabla de Especificaciones.....	53

CAPÍTULO III. MARCO METODOLÓGICO

Tipo y diseño de la investigación.....	54
Población y Muestra.....	57
Técnicas e instrumentos de recolección de datos.....	57
Validez y Confiabilidad del instrumento.....	59
Validez.....	59
Confiabilidad.....	60
Técnicas de procesamiento y análisis de los resultados.....	61

CAPÍTULO IV. ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

Análisis e interpretación de los resultados.....	63
CONCLUSIONES.....	82
RECOMENDACIONES.....	85
Matriz DOFA	86

CAPÍTULO V. LA PROPUESTA

Presentación de la propuesta.....	88
-----------------------------------	----

Objetivos de la propuesta.....	89
Factibilidad de la propuesta.....	90
Justificación.....	90
Fundamentación legal.....	91
Misión.....	93
Visión.....	93
Descripción y contenido de la propuesta.....	93
REFERENCIAS BIBLIOGRÁFICAS.....	102
ANEXOS.....	107
Anexo A: Instrumento validado por expertos.....	108
Anexo B: Instrumento de recolección de datos.....	110
Anexo C: Calculo del Coeficiente de Kuder y Richardson.....	117

ÍNDICE DE TABLAS

	p.p.
Tabla No. 1.Relación del Coeficiente de Confiabilidad.....	60
Tabla No. 2. Tabla de especificaciones.....	62
Tabla No. 3.Contenidos, papel del profesor, papel del estudiante.....	64
Tabla No. 4.E-actividad, organización, comunicación, estrategias, comunidad.....	68
Tabla No. 5.Competencias básicas.....	72
Tabla No. 6.Competencias genéricas.....	75
Tabla No. 7.Competencias específicas digitales.....	78
Tabla No. 8. Matriz DOFA.....	85

ÍNDICE DE GRÁFCOS

	p.p.
Gráfico No. 1.Contenidos, papel del profesor, papel del estudiante.....	64
Gráfico No. 2.E-actividad, organización, comunicación, estrategias, comunidad...	68
Gráfico No. 3.Competencias básicas.....	72
Gráfico No. 4.Competencias genéricas.....	75
Gráfico No. 5.Competencias específicas digitales.....	78

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

ESTRATEGIAS E-LEARNING PARA LA ACTUALIZACIÓN DE LOS DOCENTES DEL INSTITUTO EDUCACIONAL JUAN XXIII EN EL USO DE LAS TIC

Autora: Lic. Yeily Claret Arteaga

Tutora: Dra. Lisbeth Castillo

Año: 2016

RESÚMEN

El presente estudio tuvo como objetivo proponer estrategias e-learning para la actualización de los docentes de educación media y diversificada del Instituto Educacional Juan XXIII en el uso de las Tecnologías de la Información y Comunicación (TIC), ubicado en Valencia estado Carabobo. Se fundamentó teóricamente en los planteamientos acerca de la modalidad e-learning de Cabero, las competencias docentes de Tobón, las competencias digitales de Fainholc, la teoría del aprendizaje significativo de Ausubel y la teoría de la motivación al logro de McClelland. El mismo se enmarcó en un diseño no experimental de campo bajo la modalidad de proyecto factible. La población objeto de estudio estuvo constituida por 56 docentes de educación media y diversificada, tomándose una muestra censal para el misma. La técnica usada para recoger los datos fue la encuesta a través de un cuestionario cerrado con dos alternativas de respuesta conformado por 26 preguntas, que fue validado por tres expertos y la confiabilidad fue medida a través del coeficiente de Kuder y Richardson, que arrojó un resultado de 0,89 lo que indica que es “muy confiable”. Los resultados obtenidos fueron analizados por medio de técnicas estadísticas descriptivas, los cuales evidenciaron que, aunque, la mayoría de los docentes exhiben muchas fortalezas en cuanto al uso de las TIC en sus prácticas educativas, se observaron algunas debilidades referentes al diseño y estructuración de las mismas, lo que no ha permitido la apropiación crítica de éstas. Por lo tanto, resulta necesaria la propuesta de actualización docente en el uso de las TIC desde una perspectiva de apropiación e integración.

Palabras clave: Estrategias, E-learning, TIC.

Línea de Investigación: Tecnología aplicada a la Gerencia Educativa

Temática: Innovaciones tecnológicas

Subtemática: Capacitación y actualización al capital humano en el uso de las TIC

Área Prioritaria de la UC. Educación

Área Prioritaria de la FaCE: Gerencia Educativa

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

E-LEARNING STRATEGIES FOR UPDATE OF TEACHERS INSTITUTE OF EDUCATION JUAN XXIII IN THE USE OF ICT

Author: Licyeily Claret Arteaga

Guardian: Dr. Lisbeth Castillo

Year: 2016

ABSTRACT

This study aimed to propose strategies e-learning for updating teachers diversified media and education Educational Institute John XXIII in the use of Information Technology and Communication (ICT), located in Valencia, Carabobo state. Cabero e-learning, teaching skills of Tobon, the digital skills of Fainholc, the theory of meaningful learning of Ausubel and the theory of achievement motivation of McClelland It was based on theoretical approaches about the modality. It was part of a non-experimental field design in the form of feasible project. The study population consisted of 56 teachers from middle and diversified education, sipping a census sample for the same. The technique used to collect the data was the survey through a questionnaire of 26 dichotomous questions, which was validated by three experts and the reliability was measured by the coefficient Kuder and Richardson, which yielded a result of 0.89 what It indicates that is very reliable. The results were analyzed using descriptive statistical techniques, which showed that, although most teachers exhibit many strengths in the use of ICT in their educational practices, some weaknesses concerning the design and structure of the observed same, which has not allowed the criticism of these ownership. Therefore, the proposed educational update in the use of ICT is necessary from the perspective of appropriation and integration.

Keywords: Strategies, E-learning, ICT.

Research Line: Technology applied to the Educational Management

INTRODUCCIÓN

La educación, como toda actividad social, siempre se ha visto fuertemente marcada por los diferentes acontecimientos que se han desarrollado a lo largo del tiempo y en distintos ámbitos, los cuales han definido el rumbo de las sociedades. De este modo, los avances científicos y tecnológicos que han envuelto a los individuos en los últimos años, han marcado pauta en el área educativa, pasando a formar una parte esencial, no solo en la formación de los niños y adolescentes, sino también, en la de jóvenes y adultos.

De este modo, la educación del siglo XXI se ha caracterizado por la incorporación de las tecnologías de la información y comunicación a los procesos de enseñanza y aprendizaje de todos los niveles, sustituyendo los métodos tradicionales por nuevas formas y estrategias que promueven la participación activa de los estudiantes; donde el aprendizaje cobra un nuevo sentido al referirse más que a la simple recepción de conocimientos, a la generación e interacción con los mismos; y en donde el estudiante es el protagonista del hecho educativo.

Estos cambios, suponen modificaciones radicales en las estrategias de enseñanza, por lo que los docentes deben mantenerse a la vanguardia para poder realizar dichas modificaciones. Ahora bien, no se trata solo de incorporar las TIC al proceso de enseñanza o hacer un uso instrumentalista de las mismas, realidad que en muchos casos de América Latina se ha evidenciado, sino por el contrario, incorporarlas con un fin y con una causa, esto es, integrarlas al proceso educativo con una debida apropiación.

Por lo anterior es necesario, que las instituciones educativas promuevan la actualización de los docentes en ejercicio en el uso de las TIC para que se produzca una eficiente apropiación de las mismas a fin de articular las prácticas pedagógicas con los procesos y las herramientas tecnológicas. En este sentido, las TIC ofrecen un conjunto de estrategias que pueden facilitar estos procesos de actualización debido a las posibilidades que ofrecen en

cuanto a flexibilidad de horarios, organización del contenido, interacción con el conocimiento, ordenamiento de actividades, formas de comunicación, autoaprendizaje, automotivación y adaptación a los estilos de aprendizaje; tal es el caso del e-learning que permite un proceso de formación y aprendizaje en línea en donde el individuo puede gestionar y construir su propio aprendizaje, tanto de forma individual como colaborativa, a la vez que interactúa con la información y utiliza las herramientas de comunicación disponibles.

Es por esto, que esta investigación busca proponer algunas estrategias basadas en la modalidad e-learning para la actualización de los docentes en el uso de las tecnologías de la información y la comunicación, con el fin de que se produzca una verdadera apropiación de las mismas y puedan ser integradas de manera reflexiva y eficiente a las prácticas pedagógicas en todo los niveles de la educación, y así formar individuos capaces de enfrentar eficazmente los retos y desafíos de la Sociedad de la información y la comunicación. Para ello se tomaron como referencias los postulados teóricos asumidos por Cabero acerca del e-learning, Tobón y Fainholc sobre las competencias TIC y los fundamentos subyacentes en las teorías del aprendizaje significativo y la motivación al logro. En este sentido, y con el fin de contribuir al desarrollo de lo antes mencionado el trabajo se encuentra estructurado de la siguiente manera:

En el Capítulo I, se describe la situación problemática que se desea resolver, denominada como planteamiento del problema, estudiando su estado actual a nivel internacional, nacional y local. En esta misma unidad de estudio se presentan el objetivo general y los objetivos específicos que se persiguen, además de establecer las razones que justifican la realización del estudio y su delimitación espacial y temporal.

El Capítulo II comprende los antecedentes que guardan relación y sustentan el estudio, así como las bases y los fundamentos teóricos que se revisaron para el desarrollo del mismo. De igual forma, se presentan las bases legales que fundamentan la investigación

partiendo principalmente de la Constitución de la República Bolivariana de Venezuela y la Ley Orgánica de Educación.

Así mismo, el Capítulo III, contempla el marco metodológico, donde se detalla la metodología seguida para realizar el estudio, describiendo el tipo y diseño de la investigación, la población y muestra de la misma, el procedimiento para realizarla, las técnicas e instrumentos de recolección de los datos, validez y confiabilidad del instrumento y las técnicas de análisis de los resultados.

Por su parte, en el capítulo IV se describen los resultados obtenidos del diagnóstico a través de técnicas estadísticas. En el mismo, se presentan los resultados agrupados por indicadores, con su respectiva dimensión, en tablas de frecuencias y porcentajes, y se representan en gráficos de barras comparando los resultados de cada uno de los ítems que los conforman, luego se analizan cada uno de ellos contrastándolos con las teorías que fundamentan la investigación, y por último, se presentan las conclusiones y recomendaciones.

Finalmente, en el capítulo V, se presenta la propuesta de la investigación, como resultado del diagnóstico y las conclusiones obtenidas. Esta contiene la presentación, los objetivos generales y específicos, justificación, misión y visión, fundamentación legal, descripción de cada una de las estrategias que se proponen para enfrentar las debilidades detectadas y la bibliografía utilizada.

CAPÍTULO I

EL PROBLEMA

Planteamiento del problema

El inicio del nuevo milenio se insertó dentro del proceso histórico de la globalización heredado del siglo XX, y se ha caracterizado por diversos acontecimientos tecnológicos que han iniciado nuevos paradigmas y han moldeado las perspectivas de las sociedades hacia nuevas formas culturales y organizativas, enfrentándolas a nuevos retos y exigencias. Surge así, la sociedad de la información y el conocimiento, lo que ha hecho necesario desarrollar una educación adaptada a esta nueva realidad.

En este sentido, las demandas de la sociedad le exigen a la educación enfrentar, comprender y aplicar las nuevas tecnologías de la información y la comunicación (TIC), al respecto, Morales (2014) manifiesta que el impacto de las tecnologías de la información en lo educativo viene dándose de manera vertiginosa, y esto ha sido el gran reto de la educación del siglo XXI. (p.10)

Dentro de este contexto, el Instituto de Estadística de la UNESCO en su informe sobre el uso de TIC en la educación publicado en 2013, declara que desde el inicio del milenio se han hecho grandes esfuerzos por acordar políticas para la incorporación de estas tecnologías como parte de la reforma y renovación educativas, un ejemplo de ello es la meta mencionada en el Plan de Acción de la Cumbre Mundial sobre la Sociedad de la Información (CMSI) celebrada en 2003 y 2005 donde se establece utilizar las TIC para conectar las escuelas y adaptar todos los programas de enseñanza. Así mismo, en el informe de la UNESCO “Educación para todos” (2000-2015) aunque no se menciona el uso de TIC

de manera directa, se afirma que cumplen un papel esencial para ampliar el acceso, eliminar la exclusión y mejorar la calidad de la educación.

De esta forma, el impacto de las TIC en la educación supone un cambio estructural del sistema educativo que abarca, entre otros aspectos, la adquisición de recursos tecnológicos adecuados, el proceso de formación y capacitación docente para su aplicación, cambios en el uso de estrategias de enseñanza y aprendizaje, así como también la apropiación de las TIC por parte de la comunidad educativa.

Bajo estas perspectivas, los docentes juegan un papel fundamental en la implementación de las TIC, lo cual requiere una adecuada preparación y apropiación de las mismas, a lo que Gimeno (citado por Tello, 2009) refiere como “una de las piedras angulares imprescindibles de cualquier intento de renovación del sistema educativo” (p.32). En este contexto Fainholc y otros (2013) señalan que la formación de los docentes desde un punto de vista exclusivamente técnico o instrumental no es suficiente, ya que su acción se encuentra dirigida a la preparación para el acceso y la adopción bajo experiencias de modelamiento, obviando la importancia de las condiciones para la adaptación y apropiación de la tecnología.(p. 2)

Por lo que es necesario que desde las instituciones educativas se realicen jornadas o talleres bien estructurados que permitan a los docentes apropiarse de estas tecnologías para poder adecuar la educación a los desafíos que impone la sociedad actual, y alcanzar altos niveles de inteligencia social y de formación integral del ser humano, tal como lo señala la Organización de Naciones Unidas (ONU). De este modo, Falieres (2006) menciona que existen nuevos elementos necesarios para esta adecuación como son los instrumentales referidos al uso de herramientas, aparatos y computadoras; los simbólicos definidos como el lenguaje, los códigos específicos y las escrituras; y finalmente los organizativos en donde se encuentra la comunidad en sudistribución de roles, productividad, tiempo para tareas y especialización docente. (p. 384)

Por otra parte, la educación viene confrontando una situación problemática ya que muchas sociedades han reflejado bajos niveles de apropiación de las TIC por parte de los docentes debido a diversos factores, tal como lo señala el Instituto de Estadística de la UNESCO en su informe sobre el uso de las TIC en educación referido a América Latina y El Caribe publicado en el 2013, al mostrar que la proporción de docentes calificados en el uso de las mismas es baja, como confirman 14 de los 27 países que reportan datos, donde menos del 10% de la fuerza laboral docente de primaria y secundaria está calificado para hacerlo, además agrega que sólo 17 de los 27 países proporcionaron datos sobre la proporción de docentes capacitados para enseñar mediante el uso de TIC. (p.26)

De este modo, en el caso de Venezuela, aunque el Ministerio del Poder Popular para la Educación ha establecido nuevos lineamientos en cuanto al uso de las TIC a través del Proyecto Canaima para la educación básica y media, la entrega de laptop a nivel superior y del Decreto 825 de la Presidencia de la República Bolivariana de Venezuela(2000) en el cual se establece el acceso a internet como política prioritaria, los avances en esta materia no han sido los más satisfactorios, lo que ha quedado evidenciado en investigaciones de diversos autores tales como Arrieta y Delgado (2006), Riveros y otros(2011); entre otros, quienes señalan que las instituciones educativas venezolanas tanto públicas como privadas, muchos de los docentes permanecen anclados al método tradicional.

Ahora bien, en el caso particular del Instituto Educativo Juan XXIII como colegio perteneciente a la Organización del Bachillerato Internacional, son muchos los avances que se han hecho en esta materia, ya que cuenta con la infraestructura y los instrumentos necesarios para la implementación de las TIC por parte de los docentes, posee una coordinación TIC con especialistas en informática, posee página web, intranet, en el año 2013 incluye la utilización de tablets para el proceso de enseñanza y aprendizaje a través de Educatablet, promueve el empleo de plataformas como EDMODO para optimizar el proceso educativo, además del incansable y continuo esfuerzo por parte de la gerencia en

apoyar y facilitar el proceso de formación no solo de los docentes sino de la comunidad en general.

Sin embargo, se ha observado que todos estos esfuerzos no han concretado la apropiación de las TIC por parte de todo su profesorado, entendiendo esto como la capacidad de saber seleccionarlas, diseñarlas, combinarlas y aplicarlas, según decisiones didácticas y socio-comunicacionales, de modo controlado y confrontado, lo que ha traído como consecuencia que muchos docentes solo sean instrumentistas de TIC más no las usen como un medio para promover el desarrollo de experiencias creativas, innovadoras, autónomas y significativas de los contenidos de enseñanza, lo que a su vez impide promover clases dinámicas y adaptadas a la actualidad; y que en muchos casos los estudiantes las usen como medio de distracción y no de aprendizaje.

Cabe destacar, que de no corregir esta situación los docentes seguirán implementando estas tecnologías de una forma simplista y repetitiva, desfasados de las exigencias de la institución y del programa del Bachillerato Internacional al cual se encuentra adscrita, desestimando la innovación dentro del aula, lo que acarrea desmotivación por parte del estudiante y falta de compromiso por parte del docente, lo que sin duda alguna, afectará la calidad educativa.

Desde este punto de vista, se hace necesario el estudio de un entorno favorable para la actualización de los docentes para el uso de las TIC, de manera que no sean simples instrumentistas de las mismas, sino que sean conscientes de materializar acciones en su proceso de capacitación para el uso de recursos tecnológicos y de reflexionar acerca del nivel de sus potencialidades actuales, para asimilar las tecnologías como medios de enseñanza y diseñar recursos didácticos adaptados y aplicables a los nuevos entornos de aprendizaje disponibles que favorezcan su trabajo y lo hagan más novedoso o factible.

En atención a lo anterior, surgen los siguientes planteamientos ¿Cómo contribuiría una propuesta para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC, bajo la modalidad elearning? De lo que se generan las siguientes interrogantes: ¿Cuáles competencias exhiben los docentes del I. E. Juan XXIII en el uso de las TIC? ¿Cuál es la factibilidad técnica, profesional y económica del diseño de la propuesta para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC? y ¿Cuál debe ser el diseño de las estrategias para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC?

Objetivo General

Proponer estrategias e-learning para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC.

Objetivos Específicos

1. Diagnosticar las competencias que exhiben los docentes del I. E. Juan XXIII en el uso de las TIC.
2. Estudiar la factibilidad técnica, profesional y económica del diseño de la propuesta para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC
3. Diseñar las estrategias e-learning para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC.

Justificación

La sociedad del conocimiento reclama de las instituciones educativas la incorporación de las tecnologías de la información y la comunicación en los procesos de enseñanza y aprendizaje para no quedar excluidas ni rezagadas de los acelerados cambios científicos, tecnológicos, culturales, sociales y económicos propios del mundo actual, lo que supone la adecuada apropiación por parte de la comunidad educativa, y en especial de los docentes, de estas nuevas herramientas con el fin de hacer un uso apropiado, eficaz y efectivo de las mismas en su quehacer educativo.

Por esto, es necesario que desde las instituciones educativas se promueva y facilite la actualización permanente y constante de los docentes para el uso de las TIC por medio de estrategias acordes a sus recursos y posibilidades, que permitan optimizar su comprensión e implementación y estimule su innovación, con el fin de involucrar al personal docente en el uso de estas tecnologías de manera creativa y audaz para generar espacios educativos adaptados a las nuevas tendencias.

En este sentido, esta investigación propone un conjunto de estrategias para la actualización de los docentes en el uso de las TIC, para contrarrestar el uso tradicional y simplista que se le viene dando a las mismas, lo que impide la transformación novedosa de las prácticas pedagógicas en función de los avances educativos, generando inseguridad técnica y didáctica en la inclusión de las TIC en el aula. Por todo esto, lo que se busca es fortalecer y enriquecer las posibilidades de los docentes de aprender a enseñar de manera significativa a sus estudiantes por medio de dichas tecnologías, lo que implica la participación activa en proyectos colectivos de diseño y uso de ambientes de aprendizaje enriquecidos con las TIC.

De esta manera, la relevancia social de esta investigación radica en su contribución a generar espacios que les permitan a los docentes difundir, compartir e intercambiar conocimientos e innovaciones sobre el uso óptimo de las TIC en los procesos de enseñanza y aprendizaje dentro de las instituciones educativas, desarrollando nuevas competencias personales, sociales y profesionales que le faciliten afrontar los constantes cambios impuestos por los avances de las ciencias y la nueva economía global, y en consecuencia permitiendo adaptar el quehacer educativo a las exigencias de la sociedad actual y mejorando la calidad educativa de las instituciones.

Así mismo, promueve un cambio de cultura en cuanto a la actualización de los docentes en el uso de las TIC, ya que aporta diversas formas y medios para desarrollar habilidades de apropiación de las mismas permitiendo configurar el aprendizaje de la organización de

modo flexible, planificado, crítico y abierto, además de desarrollarnuevos esquemas de articulación de las concepciones teóricas y prácticas y procedimientos metodológicos en el uso de las TIC.

Desde el punto de vista científico y tecnológico, la investigación resulta relevante porque aporta una metodología de actualización de los docentes en el uso de las TIC basada en el e-learning, lo cual permite, además de flexibilizar el horario de trabajo, interactuar directamente con los recursos y herramientas propuestos y poner en práctica los conocimientos adquiridos a través del uso de plataformas educativas y utilizar estas tecnologías como soporte del proceso de autoaprendizaje. Además este trabajo puede servir de referente para otras investigaciones que como esta persigan objetivos similares, por lo que podría trascender no sólo a nivel local, sino regional, nacional e internacional.

Desde el punto de vista institucional, esta investigación tiene relevancia porque presenta una novedosa y práctica propuesta para la actualización de los docentes en el uso de las TIC dirigida al Instituto Educacional Juan XXIII, donde a pesar de los avances tecnológicos y profesionales que demuestran la mayoría de sus docentes se evidencia un uso tradicional de estas herramientas dentro de las aulas de clase, lo que se refleja en las pocas experiencias de diseño y operación de ambientes de aprendizajes enriquecidos con las tecnologías de la información y comunicación y su articulación con las diferentes asignaturas del currículo (observándose disparidad en el uso de las TIC entre las diferentes materias).

Finalmente, esta investigación permitió conocer las competencias que exhiben los docentes del Instituto Educacional Juan XXIII en el uso de las TIC, y en función de éstas y de los recursos económicos, tecnológicos y profesionales del colegio, brindarles una propuesta de actualización que los ayudará a crecer profesionalmente y hacer su labor más efectiva, en correspondencia con los principios, la misión y la visión de la organización y en aras de un proceso educativo cónsono con las exigencias de la sociedad actual y del programa de la Organización de Bachillerato Internacional (IBO) del cual forma parte.

CAPÍTULO II

MARCO TEÓRICO

El marco teórico o referencial de la investigación recopila el conjunto de conceptos, definiciones y posturas de autores que fundamentan las variables en estudio, producto de la revisión documental y bibliográfica. En él, el investigador expone los antecedentes o estudios previos al trabajo que explican la situación actual y global del problema, así como, las teorías que sustentan la investigación y un conjunto de definiciones de términos relacionados para una mejor comprensión del estudio.

Al respecto, Balestrini (2006) señala:

La fundamentación teórica determina la perspectiva de análisis, la visión del problema que se asume en la investigación; y muestra la voluntad del investigador, de analizar la realidad objeto de estudio de acuerdo a una investigación pautada por los conceptos, categorías y la ubicación del contexto teórico que orienta el sentido de la investigación.(p. 45).

De este modo, en este capítulo se presentan los aportes de investigaciones previas relacionadas al problema en estudio, los resultados de la revisión literaria que dan soporte teórico a las variables de la investigación ya sean de carácter psicológico, filosófico o legal, y la definición de la terminología pertinente al tema estudiado necesaria para la comprensión de la situación planteada.

Antecedentes de la investigación

En esta sección se presentan los antecedentes de la investigación, los cuales son el resultado de la revisión de trabajos realizados por otros autores previos al estudio que guardan alguna vinculación con el problema en cuestión, sirviendo como punto de

referencia para aclarar los aspectos relevantes de la situación y orientar satisfactoriamente los conocimientos y objetivos del trabajo. En este sentido, Fidias (2006) expresa que: “Los antecedentes reflejan los avances y el estado actual del conocimiento en un área determinada y sirven de modelo o ejemplo para futuras investigaciones”. (p. 106). A continuación se mencionan y describen algunos estudios que sirvieron de antecedentes para este trabajo, incluyendo tres internacionales, tres nacionales y tres regionales.

