
UNIVERSIDAD DE ORIENTE
NÚCLEO DE SUCRE

ESCUELA DE HUMANIDADES Y EDUCACIÒN
DEPARTAMENTO DE IDIOMAS MODERNOS

TRABAJO DE GRADO
(Modalidad: Investigación)

INFLUENCIA DE LAS TECNOLOGÍAS DE INFORMACIÓN Y
COMUNICACIÓN (TIC’s) COMO HERRAMIENTA DIDÁCTICA EN EL

PROCESO DE ENSEÑANZA APRENDIZAJE. CASO: DEPARTAMENTO DE
IDIOMAS MODERNOS DE LA ESCUELA DE HUMANIDADES Y

EDUCACIÓN (EHE), UNIVERSIDAD DE ORIENTE – NÚCLEO DE SUCRE
PARA EL AÑO 2011

REALIZADO POR:
IRALYS RAMONA YENDES GONZÁLEZ

ASESOR:
PROFESORA: MARÍA A. GONZÁLEZ G.

TRABAJO DE GRADO COMO REQUISITO PARCIAL PARA OBTENER EL
TÍTULO DE LICENCIADO EN EDUCACIÓN MENCIÓN INGLÉS

CUMANÁ, ENERO DE 2012

INFLUENCIA DE LAS TECNOLOGÍAS DE INFORMACIÓN Y
COMUNICACIÓN (TIC’s) COMO HERRAMIENTA DIDÁCTICA EN EL

PROCESO DE ENSEÑANZA APRENDIZAJE. CASO: DEPARTAMENTO DE
IDIOMAS MODERNOS DE LA ESCUELA DE HUMANIDADES Y

EDUCACIÓN (EHE), UNIVERSIDAD DE ORIENTE – NÚCLEO DE SUCRE
PARA EL AÑO 2011

APROBADO POR:

Profa. María González (Asesor)

Prof. José Manuel Colón

Prof. Dario Zorrilla

ÍNDICE GENERAL

DEDICATORIA ... i

AGRADECIMIENTOS ... ii

LISTA DE TABLAS .. iii

LISTA DE GRÁFICOS ... v

RESUMEN .. vii

INTRODUCCIÓN ... 1

CAPÍTULO I. EL PROBLEMA .. 5

CAPÍTULO II. MARCO TEÓRICO ... 13

CAPÍTULO III. METODOLOGÍA ... 62

CAPITULO IV. RESULTADOS Y ANÁLISIS ... 68

CONCLUSIONES ... 136

RECOMENDACIONES .. 138

REFERENCIAS BIBLIOGRAFÍCAS .. 139

HOJA DE METADATOS ... 143

DEDICATORIA

A mis queridos y ejemplares padres, Arelis de Yendes e Ismael Yendes, por

siempre mostrarme los mejores caminos a seguir…

i

AGRADECIMIENTOS

A Dios Todopoderoso, por haberme concedido la sabiduría y fortaleza

espiritual para culminar con éxito esta meta.

A mis queridos padres, Arelis de Yendes e Ismael Yendes, quienes por medio

del ejemplo me enseñaron a tener constancia y fortaleza.

A mi esposo, Rommel Román, por darme su apoyo, amor y su confianza.

A mis hermanos, por ser coautores de este logro con su apoyo incondicional y

su respeto por mis ideales.

A mis compañeros(as) de estudios, por estar siempre presente en los momentos

difíciles y ratos agradables durante estos años de estudios.

A la Universidad de Universidad de Oriente, por permitirme la entrada a esa

casa de estudios y ayudarme en la formación como profesional.

A mi asesora de tesis y prima, Licda. María Alejandra González, por

contribuir, con su estímulo y crítica constructiva, a la realización de esta tesis; gracias

a su entrega generosa y gratuita.

A todos los profesores(as) de la trayectoria de mi carrera universitaria, por

sus enseñanzas y dedicación, especialmente a la profesora: Marlyn Cabrera.

A los 3 profesores de la Universidad de Oriente, que se prestaron gustosos para

actuar de jueces en la validación de los instrumentos para la recolección de datos y a

los docentes y estudiantes que me permitieron la aplicación de las encuestas.

A todas las personas, que me expresaron sus palabras de aliento, de Ustedes es

mi triunfo, mía la satisfacción.

IRALYS YENDES

ii

LISTA DE TABLAS

Tabla nº 1 ¿Tiene su oficina computador asignado?...68

Tabla nº 2 ¿Tiene usted computador propio?..70

Tabla nº 3. Si es afirmativa su respuesta, indique los programas que posee:..............72

Tabla nº 4 ¿Cuáles programas utiliza y con qué frecuencia?.......................................74

Tabla nº 5 ¿Posee su computador conexión a Internet?...76

Tabla nº 6 ¿Utiliza usted algún sistema de información (Programas para enseñar

hablar inglés u otra función)?..79

Tabla nº 7. ¿Emplea la computadora como medio para la investigación?..................80