Antecedentes internacionales

Dentro de este marco, Maraza (2016) en su artículo “Hacia un aprendizaje personalizado en ambientes virtuales” que gira en torno al desarrollo de métodos dinámicos para la búsqueda e identificación del mejor estilo de aprendizaje de un estudiante, cuyo estudio fue realizado en la Universidad Nacional San Agustín en Perú, propone un Modelo Inteligente de Gestión basado en la implementación de la plataforma experimental MIGAP para el montaje de cursos de dominio de la mecánica newtoniana. Dicha investigación tuvo como objetivo proponer un modelo de identificación del mejor estilo de aprendizaje que permita que los recursos y actividades que se ofrecen en línea sean flexibles a éstos, con el fin de mejorar la calidad de los servicios educativos, y se sustenta en la teoría de inteligencia artificial en Educación y los estilos de aprendizaje. Así mismo, y trabajó con 199 estudiantes que interactuaron con la plataforma con el fin de determinar el aprendizaje dominante. Los resultados fueron muy satisfactorios mostrando un 99,5% de eficiencia por encima de otros modelos.

En este sentido, queda demostrada la importancia de la aplicación de las TIC en la educación y su impacto en el aprendizaje, ofreciendo a los docentes diversos medios y métodos para optimizarlo al permitir que los recursos, actividades y servicios educativos sean flexibles y adaptables a los estilos de incorporación de conocimientos de sus estudiantes, mejorando así la calidad de los servicios educativos.

En este mismo orden de ideas, Alba, Justicia y Fernández (2012) presentaron desde España un estudio en el I Congreso Virtual Internacional sobre Innovación Pedagógica y Praxis Educativa (INNOVAGOGÍA, 2012) llamado “El papel de las tutorías virtuales en el ámbito universitario” a través del cual se propusieron resaltar el papel de las tutorías en el proceso de enseñanza aprendizaje en la educación superior y conocer el papel que juegan las tutorías virtuales conocidas como e-learning para optimizar dicho proceso, para ello se apoyaron en los planteamientos de Echeverría, Cornide y Fernández, entre otros.

Por consiguiente, la importancia de esta ponencia para esta investigación radica en que pone en evidencia las ventajas que ofrece la incorporación de las tecnologías de la información y la comunicación en el campo educativo, proponiendo el uso de tutorías virtuales o e-learning como recurso para optimizar los procesos de enseñanza y aprendizaje, así como, las funciones de los participantes (estudiantes y docentes), además de conocer las limitaciones de las TIC para obtener el máximo beneficio posible y poder alcanzar los más altos niveles académicos, además señala la necesidad de formación de estudiantes y docentes para lograr dicho objetivo.

En esta misma línea, Padrón se (2012) presentó una tesis doctoral titulada “Curso de formación para los estudiantes de la mención matemática del Departamento de Matemática y Física de la FACE UC, en el uso de las tecnologías de la información y la comunicación (TIC) en el proceso de investigación” ante la Universidad de Sevilla de España cuyo propósito fue la creación de un curso de formación para que los estudiantes de esta mención puedan aprender los contenidos de las asignaturas: Módulo Técnicas Documentales, Investigación Educativa, Seminario Proyecto de investigación y Trabajo Especial de Grado, utilizando las TIC. El estudio se fundamentó en los aportes de las teorías conductista, cognitivista y constructivista del aprendizaje, por lo que desde el punto de vista pedagógico adoptó un basamento referencial desde un enfoque ecléctico; metodológicamente se enmarcó en una investigación descriptiva de tipo proyecto factible con un diseño de campo transeccional y la población estuvo conformada por 172 estudiantes adscritos a la Cátedra

de Diseño de Investigación en el periodo lectivo 1-2011 y 185 estudiantes y docentes del periodo 2-2011.

Así mismo, las conclusiones de esta investigación afirman que aunque existe una actitud positiva por parte de los estudiantes y los docentes sujetos del estudio ante el proceso de innovación para el desarrollo del aprendizaje en los espacios virtuales de aprendizaje Moodle (EVAM) en la modalidad semipresencial, sugiere el desarrollo de investigaciones que promuevan la integración de las TIC al proceso de aprendizaje en cualquier asignatura y continuar con la implementación de estos cursos.

Bajo estas premisas, esta investigación tiene relevancia para este estudio puesto que aborda el tema de la importancia de la incorporación de espacios virtuales de aprendizaje para mejorar la enseñanza en donde el docente juega un papel fundamental por lo que es necesario el abordaje de las TIC en su proceso de aprendizaje desde su formación como futuro educador, además de sugerir la implementación de cursos semipresenciales desde la plataforma Moodle para lograr dicha integración.

Antecedentes nacionales

En cuanto a los antecedentes nacionales, Rosario y Vásquez (2012) publicaron un artículo donde exponen los resultados de su investigación denominada “Formación del docente universitario en el uso de TIC” el cual indaga sobre la formación que expresan los docentes de universidades públicas y privadas poseer en cuanto al uso y dominio de las tecnologías de información y comunicación para el apoyo de sus actividades académicas en el entorno educativo. La investigación fue de tipo no experimental descriptiva de campo y la población estuvo conformada por los docentes de la Universidad de Carabobo y la Universidad Metropolitana, donde fue realizada la investigación.

En relación a los resultados de este estudio, se obtuvo que la formación en TIC que dicen poseer los docentes de estas casas de estudio para el uso y dominio en apoyo a las

actividades académicas es muy deficiente y en algunos casos nula, con una notable diferencia entre los docentes de las instituciones públicas y privadas, además de que las privadas están mejor equipadas que las públicas, manifestando la necesidad de formación de los profesionales de la docencia, en materia de uso y dominio, técnico y didáctico de las TIC para apoyar cualquier actividad académica en cualquier nivel de educación, razón por la cual se vincula con la presente investigación.

Cabe considerar también el trabajo de Lossada (2012) presentado ante la Universidad Nacional Abierta como requisito para optar al grado de Magíster en Educación, titulado “Propuesta de curso virtual de capacitación en el uso educativo de las TIC, para los docentes de la Universidad Nacional Experimental Marítima del Caribe (UMC)”, en el cual se propone un curso de capacitación para los profesores basado en un estudio de necesidades de formación en el uso de las Tecnologías de Información y Comunicación y en la aplicación de éstas herramientas tecnológicas para el ejercicio de la docencia universitaria.

El estudio se enmarcó metodológicamente en un proyecto factible y se apoyó en una investigación de campo, mientras que la población estuvo conformada por 149 docentes a dedicación exclusiva de la UMC con una muestra significativa de 45 profesores. Los resultados del estudio reflejan la necesidad de capacitación de los docentes para el uso educativo de las TIC en la actividad de aula, por lo cual se propuso el curso a través de la construcción de un Módulo Virtual en la plataforma Moodle de la universidad que permita la utilización de las herramientas telemáticas e informáticas en el desarrollo del mismo.

De este modo, aunque el estudio está dirigido a docentes del nivel universitario, guarda relación con el presente estudio porque evidencia la necesidad de cursos de capacitación y actualización docente en el uso de las TIC para su integración efectiva al hecho educativo, realidad que no excluye otros niveles de la educación. Además propone el uso de plataformas virtuales para el desarrollo de estos cursos por ser más flexible para los

docentes en cuanto a su disponibilidad de tiempo y a la institución en cuanto a la disponibilidad de espacio físico.

Igualmente, Sena (2012) en su tesis llamada “Diseño de un curso b-learning de capacitación en el uso de las TIC, para docentes de educación media” aborda la necesidad de la actualización docente en el uso de estas tecnologías para satisfacer las necesidades didácticas de los estudiantes, debido a las pocas evidencias de uso de las mismas. El estudio se presentó en la Universidad Simón Bolívar, tomando como basamento teórico los aportes de Cabero en relación a las TIC, de Flores acerca del aprendizaje colaborativo y de la teoría del aprendizaje significativo, utilizando una metodología de campo bajo la modalidad de proyecto factible y estuvo dirigido a los 25 docentes de aula de la U.E.E. Abilio Reyes Ochoa del Municipio El Hatillo del Estado Miranda.

Los resultados obtenidos en esta investigación, señalan que los docentes sujetos del estudio reflejaron escasos conocimientos acerca de las TIC para desarrollar el proceso educativo, lo que dificulta el desarrollo de estrategias innovadoras, sin embargo muestran disposición y apertura a la incorporación de estas herramientas a su praxis educativa, además, propone la modalidad b-learning para el desarrollo de cursos de actualización docente.

Así, la relevancia de este estudio radica en el abordaje del b-learning como modalidad de aprendizaje general y en especial de aquellos que orientan la enseñanza para aprender a aprender asegurando el proceso de comprensión para que se lleve a buen término, así mismo, pone de manifiesto los beneficios que ofrece esta modalidad para el proceso de enseñanza aprendizaje como son la motivación, el desarrollo de estrategias creativas, el aprendizaje creativo estratégico y el fortalecimiento del aprender a aprender.

Antecedentes regionales

Por su parte, en los antecedentes regionales se tomó el trabajo de Cataño (2014) realizado en la Universidad de Carabobo y que lleva por título “Uso de las Tecnologías de Información y Comunicación (TIC) en el proceso de enseñanza de la matemática de quinto año de educación media general del municipio escolar n° 11 de Puerto Cabello Estado Carabobo”. En este estudio, el autor buscó analizar el uso de estas tecnologías en el proceso de enseñanza apoyado en los aportes de Cabero y de Romero en torno a la formación docente en el área de las TIC, el mismo se enmarcó bajo la modalidad descriptiva basada en un diseño de campo no experimental, mientras que la población estuvo representada por 44 docentes de instituciones públicas y privadas adscritos a este Municipio Escolar.

Dicha investigación concluyó que los docentes poseen un conocimiento alto sobre las herramientas didácticas y comunicativas acerca de los medios tecnológicos, sin embargo, en lo que se refiere a las habilidades, manejo y destreza y el uso de programas en los medios tecnológicos los docente expresan un completo rechazo a los variables antes mencionadas.

En esta perspectiva, la importancia de este estudio radica en que el mismo fomenta el empleo de las TIC por parte de los docentes en el proceso educativo de tal forma que garantice su eficacia y eficiencia, para lo cual recomienda entre otras cosas, crear equipos docentes encargados de producir, evaluar, asesorar y divulgar de manera constante, información acerca de los adelantos tecnológicos en materia educativa, y, en especial, las que contribuyan al desarrollo de la matemática. Así mismo, sugiere el uso de las tecnologías en clases para romper con el miedo que esta produce en los docentes, y profundizar en lo que se refiera al uso de las TIC, ayudando así a su formación profesional, además de generar la inserción de las mismas en el aula de clase, permitiendo alcanzar un nivel de interactividad del docente con sus educandos, motivándolos hacia la investigación y el aprendizaje a través de la Tecnología.

Siguiendo el mismo orden de ideas, Mejías (2012) realizó una tesis en la Universidad de Carabobo denominada “Estrategias de formación en el uso de las TIC para docentes de educación primaria” que tuvo como objetivo proponer un conjunto de estrategias para la formación de los docentes de primaria en el uso de las TIC a partir del diagnóstico de sus conocimientos y del estudio de la factibilidad de la propuesta y se fundamentó en las teorías de Ausubel, Díaz y Hernández, entre otros. La metodología empleada fue de tipo proyecto factible, descriptiva, con un diseño documental de campo y la población estuvo representada por 17 docentes de educación primaria, arrojando como resultado la necesidad de elaborar estrategias que le faciliten a los docentes la práctica educativa y mejorar los procesos de enseñanza y aprendizaje, a través del uso de las TIC.

En este sentido, los aportes de esta investigación a fines del presente estudio quedan evidenciados al poner de manifiesto la misma situación problemática que plantea las debilidades de los docentes en cuanto al uso de las TIC en su quehacer profesional, y por ende la necesidad de renovar sus conocimientos con el fin de mejorar su desempeño laboral y ser capaces de responder, en el campo personal y profesional, a las exigencias del mundo actual, como lo es la integración de las TIC en la práctica educativa para lograr una educación de calidad.

De igual manera, Patiño (2012) en su trabajo “Manejo de estrategias didácticas basadas en las TIC como alternativa pedagógica del gerente de aula en la U.E. Instituto Santa Cruz” presentado en la Universidad de Carabobo aporta una serie de aspectos relevantes a este estudio. Dicha investigación, inmersa en la Teoría de la Comunicación, el Constructivismo y la Teoría de la Complejidad y la Transdisciplinariedad como fundamentos teóricos; se planteó evaluar el manejo dado por los docentes a las estrategias pedagógicas basadas en estas tecnologías como alternativa pedagógica para gerenciar el aula, y se enmarcó en un estudio de tipo descriptivo con un diseño no experimental de campo con una población constituida por 15 gerentes de aula de Educación Media General.

Esta investigación encontró que la mayoría de los gerentes de aula recurre frecuentemente al uso de estrategias de aprendizaje tradicionales para impartir el conocimiento, en las cuales no están incluidas las TIC. Esto, a pesar de poseer el conocimiento y las destrezas necesarias para emplearlas como herramientas de aprendizaje en su totalidad, desestimando su uso como alternativa pedagógica. Así mismo concluye que el gerente de aula de la Unidad Educativa Instituto “Santa Cruz” conoce y maneja las TIC, pero las aplica muy poco como estrategia didáctica, y le da preferencia a las herramientas tradicionales de enseñanza aprendizaje.

En tal sentido, esta investigación guarda relación con el presente estudio porque además de abordar la misma problemática y perseguir objetivos similares, como lo es propiciar el uso adecuado de las TIC en contextos educativos para fortalecer los procesos de enseñanza y aprendizaje, se desarrolla en un contexto bastante similar y en el mismo nivel educativo, además de dejar en evidencia que aunque los docentes poseen las habilidades y destrezas para su implementación como apoyo pedagógico, son pocos los que realmente los aplican como estrategia didáctica.

Bases Teóricas

TIC en educación

No cabe duda, del enorme impacto que ha tenido la Sociedad de la Información en todos los ámbitos en los que se desenvuelven las personas en la actualidad, trayendo consigo la masiva incorporación de las Tecnologías de la Información y la Comunicación (TIC) en todas las áreas de la sociedad, y la educación no escapa a dicha realidad. En este sentido, es pertinente revisar su impacto en los procesos de enseñanza y aprendizaje, los alcances de su uso y sus limitaciones.

Si bien es cierto, que el uso educativo de las TIC ha generado una serie de posibilidades a los procesos de enseñanza y aprendizaje, no se puede negar que su implementación, en la mayoría de los casos no ha sido la más adecuada, lo que ha traído una serie de errores que se comenten con mucha frecuencia, en parte debido a las debilidades en la formación del profesorado para su incorporación educativa concediéndole mayor significación como instrumentos que como medios para crear entornos diferentes y propicios para el aprendizaje.

En este sentido, Cabero citado por Fernández y Martínez (2009) señala que es necesario hacer una reflexión acerca de las bondades tanto de las tecnologías tradicionales como de las nuevas tecnologías, que tienden a presentarlas como motores de cambio e innovación educativa, señalando dos matizaciones en cuanto a sus posibilidades y repercusiones:

- a) que por ese “fundamentalismo tecnológico” que algunas veces nos rodea, inicialmente se ha transferido la tecnología y después se ha elaborado el problema que esta podría resolver...
- b) que la eficacia que cualquier tecnología en el terreno educativo va a depender más que de sus potencialidades instrumentales, de una serie de variables como son el papel que juegan las personas que intervienen en el sistema, la estructuración que se realice con los contenidos, los contextos donde se aplique y la estructura organizativa que lo gobierne. (p. 148)

Por lo que, Fainholc citada por Fernández y Martínez (2009) indica que es necesario “convocar y desarrollar enfoques sustantivos, más comprensivos, articuladores y al mismo tiempo alternativos, apropiados a escala humana en cuánto a la producción de saber tecnológico, al uso de las tecnologías en general y a las TIC en especial” (p.93). De igual forma Cabero citado por Fernández y Martínez (2009) advierte que el problema radica en saber qué hacer, cómo, para qué y por qué hacerlo, motivo por el cual el énfasis radica más en el proceso de enseñanza que en las potencialidades de las tecnologías.

Ahora bien, una vez realizados los comentarios anteriores y antes de estudiar los elementos más significativos y las limitantes que inciden en la aplicación de las TIC en la

educación, es importante conocer sus características, las cuales son enunciadas por Cabero citado por Cacheiro (2014), estas se indican a continuación:

- Interactividad: Permite la interacción entre el hombre y la máquina.
- Inmaterialidad: Ya que la materia prima de las TIC es la propia información, siendo creada por el propio usuario.
- Instantaneidad: Permite acceder a la información en cualquier parte y en cualquier momento.
- Interconexión: Permite establecer nuevas formas de comunicación entre dos tecnologías distintas.
- Innovación: Se evidencia con todos los avances tecnológicos que se producen cada día.
- Elevados parámetros de calidad de imagen y sonido: Las TIC permiten mejorar la calidad de la imagen y el sonido a través de programas que perfeccionan dichos parámetros.
- Penetración en todos los sectores de la actividad humana: Las TIC forman parte del quehacer diario de todas las personas, sin ellas muchas cosas hoy en día no se podrían realizar.
- Diversidad: Existe una gran variedad de tecnologías.
- Tendencia hacia la automatización: Permiten automatizar muchas tareas, siendo un proceso en constante generalización.
- Influencia sobre los procesos: Pesto que no solo considera la información final, sino el procedimiento usado para la obtención de la misma. (s.p.)

En función de estas características, Cabero citado por Fernández y Martínez (2009) señala los elementos más significativos de las TIC para configurar nuevos entornos y escenarios para la formación:

- Ampliación de la oferta informativa.
- Creación de entornos más flexibles para el aprendizaje.
- Eliminación de las barreras espacio-temporales entre el profesor y los estudiantes.
- Incremento de las modalidades comunicativas.
- Potenciación de los escenarios y entornos interactivos.
- Favorecer tanto el aprendizaje independiente y autoaprendizaje como el colaborativo y en grupo.
- Romper los clásicos escenarios formativos, limitados a las instituciones escolares.
- Ofrecer nuevas posibilidades para la orientación y la tutorización de los estudiantes.
- Y facilitar una formación permanente.(p. 149)

Del mismo modo, el mencionado autor señala que las TIC deben facilitar la creación de entornos de formación basados en los recursos, y ser caracterizados por ser multimedia y presentar una estructura no lineal, lo que permitirá enseñar los contenidos de forma diferenciada, crear espacios para la simulación de fenómenos abstractos y complejos o realizar fenómenos que conlleven cierto riesgo para los estudiantes. (p. 151)

Por lo anterior, la incorporación de las TIC a las instituciones educativas permitirá “nuevas formas de acceder, generar y transmitir información y conocimientos” (p. 151). Además de la flexibilización, en palabras de Cabero citado por Fernández y Martínez (2009):

- Temporal y espacial para la interacción y recepción de la información.
- Para el uso de diferentes herramientas de comunicación.
- Para la interacción de diferentes tipos de códigos y sistemas simbólicos.
- Para la elección del itinerario formativo.
- De estrategias y técnicas para la formación.
- Para la convergencia tecnológica.
- Para el acceso a la información, y a diferentes fuentes de la misma.
- Y flexibilización en cuanto a los roles del profesor y su figura.(p. 151)

Por otra parte, y debido al uso de diferentes tipos de códigos en la comunicación, ya sean sonoros, visuales o audiovisuales, la incorporación de las TIC en el proceso de

enseñanza favorecerá la inclusión de los diferentes tipos de inteligencias y estilos de aprendizaje, ya que sin lugar a dudas cada quien aprende a su manera y por ende interaccionará mejor con unos tipos de códigos que otros, tal y como lo señala Cabero citado por Fernández y Martínez (2009). (p. 155)

Así mismo, dicho autor indica otra de las potencialidades que ofrecen las TIC a la educación, y es que favorece tanto el aprendizaje individual como el cooperativo, lo cual ofrece ventajas de tipo conceptual y científico al permitirle al estudiante no sólo intercambiar y acceder a la información, sino también, mejorar su rendimiento académico al favorecer la relaciones interpersonales, la modificación significativa de las actitudes hacia los contenidos y hacia las actividades que se desarrollen. (p. 158)

En este sentido, se pueden constatar los beneficios que ofrecen las Tecnologías de la Información y Comunicación a los procesos de enseñanza y aprendizaje, especialmente a los que abordan la profesionalización y actualización de los docentes en ejercicio, al ofrecer una gran variedad de recursos y actividades adaptadas a los estilos de aprendizaje de cada persona, rompiendo las barreras espacio temporales, permitiendo la interacción entre los diversos factores que intervienen para nutrir el proceso de enseñanza, fomentar los distintos tipos y canales de comunicación y favorecer la innovación constante.

Ahora bien, no todo se trata de beneficios y posibilidades, la incorporación de las TIC a los procesos de enseñanza y aprendizaje también pueden ser un arma de doble filo si no son percibidas como medios didácticos y de comunicación, tal como lo plantea Cabero (2007) al señalar que estas deben ser utilizadas cuando al alcance de los objetivos y las características de los estudiantes, entre otros aspectos, lo justifique. (p. 15)

De modo que, la importancia de estos planteamientos para esta investigación, radica en el hecho de que aportan una serie de bases y principios sobre los cuales construir las estrategias necesarias para la actualización docente en el uso de las tecnologías, con el fin

de evitar vicios y errores que suelen cometerse y poder superar ese instrumentalismo técnico que ha predominado en la incorporación de las TIC en la educación.

Estrategias didácticas TIC

Los retos que impone la Sociedad del Conocimiento a la educación, exigen a los docentes no sólo la incorporación e integración de la tecnologías en los procesos de enseñanza y aprendizaje, sino también, modificar y actualizar constantemente las estrategias y recursos TIC que emplea en su quehacer educativo, en vista del acelerado y cambiante mundo de la tecnología.

Hoy en día el docente cuenta con una gran cantidad y variedad de herramientas y recursos tecnológicos potentes y motivadores que facilitan su labor y la enriquecen, si son usados de forma crítica y reflexiva impulsando el surgimiento de novedosos y creativos espacios de aprendizaje, configurando así nuevos escenarios educativos más sustantivos y articulados con la realidad.

Ahora bien, antes de continuar con el estudio, es importante clarificar la definición de estrategia de enseñanza, para esto se tomará en cuenta las ideas propuestas por Díaz y Hernández (1999) quienes las conceptualizan como aquellas ayudas planteadas por el docente al estudiante para facilitar un procesamiento más profundo de la información, es decir son todos aquellos procedimientos o recursos utilizados por el profesor para estimular y promover aprendizajes significativos. En este sentido, el énfasis se encuentra en la planificación, elaboración y puesta en práctica de los contenidos a enseñar, por lo que las estrategias de enseñanza deben estimular a los estudiantes a observar, analizar, opinar, formular hipótesis, buscar soluciones y resolver problemas por sí mismos.

En este sentido, las herramientas tecnológicas facilitan los procesos de enseñanza y aprendizaje a través de la potenciación e innovación de las estrategias didácticas. Además, benefician el aprendizaje activo y experiencial, propiciando la autonomía y la interacción a

través de acciones colaborativas, como lo señala Cabero (2006), la clave en el éxito de estas estrategias está en la selección crítica de las mismas en función de lo que se quiere lograr y sin olvidar el contexto en el que se aplican.

Por lo tanto, una estrategia didáctica TIC va a ser aquella que emplee cualquier recurso o herramienta tecnológica para potenciarse y propiciar un entorno de aprendizaje sustantivo y significativo, permitiendo la interacción entre el individuo y la información, así como también, con la comunidad virtual en la que se produce, considerando los objetivos planteados y el entorno en la que se lleva a cabo. Por ende, el docente debe contar con una preparación adecuada que le permita poder seleccionar y usar de manera efectiva el recurso tecnológico más beneficioso para concretar el proceso de enseñanza de forma eficaz, tomando en cuenta que ningún recurso es mejor que otro, sino que dependiendo del contexto en el que se produce el hecho educativo y del contenido a enseñar, unos resultarán más útiles que otros

En definitiva, como lo señala Fainholc citada por Fernández y Martínez (2009), lo importante a la hora de seleccionar el recurso tecnológico es considerar aquellos que son más cercanos a la vida cotidiana y se les percibe como valiosos y útiles para la resolución de problemas con acciones mediadas oportunas y realistas para la vida de la persona y las sociedades, y más importante aún, que poseen sentido incorporarlas a la educación en cualquiera de sus formas. (p.93)

De este modo, y en concordancia con Cacheiro, Sánchez y González (2016), algunas estrategias didácticas útiles a considerar en el proceso de enseñanza son las siguientes:

- **Exposición:** Es decir presentar de manera organizada la información a un grupo. Para mejorar las exposiciones, las tecnologías ofrecen diversos recursos TIC, como puede ser el recurso por autonomasia de las presentaciones mediante un portátil y software del tipo PowerPoint, StarrOfficeImpress o Prezi.