Tabla nº 8. ¿Emplea la computadora como medio para la producción de recursos

didácticos?...83

Tabla nº 9. ¿Emplea programas multimedia en el abordaje de contenidos

académicos?...85

Tabla nº 10. Si la respuesta es positiva, indique cuál:..86

Tabla nº 11. ¿Utiliza el chat y el correo electrónico como herramientas didácticas en

su práctica pedagógica?...88

Tabla nº 12 ¿Emplea la TV, DVD, y/o Video Beam para presentar material

audiovisual a sus alumnos?..90

Tabla nº 13. Como estrategia didáctica, ¿participa usted junto con sus alumnos en

videoconferencias para discutir y ampliar conocimientos sobre un tema?..................91

Tabla nº 14 ¿Participa en foros de discusión virtual para intercambiar experiencias

pedagógicas con colegas?..93

Tabla nº 15¿Motiva a sus alumnos en el uso de recursos y medios tecnológicos para

investigar o ampliar conocimientos sobre un tema?..95

iii

Tabla nº 16. ¿Tiene un computador propio?...98

Tabla nº 17. ¿Conoce usted todos los programas que tiene instalado su computador?

...99

Tabla nº18. Si es afirmativa su respuesta indique los programas que posee:..........101

Tabla nº 19. ¿Posee su computador conexión a Internet?.......................................103

Tabla nº 20. ¿Utiliza usted algún sistema de información (programas para aprender y

enseñar inglés u otra función)?..104

Tabla nº 21. ¿Emplea la computadora como medio para la investigación?.............106

Tabla nº 22. ¿Emplea la computadora como medio para la producción de recursos

didácticos?...108

Tabla nº 23. ¿Utiliza algún programa informático para efectuar sus labores

académicas?...111

Tabla nº 24. Si es afirmativa su respuesta indique los programas que utiliza:.........112

Tabla nº 25. ¿Los docentes que le imparten clases utilizan el chat y/o correo

electrónico como herramientas didácticas en su práctica pedagógica?.....................114

Tabla nº 26. ¿Emplea la TV, DVD, y/o Video Beam para hacer presentaciones de

asignaciones académicas?..116

Tabla nº 27. ¿Ha participado en alguna videoconferencia?.....................................117

Tabla nº 28. ¿Participa en foros de discusión virtual para intercambiar experiencias

pedagógicas con otros estudiantes?...119

iv

LISTA DE GRÁFICOS

Gráfico nº 1..69

Gráfico nº 2..70

Gráfico nº 3..73

Gráfico nº 4..76

Gráfico nº 5..78

Gráfico nº 6..79

Gráfico nº 7..81

Gráfico nº 8..83

Gráfico nº 9..85

Gráfico nº 10..87

Gráfico nº 11..89

Gráfico nº 12..90

Gráfico nº 13..92

Gráfico nº 14..94

Gráfico nº 15..96

Gráfico nº 16..98

Gráfico nº17...100

Gráfico nº 18..102

Gràfico nº 19..103

Gráfico nº 20..105

Gràfico nº 21..107

Gràfico nº 22..109

v

Gràfico nº 23..111

Grafico nº 24..113

Gràfico nº 25..114

Gráfico nº 26..116

Gràfico nº 27..118

Gràfico nº 28..120

vi

UNIVERSIDAD DE ORIENTE NÚCLEO DE SUCRE
ESCUELA DE HUMANIDADES Y EDUCACIÒN
DEPARTAMENTO DE IDIOMAS MODERNOS

INFLUENCIA DE LAS TECNOLOGÍAS DE INFORMACIÓN Y
COMUNICACIÓN (TIC’s) COMOHERRAMIENTA DIDÁCTICA EN EL

PROCESO DE ENSEÑANZA APRENDIZAJE. CASO: DEPARTAMENTO DE
IDIOMAS MODERNOS DE LA ESCUELA DE HUMANIDADES Y

EDUCACIÓN (EHE), UNIVERSIDAD DE ORIENTE. NÚCLEO DE SUCRE
PARA EL AÑO 2011

Autora: Iralys Ramona Yendes González
Tutora: Lcda. María A. González G.

Fecha: Enero 2012
RESUMEN

El objetivo del presente trabajo consistió en analizar la influencia de las Tecnologías
de Información y Comunicación (TIC’s) como herramienta didáctica en el proceso
enseñanza aprendizaje. Caso: Departamento de Idiomas Modernos de la Escuela de
Humanidades y Educación, Universidad de Oriente-Núcleo de Sucre, para el
año2011.Cabe resaltar que, las tecnologías actualmente en boga han causado un
revuelo en la manera de enseñar y aprender en las instituciones de educación, de
manera que el ejercicio de la profesión docente está cambiando desde un enfoque
centrado en el profesor que se basa en prácticas alrededor del pizarrón y el discurso,
basado en clases magistrales, hacia una formación cuya base principal dentro de un
entorno interactivo de aprendizaje es el alumno. Ahora bien, para llevar a cabo la
meta trazada fue necesario emplear un diseño de investigación de campo, y utilizar un
nivel descriptivo; mientras que las técnicas e instrumentos de recolección de datos
fueron las siguientes: encuestas aplicadas a la muestra seleccionada, profesores y a
estudiantes con el fin de conocer sus opiniones sobre el tópico estudiado, entrevistas
no estructuradas y la observación directa. Obteniéndose como resultado que docentes
y estudiantes manejan los principales recursos tecnológicos en boga: el computador e
internet. Además expresaron que el lugar donde trabajan no suministra a los
profesores de un PC dirigido a planificar y editar material académico. De igual
manera, se pudo deducir que los mismos no aprovechan la plataforma tecnológica con
la cual cuenta la universidad para la proyección de videoconferencias, entre otros
aspectos de interés. Las expectativas que se tienen en torno a este tema son muchas.
Palabras claves: TIC`s, herramienta didáctica, proceso de enseñanza aprendizaje del
inglés.