- Proyectos de trabajo en grupo o individual: En este sentido, son obvias las ventajas que ofrecen las páginas de información que se encuentran gratuita e instantáneamente en Internet. La utilización metodológica de Webquest permite aprovechar al máximo Internet indicando a los estudiantes las páginas que deben visitar, evitando pérdidas de tiempo y elecciones equivocadas de informaciones dudosas e irrelevantes para la temática que se estudia.
- Simulaciones y juegos: Los pedagogos siempre han considerado los juegos como una fuente importante de aprendizaje, lo que es apoyado por la corriente actual del aprendizaje basado en juegos. Las TIC facilitan una serie de juegos y dispositivos que pueden usarse para aprender, al mismo tiempo que entretienen. Además en Internet existen una variedad de páginas dedicadas al aprendizaje con juegos.
- El grupo de investigación SEGAN (SeriousGames Network), trabaja en la búsqueda y aplicaciones educativas de los juegos. Para el caso del aprendizaje de adultos, la Gamificación, o la utilización del pensamiento y elementos de juego en entornos no lúdicos, se está configurando como la siguiente tendencia con mayor impacto en el terreno empresarial. Esta permite a las organizaciones desarrollar comportamientos deseados con la creación de procesos altamente participativos y se está usando en diversos ámbitos, como en programas de recursos humanos dedicados a la formación.
- Aprendizaje basado en problemas: Utilizados para resolver problemas, por lo general tomados de la realidad concreta y cercana de los educandos. Podrían realizarse mediante entradas, comentarios, respuestas, etc., en algún foro educativo, wiki, grupo de discusión o investigación.
- Juegos de rol: Se definen como un juego narrativo interpretativo en los que los jugadores asumen un rol imaginario a lo largo de una historia en la que interpretan diálogos y describen acciones. En internet hay muchas ofertas para llevar a cabo este recurso.

- Recirculación de la información: Facilitados en gran medida por software del tipo Google Drive, Issuu, SkyDrive, Slideshare, entre otros servicios de almacenamiento de archivos online que permiten guardar y compartir archivos de forma gratuita.
- Evocación: En la actualidad se está usando con importantes y óptimos resultados los blogs como diarios de aprendizaje y como foros de debate y reflexión de grupos de interés.
- Panel de discusión, brainstorming o lluvia de ideas, debates, seminarios: Cualquiera de estas estrategias se ve beneficiada con la utilización de listas de distribución, o mediante pizarras digitales o paneles.
- La pizarra digital: Es una herramienta especialmente apta para utilizar las TIC en el aula, gracias a las tecnologías que confluyen en ella.
- El E portafolio o portafolio digital: Es una estrategia didáctica con grandes posibilidades, como por ejemplo para diseñar un sistema de auto y heteroevaluación de los aprendizajes.

Estas son solo algunas estrategias que se pueden ver beneficiadas con el uso apropiado de las TIC, pero como ya se ha comentado, el éxito radica en el uso crítico y reflexivo en función del contexto y de los propósitos del proceso. Entre los recursos TIC con los que se cuenta en la actualidad, se encuentran los siguientes:

- Ordenador de mesa y portátil.
- Tablet.
- Móvil
- Video Beam.
- Pizarra digital interactiva
- Ebook.
- Videojuegos.
- Realidad aumentada.
- Objetos de aprendizaje.

- Radio CD, MP3, MP4.
- Cámara de fotos digital y filmadora.
- Reproductor/grabador DVD/Blue Ray.
- Escáner, impresora.
- Internet: Blog, Webquest, páginas web, wiki, foros, lista de distribución, plataformas, grupos de discusión, email, redes sociales, periodismo digital, juegos interactivos, la nube, etc.

No cabe duda de la gama de recursos tecnológicos que ofrecen las TIC al proceso de enseñanza-aprendizaje, los cuales pueden potenciar, transformar, innovar y optimizar las prácticas educativas, siempre y cuando, “se exploten adecuadamente, es decir, cuando se utilizan en determinados contextos de uso, dinámicas de innovación y mejora imposibles o muy bien difíciles de conseguir en su ausencia”, en palabras de Coll citado por Carneiro, Toscano y Díaz (2009). (p. 117)

Modalidad Elearning

Con el advenimiento de las nuevas tecnologías y los acelerados cambios que experimentan las mismas día a día, aunado a la complejidad en la que está sumergida la educación por los efectos de las exigencias que impone la Sociedad de la Información y la globalización de las economías, surgen nuevos espacios para la enseñanza y el aprendizaje adaptados a estos cambios sociales, generando nuevos retos educativos como la necesidad de perfeccionamiento constante impuesta por la Sociedad del Conocimiento o las barreras espacio-temporales, entre otros. El elearning aparece entonces, como una respuesta para afrontar estos cambios y aportar soluciones a estos problemas.

En este sentido, el elearning es una estrategia formativa que utiliza la red como tecnología de distribución de la información, basado en las tecnologías de la información y comunicación, permitiendo el acceso a un aprendizaje interactivo, flexible y accesible, a

través del uso, principalmente, de Internet, tal y como lo señala Cabero et. al citados por Cabero (2006) “se refiere a una modalidad formativa a distancia que se apoya en la red, y que facilita la comunicación entre el profesor y los alumnos según determinadas herramientas sincrónicas y asincrónicas de la comunicación”. (p. 14)

En este mismo orden de ideas, las características más sobresalientes de esta modalidad son las siguientes, como lo señala Cabero (2006), son:

- Aprendizaje mediado por ordenador.
- Uso de navegadores web para acceder a la información.
- Conexión profesor-alumnos separados por el espacio y el tiempo.
- Utilización de diferentes herramientas de comunicación tanto sincrónica como asincrónica.
- Multimedia.
- Hipertextual-hipermedia.
- Almacenaje, mantenimiento y administración de los materiales sobre un servidor web.
- Aprendizaje flexible.
- Aprendizaje apoyado en tutorías.
- Materiales digitales.
- Aprendizaje individualizado versus aprendizaje colaborativo.
- Interactiva.
- Uso de protocolos TCP y HTTP para facilitar la comunicación entre los estudiantes y los materiales de aprendizaje, o los recursos. (p.14)

Así mismo, el mencionado autor señala una serie de ventajas y desventajas que se deben considerar en la puesta en práctica de esta modelo de formación, las cuales se indican a continuación:

- Ventajas: Dentro de las posibilidades que ofrece esta modalidad las más resaltantes son:
 - Pone a disposición del aprendiz un amplio volumen de información.
 - Facilita la actualización de la información y de los contenidos.
 - Flexibiliza la información, independientemente del espacio y el tiempo en el cual se encuentren el profesor y el estudiante.

- Permite la deslocalización del conocimiento.
 - Facilita la autonomía del estudiante.
 - Ofrece diferentes herramientas de comunicación sincrónica y asincrónica para los estudiantes y para los profesores.
 - Favorece una formación multimedia.
 - Facilita una formación grupal y colaborativa.
 - Favorece la interactividad en diferentes ámbitos: con la información, con el profesor y entre los alumnos.
 - Facilita el uso de los materiales, los objetos de aprendizaje, en diferentes cursos.
 - Ahorra costos y desplazamiento.
- Desventajas: El autor menciona como inconvenientes o limitantes que se pueden presentar al aplicar dicha modalidad las siguientes:
 - Precisa unas mínimas competencias tecnológicas por parte de los implicados.
 - Requiere que los estudiantes tengan habilidades para el aprendizaje autónomo.
 - Requiere más trabajo que la convencional.
 - Supone la baja calidad de muchos cursos y contenidos actuales.
 - Se encuentra con la resistencia al cambio del sistema tradicional.
 - Impone soledad y ausencia de referencias físicas.
 - Depende de una conexión a Internet, y que ésta sea además rápida.
 - Tiene profesorado poco formado.
 - No hay experiencia en su utilización.
 - Existe una brecha digital.

A pesar de estas limitaciones, hay que considerar que las mismas pueden ir desapareciendo con el paso del tiempo y a medida que se vaya adquiriendo mayor experiencia en su utilización, y su uso se vuelva más común. Además lo ideal es que al implementar esta metodología se consideren todos sus aspectos, a fin de reforzar sus

ventajas y mejorar sus debilidades, evidentemente, en consideración del contexto y de las personas a quienes vaya dirigido.

De modo que, la importancia de este método de enseñanza para esta investigación radica, precisamente, en la posibilidad que ofrece de aprender constantemente a través de la disposición de información, su intercambio y la interacción con ella y con la comunidad virtual involucrada, rompiendo las barreras espacio temporales, flexibilizando las estrategias de aprendizaje, aportando diversos recursos y herramientas para los diferentes estilos de aprendizaje, mediada por el mismo aprendiz y sin altas demandas de dinero. Además cobra más sentido y coherencia, por tratarse un proyecto que va dirigido a personas adultas con un cierto grado de conocimiento y manejo de las TIC.

Factores que inciden en la modalidad elearning

Cabero (2006) señala nueve variables críticas, que a su parecer, garantizan el éxito de las acciones formativas apoyadas en la red, las cuales deben percibirse no de forma aislada sino en constante interacción. A efectos, de este trabajo se tomaron solo ocho de estas nueve variables, que se describen a continuación:

- **Contenidos:** Debe considerarse su calidad, su cantidad y su estructuración. Su calidad en el sentido de pertinencia, relevancia y autoría de la fuente de información, cantidad para que sea en un volumen adecuado al grupo y a los objetivos, y estructuración por disponer de un diseño adecuado, donde se pueden considerar las ideas generales, la incorporación de mapas conceptuales, presentación desde diferentes perspectivas, dificultad progresiva, elaboración de materiales con una estructura hipertextual y significación de los estudios de casos.
- **Papel del profesor:** En estos nuevos entornos el papel que juega el profesor es totalmente diferente al que desempeña en la formación tradicional, pasando de transmisor de información a diseñador de situaciones mediadas de aprendizaje, tutor

y orientador virtual, diseñador de medios, etc. En estos ambientes el papel de tutor del profesor es el que cobra mayor importancia.

- Papel del alumno: El estudiante se convierte en un receptor activo y consciente del proceso de formación. Caracterizado por la automotivación, la independencia y la autosuficiencia, por lo que debe dominar ciertas técnicas de trabajo intelectual, sobretodo referidas al estudio independiente y a la realización de acciones apoyadas en el trabajo colaborativo.
- E-actividades: Son actividades de aprendizaje a través de internet que ayudarán a los alumnos a dejar de ser pasivos y convertirse en activos, y al hecho de que el aprendizaje no se refiera exclusivamente al almacenamiento memorístico de la información, sino más bien a su reestructuración cognitiva. Una de las estrategias que debe desarrollarse es el aprendizaje colaborativo y cooperativo.
- Aspectos organizativos: La estructura organizativa es de vital importancia para la puesta en práctica de esta modalidad, ya que las respuestas organizativas que se den a aspectos como la ratio profesor-alumnos o la diversidad de personas, sistemas de apoyo establecidos para profesores y alumnos, entre otras, influirán sobre la calidad de la acción educativa. En este sentido las organizaciones deberán contar con políticas institucionales orientadas a la inclusión de este tipo de estrategias al proceso educativo, y ofrecer los recursos tecnológicos necesarios para la puesta en práctica.
- Herramientas de comunicación: Estas permiten realizar una comunicación electrónica desde escrita (correo electrónico, chat, etc) hasta una auditiva y audiovisual (audioconferencia y videoconferencia) y que propician tanto una comunicación sincrónica (chat, videoconferencia, etc) como asincrónica (tablón de anuncios, correo electrónico, etc). Dichas herramientas requieren una preparación especial del profesor para incorporarlas sin dificultad a la práctica educativa.
- Estrategias didácticas: De las estrategias didácticas aplicadas dependerá la calidad de la acción educativa. En este sentido, el profesor debe tener dominio de un amplio

repertorio de las mismas, desde el estudio de casos a los círculos de aprendizaje, pasando por la enseñanza basada en problemas. En definitiva, las posibilidades que ofrecen van desde las referidas a la acción educativa individual hasta las que buscan el trabajo colaborativo entre los diferentes participantes.

- Comunidad virtual: Sirven para resolver el sentido de aislamiento y de soledad de los estudiantes que más influye en el fracaso del elearning, estas serán un instrumento social para la elaboración de conocimiento, promoviendo así el aprendizaje colaborativo. (p.4)

En resumen, estas variables expresadas por Cabero (2006), aportan una serie de principios que orientan la implementación y aplicación adecuada de la modalidad e-learning para crear espacios educativos dirigidos a la actualización y desarrollo profesional docente, con el fin de evitar los riesgos que supone la virtualidad, y poder garantizar un proceso de aprendizaje eficaz y significativo.

Competencias TIC

El mundo actual caracterizado por los grandes avances de la tecnología y las comunicaciones así como la creciente interactividad e interconexión entre las sociedades ha replanteado el ámbito educativo incorporando elementos de otros campos como el empresarial o el administrativo, con el fin de formar el recurso humano exigido por el mercado local y global. Dicha tendencia fue impulsada por el Banco Mundial desde el marco de un discurso pedagógico modernizante con el propósito de adecuar a las instituciones educativas a estas nuevas exigencias de la sociedad. (Tobón, 2005)

Uno de estos elementos, es precisamente el concepto de competencias, referido inicialmente a términos como eficiencia, eficacia o calidad, sin embargo, debido al auge que ha tenido en los últimos años, diversos estudios e investigadores han logrado

configurar un marco conceptual y epistemológico que intenta superar los vacíos y reduccionismos a los que se enfrenta en la actualidad.

En este sentido, Tobón (2005) plantea un tejido conceptual riguroso basado en el pensamiento complejo y la transdisciplinariedad, definiendo las competencias como “procesos complejos que las personas ponen en acción-actuación-creación, para resolver problemas y realizar actividades (de la vida cotidiana y del contexto laboral-profesional), aportando a la construcción y transformación de la realidad”. (p. 49)

Así mismo, el mencionado autor, indica que debido a su naturaleza las competencias están conformadas por tres saberes esenciales: el saber ser que implica la automotivación, la iniciativa y el trabajo en equipo; el saber conocer que abordan procesos como la observación, la comprensión y el análisis; y el saber hacer referido al desempeño basado en procedimientos y estrategias. (p.49)

Del mismo modo, Bogoya Citado por Tobón (2005) aporta una definición muy interesante y que se ajusta a este contexto de multidimensionalidad, indicando que las competencias son:

Actuación idónea que emerge en una tarea concreta, en un contexto con sentido, donde hay un conocimiento asimilado con propiedad y el cual actúa para ser aplicado en una situación determinada, de manera suficientemente flexible como para proporcionar soluciones variadas y pertinentes. (p.47)

En esta misma línea, Perrenoud citado por Abelló (2007) plantea que una competencia es la aptitud para afrontar un conjunto de situaciones análogas de forma eficaz, consciente, pertinente y creativa, incorporando múltiples recursos cognitivos como saberes, capacidades, valores, actitudes, esquemas de percepción, de evaluación y de razonamiento. Por lo que se trata entonces, en palabras de Abelló (2007) de un conjunto de conocimientos, procedimientos y actitudes combinados, coordinados e integrados vinculados a rasgos de la personalidad que toman sentido en la acción y se adquieren de forma continua a través de la

experiencia permitiendo desarrollar una función de forma eficiente en un contexto determinado. (p. 36)

En ese sentido, una competencia engloba no solo el conocimiento, sino también, las habilidades, destrezas y aptitudes con las cuales una persona afronta una determinada tarea, de la forma más eficaz y efectiva posible, y los cuales son adquiridos y reforzados a través de la experiencia, integrándose de manera permanente al desenvolvimiento del individuo dentro de su quehacer diario.

En este mismo orden de ideas, Gonczy citado por Abelló (2007) afirma que:

El desarrollo de una competencia es una actividad cognitiva compleja que exige a la persona establecer relaciones entre la práctica y la teoría; transferir el aprendizaje a diferentes situaciones, aprender a aprender, plantear y resolver problemas y actuar de manera inteligente y crítica en una situación. (p. 41)

Desde esta perspectiva, y de acuerdo a Tobón (2005) la formación basada en competencias busca el desarrollo humano entendido como el conjunto de características biopsicosociales de la persona que se ponen en práctica en la búsqueda del pleno bienestar y la autorealización, en función de las propias posibilidades, limitaciones y al contexto; lo que impide la fragmentación de la realidad y apuesta por un enfoque integral que permita hacer frente a la complejidad.

En vista de esto, el mencionado autor distingue cinco características fundamentales de las competencias, las cuales se describen a continuación:

- Contexto: El contexto actúa en las personas y éstas en los contextos. No se puede hablar de competencias sin considerar el entorno en el que se pretenden desarrollar, ya que son las características del contexto las que las configuran, influyen, limitan y motivan. Los contextos pueden ser disciplinarios, transdisciplinarios, interno y socioeconómicos. Los disciplinarios se refieren a los conceptos, teorías,

ámbitos y ejes articuladores, historia epistemológica y procedimientos de un área determinada; los transdisciplinarios consisten en el cuerpo de conocimientos construidos por la integración y articulación de diversos saberes; el interno hace referencia al ámbito mental; y los socioeconómicos están dados por las dinámicas culturales, sociales y económicas que determinan las realidades locales y globales.

- **Idoneidad:** Permite evaluar el grado de idoneidad en el desempeño, y relaciona e integra el tiempo y la calidad con aspectos como calidad, empleo de recursos, oportunidad y contexto.
- **Actuación:** Es el proceso integral de desempeño en el que se realizan acciones con un fin determinado, de forma flexible y oportuna teniendo en cuenta el contexto; por lo que la actuación apunta a la modificación y transformación del mismo.
- **Resolución de problemas desde la complejidad:** Este proceso implica comprender el problema desde un contexto disciplinar, social y económico: establecer varias estrategias de solución considerando la incertidumbre; tomar en cuenta las consecuencias del problema y los efectos de la solución y aprender del problema para transferir y aplicar en otras situaciones similares.
- **Integralidad de desempeño:** El ser humano visto en totalidad conforma una unidad en la que no se pueden separar sus dimensiones, pues no es posible afectar una de ellas sin que las demás se vean modificadas. Por tanto, toda acción de éste va estar mediada por procesos mentales, físicos, ambientales, interpersonales y culturales; y por ende su desempeño también debe ser asumido en su integralidad.(p. 62)

En este sentido, estos planteamientos permiten definir y caracterizar las competencias considerando los diversos factores que las modifican y configuran, lo que es de gran importancia para esta investigación, ya que la misma busca generar espacios que desarrollen competencias docentes idóneas adaptadas al contexto en el cual se generen y capaces de desarrollar altos estándares de desempeño para poder afrontar y resolver los desafíos que supone la complejidad.

Clasificación de las competencias

Existen muchas clasificaciones de las competencias, sin embargo, en el presente trabajo se considerarán las propuestas por Vargas citado por Tobón (2005), quien divide las competencias en tres grupos: básicas, genéricas y específicas; las que a su vez contemplan otras competencias que se describirán más adelante. Esta clasificación es pertinente con este proyecto porque aporta una serie de criterios que permiten evaluar el desempeño docente y en función de este proponer una serie de estrategias que le permitan adquirir y desarrollar nuevas competencias para optimizar su función en el proceso de enseñanza, y de ese modo poder enfrentar eficazmente la complejidad que subyace en la sociedad del conocimiento y sus repercusiones tecnológicas e informacionales en la educación.

De este modo, y para una mejor comprensión de esta clasificación, resulta oportuno describir cada grupo:

- Competencias básicas: Son las necesarias para desenvolverse en cualquier ámbito laboral y en la sociedad. Éstas son la base para que se formen las demás competencias y posibilitan el análisis, la comprensión, la resolución de problemas y el procesamiento de la información de cualquier tipo. Las competencias básicas pertinentes a este trabajo son las siguientes:
 - ✓ Competencia comunicativa: Permite comunicar los mensajes acorde con los requerimientos de una determinada situación.
 - ✓ Manejo de las Nuevas Tecnologías: Posibilita el manejo de las Nuevas Tecnologías de la Información y la Comunicación con base a los requerimientos del contexto.
 - ✓ Afrontamiento al cambio: Se refiere al manejo de los procesos de cambio en los diferentes escenarios de la vida, acorde con las estrategias de la organización.
 - ✓ Liderazgo: Liderar actividades y proyectos en beneficio personal y de las demás personas, con base en las posibilidades del contexto.

- Competencias genéricas: Son aquellas competencias comunes a varias profesiones y se caracterizan por que aumentan las posibilidades de empleo, favorecen la gestión, consecución y conservación del mismo, permiten la adaptación a diferentes entornos laborales así como la resiliencia dentro de éstos, no están ligados a una ocupación en particular, se adquieren mediante procesos sistemáticos de enseñanza y aprendizaje y su adquisición y desempeño puede evaluarse de manera rigurosa. Las competencias genéricas afines a este proyecto son:
 - ✓ Emprendimiento: Iniciativa de nuevos proyectos productivos o de mejoramiento de las condiciones de trabajo, con base a los requerimientos de la organización las demandas externas.
 - ✓ Gestión de recursos: Gestión de recursos de diversos tipos en función de los requerimientos organizacionales.
 - ✓ Trabajo en equipo: Planificación del trabajo en equipo teniendo en cuenta los objetivos estratégicos de la organización.
 - ✓ Gestión de la información: Consiste en procesar la información relacionada a un determinado proceso laboral, considerando el nivel de responsabilidad y los requerimientos de la organización.
 - ✓ Resolución de problemas: Resolver problemas planteados por una determinada situación, en función del logro de objetivos estratégicos de la organización. (p. 66)
- Competencias específicas digitales: Las competencias específicas son aquellas propias de una profesión particular, tienen un alto grado de especialización así como procesos educativos determinados, generalmente llevados a cabo en programas de formación para el trabajo. A pesar de que las competencias específicas de un docente contemplan varios aspectos relacionados al proceso de enseñanza-aprendizaje como planificación, organización, evaluación, dominio de contenidos, entre otros, en esta investigación se abordarán solo los referidos

al ámbito tecnológico debido a su naturaleza. De este modo, según Fainholc (2013) las competencias digitales expresan el dominio de capacidades cuyas dimensiones corresponden a los ámbitos centrales de la cultura virtual, estas pueden ser:

- Tecnológica: Se refieren a la alfabetización y apropiación pertinente con dominio de los entornos digitales, con uso y gestión de dispositivos y entornos de trabajo digitales; de prácticas socioculturales digitales.
- Comunicativa: Hace referencia a las relaciones y colaboraciones en entornos digitales a nivel interpersonal, social y ciudadano.
- Informativa: Consiste en la evaluación, con lectura crítica de soportes electrónicos, procesamiento, jerarquización y aplicación de información relevante según proyectos.
- De aprendizaje: Necesaria para generar conocimiento en procesos y productos, al transformar la información en conocimiento y adquirirlo a través de las funciones superiores de pensamiento. (p. 8)

Todos estos planteamientos, se vinculan con esta investigación porque la misma pretende proponer estrategias para la actualización en el uso de las TIC de los docentes de una Institución Educativa, siendo necesaria la adopción de un enfoque integral para desarrollar las competencias que permitan al profesorado enfrentarse a problemas educativos complejos de forma autónoma, crítica, reflexiva, creativa y profesional adaptado a las exigencias que impone la globalización, la complejidad y las constantes variaciones del conocimiento vinculado a las nuevas tecnologías. Por lo que el proceso de actualización y capacitación debe ofrecer contenido de primera calidad basado en estándares y centrado en la aplicación real de éste en el salón de clase; así como también, facilitar su intercambio y la exploración de experimentos didácticos (Cerf y Shutz citados por Barriga, 2007).

Fundamentación teórica

Teoría del Aprendizaje significativo

La teoría del aprendizaje significativo es una teoría psicológica creada por David Ausubel (1983), que intenta explicar, a partir de una serie de constructos, como se da el proceso de aprendizaje en el aula. Según ella, el aprendizaje se produce cuando hay una interconexión entre las nuevas ideas y la estructura metacognitiva del estudiante a través de un proceso activo e interactivo de integración de la nueva información con las ideas ya existentes pertinentes a la misma.

Así mismo, el autor señala la existencia de ideas de “anclaje” en la estructura cognitiva del individuo con las que el nuevo contenido se relaciona, tomando sentido y pertinencia, en este sentido expresa que:

La interacción entre significados potencialmente nuevos e ideas pertinentes en la estructura cognitiva del estudiante da lugar a significados reales o psicológicos. Puesto que la estructura cognitiva de cada persona que aprende es única, todos los nuevos significados adquiridos también son, forzosamente, únicos. (p. 25)

Ahora bien, este proceso de interacción o interconexión de ideas va más allá de la simple unión de conocimientos, se trata de la transformación de las ideas de anclaje en otras que resulten progresivamente más desarrolladas y duraderas para el aprendiz. Ausubel (2002) entiende que se trata de un proceso natural centrado más en la asimilación de significados relevantes y funcionales para el estudiante que en la simple retención de numerosos conocimientos.