vii

INTRODUCCIÓN

En pleno siglo XXI, las Tecnologías de Información y Comunicación (TIC’s)

han producido un cambio trascendental en la forma en la que los individuos se

comunican e interactúan en el campo de los negocios, además de generar un efecto

significativo en todos los ámbitos institucionales: la industria, la medicina, la

agricultura, el comercio, la ingeniería y otros. Empleando para ello una herramienta

muy novedosa: Internet, la cual permite una forma de comunicación sin precedentes

en la historia ya que la misma pasó a ser una red de fácil uso que modificó las pautas

de interacción social y que está presente en la mayoría de las organizaciones y

empresas (Ramos, 2008).

En este sentido, Rosario (2005) define las Tecnologías de la Información y

Comunicación (TIC’s) como:

Conjunto de tecnologías que permiten la adquisición, producción,

almacenamiento, tratamiento, comunicación, registro y presentación de

informaciones, en forma de voz, imágenes y datos contenidos en señales

de naturaleza acústica, óptica o electromagnética. Las TIC’S incluyen la

electrónica como tecnología base que soporta el desarrollo de las

telecomunicaciones, la informática y el audiovisual.

Lo anterior deja ver que las TIC’s permiten al ser humano desarrollar

aplicaciones informáticas que aligeran el procesamiento de los datos, así como

comunicarse a grandes distancias en cortos períodos de tiempo, asincrónicamente o

sincrónicamente. El proceso amerita de la convergencia de tres elementos: equipos,

1

aplicaciones informáticas y las telecomunicaciones.

Cabe mencionar que el campo educativo no ha escapado de la influencia de las

TIC’s y eso es tan así que un número cada vez mayor de universidades en todo el

mundo está exigiendo la alfabetización electrónica como uno de los requisitos en sus

exámenes de acceso y de graduación, ya que consideran como uno de sus objetivos

fundamentales, la preparación de los futuros profesionales para la era digital en los

centros de trabajo.

Inclusive gran parte de las instituciones de educación superior cuentan, en

mayor o menor medida, con equipos informáticos que hacen posible el acceso a

Internet por parte de los alumnos. De manera tal que, los universitarios, incluso

aquéllos que por problemas económicos no cuentan con computadores en sus

hogares, tienen la oportunidad de visitar museos y acceder a conocimientos

disponibles gratuitamente. En este sentido, el papel del profesor universitario es

fundamental, ya que su misión es la de trasmitir los conocimientos necesarios a los

educandos en materia tecnológica (Rosario, 2005).

Al respecto, el Informe Mundial sobre la Educación de la UNESCO, describió

el impacto de las TIC’s en los métodos convencionales de enseñanza y de

aprendizaje, previendo para el futuro la transformación de los mismos y la forma en

que docentes y alumnos acceden al conocimiento y la información. Señalando a la

vez que en el área educativa, los objetivos estratégicos apuntan a mejorar la calidad

de la educación por medio de: la diversificación de contenidos y métodos, promoción

de la experimentación, la innovación, la difusión y el uso compartido de información

y de buenas prácticas, la formación de comunidades de aprendizaje y estimular un

diálogo fluido sobre las políticas a seguir. Con la llegada de las tecnologías, el énfasis

de la profesión docente está cambiando desde un enfoque centrado en el profesor que

se basa en prácticas alrededor del pizarrón y el discurso, basado en clases magistrales,

hacia una formación cuya base principal dentro de un entorno interactivo de
2

aprendizaje es el alumno (Bautista, 2007).

Aunado a todo esto, las bondades de las TIC’s han impulsado a una parte de la

sociedad a apoyarse en las mismas de manera directa o indirectamente para trabajar

con mayor inteligencia; empresas públicas y privadas, de negocios o

educacionales hacen gran uso de Internet y otros medios informáticos que les

permitan ser más competitivas en su área de trabajo. Tal es el caso de la Universidad

de Oriente (UDO), institución cuyo campus tiene su sede en los núcleos universitarios

ubicados en los Estados Anzoátegui, Bolívar, Monagas, Nueva Esparta, y Sucre. Esta

casa de estudios de educación superior desde sus inicios fue motor fundamental del

desarrollo integral en toda la región insular nororiental y sur del país, en función de

las condiciones, posibilidades y tendencias de desarrollo de cada uno de los Estados

Orientales donde funciona.