En este sentido, el aprendizaje significativo no solo se relaciona al proceso sino también al producto, que no es más que la aparición de los nuevos anclajes como resultado de la atribución de significado a la información recibida, tal como lo señala Rodríguez (2010):

La adquisición de significados como ya se ha comentado, es un producto del aprendizaje significativo. Es decir, el significado real para el individuo (significado psicológico) emerge cuando el significado potencial (significado lógico) del material de aprendizaje se convierte en contenido cognitivo diferenciado e idosincrásico por haber sido relacionado, de manera sustantiva y no arbitraria, e interactuado con ideas relevantes existentes en la estructura cognitiva del individuo. (p. 12)

De igual modo, Ausubel (2002) indica que existen algunas condiciones para que el aprendizaje significativo se concrete, tales como, la actitud de aprendizaje significativo del aprendiz esto es, la disposición del estudiante de establecer relaciones sustantivas entre la nueva información y su estructura cognitiva; y la presentación de material significativo que implica que el mismo pueda relacionarse de manera no arbitraria con la estructura cognitiva apropiada.

Sin embargo, estas condiciones no son las únicas que hacen posible la construcción de significados, pues aunque ambas estén presentes si no existen ideas de anclaje en la estructura cognitiva del individuo bien establecidas y adecuadas al nuevo conocimiento, el aprendizaje significativo no se producirá. Por tanto, la condición necesaria y más importante en este proceso es la estructura cognitiva del individuo, como lo afirma Ausubel (1976): “De todos los factores que influyen en el aprendizaje, el más importante consiste en lo que el alumno ya sabe”. (p.6)

De este modo, el proceso de enseñanza debe centrarse en los conocimientos previos del alumno y en función de estos preparar el material instruccional adecuado de forma lógica y estructurada con el fin de propiciar una interconexión sustantiva entre la nueva información y las ideas de anclaje del aprendiz, observándose así una marcada relación entre el profesor, el estudiante y los materiales de aprendizaje en donde cada uno debe cumplir una función bien definida para poder lograr el aprendizaje significativo.

Ante esta situación, resulta necesario que el docente realice una adecuada preparación del material instruccional a utilizar considerando la estructura cognitiva del estudiante y seleccione las estrategias adecuadas para poder lograr diseños instruccionales adecuados y efectivos, tal y como lo expresan Sacristán y Pérez (2008):

La importancia de estos planteamientos para el desarrollo de adecuados y fecundos diseños de instrucción es bien evidente. No solo a la hora de considerar la organización interna y la secuencia del material de aprendizaje sino también los métodos y procedimientos de instrucción, responsables de que se activen aspectos de la estructura cognitiva del alumno: (presentación de datos, de problemas, de instrucciones de actuación, de esquemas metodológicos generales, secuencias inductivas o deductivas, ... (p. 330)

Además, Ausubel (citado por Sacristán y Pérez, 2008) incorpora un concepto muy útil al proceso de enseñanza y en cualquier diseño de instrucción como es el de “organizadores previos”, definido como “material introductorio a un nivel más elevado de abstracción, generalidad e inclusividad que el pasaje objeto de aprendizaje” (p.330). Éste se caracteriza según Mayer, citado por los autores antes mencionados, por tener una breve información verbal o visual, presentarse antes del aprendizaje, no tener información específica del contenido a aprender, propiciar medios para generar relaciones lógicas e influir en los procesos de codificación del aprendiz.

También, es importante en todo este proceso la actitud de aprendizaje del estudiante, ya que sin esta sería inviable el aprendizaje significativo, por ello el alumno debe estar dispuesto a participar activamente en su proceso de aprendizaje, ejerciendo un rol crítico y creativo, realizando conexiones significativas para sí mismo y persistiendo en aprender y atender lo que se le enseña.

Todos estos aportes son de gran importancia para este proyecto ya que genera una serie de elementos y referentes muy útiles para los diseños instruccionales, estableciendo roles específicos para los docentes y los aprendices, además de ofrecer herramientas para

enfrentar de forma crítica y reflexiva los grandes desafíos que supone el vertiginoso desarrollo de la sociedad de la información.

Tipos de aprendizaje significativo

El aprendizaje significativo, como ya se ha mencionado, consiste en la conexión sustancial y no arbitraria de la nueva información con los conocimientos previos existentes en la estructura cognitiva del individuo, o ideas de anclaje. Ausubel (2002) considera que el aprendizaje significativo puede clasificarse en tres tipos según el objeto de aprendizaje, estos son, de representaciones o representacional, de conceptos o conceptual y de proposiciones o proposicional.

- **Aprendizaje representacional:** Se produce cuando se compara el significado de unos símbolos arbitrarios con sus referentes presentes en la estructura cognitiva del individuo, adoptando el significado que éstos tienen para él, ya sea de objetos, eventos o conceptos. Por su naturaleza es el más parecido al aprendizaje memorístico, ya que consiste en nombrar o identificar elementos o eventos asignándoles el significado que tienen sus referentes para la persona. Además, según el autor, es significativo porque esas relaciones de equivalencia representacional pueden ser “no arbitraria, a modo de ejemplos, con una generalización presente en la estructura cognitiva de casi todo el mundo desde el primer año de vida”. (p. 26)
- **Aprendizaje conceptual:** “Los conceptos se pueden definir como objetos, situaciones o propiedades que poseen unos atributos característicos comunes y están asignados por el mismo signo o símbolo” (p.26), según Ausubel (2002). El aprendizaje de conceptos se da a través de dos procesos, el primero es el de la formación y se produce en los primeros años del individuo, es donde se adquieren los atributos característicos de los conceptos por medio de la experiencia; y el segundo es el de la asimilación que es el que predomina en la edad escolar y adulta, en esta etapa es donde se los atributos característicos de los nuevos conceptos se forman por medio de las combinaciones realizadas con los referentes ya existentes en la estructura cognitiva de

la persona. Los conceptos son muy importantes dentro de esta teoría, ya que hacen posible el desarrollo de la estructura cognitiva del niño.

- **Aprendizaje proposicional:** El aprendizaje de proposiciones es similar al aprendizaje representacional puesto que se trata de relacionar tareas de aprendizaje potencialmente significativas con ideas pertinentes existentes en la estructura cognitiva del individuo para producir nuevos significados, a diferencia, de que lo que se aprende consta de una idea compuesta por los significados de palabras de carácter tanto denotativo como connotativo. En este sentido Rodríguez (2010) señala que: “La finalidad del aprendizaje proposicional es la atribución de significados a las ideas expresadas verbalmente, que son mucho más que la suma de los significados de los conceptos que las componen” (p.15). El contenido cognitivo de este aprendizaje se genera por un proceso de interacción entre las características definitorias de los conceptos presentes en la proposición y el sentido emotivo, actitudinal o idiosincrásico que estos tienen para la persona con las ideas referentes relacionadas existentes en su estructura cognitiva.

De este modo, al desarrollar estrategias de aprendizaje, es necesario tomar en cuenta los tipos de aprendizaje significativo con el fin de elaborar materiales pertinentes y sustanciales capaces de mejorar el proceso educativo, a través del establecimiento de conexiones significativas entre el contenido de aprendizaje y la estructura cognitiva del estudiante, optimizando del proceso de enseñanza aprendizaje. En el caso de esta investigación, donde se pretende proponer estrategias de actualización docente, estos aportes cobran relevancia, al ofrecer lineamientos para estructurar materiales de aprendizaje adaptados a los distintos niveles cognitivos que permitan a los profesores establecer conexiones sustanciales entre el nuevo contenido y sus conocimientos previos.

Teoría de la motivación de logro

Esta teoría parte inicialmente de los estudios realizados por McClelland y Atkinson (citados por Castejón y Navas, 2010), quienes plantearon una serie de postulados para

demostrar la existencia de una motivación general de logro definiéndola como “la resultante de dos necesidades contrapuestas, la necesidad de obtener un éxito, por una parte, y la necesidad de evitar el fracaso, por otra”. (p. 139).

Del mismo modo, McClelland(citado por Casas, 2002), señala que la motivación de logro se refiere al impulso que tienen algunas personas de superar retos y obstáculos para alcanzar metas, impulsados por el deseo de desarrollarse, crecer y avanzar en la escala del éxito. Por lo general, estas personas serán más aplicadas cuando tengan la percepción de que su esfuerzo será reconocido, cuando el riesgo de fracaso que enfrenten sea moderado y cuando se retroalimenta su desempeño.

Así mismo, Castejón y Navas (2010) señalan que, esta motivación es la combinación de tres factores: el motivo de aproximación hacia el éxito, la probabilidad de alcanzar el éxito y el valor incentivo que supone su consecución para la persona. Además señalan que la probabilidad de éxito o de fracaso dependerá del grado de dificultad de la tarea y del valor de incentivo. Por lo anterior, concluyen que la tendencia al éxito será mayor cuando el grado de dificultad de la tarea sea intermedio, y cuando la dificultad de una tarea se mantenga constante la tendencia de lograr éxito será más fuerte cuando la motivación básica hacia el éxito sea mayor.

Lo anterior permite afirmar que las personas que se plantean nuevos retos, asumen responsabilidades para resolver problemas, persisten productivamente en la consecución de metas, se esfuerzan por dar lo mejor de sí y hacer cada vez mejor su trabajo, responden a su necesidad de logro, tal y como lo plantea Reeve citado por Peña, Cañoto y Santella (2006): “los motivos de logro preparan a las personas para realizar tareas desafiantes, persistir en estas tareas y perseguir el éxito en el campo laboral y en la actividad empresarial, innovadora e independiente” (p. 249). En el caso de los docentes, y debido a los desafíos que imponen la postmodernidad, la globalización y el desarrollo tecnológico a la educación, estos deben ser cada vez más audaces, innovadores y creativos con el fin, no solo de

mejorar el proceso educativo, sino también de mantenerse actualizados para crecer profesionalmente.

Por tal motivo, es necesario que los docentes reconozcan sus intereses para establecer sus metas, y en función de éstas proveerse y aprovechar las oportunidades de superación y desarrollo. Este factor será clave a la hora de proponer un proceso de actualización, ya que dependiendo del nivel de necesidad de logro de los docentes a quienes vaya dirigido se logrará mayor éxito, y es en este punto, donde las tecnologías de la información y la comunicación juegan un papel fundamental, al disponer de herramientas y estrategias que permiten estimular e incentivar esta necesidad en las personas, entre otros aspectos, por el poder de retroalimentación que ofrecen.

Andragogía

Dentro de este marco de ideas, también cobra relevancia la andragogía por ser la ciencia cuyo “objeto ya no es solo la formación del niño y del adolescente, sino más bien la del hombre durante toda su vida” (p. 36), como lo señala Vásquez (1985). Esta metodología tiene sentido dentro de este trabajo ya que la propuesta tiene como propósito la formación de adultos, por lo que aportaría estrategias significativas y apropiadas al grupo con el que se pretende trabajar.

En este sentido, Bastardo citada por Fernández y Martínez (2009), infiere que la andragogía es un “proceso educativo orientado a actualizar la potencialidad del adulto como un ser capaz de dirigir y/o responsabilizarse de su aprendizaje” (p. 169), por lo que se caracteriza por considerar al participante como un adulto y por tanto el aprendizaje está centrado en él, realizándose de tres maneras distintas: autodirigida porque el profesor toma la figura de facilitador dejando de ser la figura autoritaria y vertical para convertirse en un elemento más de la interacción entre adultos; autogestión porque el participante puede actuar con independencia, tomando sus propias decisiones y marchando a su propio ritmo; y pragmático ya que la experiencia es parte de su vida y no una preparación para ésta.

Así mismo, Vásquez (1985) ofrece una definición bastante completa y sustantiva de lo que es la educación de adultos o andragogía:

La expresión “educación de adultos” designa la totalidad de los procesos organizados de educación, sea cual sea el contenido, el nivel o el método, sean formales o no formales, ya sea que prolonguen o reemplacen la educación inicial dispensada en escuelas y universidades, y en forma de aprendizaje profesional, gracias a las cuales las personas consideradas como adultos por la sociedad a que pertenecen, desarrollan sus aptitudes, enriquecen sus conocimientos, mejoran sus competencias teóricas o profesionales o les dan una nueva orientación, y hacen evolucionar sus actitudes o su comportamiento en la doble perspectiva de un enriquecimiento integral del hombre y una participación en un desarrollo socioeconómico y cultural equilibrado e independiente. (p. 34)

De este modo, la andragogía permite desarrollar todas las posibilidades de formación dentro o fuera del sistema educativo, donde es el hombre el agente de su propio aprendizaje por medio de la interacción permanente de sus acciones y sus reflexiones. La comprensión de cómo aprende el adulto es de vital importancia a la hora de crear espacios educativos bajo la modalidad elearning, ya que favorece la autogestión, la creatividad, el autoaprendizaje, la automotivación, entre otros aspectos, que son característicos de la adultez, además por ser el mismo hombre, el gestor de su aprendizaje, la figura del que enseña se ve reforzada con esta modalidad, tomando el rol de facilitador.

Bases Legales

La fundamentación legal de este estudio se apoya principalmente en la Constitución de la República Bolivariana de Venezuela (1999), en la Ley Orgánica de Educación (2009), en el Reglamento del Ejercicio Docente (2000) y en la Ley Orgánica de Ciencia, Tecnología e Innovación (2010). A continuación se desarrollan los artículos específicos que la sustentan con su análisis respectivo:

La Constitución de la República Bolivariana de Venezuela (1999) establece en su artículo 102:

Artículo 102: La educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. El Estado la asumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad. La educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social, consustanciados con los valores de la identidad nacional y con una visión latinoamericana y universal. El Estado, con la participación de las familias y la sociedad, promoverá el proceso de educación ciudadana, de acuerdo con los principios contenidos en esta Constitución y en la ley.

De este modo, la carta magna contempla la educación como derecho social fundamental del ser humano, sirviendo de instrumento para el desarrollo del conocimiento científico y tecnológico en función de la sociedad. Además establece que su propósito debe ser estimular el potencial creativo de la persona dentro de una sociedad en proceso de transformación.

Así mismo, en su artículo 108 establece lo siguiente:

Artículo 108: Los medios de comunicación social, públicos y privados, deben contribuir a la formación ciudadana. El Estado garantizará servicios públicos de radio, televisión, y redes de bibliotecas y de informática, con el fin de permitir el acceso universal a la información. Los centros educativos deben incorporar el conocimiento y aplicación de las nuevas tecnologías, de sus innovaciones, según los requisitos que establezca la ley.

En este sentido, establece el papel de los medios de comunicación en la formación ciudadana, así como el deber del estado de garantizar el libre acceso a la información y de los centros educativos de incorporar el conocimiento y aplicación de las nuevas

tecnologías, sustentando de esta forma la incorporación de las TIC en el proceso de desarrollo de la ciudadanía.

Del mismo modo, en su artículo 110 establece que:

Artículo 110: El Estado reconocerá el interés público de la ciencia, la tecnología, el conocimiento, la innovación y sus aplicaciones y los servicios de información necesarios por ser instrumentos fundamentales para el desarrollo económico, social y político del país, así como para la seguridad y la soberanía nacional. Para el fomento y desarrollo de esas actividades, el Estado destinará recursos suficientes y creará el sistema nacional de ciencia y tecnología de acuerdo con la ley. El sector privado deberá aportar recursos para las mismas. El Estado garantizará el cumplimiento de los principios éticos y legales que deben regir las actividades de investigación científica, humanística y tecnológica. La ley determinará los modos y medios para dar cumplimiento a esta garantía.

De esta forma, se establece en el mencionado artículo, la importancia de la ciencia y la tecnología para el desarrollo económico, social y político del país, por lo que el Estado deberá asignar recursos para el desarrollo de sus actividades, así como también el sector privado deberá aportar recursos, evidenciando así el papel fundamental que juega la tecnología para el desarrollo de la sociedad.

De esta manera, los artículos de la Constitución mencionados anteriormente, se vinculan con este trabajo porque establecen primeramente la educación como derecho fundamental de todos los ciudadanos, y además, señalan la importancia que tienen los medios de comunicación y la tecnología para el desarrollo de ésta, por lo que es deber del estado garantizar su funcionamiento.

Por su parte, la Ley Orgánica de Educación (2009) también ofrece normativas que sustentan esta investigación, como el artículo 6 en donde se establecen las competencias del Estado Docente, específicamente en su numeral 1 literal g, y numeral 3 literales e y k,

donde se establecen las condiciones para integrar las tecnologías de la información y la comunicación a los procesos educativos:

Artículo 6: El Estado, a través de los órganos nacionales con competencia en materia Educativa, ejercerá la rectoría en el Sistema Educativo. En consecuencia:

1. Garantiza:

...g) Las condiciones para la articulación entre la educación y los medios de comunicación, con la finalidad de desarrollar el pensamiento crítico y reflexivo, la capacidad para construir mediaciones de forma permanente entre la familia, la escuela y la comunidad, en conformidad con lo previsto en la Constitución de la República y demás leyes.

...3. Planifica, ejecuta, coordina políticas y programas:

...e) Para alcanzar un nuevo modelo de escuela, concebida como espacio abierto para la producción y el desarrollo endógeno, el quehacer comunitario, la formación integral, la creación y la creatividad, la promoción de la salud, la lactancia materna y el respeto por la vida, la defensa de un ambiente sano, seguro y ecológicamente equilibrado, las innovaciones pedagógicas, las comunicaciones alternativas, el uso y desarrollo de las tecnologías de la información y comunicación, la organización comunal, la consolidación de la paz, la tolerancia, la convivencia y el respeto a los derechos humanos.

...k) De formación permanente para docentes y demás personas e instituciones que participan en la educación, ejerciendo el control de los procesos correspondientes en todas sus instancias y dependencias.

También, en su artículo 38 referido a la formación docente, establece esta actividad como un proceso continuo e integral de mejora y actualización del desempeño docente, el cual deberá garantizar el fortalecimiento de una sociedad crítica y participativa en la transformación social del país:

Artículo 38: La formación permanente es un proceso integral continuo que mediante políticas, planes, programas y proyectos, actualiza y mejora el nivel de conocimientos y desempeño de los y las responsables y los y las corresponsables en la formación de ciudadanos y ciudadanas. La formación permanente deberá garantizar el fortalecimiento de una sociedad crítica, reflexiva y participativa en el desarrollo y transformación social que exige el país.

De esta forma, queda en evidencia, como la ley prevé y resalta la importancia de la formación y la actualización docente en materia tecnológica para garantizar el fortalecimiento de la educación, y es la Ley Orgánica de Educación la que establece los criterios que se deben seguir para su integración a los procesos de enseñanza y aprendizaje, con el fin de lograr la transformación social anhelada hacia una sociedad crítica y reflexiva.

Así mismo, el Reglamento del Ejercicio de la Profesión Docente (2000) establece las normas y lineamientos que rigen el ejercicio de la docencia y todo lo relativo al ingreso, traslado, ubicación, remuneración, perfeccionamiento, jubilación y demás aspectos relacionados a la prestación de servicios de los docentes. Los artículos de este reglamento que dan sustento a este trabajo son el artículo 6 referido a los deberes de los docentes en particular donde establece que estos deben contribuir a la elevación del nivel ético, científico, humanístico, técnico y cultural de la institución en la que labora; y el artículo 8 que atribuye el derecho a todo docente de participar y realizar cursos de perfeccionamiento, actualización y especialización.

Por otro lado, La Ley Orgánica de Ciencia y Tecnología (2010) también sirve de soporte legal para esta investigación, al desarrollar los principios orientadores en materia científica y tecnológica, definiendo sus lineamientos, políticas y estrategias de desarrollo a fin de estimular la investigación científica, la apropiación social del conocimiento y la transferencia e innovación tecnológica en función del desarrollo nacional. En particular cabe mencionar el siguiente artículo:

Artículo 26: El Ministerio de Ciencia y Tecnología coordinará las actividades del Estado que, en el área de tecnologías de información, fueren programadas.

Asumirá competencias que en materia de informática, ejerce la Oficina Central de Estadística e Informática, así como las siguientes:

1. Actuar como organismo rector del Ejecutivo Nacional en materia de tecnologías de información.
2. Establecer políticas en torno a la generación de contenidos en la red, de los órganos y entes del Estado.

3. Establecer políticas orientadas a resguardar la inviolabilidad del carácter privado y confidencial de los datos electrónicos obtenidos en el ejercicio de las funciones de los organismos públicos.
4. Fomentar y desarrollar acciones conducentes a la adaptación y asimilación de las tecnologías de información por la sociedad.

En este sentido, la mencionada ley establece los lineamientos que regulan la incorporación e integración de las tecnologías de la información a los diversos campos que componen la sociedad venezolana, así como también fomenta el desarrollo de investigaciones científicas de este tipo, que colaboren a la generación y apropiación del conocimiento por parte de la sociedad.

De igual modo, el Decreto N° 825 de la Presidencia de la República Bolivariana de Venezuela del 10 de mayo de 2000, declara como política prioritaria el acceso y uso de internet para el desarrollo cultural, económico, social y político del país; en correspondencia con el artículo 110 de la Constitución y considerando que el Plan Nacional de Telecomunicaciones tiene como finalidad insertar a la Nación dentro del concepto de sociedad del conocimiento y que el Plan Nacional de Ordenación del Territorio plantea la amplia divulgación del conocimiento y el uso de las modernas tecnologías de telecomunicaciones. Además también establece en un plazo no mayor de tres años, el cincuenta por ciento de los programas educativos de educación básica y diversificada deberán estar disponibles en formatos de Internet, de manera tal que permitan el aprovechamiento de las facilidades interactivas, todo ello previa coordinación del Ministerio del Poder Popular para la Educación.

Finalmente, la Ley Orgánica de Telecomunicaciones (2011) también aporta sustentos para esta investigación al promover el desarrollo y utilización de las nuevas tecnologías y el acceso a las mismas, para impulsar la integración del espacio geográfico y la cohesión económica y social; así como también, promover la investigación, el desarrollo y la transferencia tecnológica en materia de telecomunicaciones.

TABLA DE ESPECIFICACIONES

Objetivo general: Proponer estrategias elearning para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC.

OBJETIVO	VARIABLE	DEFINICIÓN OPERACIONAL	DIMENSIONES	INDICADORES	SUBINDICADORES	ÍTEMS
Diagnosticar las competencias que exhiben los docentes del I. E. Juan XXIII en el uso de las TIC.	Estrategias E-learning para la actualización docente en el uso de las TIC	Se entiende como el conjunto de herramientas y acciones que se emplean en el proceso de adquisición y desarrollo de competencias para optimizar el empleo y gestión de las tecnologías de la información y comunicación a través de las posibilidades que ofrece la modalidad e-learning, con el fin de mejorar el desempeño docente.	Modalidad e-learning	Contenidos	Cantidad	1
					Calidad	2
					Estructura	3
				Papel del profesor	Diseño de medios	4
					Tutorías virtuales	5
				Papel del estudiante	Participación activa	6
					e-actividad	Aprendizaje a través de internet
				Aspectos organizativos	Políticas institucionales	8
					Recursos tecnológicos	9
				Herramientas de comunicación	Comunicación electrónica	10
				Estrategias Didácticas	Estrategias didácticas electrónicas	11
				Comunidad virtual	Aprendizaje colaborativo	12
				Competencias TIC	Competencias básicas	Comunicativa
			Manejo de las Nuevas Tecnologías de la información y la Comunicación			14
			Afrontamiento del cambio			15
			Liderazgo			16
			Competencias genéricas		Emprendimiento	17
					Gestión de recursos	18
					Trabajo en equipo	19
					Gestión de información	20
					Resolución de problemas	21
			Competencias específicas digitales		Tecnológica	22, 23
					Comunicativa	24
					Informacional	25
					De aprendizaje	26

Fuente: **Arteaga (2016)**

CAPÍTULO III

MARCO METODOLÓGICO

El marco metodológico de una investigación, tiene el propósito de describir la metodología que se utilizó para realizar el estudio, es decir establece las pautas y criterios a seguir en el proceso investigativo con el fin de alcanzar los objetivos planteados de la manera más óptima y eficaz posible, en ese sentido Arias (2012) afirma:

La metodología del proyecto incluye el tipo o tipos de investigación, las técnicas y los instrumentos que serán utilizados para llevar a cabo la indagación. Es el “cómo” se realizará el estudio para responder al problema planteado. (p.110)

Por lo tanto, en este capítulo se presenta la metodología que se utilizó para conducir la investigación, la cual tiene como objetivo proponer estrategias basadas en la modalidad elearning para la actualización de los docentes de educación media y diversificada del Instituto Educacional Juan XXIII en el uso de las tecnologías de la información y la comunicación, por lo que se incluyen aspectos como el diseño y tipo de trabajo, población y muestra de la investigación, técnicas e instrumentos de recolección de datos, así como también validez y confiabilidad de los instrumentos.