La UDO como institución de educación superior trata de mantenerse al día con

los avances de la ciencia y la tecnología, así como también se esfuerza para que los

procesos que se ejecutan en su seno se lleven a cabo de forma rápida y efectiva, desde

cada una de sus dependencias. Entre las cuales, se encuentra el Departamento de

Idiomas Modernos, parte integrante de la Escuela de Humanidades y Educación

(EHE).

Cabe destacar, que el departamento antes mencionado se encarga de formar

estudiantes en el dominio del idioma Inglés, el cual hasta ahora se hace fundamental

para la constitución y la ejecución de procesos productivos en la nación venezolana.

Ahora bien, ante los cambios producidos en materia tecnológica el objetivo principal

del presente trabajo consistió en analizar la influencia de las TIC’s como Herramienta

Didáctica en el Proceso de Enseñanza y Aprendizaje de los estudiantes de educación

pertenecientes al Departamento de Idiomas Modernos de la Escuela de Humanidades

y Educación, Universidad de Oriente – Núcleo de Sucre para el I-2011.

3

El trabajo fue organizado en cuatro capítulos que se describen a continuación:

Capítulo I: describe las generalidades del Problema incluyendo planteamiento,

objetivos y las razones que justifican la elaboración del trabajo de investigación.

Capítulo II: contiene el Marco Teórico que sustenta la investigación realizada

al describir los antecedentes del estudio, conceptos básicos y la definición de

términos que permiten llegar a un mejor entendimiento del trabajo realizado;

Capítulo III: describe la metodología empleada para alcanzar los objetivos de la

investigación.

Capítulo IV: se enfoca en los resultados obtenidos en la investigación y al

análisis de los mismos.

Posteriormente se describen las conclusiones a las cuales se llegó al finalizar

la investigación, las recomendaciones, la bibliografía y finalmente los anexos.

4

CAPÍTULO I. EL PROBLEMA

1.1 PLANTEAMIENTO DEL PROBLEMA

Actualmente, el mundo se encuentra inmerso en la era de la tecnología donde

existe una verdadera revolución planetaria causada por el boom de las computadoras

y las telecomunicaciones, las cuales plantean nuevos paradigmas, a la vez que

alborotan la escuela y la enseñanza superior. De allí que, la mayoría de las

instituciones de educación superior cuentan con equipos informáticos que posibilitan

el acceso a Internet a quién estudia, de manera que hasta los universitarios tienen la

oportunidad de visitar museos y de acceder a conocimientos disponibles

gratuitamente. En este ámbito, el papel del profesor universitario es fundamental, ya

que el mismo radica en inculcar en quién aprende la posibilidad de utilizar estas

nuevas bondades en su beneficio (Rosario, 2005).

La tecnología educativa surge como disciplina en Estados Unidos en la década

de los cincuenta del siglo pasado; es el resultado de las aplicaciones de diferentes

concepciones y teorías educativas para la resolución de un amplio espectro de

problemas y situaciones referidos a la enseñanza y al aprendizaje. De manera que la

misma ha transitado por diferentes enfoques o tendencias como enseñanza

audiovisual y programada, tecnología instruccional y diseño curricular, entre otros.

Utiliza los medios y recursos de la enseñanza como componentes activos en todo

proceso dirigido al desarrollo de aprendizajes (Cabero, Barroso, y Román, s.f.). De

allí que, en los últimos años se este desarrollando un discurso ideológico en el terreno

educativo respecto a las nuevas TIC`s que tienden a presentarla como motor del

cambio y la innovación educativa.

Al respecto el profesor Joseph A. McVeigh dictó en Santiago y Viña del Mar

un seminario dirigido a profesores de inglés y estudiantes de la carrera de Pedagogía

en Inglés donde mostró esta realidad, así como la necesidad de utilizar recursos

5

tecnológicos que faciliten el proceso de aprendizaje de este idioma como segunda

lengua. En el mismo explicó que un texto como único recurso de aprendizaje no es

suficiente y que en el contexto educativo las TIC`s cumplen un rol fundamental, ya

que muestran novedosas e interactivas formas de aprender. Inclusive dio a los

asistentes ejemplos prácticos sobre cómo utilizar las tecnologías para facilitar el

proceso de enseñanza. Mostrando así lo práctico que es para los tiempos actuales

utilizar estos avances en la formación de estudiantes de otras lenguas (ABN, 2009).

Los chilenos consideran una prioridad la enseñanza del inglés a la vez que

valoran el uso de las TIC’s en el proceso de enseñanza aprendizaje de las mismas.

Para dicha nación el Internet ofrece innumerables recursos de apoyo para fortalecer el

desarrollo de las competencias lingüísticas necesarias para la adquisición de un

idioma, además de nuevas formas de enfrentar la enseñanza aprendizaje, como son

proyectos, resolución de problemas, evaluaciones a través de rubricas, entre otros.