Tipo y diseño de la investigación

En vista de los propósitos que persigue este estudio y a su naturaleza, quedó enmarcado bajo la modalidad de proyecto factible, al respecto Balestrini (2006) afirma que:

Este tipo de estudios prospectivos en el caso de las Ciencias Sociales, sustentados en un modelo operativo, de una unidad de acción, están orientados a proporcionar respuestas o soluciones a problemas planteados en una determinada realidad: organizacional, social, económica, educativa, etc. En este sentido la delimitación de la propuesta final, pasa inicialmente por la realización de un diagnóstico de la situación existente y la determinación de las necesidades del hecho estudiado, para formular el modelo operativo en función de las demandas de la realidad abordada. (p. 9)

En este sentido, esta metodología se fundamenta en la elaboración de un conjunto de actividades a realizar que permitirán alcanzar los propósitos planteados con antelación para abordar una problemática que aqueja a una institución o un grupo social determinado, por lo que su finalidad consiste en diseñar una propuesta de acción factible o viable orientada a resolver un problema o una necesidad específica observada en un contexto. En el caso de la presente investigación, la problemática detectada fue el uso instrumentista de las TIC por parte de los docentes del I. E. Juan XXIII.

De este modo, el proyecto quedó estructurado en tres fases o etapas para desarrollarse, las cuales se nombran a continuación:

- Diagnóstico de la necesidad que se refiere, según Labrador y otros (2002), a “una reconstrucción del objeto de estudio y tiene por finalidad, detectar situaciones donde se ponga de manifiesto la necesidad de realizarlo” (p. 186). En este caso, en particular, se detectó la necesidad de actualización de los docentes en el uso de las TIC.
- Estudio de la factibilidad del proyecto. En este sentido Gómez (2000) indica que la factibilidad se refiere a la posibilidad de llevar a cabo un proyecto considerando la necesidad detectada, los beneficios, los recursos humanos, técnicos, financieros, entre otros (p. 24).
- Y finalmente, una vez diagnosticada la necesidad y analizado la viabilidad del proyecto, la tercera fase del mismo consiste en el diseño o elaboración de la propuesta, con la que se pretende atender la necesidad detectada.

Por otro lado, en cuanto al diseño de la investigación, según Arias (2012), consiste en “la estrategia general que adopta el investigador para responder el problema planteado” (p. 27). Es decir, son todas las acciones y actividades que utiliza el investigador para abordar la problemática planteada, las cuales determinarán el logro de los objetivos establecidos. De modo que, en función de los objetivos propuestos en este estudio, el mismo estuvo apoyado

en una investigación de campo, debido a que la información se recogió directamente de la institución objeto de estudio y de los docentes que laboran en ella sin ejercer ningún tipo de manipulación de las variables en estudio, lo que permitió estudiar y analizar el problema y obtener los datos directamente de la realidad para poder ofrecer soluciones adaptadas al contexto.

En este sentido, Arias (2012) señala que:

La investigación de campo es aquella que consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos (datos primarios), sin manipular o controlar variable alguna, es decir el investigador obtiene la información pero no altera las condiciones existentes. De allí su carácter de investigación no experimental. (p. 31)

Así mismo, Hernández, Fernández y Baptista (2010) describen la investigación no experimental como aquella en la que el investigador no ejerce manipulación alguna sobre las variables en estudio, es decir sólo se limita a observarlas tal y como se dan en su contexto natural sin modificarlas ni alterarlas, con el fin de describirlas y analizarlas, del mismo modo que los efectos que estas producen. (p. 216)

Por otro lado, la investigación fue de carácter transeccional o transversal ya que la recolección de los datos se realizó a través de una sola observación de los mismos en un solo momento del tiempo, tal y como lo establecen Hernández, Fernández y Baptista (2010) al señalar que “los diseños de investigación transeccional o transversal recolectan datos en un solo momento, en un tiempo único” (p. 151). Además, también plantean que su propósito es describir las variables y analizar sus efectos o interrelaciones en un momento determinado.

Por otra parte, y en vista de que el estudio se soportó y fundamentó en una serie de conceptos y teorías que permitieron ampliar y profundizar el conocimiento, a las cuales se accedió a través de distintos documentos disponibles de forma impresa y electrónica,

tuvoun diseño documental. Este tipo de investigación es definida por Arias (2012) como “aquella que se basa en la obtención y análisis de datos provenientes de materiales impresos u otros tipos de documentos” (p. 31).

Población y muestra

La población según Arias (2012) “es un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación. Ésta queda delimitada por el problema y por los objetivos de estudio”. (p.81). Mientras que la muestra la define como “un subconjunto representativo y finito que se extrae de la población accesible” (p. 81).

En atención a lo anterior, para este estudio la población estuvo representada por los 56 docentes de educación media y diversificada pertenecientes al Instituto Educacional Juan XXIII. En virtud de que la cantidad de sujetos que integraron la población fue pequeña y que el instrumento se aplicó por vía electrónica, se decidió trabajar con toda la población para que los resultados fueran más significativos, por lo que no se utilizó ningún procedimiento de muestreo ya que la población y la muestra fueron la misma.

En este sentido, en la investigación se utilizó una muestra censal, al respecto Arias (2012) señala que “si la población por el número de unidades que la integran, resulta accesible en su totalidad, no será necesario extraer una muestra. En consecuencia se podrá investigar u obtener datos de toda la población objetivo, sin que se trate estrictamente de un censo” (p. 83).

Técnicas e instrumentos de recolección de datos

Esta fase de la investigación fue de suma importancia para el logro de los objetivos propuestos, pues permitió recolectar los datos necesarios para realizar el estudio, a través de la selección y empleo de las técnicas e instrumentos adecuados según el diseño de la investigación. En este sentido, Giménez (2008) señala “este aspecto del proceso se refiere a

las formas de aplicación de las técnicas, instrumentos y procedimientos; el lugar y las condiciones para llevar a cabo la recolección de datos en función del diseño a utilizar” (p. 57).

De este modo, la técnica se refiere, según Arias (2012), al “procedimiento o forma particular de obtener datos o información”, además agrega que éstas son particulares y específicas de una disciplina, por lo que sirven de complemento al método científico, el cual posee una aplicabilidad general (p. 67). Por esto, es necesario seleccionar y emplear un instrumento de recolección de datos que permita medir las variables de interés, el cual es definido por el mismo autor como “cualquier recurso, dispositivo o formato (en papel o digital), que se utiliza para obtener, registrar o almacenar información (p. 68).

Desde esta perspectiva, la técnica que se utilizó en la presente investigación fue la encuesta y como instrumento un cuestionario de respuestas dicotómicas. Al respecto Arias (2012) expresa que la encuesta se define como “una técnica que pretende obtener información que suministra un grupo o muestra de sujetos acerca de sí mismos, o en relación con un tema en particular” (p. 72); y que esta puede ser oral o escrita.

En ese sentido, cuando la encuesta es de forma escrita se realiza a través del cuestionario, el cual es definido por Arias (2012) como “un instrumento o formato en papel contentivo de una serie de preguntas” (p. 74); al cual se le considera autoadministrado porque puede ser respondido por el entrevistado sin intervención del encuestador. Además, este puede ser de preguntas cerradas, cuando se establece con anterioridad las opciones de respuestas, las cuales se clasifican en dicotómicas (dos alternativas de respuesta) o de selección simple (varias opciones para escoger solo una).

Por lo tanto, el cuestionario que se aplicó en la investigación para recolectar los datos y poder medir las variables, estuvo conformado por 26 ítems con dos alternativas de respuestas (si/no) que permitieron diagnosticar las competencias que exhiben los docentes

de aula de la institución ya mencionada en relación al uso de las TIC, así como también, identificar los conocimientos que tienen acerca del empleo de la modalidad elearning en el proceso de enseñanza-aprendizaje. (Ver anexo A)

Validez y Confiabilidad del instrumento

Toda medición o instrumento de recolección de datos debe cumplir con dos requisitos esenciales para que dicha medición sea efectiva, estos son la validez y la confiabilidad, los cuales se definen a continuación:

Validez

De acuerdo con Hernández, Fernández y Baptista (2010), "la validez en términos generales, se refiere al grado en que un instrumento realmente mide la variable que pretende medir" (p.304). Así mismo, expresa que la validez puede tener diferentes tipos de evidencia: evidencia relacionada con el contenido, evidencia relacionada con el constructo y evidencia relacionada con el criterio. Tomando en cuenta estos criterios, la validez del instrumento se realizó a través de los siguientes aspectos:

- Validez de contenido: Se refiere al grado en que el instrumento refleja el concepto o las variables que se desean medir.
- Validez de constructo: Se evidencia a través de la relación entre las variables que mide el instrumento y las bases teóricas que las sustentan.
- Juicio de expertos: Consiste en la selección de un panel de especialistas en el área específica de la investigación para darle validez y soporte a cada uno de los ítems que conforman el instrumento verificando que el mismo cumpla con las condiciones planteadas anteriormente. De este modo, el instrumento que se utilizará en la presente investigación será validado por tres expertos en el área de la gerencia y la investigación educativa, con una extensa experiencia en la línea de investigación del estudio y egresados del Postgrado de la Facultad de Ciencias de la Educación de la Universidad de Carabobo. (Ver anexo B)

Confiabilidad

En relación a la confiabilidad del instrumento, Hernández, Fernández y Baptista (2010) señalan que “se refiere al grado en que su aplicación repetida al mismo sujeto u objeto produce resultados iguales” (p. 300), por lo que la confiabilidad tiene que ver con la consistencia y la coherencia del instrumento. Del mismo modo, plantean que ésta se determina mediante diversas técnicas, entre ellas el Coeficiente Kuder Richardson aplicable a instrumentos con dos opciones de respuestas, cuya ventaja subyace en que permite hacer la medición directamente sin necesidad de dividir los ítems a la mitad como otros procedimientos.

En este sentido, para determinar la confiabilidad del instrumento se aplicó el método de prueba piloto, para el cual se utilizó una muestra de 10 individuos de la población no integrantes de la muestra, con el objetivo de estudiar la funcionabilidad del instrumento y en base a ello realizar los ajustes que resulten necesarios. Al respecto, Hurtado y Toro (2008) afirman que:

Una aplicación previa que se hace del instrumento a un grupo pequeño de personas con características similares a las de la muestra (pero no pertenecientes a ella), con el fin de verificar si la redacción es acertada, si los ítems permiten realmente obtener la información deseada y en general si el instrumento funciona apropiadamente. (p. 432).

En función de lo anterior, para calcular la confiabilidad se utilizó el procedimiento estadístico Coeficiente Kuder Richardson, cuya fórmula es la siguiente:

$$K_r = \frac{n}{n-1} \cdot \frac{V_t - \sum pq}{V_t}$$

Dónde:

K_r = coeficiente de confiabilidad.

n = número de ítems que contiene el instrumento.

V_t = varianza total de la prueba.

$\sum pq$ = sumatoria de la varianza individual de los ítems.

De este modo, al sustituir los resultados arrojados del estudio piloto en la fórmula, quedó desarrollada de la siguiente manera:

$$K_{rt} = \frac{26}{26 - 1} \cdot \frac{23,61 - 3,47}{23,61} = 0,89$$

En este sentido, una vez aplicada la fórmula, el procedimiento arrojó un coeficiente de confiabilidad de 0.89 (ver Anexo C), cuyos resultados fueron interpretados de acuerdo al siguiente cuadro de relación, evidenciándose que el instrumento posee una confiabilidad “Muy Alta”.

Tabla 1

Relación del Coeficiente de Confiabilidad

Coeficiente	Grado
1,00	Perfecta
0,80-0,99	Muy Alta
0,60-0,79	Alta
0,40-0,59	Moderada
0,20-0,39	Baja
0,01-0,19	Muy Baja
0,00	Nula

Fuente: Bizquerra (2006)

Técnicas de procesamiento y análisis de los resultados

De acuerdo a Arias (2012), una vez recolectada la información a través de la aplicación del cuestionario, ésta debe ser clasificada, registrada, tabulada, y codificada para su posterior análisis (p. 111). Con respecto a este estudio, los datos obtenidos fueron

organizados en tablas de distribución de frecuencias y porcentajes, para luego ser codificados y analizados a través de técnicas estadísticas descriptivas. Así mismo el análisis de los datos se organizó por cada indicador, de acuerdo a la dimensión correspondiente y tomando en cuenta sus respectivos ítems. Igualmente la información se presentó en tablas de distribución de frecuencias por tipo de respuesta (sí o no) con su respectivo porcentaje y se elaboraron gráficos de barras con sus interpretaciones.

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE LOS RESULTADOS

En el presente capítulo se describen los resultados obtenidos del diagnóstico realizado para conocer las competencias que exhiben los docentes de educación media del Instituto Educacional Juan XXIII en relación al uso de las Tecnologías de la Información y Comunicación en el proceso de enseñanza y aprendizaje, así como también, sus conocimientos acerca de la modalidad e-learning.

Cabe destacar, que el instrumento utilizado para recoger estos datos fue un cuestionario dicotómico con dos alternativas de respuesta (Si/No), el cual se aplicó a los 56 docentes del Instituto Educacional Juan XXIII, a través del correo electrónico. Dichos datos fueron organizados en tablas y presentados en cuadros de doble entrada, donde se muestran los ítems agrupados por indicador, con sus dos alternativas de respuestas y sus respectivas frecuencias absolutas y relativas expresadas en valores porcentuales.

Así mismo, estos valores presentados en las tablas se muestran gráficamente por medio de diagramas de barra, para luego ser analizados a través de técnicas estadísticas descriptivas. Este análisis e interpretación de los resultados fue fundamentado y contrastado con las teorías que sustentan este estudio, como lo son, los postulados de Tobón (2005) en relación a las competencias docentes, Fainholc (2013) sobre las competencias digitales y Cabero (2006) acerca de los factores que inciden en la modalidad e-learning.

Finalmente, una vez presentados los análisis de los resultados, y en función de estos, se realizaron conclusiones y recomendaciones que son expuestas al final de este capítulo, con el fin de sentar las bases sobre las que se diseñó la propuesta. A continuación, se presentan los resultados organizados por indicador, con su respectiva dimensión, así como, los ítems que lo conforman:

Variable: Estrategias e-learning

Dimensión: Modalidad e-learning

Indicadores: Contenidos, Papel del profesor, Papel del estudiante

Ítems:

1:¿En el desarrollo de los contenidos que comparte en internet considera la cantidad de información en los mismos?

2:¿En el desarrollo de los contenidos que comparte en internet considera la calidad de la información en los mismos?

3:¿Elabora materiales computarizados con una estructura hipertextual?

4:¿Diseña usted mismo las interfaces para el aprendizaje en internet?

5:¿Realiza tutorías virtuales a sus estudiantes?

6:¿Utiliza la red para promover la participación activa de sus estudiantes?

Tabla 3

Contenidos, papel del profesor, papel del estudiante

ITEMS	SI		NO	
	F	%	F	%
ITEM 1	40	88,89%	5	11,11%
ITEM 2	40	88,89%	5	11,11%
ITEM 3	15	33,33%	30	66,67%
ITEM 4	13	28,89%	32	71,11%
ITEM 5	26	57,78%	19	42,22%
ITEM 6	43	95,56%	2	4,44%
TOTAL		70,37%		29,63%

Fuente: **Arteaga (2016)**

Gráfico 1. Contenidos, papel del profesor, papel del estudiante

Fuente: **Arteaga (2016)**

Análisis:

Los resultados del indicador: Contenidos, reflejan con relación al ítem 1, en el que se pregunta: ¿En el desarrollo de los contenidos que comparte en internet considera la cantidad de información en los mismos?, que de un total de 45 docentes encuestados, 40 que representa 88,89 por ciento de la población, manifiestan tomar en cuenta la cantidad de información que utilizan para desarrollar los contenidos que comparten a través de internet, lo que demuestra que los docentes están conscientes de la importancia de considerar la cantidad de información que se virtualiza para que esta tenga un volumen adecuado al grupo y a los objetivos que se persiguen. Esto corrobora lo planteado por Cabero (2006) quien afirma que al ser los contenidos una de las variables críticas de la formación en red, uno de los aspectos que debe considerarse es la cantidad de los mismos, cuyo volumen debe estar acorde al grupo al que va dirigido y a los objetivos que se desean alcanzar. (p. 5)

Con respecto, al ítem 2 que plantea lo siguiente: ¿En el desarrollo de los contenidos que comparte en internet considera la calidad de la información en los mismos? 40 de los 45 encuestados, es decir 88,89 por ciento de la población, respondió afirmativamente a esta pregunta, lo que evidencia que los docentes consideran importante la calidad de los contenidos que comparten a través de la red. En este sentido Cabero (2006) afirma que al

elaborar los contenidos que se usarán para la formación en red es necesario tomar en cuenta la relevancia y la pertinencia de los mismos con respecto a los objetivos que se desean lograr, así como también, incluir la autoría de las fuentes utilizadas para obtener la información.

En relación al ítem 3, en el que se pregunta: ¿Elabora materiales computarizados con una estructura hipertextual? Se obtuvo que solo 15 de los 45 docentes encuestados respondieron de manera afirmativa, lo que representa 33,33 por ciento del total. Esto pone en evidencia que una pequeña parte de la población considera relevante realizar una estructuración adecuada del contenido que se comparte a través de la red, mientras que el resto no lo hace; lo que hace inferir que la mayoría de los docentes no poseen las competencias necesarias para elaborar materiales con una estructura hipertextual. Al respecto Cabero (2006) plantea que los contenidos virtualizados deben caracterizarse por disponer de un diseño adecuado que contemple algunos principios útiles para la presentación de mensajes en internet, por lo que resulta necesario buscar estructuras específicas que se adapten a las potencialidades de la red como son: interactividad, hipertextualidad, multimedia, entre otras que garanticen la armonía semántica y sintáctica de los contenidos. (p. 6)

Por otra parte, los resultados obtenidos el indicador: Papel del profesor, reflejan con respecto al ítem 4 que formula lo siguiente: ¿Diseña usted mismo las interfaces para el aprendizaje en internet? Que de los 45 docentes encuestados, solo 13 lo que representan 28,89 por ciento de la población, manifiestan diseñar las interfaces para el aprendizaje, evidenciándose que existe cierto desconocimiento en relación a la creación de las mismas, por lo que se puede inferir que la mayoría de los docentes no poseen competencias para el diseño de medios de aprendizaje a través de la red. En este sentido, resultaría necesario una mayor preparación de los docentes en este aspecto, tal y como lo advierte Cabero (2006) al afirmar que en estos nuevos entornos de aprendizaje el papel del profesor toma una nueva

dirección, más significativa, encargándose de otras tareas como la de diseñador de situaciones mediadas de aprendizaje y creador de medios.

Así mismo, en el ítem 5 donde se pregunta: ¿Realiza tutorías virtuales a sus estudiantes?, se obtuvo que 26 de los 45 docentes encuestados respondieron afirmativamente, lo que representa 57,78 por ciento de la población. Esto evidencia que solo un poco más de la mitad de los docentes realiza esta tarea tan esencial en esta forma de aprendizaje, pudiéndose inferir que es necesario reforzar esta competencia en los docentes para que la formación en red pueda ser exitosa. Al respecto Cabero (2006) afirma que de las nuevas funciones que debe asumir el docente en los nuevos entornos de aprendizaje la de tutoría virtual es la de mayor importancia y relevancia para garantizar una acción educativa de calidad, puesto que sus tareas irán más allá de la académica, también ejercerá tareas técnica, orientadora, organizativa y social.

Finalmente, para el indicador: Papel del estudiante, los resultados obtenidos a través del ítem 6 donde se pregunta: ¿Utiliza la red para promover la participación activa de sus estudiantes? Evidencian que 43 de los 45 docentes encuestados, lo que representa 95,56 por ciento de la población, manifestaron utilizar la red con estos fines. En este sentido, Cabero (2006) afirma que en esta modalidad de aprendizaje el papel del estudiante es tan importante como el del profesor, y que si este no se convierte en un receptor activo y consciente del proceso de formación, la acción educativa fracasará, así mismo, manifiesta que el estudiante elearning deberá dominar una serie de destrezas para ser eficaz en el uso de la información y saber comunicarla.

Variable: Estrategias e-learning

Dimensión: Modalidad e-learning

Indicadores: E-actividad, Aspectos organizativos, Herramientas de comunicación, Estrategias didácticas, Comunidad virtual

Ítems:

7:¿Desarrolla actividades de aprendizaje a través de internet para propiciar la significatividad de los conocimientos en sus estudiantes?

8:¿El colegio cuenta con políticas institucionales para la incorporación de las TIC en el proceso de aprendizaje?

9:¿La institución cuenta con los recursos tecnológicos necesarios para la implementación del elearning?

10:¿En el proceso de enseñanza utiliza herramientas de comunicación electrónica con sus estudiantes como correo, chat o videoconferencias?

11:¿Tiene dominio de un amplio repertorio de aplicaciones didácticas electrónicas?

12:¿Crea comunidades virtuales con sus estudiantes para promover el aprendizaje colaborativo?

Tabla 4

E-actividad, organización, comunicación, estrategias, comunidad

ITEMS	SI		NO	
	F	%	F	%
ITEM 7	38	84,44%	7	15,56%
ITEM 8	40	88,89%	5	11,11%
ITEM 9	38	84,44%	7	15,56%
ITEM 10	40	88,89%	5	11,11%
ITEM 11	19	42,22%	26	57,78%
ITEM 12	36	80,00%	9	20,00%
TOTAL		78,15%		21,85%

Fuente: **Arteaga (2016)**

Gráfico 2. E-actividad, organización, comunicación, estrategias, comunidad

Fuente: **Arteaga (2016)**

Análisis:

Los resultados para el indicador: E-actividad, evaluado por medio del ítem 7 que formula lo siguiente: ¿Desarrolla actividades de aprendizaje a través de internet para propiciar la significatividad de los conocimientos en sus estudiantes?, arrojaron que 38 docentes de los 45 encuestados, es decir 84,44por ciento de la población, desarrollan actividades de este tipo, lo que evidencia que la mayoría de los profesores consideran importante realizar actividades que promuevan aprendizajes significativos para que el proceso de enseñanza aprendizaje en esta modalidad de formación sea eficaz. De este modo se verifica lo que plantea Cabero (2006) al plantear que las e-actividades ayudan a transformar la concepción que considera al aprendizaje como el almacenamiento memorístico de la información a una concepción de reestructuración cognitiva.

Por su parte, los resultados obtenidos para el indicador: Aspectos organizativos, en relación al ítem 8 donde se preguntó: ¿El colegio cuenta con políticas institucionales para la incorporación de las TIC en el proceso de aprendizaje? Mostraron que 40 de los 45 encuestados, lo que representa 88,89por ciento de la población, manifestaron que la institución cuenta con políticas favorables para el uso de las TIC en el proceso educativo.

En este sentido, Cabero (2006) afirma que la falta de políticas institucionales se percibe la mayoría de las veces como uno de los elementos que más dificultad presentan para la incorporación de las TIC y que las estrategias institucionales utilizadas para dar respuestas organizativas a las distintas variables que intervienen en la modalidad elearning influirán en la calidad de la acción educativa que se ponga en práctica.

En cuanto al ítem 9 del mismo indicador que formula lo siguiente: ¿La institución cuenta con los recursos tecnológicos necesarios para la implementación del elearning? 38 de los 45 docentes encuestados respondieron afirmativamente a esta interrogante, lo que representa 84,44por ciento de la población. Esto pone en evidencia que la institución cuenta con los recursos necesarios para poner en práctica esta modalidad de aprendizaje, lo que es de vital importancia para llevar a cabo actividades de aprendizaje a través de la red.

En cuanto al indicador: Herramientas de comunicación, evaluado por medio del ítem 10 que plantea: ¿En el proceso de enseñanza utiliza herramientas de comunicación electrónica con sus estudiantes como correo, chat o videoconferencias? Se obtuvo que 40 de los 45 encuestados, que representa 88,89por ciento de los docentes, expresaron utilizar estas herramientas de comunicación, lo que evidencia su relevancia para llevar a cabo un proceso de enseñanza aprendizaje más fluido e interactivo. Al respecto, Cabero (2006) manifiesta que uno de los elementos necesarios para implementar la modalidad elearning de forma eficaz son las herramientas de comunicación que se utilicen y estén a disposición del profesor y los estudiantes, las cuales deben permitir realizar desde una comunicación escrita (como chat, correo electrónico, tablón de anuncios, entre otros) hasta una auditiva y audiovisual (como audioconferencias y videoconferencias), y que propicien tanto una comunicación sincrónica (chat, videoconferencias, etc.) como asincrónica (tabón de anuncios, correo electrónico, etc.).

Del mismo modo, para el indicador: Estrategias didácticas evaluado con el ítem 11 que planteaba lo siguiente: ¿Tiene dominio de un amplio repertorio de aplicaciones didácticas electrónicas?, se obtuvo que solo 19 de los 45 encuestados, que cubre 42,22por ciento de la

población manifestó tener destreza en el uso de diversas aplicaciones tecnológicas, esto pone en evidencia que existen debilidades en relación al conocimiento y manejo de estas aplicaciones, por lo que resulta necesario la preparación de los profesores en este aspecto para que no se convierta en un obstáculo para la formación en red. De este modo, Cabero (2006) afirma que las estrategias didácticas que se apliquen redundarán en la calidad de la acción educativa, con las ventajas que ofrecen al poner a disposición una amplia gama de posibilidades que van desde la acción educativa individual hasta el trabajo colaborativo entre los diferentes participantes, por lo que resulta necesario el dominio de este amplio repertorio por parte de los docentes para una mayor eficacia.

Para finalizar, los resultados obtenidos para el indicador: Comunidad virtual, a través del ítem 12 en el que se preguntó: ¿Crea comunidades virtuales con sus estudiantes para promover el aprendizaje colaborativo? Arrojaron que 36 de los 45 docentes encuestados, lo que representa 80 por ciento de la población, respondieron de forma afirmativa a esta interrogante, lo cual pone de manifiesto la importancia del aprendizaje colaborativo en estos nuevos entornos de aprendizaje.

En este sentido señala Cabero (2006), que uno de los aspectos más importantes y distintivos de la formación en red es el aprendizaje colaborativo y cooperativo, y que para lograrlo es necesario la creación de un sentimiento de comunidad entre los diferentes participantes, lo cual será la base de una comunidad virtual. Así mismo, afirma que estas comunidades servirán, entre otras cosas, para enfrentar uno de los factores que más inciden en el fracaso de las acciones de elearning como es el sentido de aislamiento y de soledad de los estudiantes, y donde, además, el papel del profesor como tutor virtual y e-moderador son de máxima importancia.

Variable: Actualización docente en el uso de las TIC

Dimensión: Competencias TIC

Indicador: Competencias básicas

Ítems:

13:¿Se comunica asertivamente con sus estudiantes de forma virtual?,

14:¿Maneja las nuevas tecnologías de la información y comunicación?

15:¿Se adapta con facilidad a los cambios derivados de la incorporación de las TIC en la enseñanza?

16:¿Lidera actividades o proyectos tecnológicos en beneficio personal?

Tabla 5

Competencias básicas

ITEMS	SI		NO	
	F	%	F	%
ITEM 13	38	84,44%	7	15,56%
ITEM 14	33	73,33%	12	26,67%
ITEM 15	38	84,44%	7	15,56%
ITEM 16	17	37,78%	28	62,22%
TOTAL		70,00%		30,00%

Fuente: **Arteaga (2016)**

Gráfico 3. Competencias básicas

Fuente: **Arteaga (2016)**

Análisis:

Los resultados de este indicador arrojaron, para el ítem 13, donde se pregunta: ¿Se comunica asertivamente con sus estudiantes de forma virtual?, que 38 de los 45 docentes encuestados respondieron que si se comunican asertivamente con sus estudiantes, lo que abarca 84,44por ciento de la población total. Esto evidencia que la mayoría de los docentes poseen las competencias comunicativas necesarias para desarrollar procesos de enseñanza y aprendizaje a través de la red, lo cual es indispensable para poder transmitir mensajes de manera eficaz y efectiva, utilizando las herramientas de comunicación disponibles, con el fin de lograr los objetivos establecidos y en función de los requerimientos de la institución, tal y como lo plantea Tobón (2005).

En relación al ítem 14, en el que se pregunta: ¿Maneja las nuevas tecnologías de la información y comunicación?, los resultados obtenidos mostraron que 33 de los 45 encuestados, que representa 73,33por ciento, manifestaron manejar estas tecnologías. Esto evidencia que buena parte de la población de la investigación tiene dominio en el manejo de estas tecnologías, aunque también se debe destacar, que existe una pequeña porción que no posee estas competencias, lo que hace inferir la necesidad de capacitación y actualización en este aspecto. En este sentido, Tobón (2005) señala que tener dominio en el manejo de las TIC debe ser una competencia básica de todo docente en la actualidad. Así mismo Barriga citando a Cerf y Shutz (2007), señala que aprender a usar la tecnología resulta ser un reto casi igual al de generarla, por lo que la capacitación debe ofrecer contenido de primera calidad basado en estándares y centrado en la aplicación real de éste en el salón de clase; así como también, facilitar su intercambio y la exploración de experimentos didácticos.

Con respecto al ítem 15, que formula: ¿Se adapta con facilidad a los cambios derivados de la incorporación de las TIC en la enseñanza?, se obtuvo que 38 de los 45 encuestados, es decir, 84,44por ciento de los docentes, expresaron adaptarse con facilidad a estos cambios, lo que demuestra la capacidad de resiliencia de la mayoría de la población, para afrontar los

retos que impone la incorporación de estas nuevas tecnologías al proceso de enseñanza. Al respecto Tobón (2005) afirma que afrontar los cambios supone saber manejar los procesos de cambios en correspondencia con las estrategias de la organización.

Finalmente, para el ítem 16 que plantea la siguiente pregunta: ¿Lidera actividades o proyectos tecnológicos en beneficio personal?, los datos obtenidos muestran que solo 17 de los 45 encuestados, que abarca 37,78 por ciento de los docentes, manifestaron tomar la iniciativa para dirigir actividades tecnológicas para el beneficio propio, lo que pone en evidencia que la mayoría de la muestra del estudio no posee competencias para liderar estos proyectos, por lo que resulta necesario generar mecanismos que desarrollen esta habilidad en los docentes y puedan ser partícipes de actividades que promuevan el uso de la tecnología para el beneficio personal y colectivo de la organización, tal y como lo plantea Tobón (2005).

Variable: Actualización docente en el uso de las TIC

Dimensión: Competencias TIC

Indicador: Competencias genéricas

Ítems:

17:¿Toma la iniciativa de participar en nuevos proyectos de actualización profesional que le permitan mejorar el proceso de enseñanza?

18:¿Administra los recursos tecnológicos en función de los requerimientos de la institución?

19:¿Planifica el proceso de enseñanza con la ayuda de otros docentes?

20:¿Gestiona la información obtenida de la red considerando el nivel de responsabilidad?

21:¿Resuelve situaciones problemáticas de acuerdo a los requerimientos de la institución?

Tabla 6

Competencias genéricas

ITEMS	SI		NO	
	F	%	F	%
ITEM 17	37	82,22%	8	17,78%
ITEM 18	40	88,89%	5	11,11%
ITEM 19	38	84,44%	7	15,56%
ITEM 20	43	95,56%	2	4,44%
ITEM 21	45	100,00%	0	0,00%
TOTAL		90,22%		9,78%

Fuente: **Arteaga (2016)**

Gráfico 4. Competencias genéricas

Fuente: **Arteaga (2016)**

Análisis:

Los resultados obtenidos para este indicador muestran para el ítem 17 que pregunta: ¿Toma la iniciativa de participar en nuevos proyectos de actualización profesional que le permitan mejorar el proceso de enseñanza?, que 37 de los 45 docentes encuestados, lo que representa 82,22por ciento, respondieron de forma afirmativa a esta interrogante, lo que refleja que los profesores poseen competencias de emprendimiento para participar en proyectos de mejoramiento profesional. De este modo, Tobón (2005) afirma que una de las competencias genéricas de cualquier profesión es la de emprendimiento, que tiene que ver con la iniciativa de diseñar y ejecutar proyectos para optimizar las condiciones de trabajo, en función de los objetivos y demandas del contexto organizacional. (p. 71)

Así mismo, para el ítem 18 que formula: ¿Administra los recursos tecnológicos en función de los requerimientos de la institución?, se obtuvo que 40 docentes de los 45 encuestados, es decir, 88,89por ciento de la población, manifestó gestionar los recursos en función de las demandas de la organización. En este sentido, se evidencia que el profesorado, en su mayoría, posee competencias para gestionar eficazmente los recursos de

acuerdo a los objetivos y políticas de la institución, lo que demuestra lo planteado por Tobón (2005) al afirmar que la capacidad para gestionar los recursos se refiere a saber determinar los recursos necesarios para las actividades a realizar, y asignar los recursos económicos y materiales a los diferentes procesos, en función de los requerimientos formulados.

Del mismo modo, para el ítem 19, en el que se pregunta: ¿Planifica el proceso de enseñanza con la ayuda de otros docentes?, los resultados obtenidos reflejan que 38 de los 45 encuestados, que comprende 84,44por ciento de los docentes, respondieron afirmativamente a esta interrogante, lo cual evidencia que la mayoría del profesorado planifica su trabajo con ayuda de los otros docentes, demostrando poseer competencias para el trabajo en equipo. Al respecto, Tobón (2005) afirma que la importancia de esta competencia radica en la implementación de equipos de trabajo para negociar conflictos de forma pacífica teniendo como referencia los requerimientos organizacionales, lo que ejerce una fuerte influencia en los nuevos entornos de aprendizaje basados en la red caracterizados por el trabajo y aprendizaje colaborativo.

En relación al ítem 20, en el que se preguntó a los profesores: ¿Gestiona la información obtenida de la red considerando el nivel de responsabilidad?, se obtuvo que 43 de los 45 docentes encuestados, lo que abarca 95,56por ciento de la población manifestó procesar la información en función de los requerimientos de la organización, lo que demuestra que la mayoría del profesorado tiene competencia para gestionar la información eficazmente, y comprenden la importancia de hacer un uso adecuado y controlado de la información disponible. Así, Tobón (2005) indica que esta competencia implica buscar la información necesaria para desempeñar las actividades de trabajo y procesarla con base a una determinada metodología establecida acorde a la estructura organizacional.

Finalmente, para el ítem 21 donde se pregunta: ¿Resuelve situaciones problemáticas de acuerdo a los requerimientos de la institución?, los resultados obtenidos arrojaron que los

45 docentes encuestados, es decir la totalidad de la muestra en estudio, manifestaron resolver los problemas con base a los requerimientos de la institución, demostrando en su totalidad, poseer competencias de resolución de problemas. De este modo, Tobón (2005) señala la importancia de implementar acciones concretas para resolver los problemas de acuerdo al contexto y al logro de los objetivos organizacionales.

Variable: Actualización docente en el uso de las TIC

Dimensión: Competencias TIC

Indicador: Competencias específicas digitales

Ítems:

22:¿Tiene dominio de diversos entornos digitales para el aprendizaje?

23:¿Gestiona diferentes tipos de dispositivos digitales?

24:¿Colabora en entornos digitales para el aprendizaje?

25:¿Evalúa con lectura crítica la información obtenida a través de la red?

26:¿Utiliza las TIC para que sus estudiantes adquieran conocimientos a través de las funciones superiores del pensamiento?

Tabla 7

Competencias específicas digitales

ITEMS	SI		NO	
	F	%	F	%
ITEM 22	33	73,33%	12	26,67%
ITEM 23	36	80,00%	9	20,00%
ITEM 24	28	62,22%	17	37,78%
ITEM 25	40	88,89%	5	11,11%
ITEM 26	42	93,33%	3	6,67%
TOTAL		79,56%		20,44%

Fuente: **Arteaga (2016)**

Gráfico 5. Competencias específicas digitales

Fuente: **Arteaga (2016)**

Análisis:

Los resultados obtenidos para este indicador muestran para el ítem 22, donde se pregunta: ¿Tiene dominio de diversos entornos digitales para el aprendizaje?, que 33 de los 45 encuestados, que representa 73,33por ciento de los docentes, respondieron de forma afirmativa a esta interrogante, reflejando que la mayoría de la población posee competencias tecnológicas, específicamente las referidas a la alfabetización y apropiación pertinente con dominio de los entornos digitales y de las prácticas socioculturales digitales, tal y como lo plantea Fainholc (2013).

En relación al ítem 23 que formula: ¿Gestiona diferentes tipos de dispositivos digitales?, los datos obtenidos señalan que 36 de los 45 encuestados, que representan 80por ciento de la población, manifestaron gestionar distintos dispositivos, lo que hace inferir que la mayoría del profesorado conoce y tiene dominio de al menos más de un dispositivo digital, lo que es de suma importancia para la formación en red, y caracteriza la nueva cultura virtual como lo señala Fainholc (2013).

Con respecto al ítem 24, donde se preguntó: ¿Colabora en entornos digitales para el aprendizaje?, 28 docentes respondieron afirmativamente, lo que representa 62,22por ciento de la población. Esto pone en evidencia cierto grado de dominio por parte del profesorado en relación a la participación en entornos digitales. En este sentido, Fainholc (2013) afirma que para desarrollar esta competencia es necesario relacionarse y ayudar en entornos digitales tanto a nivel interpersonal, como social y ciudadano.

En lo que respecta al ítem 25, en el que se preguntó: ¿Evalúa con lectura crítica la información obtenida a través de la red? Se obtuvo que 40 de los 45 encuestados, es decir 88,89por ciento de los docentes, manifestaron evaluar críticamente la información disponible en la red, reflejándose así que la mayoría de los profesores poseen competencias informacionales. Al respecto, Fainholc (2013) afirma que con esta competencia se busca evaluar, seleccionar, procesar, jerarquizar y aplicar la información de forma racional y crítica con ayuda de los soportes electrónicos.

Por último, y en relación al ítem 26 que formula: ¿Utiliza las TIC para que sus estudiantes adquieran conocimientos a través de las funciones superiores del pensamiento?, se obtuvo que 42 de los 45 docentes encuestados, lo que abarca 93,33por ciento del total, manifestaron usar las tecnologías de la información y comunicación para promover la adquisición de conocimientos desde las funciones superiores del pensamiento, esto refleja que la mayoría de la población posee competencias digitales de aprendizaje, es decir, que tiene habilidades para generar aprendizajes en procesos y productos al transformar la información en conocimiento, tal y como lo plantea Fainholc (2013).

CONCLUSIONES DEL DIAGNÓSTICO

Las Tecnologías de la Información y Comunicación son un elemento esencial en los contextos actuales, estas han logrado penetrar todos los espacios de la sociedad y la han transformado. El contexto educativo no escapa a esta realidad, el mismo ha ido experimentando cambios sustanciales en sus procesos y metodologías, dando paso a nuevas formas y entornos de aprendizaje donde lo virtual y digital cobra cada vez mayor relevancia, contribuyendo a la mejora del aprendizaje y de la calidad de la enseñanza.

Estos nuevos escenarios requieren una reflexión crítica acerca del uso y la incorporación de las tecnologías en el proceso educativo, cuyos objetivos deben responder al qué, por qué y para qué de su utilización y aprovechamiento. De este modo las instituciones educativas deben apostar por una integración crítica de las TIC, donde estas sean vistas como un valioso recurso didáctico para llegar a los estudiantes de forma más efectiva y eficaz, y no como la solución de los problemas educativos, en otras palabras, las tic deben ser vistas como un medio y no como el fin.

Dentro de este marco, los docentes juegan un papel fundamental para poder lograr el uso crítico de las tecnologías, no solo por parte de ellos mismos sino también de todos los actores involucrados, esto supone el perfeccionamiento y actualización constante para estar acorde a los avances que se susciten y se produzca una verdadera apropiación de las tecnologías y poder generar como cita Cabero (2007) metodologías diversas, cambios estructurales de las organizaciones, dinámicas de motivación, en fin, lograr el cambio hacia un uso crítico, didáctico y pedagógico de estos recursos, con el fin de mejorar los procesos educativos.

De este modo, y en función de los resultados arrojados en el diagnóstico, se evidenció que los docentes de educación media del Instituto Educacional Juan XXIII, de forma general, poseen muchas de las competencias necesarias para la debida apropiación de las

TIC y su incorporación crítica a los procesos de enseñanza y aprendizaje, aunque se debe destacar que existen algunos aspectos donde se observaron ciertas debilidades. A continuación se presentan las conclusiones extraídas del presente estudio, específicamente, relacionadas a los objetivos 1 y 2 de la investigación, a través de los cuales se buscaba diagnosticar las competencias exhibidas por los docentes en el uso de las TIC y estudiar la factibilidad de la propuesta:

- Con respecto a la dimensión: Modalidad elearning, los resultados obtenidos para el indicador: Contenido, mostraron que la mayoría de los docentes toman en cuenta la cantidad y la calidad de la información utilizada para desarrollar los contenidos que comparten a través de internet, sin embargo se observó debilidad con respecto a la forma de estructurarlos.
- Así mismo, dentro de esta misma dimensión, los resultados obtenidos para los indicadores: papel del estudiante, e-actividad, herramientas de comunicación y comunidad virtual, mostraron que la mayoría de los docentes poseen conocimiento y dominio para desarrollar estas variables críticas de la formación en red; pero los resultados no fueron tan favorables para el indicador: Estrategias didácticas y papel del profesor, donde se observó un bajo dominio de diversas aplicaciones didácticas, así como también, en el diseño de interfaces para el aprendizaje, mientras que solo un poco más de la mitad del profesorado admitió poseer competencias para realizar tutorías virtuales, lo que justifica la necesidad de una actualización docente para adquirir y desarrollar estas destrezas que le permitan concretar la apropiación tecnológica de la que se ha hablado, y por ende, optimizar su trabajo.
- Dentro de este mismo tópico, vale mencionar que los resultados obtenidos para el indicador: Aspectos organizativos, mostraron que la institución cuenta con la estructura organizativa adecuada para la implementación de esta modalidad y para que se produzca dicha actualización, ya que posee políticas favorables para la incorporación crítica de las TIC y los recursos tecnológicos necesarios para su implementación.

- En cuanto a la dimensión: Competencias TIC, los resultados registrados arrojaron que la mayoría de los docentes poseen las competencias básicas para la incorporación didáctica y pedagógica de las tecnologías de la información y comunicación, aunque se observaron debilidades en cuanto al liderazgo de proyectos tecnológicos en beneficio personal. Mientras que para las competencias genéricas y específicas digitales los resultados mostraron un alto nivel de dominio sobre las mismas.

En definitiva, se puede concluir que, si bien, los resultados obtenidos evidencian, de forma general, un buen dominio sobre varios aspectos necesarios para que se produzca la incorporación a su conocimiento de los contenidos de enseñabilidad con TIC dentro de un contexto de apropiación sustancial, existen algunas debilidades que ameritan acciones concretas para superarlas, ya que las mismas no han permitido que se concrete el uso crítico, didáctico y pedagógico de la tecnología a sus prácticas educativas. Estas debilidades observadas se refieren a la estructuración de los contenidos desarrollados y compartidos a través de la red, al conocimiento y dominio de diversas aplicaciones didácticas, al diseño de interfaces para el aprendizaje, al liderazgo de actividades y proyectos tecnológicos en pro del beneficio personal y al papel del profesor como tutor virtual, factores determinantes para desarrollar y actuar en los nuevos entornos de aprendizaje con TIC.

RECOMENDACIONES

En función de las conclusiones descritas anteriormente, se recomienda considerar los resultados derivados de la presente investigación como un instrumento para percibir y reforzar las fortalezas observadas y superar las debilidades encontradas, con el fin de concretar la adaptación y apropiación de las tecnologías por parte de los docentes, desde un contexto didáctico y socio-comunicacional controlado y confrontado. De forma más específica se recomienda lo siguiente:

- Diseñar estrategias de actualización docente para el uso de las TIC para enfrentar y superar las debilidades detectadas en el diagnóstico.
- Incorporar a la investigación la implementación de la matriz DOFA, con el objetivo de establecer y contrastar las fortalezas, debilidades, oportunidades y amenazas detectadas para determinar y visualizar las estrategias adecuadas y necesarias para la actualización de los docentes en estudio en el uso de las TIC.
- Promover la actualización constante de los docentes para que incorporen los nuevos conocimientos acerca del uso de las TIC a los procesos de enseñanza y aprendizaje de forma crítica, reflexiva y oportuna.
- Aprovechar los nuevos entornos de aprendizaje en línea para el perfeccionamiento y actualización docente, sobre todo, por las posibilidades que ofrece en cuanto a flexibilidad, interactividad e información.
- A la institución, se sugiere considerar la aplicación de la propuesta presentada en este trabajo para seguir brindando el apoyo a sus docentes, incentivándolos y motivándolos a estar a las par de los nuevos avances tecnológicos aplicados a la educación.

Matriz DOFA

Análisis de la Matriz DOFA	ANÁLISIS INTERNO	
	FORTALEZAS	DEBILIDADES
	<ol style="list-style-type: none"> 1. Utilización de diversas herramientas de comunicación electrónica. 2. Manejo de las nuevas tecnologías de la información y comunicación. 3. Disposición y adaptabilidad al cambio por parte de los docentes. 4. Destrezas para gestionar los recursos y la información. 5. Motivación para emprender y participar en nuevos proyectos de crecimiento profesional. 6. Capacidad para resolver problemas. 7. Trabajo en equipo. 8. Alto dominio de competencias digitales tecnológicas, comunicativas, informacional y de aprendizaje. 	<ol style="list-style-type: none"> 1. Falta de conocimiento acerca de la estructuración adecuada de los contenidos compartidos a través de la red. 2. Bajo dominio de aplicaciones didácticas electrónicas. 3. Falta de destrezas para diseñar interfaces para el aprendizaje. 4. Uso moderado de las tutorías virtuales. 5. Poco liderazgo de actividades o proyectos tecnológicos en beneficio personal.
ANÁLISIS EXTERNO		
OPORTUNIDADES	ESTRATEGIAS F-O	ESTRATEGIAS D-O
<ol style="list-style-type: none"> 1. Posibilidades que ofrece la modalidad elearning. 2. Disponibilidad de diversos y buenos canales de comunicación. 3. Acceso a servicios de internet desde el hogar. 4. Existencia de departamento TIC para apoyar o emprender proyectos tecnológicos. 5. Padres y representantes profesionales y especialistas en tecnología dispuestos a colaborar. 	<ul style="list-style-type: none"> • Diseñar un taller de actualización tecnológica orientado al uso didáctico de las TIC. (F2, F4, F8, O4) • Crear comunidades virtuales de aprendizaje para el intercambio de información y conocimientos. (F1, F2, F7, O2, O3) 	<ul style="list-style-type: none"> • Realizar videos tutoriales con la ayuda de expertos orientados al diseño de interfaces y la estructuración de los contenidos de aprendizaje. (D1, D3, O3, O5) • Compartir material hipertextual de las diversas aplicaciones didácticas electrónicas. (D2, O2)
AMENAZAS	ESTRATEGIAS F-A	ESTRATEGIAS D-A
<ol style="list-style-type: none"> 1. Mala calidad de la señal de internet. 2. Pocos docentes sin acceso a servicios de internet. 3. La diversidad de información contenida en la web, muchas veces de fuentes no fiables. 4. Desmotivación y falta de disciplina. 	<ul style="list-style-type: none"> • Estimular la lectura crítica de la información a través de foros de discusión. (F1, F4, A3) • Proponer actividades interactivas motivadoras para que el personal docente continúe su actualización. (F5, A4) 	<ul style="list-style-type: none"> • Intercambiar información y experiencias del liderazgo de proyectos tecnológicos. (D5, A3)

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN EDUCACIÓN

ESTRATEGIAS E-LEARNING PARA LA ACTUALIZACIÓN DOCENTES EN EL USO DE LAS TIC

Autora: Lcda. Yeily Claret Arteaga
Tutora: Dra. Lisbeth Castillo

Valencia, Febrero de 2017

CAPÍTULO V

LA PROPUESTA

En este capítulo se presenta la propuesta del estudio, en función de los resultados obtenidos del diagnóstico. La misma consiste en la elaboración de una serie de estrategias basadas en la modalidad e-learning para la actualización docente en el uso de las TIC, dirigida al personal docente de educación media y diversificada del Instituto Educacional Juan XXIII. A continuación se detalla el contenido de la misma:

Contenido:

1. Presentación de la propuesta.
2. Objetivos de la propuesta.
3. Factibilidad de la propuesta
4. Justificación.
5. Fundamentación legal.
6. Misión
7. Visión.
8. Descripción y contenido de la propuesta.
9. Bibliografía.

Presentación de la propuesta

La presente propuesta tiene como objetivo establecer estrategias de actualización docente en el uso de las TIC basadas en la modalidad e-learning y sugerir su uso en el Instituto Educacional Juan XXIII para renovar los conocimientos de los docentes de educación media y diversificada al respecto, y desarrollar nuevas competencias necesarias para la debida apropiación e implementación de las tecnologías en contextos educativos.

Cabe mencionar, que en el diagnóstico se evidenció que existen algunas debilidades en el personal docente de educación media y diversificada del Instituto Educacional Juan XXIII en relación a la estructuración de los contenidos desarrollados y compartidos a través de la red, al conocimiento y dominio de diversas aplicaciones didácticas, al diseño de interfaces para el aprendizaje, al liderazgo de actividades y proyectos tecnológicos para el beneficio personal y al papel del profesor como tutor virtual; lo que evidencia la necesidad de esta propuesta.

En tal sentido, esta propuesta ofrece una serie de estrategias de actualización docente en el uso de las TIC dentro de los procesos de enseñanza y aprendizaje, basadas en la modalidad elearning; ya que la misma brinda un conjunto de recursos que favorecen el desarrollo de competencias tecnológicas y digitales necesarias para la debida incorporación de las TIC desde un contexto de apropiación e integración.