Enmarcando la enseñanza de un idioma extranjero, en un medio donde existan

recursos digitales, buscan un proceso educativo significativo para los estudiantes. Y

para ello otorgan al docente una gran responsabilidad, la cual consiste en evaluar los

recursos que la red ofrece y orientar a los estudiantes para utilizar aquellos que mejor

se adecuen al nivel de competencias que se espera lograr (“El aprendizaje de inglés

como idioma extranjero y el uso de las tics”, s.f).

En el caso especifico de Venezuela, la revolución tecnológica ha generado

cambios transcendentales en el campo educativo, lo que incluye la enseñanza de un

idioma extranjero. Y esto se demuestra en la creación de la Asociación Venezolana

para la Enseñanza y el Aprendizaje de Lenguas Mediados por el Computador

(AVEALMEC) el año 2007, por un grupo de profesores/investigadores interesados en

promover la enseñanza y el aprendizaje de lenguas mediados por el computador a

nivel local, nacional e internacional. La creación de este órgano se originó en un

Forum nacional auspiciado por el British Council en Venezuela que sirvió como

6

punto de encuentro para discutir la situación actual de la enseñanza de inglés en el

contexto educativo venezolano. Uno de los grupos de discusión se centró en el

aprendizaje a través del ordenador y concluyeron que las TIC`s proporcionan nuevos

escenarios de aprendizaje y herramientas que facilitan la adquisición de la

información a los estudiantes (AVEALMEC, s.f).

Muchos son los estudios que se han llevado a cabo en Venezuela a

fin de incorporar las TIC’s en la enseñanza del inglés, y para indagar sobre las

condiciones existentes en materia tecnológica. Como el caso del trabajo efectuado por

Bendahan (2010), estudiante de maestría quién menciona que en la actualidad

muchos profesionales y próximos egresados requieren haber desarrollado destrezas

lingüísticas de idiomas extranjeros, entre ellas el inglés, para estar en la capacidad de

leer textos académicos de acuerdo a su especialización tales como médicos,

ingenieros, licenciados y técnicos. Además de mencionar que con la llegada de las

TIC`s a finales del siglo XX, el aprendizaje para desarrollar procesos cognitivos

inherentes a la comprensión es de mayor impacto por permitir la interacción y la

conexión inmediata con una variedad de software de información y de educación

diseñados para permitir a los usuarios participar en sus propios procesos de

aprendizaje. Lo anterior deja ver que la autora considera de gran significación esta

herramienta en la enseñanza de una lengua extranjera.

Mientras que la Universidad Católica Andrés Bello se encarga del

entrenamiento de docentes y de los voluntarios para algunas Comunidades

(Organización comunitaria) a fin de mostrarles las bondades de las computadoras,

internet y otros en la educación (Salas, López, y Cova, s.f.). Bajo este contexto, puede

decirse, que instituciones académicas de carácter público y privado, hacen uso de las

TIC’s a la hora de vencer las barreras del tiempo y de ejecutar sus procesos, y lo que

es más importante para el presente trabajo de investigación, la tecnología se utiliza

como herramienta didáctica para la instrucción de lenguas extrajeras como el inglés,

haciendo de este proceso algo significativo, novedoso e interactivo. Al respecto, la
7

UDO, no es la excepción, ya que como ente rector de la Educación Superior en el

oriente del país, se desarrolla bajo un ámbito complejo y cambiante por las diversas

transformaciones que han traído el conjunto de técnicas informáticas actualmente en

boga.

La Escuela de Humanidades y Educación (EHE) de la UDO y por ende el

Departamento de Idiomas Modernos no escapa de esta realidad, dado que tratan de

mantenerse al día con su labor, formar profesionales de calidad y aptos para el mercado

de trabajo. Sin embargo, un trabajo llevado a cabo en dicha sede dejó ver que hace

algunos años esta escuela de la UDO, institución encargada de formar docentes,

presenta muchas deficiencias en ésta área, que van desde el parque tecnológico hasta las

políticas actuales relacionadas con esta temática que han impedido la verdadera

incorporación de las TIC’s en los procesos de formación de docentes y alumnos de

dicha Escuela (Brito, 2006). De manera que, con el transcurrir del tiempo y con el

avance de la ciencia y la tecnología, al igual que toda institución educativa, necesita

analizar la influencia que han tenido las innovaciones tecnológicas en el principal

proceso que se lleva a cabo en esta institución, el de enseñanza aprendizaje, a fin de

establecer medidas, de ser necesario.

De no efectuarse dichos estudios, el ente en referencia no podrá detectar las

fallas presentes en materia tecnológica, y lo que es más preocupante no podrá adoptar

las TIC’s y software especializados en la enseñanza aprendizaje del idioma inglés,

por lo cual no estará al día con los nuevos escenarios de aprendizaje y herramientas

que facilitan la adquisición de la información a los estudiantes y que actualmente son

promovidos por AVEALMEC. Por tal motivo, surgió la necesidad de desarrollar un

proyecto de investigación que evaluara la influencia de las Tecnologías de

Información y Comunicación (TIC’s) como herramienta didáctica en el proceso

enseñanza aprendizaje del idioma inglés que se lleva a cabo en el Departamento de

Idiomas Modernos de la Escuela de Humanidades y Educación, Universidad de

Oriente – Núcleo de Sucre para el 2011?, y de esta manera se detectaran fortalezas y

8

debilidades presentes.