Objetivos de la propuesta

Objetivo general:

Fomentar estrategias e-learning para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC.

Objetivos específicos:

- Diseñar un taller de actualización tecnológica orientado al uso didáctico de las TIC.
- Crear comunidades virtuales de aprendizaje para el intercambio de información y conocimientos.
- Estimular la lectura crítica de la información a través de foros interactivos.
- Proponer actividades interactivas motivadoras para que el personal docente continúe su actualización.

- Realizar videos tutoriales con la ayuda de expertos orientados al diseño de interfaces y la estructuración de los contenidos de aprendizaje.
- Compartir material hipertextual de las diversas aplicaciones didácticas electrónicas.
- Intercambiar información y experiencias del liderazgo de proyectos tecnológicos.

Factibilidad de la propuesta

Después de haber realizado la fase diagnóstica, en donde se tomaron en cuenta aspectos relacionados a las políticas y recursos con los que cuenta la institución, necesarios para la implementación de la modalidad e-learning en el proceso de actualización de los docentes en el uso de las TIC, se pudo detectar que la institución cuenta primeramente, con políticas organizacionales favorecedoras para la aplicación de este tipo de estrategias; y con los recursos tecnológicos y humanos necesarios para su puesta en práctica.

De este modo, en cuanto a los recursos tecnológicos, se evidencia que la institución cuenta con los equipos necesarios para desarrollar este tipo de estrategias, como laboratorios de computación, equipos audiovisuales y multimedia, plataformas digitales y con instalaciones adecuadas y bien dotadas, todos ellos de gran utilidad a la hora de diseñar la propuesta de actualización docente.

Mientras que, en lo que se refiere a los recursos humanos, para la ejecución de esta propuesta se cuenta con la participación del personal directivo, administrativo y docente altamente capacitado para colaborar en el desarrollo de estas estrategias que buscan la actualización docente en el uso de las TIC, con el fin de optimizar los procesos educativos y en consecuencia mejorar la calidad educativa.

Justificación

La presente propuesta se justifica, principalmente, por las debilidades detectadas en el diagnóstico referentes a las competencias docentes para el uso de las TIC en el proceso de

enseñanza-aprendizaje, y también, porque ofrece una serie de herramientas y estrategias para actualizar dichos conocimientos y desarrollar nuevas destrezas digitales y tecnológicas necesarias para que se produzca la debida apropiación de las mismas.

Estas estrategias, están fundamentadas en la modalidad e-learning por las posibilidades que ofrece en cuanto a flexibilidad, interactividad, trabajo en equipo, reducción de fronteras geográficas, construcción social e individual del aprendizaje, además, de permitirle a los docentes tener a su disposición información y contenidos enriquecedores acerca del uso apropiado de las TIC en las aulas de clase y poner en práctica dichos conocimientos al emplear las herramientas y aplicaciones recomendadas.

Fundamentación legal

Los fundamentos legales de esta propuesta subyacen en la Constitución de la República Bolivariana de Venezuela (1999), la Ley Orgánica de Educación (2009) y el Reglamento del Ejercicio de la Profesión Docente (2000). En cuánto a la Constitución de la República Bolivariana de Venezuela (1999) se refiere, se pueden mencionar los siguientes artículos:

Artículo 102: La educación es un derecho humano y un deber social fundamental, es democrática, gratuita y obligatoria. El Estado la asumirá como función indeclinable y de máximo interés en todos sus niveles y modalidades, y como instrumento del conocimiento científico, humanístico y tecnológico al servicio de la sociedad. La educación es un servicio público y está fundamentada en el respeto a todas las corrientes del pensamiento, con la finalidad de desarrollar el potencial creativo de cada ser humano y el pleno ejercicio de su personalidad en una sociedad democrática basada en la valoración ética del trabajo y en la participación activa, consciente y solidaria en los procesos de transformación social, consustanciados con los valores de la identidad nacional y con una visión latinoamericana y universal. El Estado, con la participación de las familias y la sociedad, promoverá el proceso de educación ciudadana, de acuerdo con los principios contenidos en esta Constitución y en la ley.

De este modo, la Constitución de la República Bolivariana de Venezuela (1999) establece en su artículo 102, la educación como derecho social fundamental del ser

humano, sirviendo de instrumento para el desarrollo del conocimiento científico y tecnológico en función de la sociedad. Además establece que su propósito debe ser estimular el potencial creativo de la persona dentro de una sociedad en proceso de transformación.

De igual forma, el artículo 105, establece:

Artículo 105: La educación estará a cargo de personas de reconocida moralidad y de comprobada idoneidad académica. El Estado estimulará su actualización permanente y les garantizará la estabilidad en el ejercicio de la carrera docente, bien sea pública o privada, atendiendo a esa Constitución y a la ley, en un régimen de trabajo y nivel de vida acorde con su elevada misión. El ingreso, promoción y permanencia en el sistema educativo, serán establecidos por ley y responderá a criterios de evaluación de méritos, sin injerencia partidista o de otra naturaleza no académica.

De esta manera, el mencionado artículo, se vinculan con este trabajo porque establece la importancia de la actualización y formación permanente de los docentes, por lo que el Estado tiene la obligación de fomentar y garantizar el desarrollo constante de los profesionales de la educación para que estén preparados para asumir las responsabilidades y propósitos que su rol les confiere.

Por su parte, la Ley Orgánica de Educación (2009) también ofrece normativas que sustentan esta propuesta, específicamente en su artículo 38 referido a la formación docente, donde establece esta actividad como un proceso continuo e integral de mejora y actualización del desempeño docente, el cual deberá garantizar el fortalecimiento de una sociedad crítica y participativa en la transformación social del país:

Artículo 38: La formación permanente es un proceso integral continuo que mediante políticas, planes, programas y proyectos, actualiza y mejora el nivel de conocimientos y desempeño de los y las responsables y los y las corresponsables en la formación de ciudadanos y ciudadanas. La formación permanente deberá garantizar el fortalecimiento de una sociedad crítica, reflexiva y participativa en el desarrollo y transformación social que exige el país.

De esta forma, queda en evidencia, como la ley prevé y resalta la importancia de la formación y la actualización docente en materia tecnológica para garantizar el fortalecimiento de la educación, y es la Ley Orgánica de Educación la que establece los criterios que se deben seguir para su integración a los procesos de enseñanza y aprendizaje, con el fin de lograr la transformación social anhelada hacia una sociedad crítica y reflexiva.

Así mismo, el Reglamento del Ejercicio de la Profesión Docente (2000) establece en sus artículos 6 y 8 los deberes y derechos de los docentes, en el artículo 6 se establece que estos deben contribuir a la elevación del nivel ético, científico, humanístico, técnico y cultural de la institución en la que labora; y en el artículo 8 se atribuye el derecho a todo docente de participar y realizar cursos de perfeccionamiento, actualización y especialización.

Misión

Fomentar el uso de estrategias basadas en la modalidad e-learning en los procesos de actualización docente para el uso de las TIC en el proceso de enseñanza-aprendizaje, desde un contexto de apropiación e integración sustancial de las mismas, con el fin de formar docentes integrales capaces de liderar cambios positivos para el país y el mundo.

Visión

Ser una institución con estándares de calidad y con la más alta formación académica de los estudiantes a nivel nacional a través del uso apropiado de las tecnologías de la información y comunicación por parte de los docentes en el proceso de enseñanza aprendizaje.

Descripción y contenido de la propuesta

En base a los objetivos planteados para esta propuesta, se describen a continuación cada una de las estrategias diseñadas para concretar los objetivos, con el fin de especificar y detallar su desarrollo, contenidos conceptuales, procedimentales y actitudinales, beneficios, recursos, evaluación y recomendaciones para la puesta en acción de las mismas.

Objetivo: Diseñar un taller de actualización tecnológica orientado al uso didáctico de las TIC.					
Estrategia: Taller teórico-práctico		Duración: 16 horas		DOFA: F2, F4, F8, O4	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>Consiste en realizar un taller presencial donde se integre la teoría y la práctica acerca de los nuevos conocimientos que se tienen sobre el uso didáctico de las TIC, enfocado más a su integración a las diversas áreas de aprendizaje (matemática, lengua, sociales, idiomas, ciencias, arte y deporte) que a su instrumentación. De este modo, el taller se debe realizar de forma fragmentada por áreas de aprendizaje, con la ayuda del equipo TIC y los líderes o coordinadores de cada área.</p>	<p><u>Conceptuales:</u></p> <ul style="list-style-type: none"> -Análisis situacional de las TIC en la educación actual: Retos y realidad. -Comprensión del aprendizaje virtual: Principios, herramientas y aplicaciones. -Conocer el uso de modelos estratégicos para la integración de las TIC a la enseñanza. -Identificar los principios para la creación de materiales educativos hipertextuales y audiovisuales. -Conocer diversas herramientas libres para energizar el aula. <p><u>Procedimentales:</u></p> <ul style="list-style-type: none"> -Discutir la situación actual de las TIC en la educación. -Debatir los principios del aprendizaje virtual. - Diseñar un modelo estratégico para el uso de las TIC acorde al área de aprendizaje. -Identificar los principios para la creación de materiales educativos digitales. -Manipular herramientas virtuales para energizar el aula. 	<ul style="list-style-type: none"> -Presentar y facilitar a los docentes los últimos avances acerca de las tecnologías de la información y comunicación aplicadas a la educación. -Poner en práctica los conocimientos adquiridos a través de la manipulación de algunas herramientas didácticas electrónicas exitosas y novedosas. -Compartir ideas e información entre todos los participantes para destacar las herramientas más útiles en función de los contenidos y de las experiencias propias. 	<ul style="list-style-type: none"> -Actividad práctica para familiarizarse con algunas herramientas didácticas electrónicas. -Participación. 	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes.</p> <p>-Materiales: Laboratorio de computación. Laptos. Video beam. Internet.</p> <p>-Bibliográficos: Barriga, F. (2007). <i>La innovación en la enseñanza soportada en TIC. Una mirada al futuro desde las condiciones actuales.</i> [Artículo científico]. Consultado el 12 de octubre de 2016 en: http://www.oei.es/tic/santillana/Barriga.pdf</p> <p>Cabero, J. (2007). <i>Las necesidades de las TIC en el ámbito educativo: oportunidades, riesgos y necesidades.</i> [Artículo en línea]. Consultado el 16 de octubre de 2016 en: http://curso.ihmc.us/rid=1M92QYFT5-2BBGPTG-1QT0/julio%20cabero.pdf</p> <p>Fainholc, B. (2012). <i>Una Tecnología educativa apropiada y crítica: nuevos conceptos.</i> Buenos Aires: Editorial Humanitas-Lumen magisterio.</p>	<p>Preparar el material a presentar con antelación entre los coordinadores de área y la coordinación TIC, de manera que este resulte novedoso, interesante y útil.</p>

Objetivo: Diseñar un taller de actualización tecnológica orientado al uso didáctico de las TIC.					
Estrategia: Taller teórico-práctico		Duración: 16 horas		DOFA: F2, F4, F8, O4	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
	<u>Actitudinales:</u> -Integrar conocimientos y experiencias propias del uso de las TIC en el ámbito educativo. -Interiorizar los principios del aprendizaje virtual. -Crear un modelo estratégico eficaz para el uso de las TIC en la enseñanza. -Interiorizar los principios para la creación de materiales educativos virtuales. -Valorar las diferentes herramientas libres para energizar el aula.				

Objetivo: Crear comunidades virtuales de aprendizaje para el intercambio de información y conocimientos.					
Estrategia: Red virtual de profesores		Duración: 16 horas		DOFA: F1, F2, F7, O2, O3	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>La estrategia se trata de compartir un grupo a través de la plataforma de edmodo con los profesores, con el fin de intercambiar informaciones, contenidos novedosos, estrategias, páginas web, entre otras herramientas didácticas disponibles en la web. En este grupo podrán participar y aportar información todos los integrantes, buscando siempre el aprendizaje colaborativo y la lectura crítica de materiales.</p>	<p><u>Conceptuales:</u> -Describir los nuevos conceptos de mediación para una tecnología apropiada y crítica. -Conocer diversas herramientas didácticas y páginas web, como Educación 3.0 (http://www.educaciontrespuntocero.com/) y Microsoft en la educación (https://education.microsoft.com/).</p> <p><u>Procedimentales:</u> -Debatir los conceptos de una tecnología apropiada y crítica. -Investigar acerca de las posibilidades y limitaciones de las TIC en la educación. -Utilizar las herramientas didácticas y páginas web disponibles.</p> <p><u>Actitudinales:</u> -Compartir información relevante. -Colaborar en la comunidad de aprendizaje. -Valorar las herramientas didácticas y páginas web compartidas.</p>	<p>-Promover el aprendizaje colaborativo, por medio de la elaboración social del conocimiento. -Favorecer la interactividad con la información y entre los profesores. -Poner a la disposición de los profesores una amplia gama de información. -Permitir la actualización de la información y los contenidos.</p>	<p>-Participación. -Calidad de los aportes.</p>	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes.</p> <p>-Materiales: Computadoras. Internet.</p> <p>Bibliográficos: Falieres, N. (2006). <i>Cómo enseñar con las nuevas tecnologías en la escuela de hoy</i>. (1ª ed.) Buenos Aires: Círculo Latino Austral. Educación 3.0. (S.F.). [Página web]. Disponible en: http://www.educaciontrespuntocero.com/ Fernández, A., Hernández, A. (2009). <i>Nuevos ambientes de enseñanza: Miradas iberoamericanas sobre tecnología educativa</i>. Caracas: Editorial Libros El Nacional. Microsoft en educación. (S.F.). [Página web]. Disponible en: https://education.microsoft.com/</p>	<p>-Tener dominio sobre la plataforma y el grupo de la misma. -Estimular la participación activa de los docentes.</p>

Objetivo: Estimular la lectura crítica de la información a través de foros de discusión.					
Estrategia: Foros virtuales de discusión			Duración: 16 horas	DOFA: F1, F4, A3	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>Se trata de poner a la disposición de los docentes un sitio de discusión de forma asincrónica, donde se puedan debatir distintos tópicos, contenidos, lecturas e informaciones de forma crítica y reflexiva.</p> <p>Su ejecución se hace por medio del grupo creado en edmodo, en donde se deben compartir diferentes tópicos acompañados de lecturas, para generar la discusión entre los participantes.</p>	<p><u>Conceptuales:</u></p> <ul style="list-style-type: none"> -Analizar la educación global: ¿Cómo seleccionar la información de internet? -Comprender los fundamentos para la lectura crítica de materiales. <p><u>Procedimentales:</u></p> <ul style="list-style-type: none"> -Producir escritos críticos y reflexivos acerca de las lecturas propuestas. -Construir conocimientos de forma cooperativa acerca de la lectura crítica y su importancia. <p><u>Actitudinales:</u></p> <ul style="list-style-type: none"> -Cooperar en la construcción del aprendizaje. -Participar activamente en el foro. -Mostrar interés por la información. 	<ul style="list-style-type: none"> -Incentivar la lectura crítica de la información contenida en la web. -Retroalimentar los aportes para tener una comprensión crítica de los contenidos. 	<ul style="list-style-type: none"> -Participación. -Reflexión crítica. 	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes.</p> <p>-Materiales: Computadoras. Internet.</p> <p>Bibliográficos: Carneiro, R., Toscano, J., Díaz, T. (2009). <i>Los desafíos de las TIC para el cambio educativo</i>. Madrid: Santillana. Fainholc, B. (2012). <i>Una Tecnología educativa apropiada y crítica: nuevos conceptos</i>. Buenos Aires: Editorial Humanitas-Lumen magisterio.</p>	<ul style="list-style-type: none"> -Compartir tópicos de interés general y actualizados, con lecturas interesantes y de fuentes confiables.

Objetivo: Proponer actividades interactivas motivadoras para que el personal docente continúe su actualización.					
Estrategia: Webquest			Duración: 16 horas	DOFA: F5, A4	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>Es una herramienta que permite compartir recursos procedentes de internet orientada a la investigación e interacción. La misma permite trabajar en grupos y asignar roles evidenciados a través de un producto previamente establecido. Ésta debe contener: introducción, tarea, procesos, recursos, evaluación y conclusión. Para la creación de la webquest se usa un sitio web o servicio de blog, en este caso se trabaja con googlesites, donde se alojará toda la información.</p>	<p><u>Conceptuales:</u> -Reconocer el uso de edmodo para crear un entorno de aprendizaje para los profesores. -Evaluar las herramientas ofrecidas en Microsoft en la educación y educación 3.0.</p> <p><u>Procedimentales:</u> -Diseñar un recurso didáctico tecnológico para el aprendizaje. -Representar roles de investigador, diseñador y escritor en el desarrollo de la estrategia.</p> <p><u>Actitudinales:</u> - Valorar las herramientas ofrecidas. -Mostrar interés en la creación del recurso.</p>	<p>-Desarrollar competencias para el manejo de la información a partir de los procesos de lectura, selección y apropiación. -Activar los procesos de pensamiento superior. -Incentivar la participación y el compromiso de los participantes. -Retroalimentar el proceso de aprendizaje.</p>	<p>-Creación de una actividad interactiva.</p>	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes.</p> <p>-Materiales: Computadoras. Internet.</p> <p>Bibliográficos: Educación 3.0. (S.F.). [Página web]. Disponible en: http://www.educaciontrespuntocero.com/ Microsoft en educación. (S.F.). [Página web]. Disponible en: https://education.microsoft.com/</p>	<p>-Definir los objetivos de la webquest. -Elaborar una rúbrica de evaluación que tome en cuenta los procesos, el trabajo colaborativo, el dominio de competencias y los conocimientos.</p>

Objetivo: Realizar videos tutoriales con la ayuda de expertos orientados al diseño de interfaces y la estructuración de los contenidos de aprendizaje.					
Estrategia: Videos tutoriales			Duración: 16 horas	DOFA: D1, D3, O3, O5	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>La estrategia consiste en la realización de recursos audiovisuales con la colaboración y participación de expertos en diseño de interfaces para el aprendizaje y estructuración de los contenidos virtuales de aprendizaje, donde se muestre de manera sencilla y explicativa los principios de estos procesos y como llevarlos a cabo. Estos vídeos se comparten a través de un canal de youtube creado especialmente con este fin.</p>	<p><u>Conceptuales:</u> -Comprender los fundamentos para el diseño de interfaces para el aprendizaje. -Describir la estructura de la virtualización de los contenidos de aprendizaje.</p> <p><u>Procedimentales:</u> -Diseñar una interfaz de aprendizaje considerando los principios para su desarrollo. -Aplicar los fundamentos para la virtualización de los contenidos de aprendizaje.</p> <p><u>Actitudinales:</u> -Crear una interfaz de aprendizaje. -Interiorizar los principios del diseño de interfaces y de la virtualización de los contenidos de aprendizaje.</p>	<p>-Mostrar de forma procedimental como diseñar y crear interfaces para el aprendizaje y la estructuración de los contenidos de aprendizaje compartidos en la web. -Compartir material audiovisual para enriquecer la comunidad virtual y favorecer el aprendizaje colaborativo. -Permitir la interacción.</p>	<p>-Creación de una interfaz para el aprendizaje.</p>	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes. Expertos en diseño y estructuración de interfaces de aprendizaje.</p> <p>-Materiales: Computadoras. Internet. Videocámaras. Programas de creación de vídeos.</p> <p>Bibliográficos: Cabero, J. (2001). Tecnología educativa: Diseños y utilización de medios en la enseñanza. Barcelona: Paidós.</p> <p>Cabero, J., Gisbert, M. (2005). <i>Formación en internet. Guía para el diseño de materiales didácticos.</i> Sevilla: MAD.</p>	<p>-Definir los límites del tema y organizar las etapas del video en función de los objetivos. -Aprovechar al personal o a los integrantes de la comunidad educativa que tengan preparación en esta rama de la tecnología, para disminuir costos.</p>

Objetivo: Compartir material hipertextual de las diversas aplicaciones didácticas electrónicas.					
Estrategia: Pagina web			Duración: 8 horas	DOFA: D2, O2	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>Consiste en la elaboración de un sitio web en googlesites para construir una red de información basada en un conjunto de contenidos a fines permitiendo la interactividad con los mismos.</p> <p>En la misma se comparten distintas aplicaciones didácticas electrónicas a través de enlaces y también se ofrecen direcciones de otras páginas web de interés que permitan ampliar y fundamentar la información.</p>	<p><u>Conceptuales:</u> -Conocer diversas aplicaciones didácticas electrónicas.</p> <p><u>Procedimentales:</u> -Manipular diversas aplicaciones didácticas electrónicas.</p> <p><u>Actitudinales:</u> -Valorar las diversas aplicaciones didácticas electrónicas ofrecidas.</p>	<p>-Permite interactuar con los contenidos, pudiendo decidir y seleccionar los contenidos a los que se desea acceder.</p> <p>-Poner a la disposición de los docentes, distintas aplicaciones didácticas electrónicas.</p>	<p>-Interacción con la información, evidenciada por medio de comentarios.</p>	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes. Expertos en diseño de páginas web.</p> <p>-Materiales: Computadoras. Internet.</p> <p>Bibliográficos: Educación 3.0. (S.F.). [Página web]. Disponible en: http://www.educaciontrespuntozero.com/ Microsoft en educación. (S.F.). [Página web]. Disponible en: https://education.microsoft.com/</p>	<p>-Considerar la claridad y coherencia en la tipografía del texto</p> <p>-La página web debe tener un diseño adecuado y no debe ser extensa en su contenido.</p> <p>-Usar Imágenes adecuadas a los contenidos y que ocupen poco espacio de la memoria.</p>

Objetivo: Intercambiar información y experiencias del liderazgo de proyectos tecnológicos.					
Estrategia: Grupo de edmodo			Duración: 8 horas	DOFA: D5, A3	
Descripción de las acciones	Contenidos	Beneficios	Evaluación	Recursos	Recomendaciones
<p>Se trata de compartir con otros docentes, experiencias, opiniones y conocimientos acerca del liderazgo de proyectos educativos basados en las TIC, con el fin de concientizar y motivar a emprender este tipo de actividades con más frecuencia para una integración más eficaz de las tecnologías a los procesos de aprendizaje y enseñanza. Este intercambio de experiencias se realiza en la comunidad de edmodo por medio de foros creados para tal fin.</p>	<p><u>Conceptuales:</u> -Reconocer la importancia del liderazgo de proyectos educativos tecnológicos.</p> <p><u>Procedimentales:</u> -Discutir la importancia del liderazgo de proyectos educativos tecnológicos.</p> <p><u>Actitudinales:</u> -Compartir opiniones y experiencias. -Colaborar en la comunidad de aprendizaje. -Apreciar la importancia del liderazgo de proyectos educativos tecnológicos.</p>	<p>-Favorecer el aprendizaje colaborativo. -Desarrollar competencias de liderazgo y emprendimiento.</p>	<p>-Participación.</p>	<p>-Humanos: Coordinadores de áreas. Personal TIC. Docentes.</p> <p>-Materiales: Computadoras. Internet.</p> <p>Bibliográficos:</p>	<p>-Incentivar la participación de los docentes. -Compartir experiencias exitosas.</p>

Referencias Bibliográficas

- Abello, L. (2007). *El desarrollo de competencias docentes en la formación del profesorado*. Barcelona: Ministerio de educación y Ciencias.
- Alba, G., Justicia, A., Fernández, M. (2012). El papel de las tutorías virtuales en el ámbito universitario. [Artículo en línea]. Consultado el 19 de marzo de 2016 en: <https://www.upo.es/ocs/index.php/innovagogia2012/Iinnovagogia2012/paper/viewFile/126/128>
- Arias, F. (2006). *El proyecto de investigación*. (5ª ed.). Caracas: Editorial Episteme.
- Arias, F. (2012). *El proyecto de investigación*. (6ª ed.). Caracas: Editorial Episteme.
- Arrieta, X., Delgado, M. (2006). Tecnologías de la información en la enseñanza de la física de educación básica. [Artículo científico]. Consultado el 20 de febrero de 2016 en: <http://www.redalyc.org/articulo.oa?id=82330105>
- Ausubel, D. (1976). *Psicología educativa: Un punto de vista cognoscitivo*. México: Ed. Trillas.
- Ausubel D. (2002). *Adquisición y retención del conocimiento: una perspectiva cognitiva*. Barcelona: Paidós.
- Balestrini, (2006). *Como se elabora El proyecto de Investigación*. (7ª ed). Caracas: BL Consultores asociados, Servicio Editorial.
- Barriga, F. (2007). *La innovación en la enseñanza soportada en TIC. Una mirada al futuro desde las condiciones actuales*. [Artículo científico]. Consultado el 12 de octubre de 2016 en: <http://www.oei.es/tic/santillana/Barriga.pdf>
- Bizquerra, R. (2006). *Métodos de Investigación Educativa*. España: Ediciones Ceac.
- Cabero, J. (2001). *Tecnología educativa: Diseños y utilización de medios en la enseñanza*. Barcelona: Paidós.
- Cabero, J. (2006). *Bases pedagógicas del e-learning*. [Artículo en línea]. Consultado el 1 de mayo de 2016 en: <http://rusc.uoc.edu/index.php/rusc/article/viewFile/v3n1-cabero/v3n1-cabero>

- Cabero, J. (2007). *Las necesidades de las TIC en el ámbito educativo: oportunidades, riesgos y necesidades*. [Artículo en línea]. Consultado el 16 de octubre de 2016 en: <http://cursa.ihmc.us/rid=1M92QYFT5-2BBGPTG-1QT0/julio%20cabero.pdf>
- Cacheiro, M. (2014). *Educación y teología: Estrategias didácticas para la integración de las TIC*. Madrid: Uned.
- Cacheiro, M., Sánchez, C., González, I. (2016). *Recursos tecnológicos en contextos educativos*. [Libro en línea]. Consultado el 5 de mayo de 2016 en: <https://books.google.co.ve/books?id=kj-ZCwAAQBAJ&printsec=frontcover&dq=cacheiro&hl=es&sa=X&ved=0ahUKEwiDj5XOz9fNAhWCmx4KHcfiD1kQ6AEIJzAC#v=onepage&q=cacheiro&f=false>
- Carneiro, R., Toscano, J., Díaz, T. (2009). *Los desafíos de las TIC para el cambio educativo*. Madrid: Santillana.
- Cañoto, Y., Peña, G., Santella, Z. (2006). *Una introducción a la psicología*. Caracas: Universidad Católica Andrés Bello.
- Casas, A. (2002). *Remuneración, retribución y motivación de vendedores*. Madrid: Editorial ESIC.
- Castejón J., Navas, L. (2010). *Aprendizaje, desarrollo y disfunciones*. España: Editorial club universitario.
- Cataño, E. (2014). *Uso de las tecnologías de la información y comunicación (TIC) en el proceso de enseñanza de la matemática de quinto año de Educación Media General del Municipio Escolar n° 11 de Puerto Cabello, estado Carabobo*. [Tesis en línea]. Universidad de Carabobo, Valencia. Consultada el 28 de abril de 2016 en: <http://produccion-uc.bc.uc.edu.ve/documentos/trabajos/700037D2.pdf>
- Constitución de la República Bolivariana de Venezuela (1999). *Gaceta Oficial de la República Bolivariana de Venezuela*, 36.860. (Extraordinaria), 29-12-1999.
- Decreto N° 825 (Decreto N° 825 del 10 de mayo de 2000). Decreto mediante el cual se declara el acceso y el uso de internet como política prioritaria para el desarrollo cultural, económico, social y político de la República Bolivariana de Venezuela. *Gaceta Oficial de la República Bolivariana de Venezuela*, 36.955. (Extraordinaria), 22-05-2000.
- Díaz, F. (2009). *La innovación en la enseñanza soportada en TIC. Una mirada al futuro desde las condiciones actuales*. México: Universidad Nacional Autónoma de México.

- Díaz, F., Hernández, G. (1999). *Estrategias docentes para un aprendizaje significativo*. México: McGraw Hill.
- Fainholc, B., Nervi, H., Romero, R., Halal, C. (2013). *La formación del profesorado y el uso pedagógico de las TIC*. [Artículo en línea]. Consultada el 20 febrero de 2016 en: <http://www.redalyc.org/articulo.oa?id=54728037004>
- Falieres, N. (2006). *Cómo enseñar con las nuevas tecnologías en la escuela de hoy*. (1ªed.) Buenos Aires: Círculo Latino Austral.
- Fernández, A., Hernández, A. (2009). *Nuevos ambientes de enseñanza: Miradas iberoamericanas sobre tecnología educativa*. Caracas: Editorial Libros El Nacional.
- Giménez, J. (2008). *El proceso de investigación*. Valencia: Cosmográfica.
- Gómez, C. (2000). *Proyectos factibles*. Valencia: Editorial Predios.
- Hernández, R., Fernández, C., Baptista, P. (2010). *Metodología de investigación*. (5ª ed.). México: McGraw Hill.Labrador.
- Hurtado, L. y Toro, J. (2008). *Paradigma y Métodos de Investigación en Tiempos de Cambio*. Caracas: Editorial Episteme Consultores Asociados C.A.
- Labrador, M., Palencia, A., Orozco, C. (2002). *Metodología. Manual teórico Práctico de Metodología para tesis, asesores, tutores y jurados de trabajos de investigación y ascenso*. Venezuela: Ofimax de Venezuela
- Ley Orgánica de Educación (2009). *Gaceta Oficial de la República Bolivariana de Venezuela*, 5929E. (Extraordinaria), 15-8-2009.
- Ley Orgánica de Ciencia, Tecnología e Innovación (2010). *Gaceta Oficial de la República Bolivariana de Venezuela*, 39575. (Extraordinaria), 16-12-2010.
- Ley Orgánica de Telecomunicaciones, (2011). *Gaceta Oficial de la República Bolivariana de Venezuela*, 39610. (Extraordinaria), 7-2-2011.
- Lossada, M. (2012). *Propuesta de curso virtual de capacitación en el uso educativo de las TIC, para los docentes de la Universidad Nacional Experimental Marítima del Caribe (UMC)*. [Tesis en línea]. Universidad Nacional Abierta, Caracas. Consultado el 25 de febrero de 2016 3n: <http://biblo.una.edu.ve/docu.7/bases/marc/texto/t38451.pdf>

- Maraza, B. (2016). Hacia un aprendizaje personalizado en Ambientes Virtuales. [Artículo científico]. Consultado el 19 de febrero de 2016 en: <http://uajournals.com/ojs/index.php/campusvirtuales/article/view/111/100>
- Mejías, M. (2012). *Estrategias de formación en el uso de las TIC para docentes de educación primaria*. [Tesis en línea]. Universidad de Carabobo, Valencia. Consultado el 23 de febrero de 2016 en: <http://produccion-uc.bc.uc.edu.ve/documentos/trabajos/700034EE.pdf>
- Morales, J. (2013). De la búsqueda de la verdad a la gestión del conocimiento: La Universidad de siglo XXI.[Artículo en línea]. Consultado el 11 de julio de 2015 en: <http://revistas.upel.edu.ve/index.php/paradigma/article/view/1679/699>
- Padrón, M. (2012). *Curso de formación para los estudiantes de la mención matemática del Departamento de Matemática y Física de la FACE UC, en el uso de las tecnologías de la información y la comunicación (TIC) en el proceso de investigación*. [Tesis en línea]. Universidad de Sevilla, España. Consultado el 15 de febrero de 2016 en: http://fondosdigitales.us.es/media/thesis/2384/K_D_Tesis-PROV57.pdf
- Patiño, L. (2012). *Manejo de estrategias didácticas basadas en las TIC como alternativa pedagógica del gerente de aula en la U.E. "Instituto Santa Cruz"*. [Tesis en línea]. Universidad de Carabobo, Valencia. Consultado el 17 de febrero de 2016 en: <http://produccion-uc.bc.uc.edu.ve/documentos/trabajos/7000324D.pdf>
- Peña, G., Cañoto, Y., Santalla, Z. (2006). *Una introducción a la psicología*. Caracas: Universidad Católica Andrés Bello.
- Reglamento del Ejercicio de la Profesión Docente. (Decreto N° 1.011 del 4 de octubre de 2000). *Gaceta Oficial de la República Bolivariana de Venezuela*, 5496 (Extraordinaria), 31-10-2000.
- Riveros, V., Mendoza, M., Castro, R. (2011). Las tecnologías de la información y la comunicación en el proceso de instrucción de la matemática.[Artículo en línea]. Disponible en: <https://dialnet.unirioja.es/descarga/articulo/3999014.pdf> (Consulta: 2016, Febrero 20)
- Rodríguez, M. (2010). *La teoría del aprendizaje significativo en la perspectiva de la psicología cognitiva*. Barcelona: Octaedro.
- Rosario, H., Vásquez, L. (2012). Formación del docente universitario en el uso de TIC. Caso universidades públicas y privadas. (Universidad de Carabobo Y Universidad Metropolitana). [Artículo en línea]. Consultado el 13 de febrero de 2016 en: <http://acdc.sav.us.es/pixelbit/images/stories/p41/12.pdf>

- Sacristán, J., Pérez, A. (2008). *La enseñanza: Su teoría y su práctica*. Madrid: Ediciones Akal.
- Sena, A. (2012). *Diseño de un curso b-learning de capacitación en el uso de las TIC, para docentes de educación media*. [Tesis en línea]. Universidad Simón Bolívar, Caracas. Consultado el 10 de febrero de 2016 en: <http://159.90.80.55/tesis/000156087.pdf>
- Tello, J. (2009). Desarrollo profesional docente ante los nuevos retos de las tecnologías de la información y la comunicación en los centros educativos.[Artículo en línea]. Disponible en: <http://www.redalyc.org/articulo.oa?id=36812036003> (Consulta: 2016, Febrero 20)
- Tobón, S. (2005). *Formación basada en competencias: Pensamiento Complejo, diseño curricular y didáctica*. (2^a ed.). Colombia: Ecoedi Ediciones.
- UNESCO-UIS, (2013). *Uso de TIC en educación en América Latina y El Caribe*. Consultado el 15 de febrero de 2016 en: <http://www.uis.unesco.org/Communication/Documents/ict-regional-survey-lac-2012-sp.pdf>
- UNESCO, (2015). *Educación para todos*. Consultado el 12 de febrero de 2016 en: <http://unesdoc.unesco.org/images/0023/002325/232565s.pdf>
- Vásquez, E. (1985). *Principios y técnicas de educación de adultos*. [Libro en línea]. Consultado el 5 de mayo de 2016 en: https://books.google.co.ve/books/about/Principios_y_tecnicas_de_educacion_de_ad.html?id=tjfomeZB-ysC

ANEXOS

ANEXO A Modelo del instrumento de investigación

UNIVERSIDAD DE CARABOBO
DIRECCIÓN DE ESTUDIOS DE POSTGRADO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
MAESTRÍA GERENCIA AVANZADA EN
EDUCACIÓN

INSTRUMENTO

Estimado colega, un cordial saludo.

El presente cuestionario tiene la intención de recoger la información necesaria para el estudio que lleva por título: “Estrategias e-learning para la actualización de los docentes del Instituto Educacional Juan XXIII en el uso de las TIC”, el cual será presentado como trabajo de grado para optar al título de Magíster en gerencia avanzada en educación. Por tal motivo se le pide su colaboración, respondiendo el cuestionario que se le presenta a continuación.

Así mismo, se le agradece responder los ítems con la mayor sinceridad y responsabilidad posible, ya que de esto depende el éxito de la investigación, además, se le garantiza absoluta confiabilidad y anonimato.

Instrucciones:

- Lea cuidadosamente las preguntas antes de responder.
- El cuestionario es estrictamente individual y anónimo.
- El cuestionario consta de veintiséis (26) preguntas con dos (2) alternativas de respuesta: SI y NO.
- Señale con una (X) la opción de su preferencia.
- Evite responder al azar en sus respuestas.

Muchas gracias por su valiosa colaboración.

Usted como docente considera que:

N°	Preguntas	SI	NO
1	¿En el desarrollo de los contenidos que comparte en internet considera la cantidad de información en los mismos?		
2	¿En el desarrollo de los contenidos que comparte en internet considera la calidad de la información en los mismos?		
3	¿Elabora materiales computarizados con una estructura hipertextual?		
4	¿Diseña usted mismo las interfaces para el aprendizaje en internet?		
5	¿Realiza tutorías virtuales a sus estudiantes?		
6	¿Utiliza la red para promover la participación activa de sus estudiantes?		
7	¿Desarrolla actividades de aprendizaje a través de internet para propiciar la significatividad de los conocimientos en sus estudiantes?		
8	¿El colegio cuenta con políticas institucionales para la incorporación de las TIC en el proceso de aprendizaje?		
9	¿La institución cuenta con los recursos tecnológicos necesarios para la implementación del elearning?		
10	¿En el proceso de enseñanza utiliza herramientas de comunicación electrónica con sus estudiantes como correo, chat o videoconferencias?		
11	¿Tiene dominio de un amplio repertorio de aplicaciones didácticas electrónicas?		
12	¿Crea comunidades virtuales con sus estudiantes para promover el aprendizaje colaborativo?		
13	¿Se comunica asertivamente con sus estudiantes de forma virtual?		
14	¿Maneja las nuevas tecnologías de la información y comunicación?		
15	¿Se adapta con facilidad a los cambios derivados de la incorporación de las TIC en la enseñanza?		
16	¿Lidera actividades o proyectos tecnológicos en beneficio personal?		
17	¿Toma la iniciativa de participar en nuevos proyectos de actualización profesional que le permitan mejorar el proceso de enseñanza?		
18	¿Administra los recursos tecnológicos en función de los requerimientos de la institución?		
19	¿Planifica el proceso de enseñanza con la ayuda de otros docentes?		
20	¿Gestiona la información obtenida de la red considerando el nivel de responsabilidad?		
21	¿Resuelve situaciones problemáticas de acuerdo a los requerimientos de la institución?		
22	¿Tiene dominio de diversos entornos digitales para el aprendizaje?		
23	¿Gestiona diferentes tipos de dispositivos digitales?		
24	¿Colabora en entornos digitales para el aprendizaje?		
25	¿Evalúa con lectura crítica la información obtenida a través de la red?		
26	¿Utiliza las TIC para que sus estudiantes adquieran conocimientos a través de las funciones superiores del pensamiento?		

ANEXO B
Copia de las validaciones de los expertos

DATOS DEL EXPERTO		
Nombre y Apellido	C.I	FIRMA
JUAN RUFFINO	9828763	

Profesión	Nivel Académico	Fecha
Lic en educación	Doctorado - 5to nivel	06-07-2016

Aprobado: SI NO

OBSERVACIONES:

Fecha: ___/___/___

CUESTIONARIO

de información en los mismos

N°	Preguntas	SI	NO
1	¿En el desarrollo de los contenidos que comparte en internet, considera la cantidad de los mismos?		
2	¿En el desarrollo de los contenidos que comparte en internet, considera la calidad de los mismos?		
3	¿Elabora materiales con una estructura hipertextual?		
4	¿Diseña usted mismo las situaciones o medios para el aprendizaje en internet?		
5	¿Realiza tutorías virtuales a sus estudiantes?		
6	¿Utiliza la red para promover la participación activa de sus estudiantes?		
7	¿Desarrolla actividades de aprendizaje a través de internet para propiciar la significatividad de los conocimientos en sus estudiantes?		
8	¿El colegio cuenta con políticas institucionales para la incorporación de las TIC en el proceso de enseñanza?		
9	¿La institución cuenta con los recursos tecnológicos necesarios para la implementación del elearning?		
10	¿En el proceso de enseñanza utiliza herramientas de comunicación electrónica con sus estudiantes como correo, chat o videoconferencias?		
11	¿Tiene dominio de un amplio repertorio de estrategias didácticas electrónicas?		
12	¿Crea comunidades virtuales con sus estudiantes para promover el aprendizaje colaborativo?		
13	¿Se comunica asertivamente con sus estudiantes de forma virtual?		
14	¿Maneja las nuevas tecnologías de la información y comunicación?		
15	¿Se adapta con facilidad a los cambios derivados de la incorporación de las TIC en la enseñanza?		
16	¿Lidera actividades o proyectos en beneficio personal?		
17	¿Toma la iniciativa de participar en nuevos proyectos de actualización profesional que le permitan mejorar el proceso de enseñanza?		
18	¿Administra los recursos tecnológicos en función de los requerimientos de la institución?		
19	¿Planifica el proceso de enseñanza con la ayuda de otros docentes?		
20	¿Gestiona la información considerando la responsabilidad?		
21	¿Resuelve situaciones problemáticas de acuerdo a los requerimientos de la institución?		
22	¿Tiene dominio de diversos entornos digitales para el aprendizaje?		
23	¿Gestiona diferentes tipos de dispositivos digitales?		
24	¿Colabora en entornos digitales, ya sea a nivel interpersonal, social o ciudadano?		
25	¿Evalúa con lectura crítica la información obtenida a través de la red?		
26	¿Utiliza las TIC para que sus estudiantes adquieran conocimientos a través de las funciones superiores del pensamiento?		

DATOS DEL EXPERTO		
Nombre y Apellido	C.I	FIRMA
<i>Carmen Omara Pérez</i>	<i>4129464</i>	<i>[Signature]</i>
Profesión	Nivel Académico	Fecha
<i>Psic. en Educación</i>	<i>Magister en Supervisión y Adm. de la Educación</i>	<i>25-6-2016</i>

Prof. titular D.E. FACE. VC

Aprobado: SI NO

OBSERVACIONES:

Fecha: *25/6/2016*

UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DIRECCIÓN DE POSTGRADO
MAESTRÍA GERENCIA AVANZAD EN EDUCACIÓN

Título: Estrategias e-learning para la actualización de los docentes del instituto educacional Juan XXIII en el uso de las TIC
Autor: Yeily Arteaga

Formato de Validación de Expertos

CRITERIOS	PERTINENCIA (oportunidad conveniencia)		CLARIDAD (Redacción)		COHERENCIA (Correspondencia)		DECISIÓN		
	Adecuado	Inadecuado	Adecuado	Inadecuado	Adecuado	Inadecuado	Deja r	Modificar	Quitar
1	/		/		/		/		
2	/		/		/		/		
3	/		/		/		/		
4	/		/		/		/		
5	/		/		/		/		
6	/		/		/		/		
7	/		/		/		/		
8	/		/		/		/		
9	/		/		/		/		
10	/		/		/		/		
11	/		/		/		/		
12	/		/		/		/		
13	/		/		/		/		
14	/		/		/		/		
15	/		/		/		/		
16	/		/		/		/		
17	/		/		/		/		
18	/		/		/		/		
19	/		/		/		/		
20	/		/		/		/		
21	/		/		/		/		
22	/		/		/		/		
23	/		/		/		/		
24	/		/		/		/		
25	/		/		/		/		
26	/		/		/		/		

DATOS DEL EXPERTO		
Nombre y Apellido	C.I	FIRMA
<i>Juis Guanyza</i>	<i>13045403</i>	<i>[Signature]</i>
Profesión	Nivel Académico	Fecha
<i>Docente</i>	<i>Doctor en Educación</i>	<i>09/07/2016</i>

Aprobado: SI NO

OBSERVACIONES:

Fecha: / /

Usted como docente considera que:

CUESTIONARIO

Nº	Preguntas	SI	NO
1	¿En el desarrollo de los contenidos que comparte en internet considera la cantidad de los mismos?		
2	¿En el desarrollo de los contenidos que comparte en internet considera la calidad de los mismos?		
3	¿Elabora materiales con una estructura hipertextual?		
4	¿Diseña usted mismo las situaciones o medios para el aprendizaje en internet?		
5	¿Realiza tutorías virtuales a sus estudiantes?		
6	¿Utiliza la red para promover la participación activa de sus estudiantes?		
7	¿Desarrolla actividades de aprendizaje a través de internet para propiciar la significatividad de los conocimientos en sus estudiantes?		
8	¿El colegio cuenta con políticas institucionales para la incorporación de las TIC en el proceso de enseñanza?		
9	¿La institución cuenta con los recursos tecnológicos necesarios para la implementación del elearning?		
10	¿En el proceso de enseñanza utiliza herramientas de comunicación electrónica con sus estudiantes como correo, chat o videoconferencias?		
11	¿Tiene dominio de un amplio repertorio de estrategias didácticas electrónicas?		
12	¿Crea comunidades virtuales con sus estudiantes para promover el aprendizaje colaborativo?		
13	¿Se comunica asertivamente con sus estudiantes de forma virtual?		
14	¿Maneja las nuevas tecnologías de la información y comunicación?		
15	¿Se adapta con facilidad a los cambios derivados de la incorporación de las TIC en la enseñanza?		
16	¿Lidera actividades o proyectos en beneficio personal? <i>tecnológicos</i> <i>Que paso con las TIC</i>		
17	¿Toma la iniciativa de participar en nuevos proyectos de actualización profesional que le permitan mejorar el proceso de enseñanza?		
18	¿Administra los recursos tecnológicos en función de los requerimientos de la institución?		
19	¿Planifica el proceso de enseñanza con la ayuda de otros docentes?		
20	¿Gestiona la información considerando la responsabilidad? <i>Gestión de Información (Cuidado Adaptar)</i>		
21	¿Resuelve situaciones problemáticas de acuerdo a los requerimientos de la institución?		
22	¿Tiene dominio de diversos entornos digitales para el aprendizaje?		
23	¿Gestiona diferentes tipos de dispositivos digitales?		
24	¿Colabora en entornos digitales, ya sea a nivel interpersonal, social o ciudadano? <i>Adaptar</i>		
25	¿Evalúa con lectura crítica la información obtenida a través de la red?		
26	¿Utiliza las TIC para que sus estudiantes adquieran conocimientos a través de las funciones superiores del pensamiento?		

OPERACIONALIZACIÓN DE LAS VARIABLES
 Objetivo general: Proponer estrategias elearning para la actualización de los docentes del I.E. Juan XXIII en el uso de las TIC.

VARIABLES	DEFINICIÓN OPERACIONAL	DIMENSIONES	INDICADORES	SUBINDICADORES	ÍTEMS
Estrategias E-learning	Se entiende como el conjunto de herramientas y acciones que se emplean en el proceso de enseñanza-aprendizaje para generar aprendizajes interactivos, flexibles y accesibles, a través de las posibilidades que ofrece la modalidad e-learning.	Modalidad e-learning	Contenidos	Cantidad Calidad Estructura Diseño de medios Tutorías virtuales	1 2 3 4 5
			Papel del profesor		6
			Papel del alumno <i>esta abarca e-actividad</i>	Participación activa	7
			E-Actividad <i>e-actividad</i>	Aprendizaje a través de internet	8
			Aspectos organizativos	Políticas institucionales	9
			Herramientas de comunicación	Recursos tecnológicos	10
			Estrategias Didácticas	Comunicación electrónica Estrategias didácticas electrónicas	11
			Comunidad virtual	Aprendizaje colaborativo	12
Actualización docente en el uso de las TIC	Es el proceso de adquisición y desarrollo de competencias para optimizar el empleo y gestión de las tecnologías de la información y comunicación, con el fin de mejorar el desempeño docente.	Competencias TIC	Competencias básicas	Comunicativa Manejo de las Nuevas Tecnologías de la información y la Comunicación Afrontamiento del cambio Liderazgo	13 14 15 16
			Competencias genéricas	Emprendimiento Gestión de recursos Trabajo en equipo Gestión de información Resolución de problemas	17 18 19 20 21
			Competencias específicas digitales	Tecnológica Comunicativa Informacional De aprendizaje	22, 23 24 25 26

ANEXO C
Calculo de la confiabilidad
COEFICIENTE DE CONFIABILIDAD KUDER RICHARDSON

Sujetos/ Items	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	Totales
1	1	1	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	1	22
2	1	1	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	23
3	1	1	0	0	1	1	0	1	1	1	0	1	1	1	1	0	0	1	0	1	1	1	1	0	1	1	18
4	1	1	1	0	1	1	1	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	24
5	1	0	1	1	0	1	1	1	0	1	0	1	1	1	1	0	1	1	1	1	1	0	1	0	1	1	19
6	1	1	0	0	1	1	1	1	0	0	0	0	0	0	0	0	0	1	1	1	1	0	0	0	0	0	10
7	1	1	0	0	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	1	1	1	1	1	22
8	1	1	1	0	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	25
9	1	1	1	1	0	1	1	1	1	1	0	0	0	1	0	0	1	1	1	1	1	1	0	0	0	0	16
10	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	26
$\sum \square$	10	9	5	3	6	10	9	10	8	9	5	8	8	9	8	6	8	10	9	10	9	8	8	5	7	8	
P	1	0,9	0,5	0,3	0,6	1	0,9	1	0,8	0,9	0,5	0,8	0,8	0,9	0,8	0,6	0,8	1	0,9	1	0,9	0,8	0,8	0,5	0,7	0,8	
Q	0	0,1	0,5	0,7	0,4	0	0,1	0	0,2	0,1	0,5	0,2	0,2	0,1	0,2	0,4	0,2	0	0,1	0	0,1	0,2	0,2	0,5	0,3	0,2	
P*Q	0	0,09	0,25	0,21	0,24	0	0,09	0	0,16	0,09	0,25	0,16	0,16	0,09	0,16	0,24	0,16	0	0,09	0	0,09	0,16	0,16	0,25	0,21	0,16	
SP*Q	3,47																										
VT	23,61																										
KR	0,89																										

Si (1)

No (0)

#

$$K_{r_{21}} = \frac{n}{n-1} \cdot \frac{Vt - \sum P*Q}{Vt}$$

$$K_{r_{21}} = \frac{26}{26-1} \cdot \frac{23,61 - 3,47}{23,61} = 0,89$$