Para abordar dicho planteamiento fue necesario darle respuestas a las siguientes

interrogantes:

¿Cuáles son las TIC’s empleadas como herramientas didácticas por Docentes del

Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el año 2011?

¿Cuál es el nivel de uso de las TIC’s por parte de estudiantes en el proceso de

aprendizaje del Departamento de Idiomas Modernos de la Escuela de Humanidades y

Educación, Universidad de Oriente – Núcleo de Sucre para el año 2011?

¿Qué caracteriza el proceso de enseñanza y aprendizaje del inglés en el

Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el año 2011?

¿Qué efecto tienen las TIC’s en el proceso enseñanza y aprendizaje del Departamento

de Idiomas Modernos de la Escuela de Humanidades y Educación, Universidad de

Oriente – Núcleo de Sucre para el año 2011?

9

1.2 OBJETIVOS

1.2.1 Objetivo General

Analizar la Influencia de las Tecnologías de Información y Comunicación

(TIC’s) como Herramienta Didáctica en el proceso enseñanza aprendizaje. Caso:

Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el año2011

1.2.2 Objetivos Específicos

 Identificar las TIC’s empleadas como herramientas didácticas por

docentes en el proceso enseñanza del Departamento de Idiomas

Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el año 2011.

 Identificar el nivel de uso de las Tics por parte de estudiantes en el

proceso de aprendizaje del Departamento de Idiomas Modernos

de la Escuela de Humanidades y Educación, Universidad de

Oriente – Núcleo de Sucre para el año 2011.

 Caracterizar el proceso de enseñanza y aprendizaje del inglés en el

Departamento de Idiomas Modernos de la Escuela de

Humanidades y Educación, Universidad de Oriente – Núcleo de

Sucre para el año 2011.

 Determinar el efecto de las TIC’s en el proceso enseñanza y

aprendizaje del Departamento de Idiomas Modernos de la Escuela

de Humanidades y Educación, Universidad de Oriente – Núcleo de

Sucre para el año 2011

10

1.3 JUSTIFICACIÓN

Actualmente las TIC’s están causando una transformación interesante en la

economía mundial, pues permiten generar riquezas en red, superando las fronteras

geográficas y políticas, es decir, no están centradas en los recursos naturales, que

cada día son de vital importancia en el contexto de la creciente demanda mundial,

sino en los flujos electrónicos de información y conocimiento. No cabe duda, la

revolución informática ha llegado a todas las áreas del saber influenciándola de forma

positiva y aligerando el procesamiento de la información, de allí que infinidad de

instituciones están implementándolas en la ejecución de sus procesos internos, como

el caso de la UDO, institución de educación superior que se está integrando al uso de

la tecnología; incluso la mayoría de sus departamentos están conectados en red y

cuentan con equipos informáticos para la ejecución de sus procesos.

Por otra parte, se ha demostrado en investigaciones anteriores la ayuda que las

TIC`s dan al proceso de enseñanza- aprendizaje, debido a que estas representan una

herramienta didáctica de multipropósito en la cual se pueden desarrollar diferentes

habilidades y destrezas, despertando al mismo tiempo, el interés del alumnado por el

hecho educativo. Es más dicha influencia se hace patente cuando docentes y

estudiantes udistas emplean en mayor o menor medida la tecnología en sus trabajos

diarios; muchos las utilizan para realizar sus asignaciones académicas, mientras que

otros deciden emplear herramientas tradicionales como escribir a mano, usar

rotafolios, utilizar la pizarra, entre otros.

Las ventajas que ofrecen las TIC’s ha permitido el uso de software educativos en

la enseñanza de un idioma, los cuales le brindan al alumno la repetición ilimitada y

variada de ejercicios que le ayuden a ir fijando los conocimientos adquiridos, y

relacionar las ideas existentes con otras previamente adquiridas. Permitiendo al docente

realizar evaluaciones y anotaciones sobre aspectos fonéticos y gramaticales, a fin de

11

enfatizar las debilidades y convertirlas en fortalezas; al tiempo que le permite adaptarse

al ritmo de aprendizaje de cada estudiante debido a que estos tienden a progresar a un

ritmo distinto (Chacare, 2008). Otras herramientas empleadas durante el proceso

enseñanza aprendizaje son las bondades que ofrece internet: buscadores, correo, redes

sociales, entre otras. Todo esto bajo un contexto legal que estimula a los órganos

educativos a emplear los recursos tecnológicos en el arte de enseñar.

En relación a lo anterior, la UDO por medio de sus autoridades están

implementando y actualizando sus estrategias didácticas con base en las TIC’s,

inclusive se ha dotado algunos departamentos de computadores de última generación;

el reto consiste en no quedarse rezagados como institución de educación en materia

tecnológica. Por tal motivo, la presente investigación busco analizar la influencia de

las TIC’s como herramienta didáctica en el proceso de enseñanza - aprendizaje, de

manera que los agentes educativos puedan mantenerse al tanto de los avances

ejecutados en este ámbito, y hacer los cambios que sean necesarios para mantenerse

competitivo en su área de trabajo, y por ende, hacer más rentable sus actividades.

Los resultados de la investigación aportan datos sobre la manera en la cuál se

efectúa el proceso de enseñanza y aprendizaje del inglés en el Departamento de

Idiomas Modernos de la UDO Núcleo de Sucre, así como también describe el efecto

que producen las TICs en el mismo. Sentando las bases teóricas para que los

directivos tomen decisiones estratégicas en materia tecnológica e incentiven a la

comunidad que allí hace vida a integrar el internet y las bondades de la web 2.0 en el

proceso educativo, cumpliendo así con el mandato presidencial que estimula a las

instituciones educativas a actualizarse en esta materia, e innovar por el bien de todos.

Por otra parte, describe estrategias de enseñanza y aprendizaje así como herramientas

metodológicas que de adoptarse pueden apoyar el proceso educativo,

complementando la información recabada por Brito para el 2006.

12

CAPÍTULO II. MARCO TEÓRICO

2.1 ANTECEDENTES DE LA INVESTIGACIÓN

Con la finalidad de mejorar el proceso de enseñanza aprendizaje, muchas

personas tanto a nivel internacional, como nacional y local, han conducido al

desarrollo y aplicación de tecnologías multimedia como herramientas para mejorar

las diferentes áreas del conocimiento. Esta nueva forma de aprender mediante el uso

de las TIC`s está produciendo cambios profundos en el ámbito educativo.

Antecedentes internacionales

Fernández, Hinojo, y Aznar para el 2002 realizaron un estudio en Granada,

España el cual reveló que actualmente los docentes demuestran una actitud positiva

hacia la utilización de las TIC’s en el aula y los mismos destacan la importancia de la

información para el uso didáctico de éstas. Además, la gran mayoría de estos

profesionales creen que las tecnologías aplicadas a la educación pueden ser utilizadas

para el desarrollo de las diferentes áreas del currículo. A su vez, confían en ellas

como medio didáctico, aspecto de suma importancia para la elaboración del presente

trabajo de investigación ya que establece la utilidad de herramientas informáticas en

el área educativa, y el papel de quienes enseñan en el desarrollo de habilidades en el

estudiante mediante el uso de las mismas.

Por su parte, Landaverde para el año 2003 en Querétaro, México, realizó un

trabajo de ascenso cuyo objetivo general consistió en implementar estrategias

didácticas en el aprendizaje del inglés, combinando los tiempos de clase presencial

con el aprendizaje en línea y, creando una comunidad de aprendizaje que impulsara la

ejecución de los objetivos académicos trazados de una manera exitosa.

Con el trabajo anterior se llevó a cabo una prueba piloto de nuevas formas de

13

enseñanza-aprendizaje del inglés, a fin de favorecer la producción de material

didáctico y abrir caminos en la implementación de estrategias de enseñanza-

aprendizaje de lenguas. Elemento que es relevante para el desarrollo de la

investigación actual ya que se estudio la puesta en práctica de nuevas estrategias para

enseñar y aprender el idioma inglés con base en las TIC’s.

Así mismo, Guzmán María, en el año 2004 en Huelva, España, llevó a cabo un

trabajo de investigación donde logró determinar que las redes telemáticas y sus

aplicaciones didácticas es algo que a muchos docentes universitarios les preocupa

porque no se sienten preparados al emplear los servicios más comunes que ofrece

Internet (navegación, correo electrónico, chat, foros de debate, etc.). Por otra parte,

los profesionales entrevistados mencionaron no poseer las destrezas y competencias

necesarias para sacar aprovechamiento didáctico a la Red puesto que no saben

integrarla en los procesos de enseñanza y aprendizaje. Opiniones que pueden ser

contrastadas con las obtenidas en el trabajo en desarrollo ya que en el Departamento

de Idiomas modernos también existe conexión a internet.

Por otro lado, Guzmán (2004) hace mención del acceso a la alfabetización

informática y telemática a través del autodidactismo y del asesoramiento de amigos y

compañeros. Lo cual implica la incorporación de docentes al ciberespacio y la

utilización de forma elemental y progresiva de los servicios más comunes y corrientes

de la Red. De manera que, se reconocen las ventajas del internet en la creación de

nuevos espacios para la enseñanza y el aprendizaje. Así como también, se reconoce

su importancia como recurso didáctico y como herramienta indispensable de trabajo y

aprendizaje.

Reyes y Murrieta para el 2005 en Colima, México, hicieron un trabajo de

investigación donde estudiaron el uso y efecto de la tecnología en la licenciatura en

lengua inglesa. Constatando que el uso de las TIC’s en esta carrera por parte de los

profesores es poco frecuente y los mismos no hacen nada para incorporarlas a clases,

14

aún cuando reconocen su importancia. Por otro lado, los estudiantes limitan el uso de

herramientas informáticas a la computadora y más precisamente al procesador de

textos Word; reconocen los beneficios de la red y requieren cursos de capacitación y

equipamiento, concordando en esto con los profesores. Además, en el desarrollo del

proyecto se destaca el uso de la Plataforma Blackboard como la herramienta

tecnológica más utilizada por parte de un grupo reducido de maestros y finalmente, se

evidencia la necesidad de un planteamiento institucional de sistema para la

integración de tecnología al aula.

Villamizar en el año 2007 realizó un estudio con dos grupos de profesores: el

primero perteneciente al Departamento de Ingeniería Electrónica, Eléctrica,

Telecomunicaciones y Sistemas de la Universidad de Pamplona en Colombia y, el

segundo al Departamento de Electrónica, Eléctrica, Automática e Ingeniería

Informática de la Universidad Rovira i Virgili de Tarragona en España,donde

explicó que a través de Let Me Learn®, los ingenieros profesores universitarios

cuentan con un sistema fácil de entender y aplicar en el proceso de enseñanza

aprendizaje, software que les permite centrarse más en sus estudiantes no para

transmitirles conocimientos estáticos sino para desarrollar en ellos el pensamiento

crítico y la capacidad de dudar de lo establecido, que es el propósito de la

Universidad actual. Respecto al uso e importancia de estas herramientas en los

contextos analizados (caso colombiano y español) se comprobó que la formación

técnica es muy buena pero en lo que se refiere a la formación didáctica hay mucho

por hacer y por esto una alternativa que potencie el proceso de aprendizaje tanto de

los profesores como de sus estudiantes, son bienvenidos. Observación que es válida

en el caso del Departamento de Idiomas Modernos de la UDO.

Pávez y Mosjos en el 2009 presentaron un trabajo en la Universidad de

Atamaca, en Chile, el cual trató sobre la innovación de los procesos de enseñanza-

aprendizaje por medio del uso de herramientas tecnológicas. Planteando el diseño e

implementación de un programa innovador de enseñanza-aprendizaje, en una

15

asignatura del inglés, haciendo uso o incorporando modernas herramientas

tecnológicas para hacer posible que el futuro egresado de la licenciatura y pedagogía

en inglés y licenciatura en ese idioma, traductor inglés-español las utilice, con el fin

de lograr que los mismo cumplan las exigencias del sistema educativo nacional de ese

país y a su vez, pretendía desarrollar en los estudiantes las competencias requeridas

en las cuatro habilidades lingüísticas del habla inglesa mediante un método eficiente.

También perseguía estimular la capacidad de quienes estudian por medio de la

discusión de temas de actualidad en la sala de comunicación oral y, la adopción y

práctica de nuevos métodos innovadores, además de vincular las prácticas

profesionales con liceos de enseñanza media. Todo este material resulta de gran

interés para el desarrollo del presente trabajo de investigación, ya que utiliza las

ventajas de las herramientas informáticas en la búsqueda de nuevas formas de

enseñanza en el área de conocimientos estudiada.

Antecedentes nacionales

Moreno (2005), realizó un estudioen los Municipios Torbes e Independencia

del estado Táchira, donde se verificó la buena concepción de los docentes de

educación física hacia la aplicabilidad de las TIC’s dentro del sistema educativo en un

100%. Los encuestados consideraron que éstas son un recurso importante para la

mejora de la enseñanza en las instituciones educativas venezolanas y del mundo

entero. No obstante, la actitud de algunos profesores con respecto a los objetivos

planteados por el Ministerio de Educación y Deporte de Venezuela, con relación a los

adelantos tecnológicos y la aplicabilidad de los mismos en el aula de clase, dejan a un

lado las buenas intenciones de querer dar un cambio veraz y eficaz con respecto a la

educación del futuro, ya que, se prefiere seguir en el actual sistema tradicionalista y

rudimentario de la educación, muchas veces olvidando el verdadero sentido de lo que

es “la educación”, información que guarda relación con el tema tratado ya que

muestra como se relaciona la tecnología y la pedagogía.

16

En el mismo orden de ideas, Perdomo (2006), efectúo un trabajo de

investigación en Mérida donde trató el uso que los docentes del municipio Candelaria

le dan a las Nuevas Tecnologías de la Información y Comunicación (NTIC);

obteniendo como resultados que estos profesores se concentran básicamente en el uso

del computador personal para preparar sus clases y guardar los registros de notas,

mientras que su razón principal de conexión a la Internet es hacer uso de su correo

electrónico, aún cuando un pequeño porcentaje visita páginas Web de utilidad para

sus actividades académicas. Recomendando incluir las herramientas conceptuales

básicas para la incorporación progresiva de las NTIC en el contexto educativo actual

de manera que constituye un valioso aporte teórico para desarrollar el presente

trabajo.

Antecedentes locales

Brito Vivina (2006) en Cumaná llevó a cabo un trabajo de investigación, donde

obtuvo que la Escuela de Humanidades y Educación (EHE) de la Universidad de

Oriente (UDO), presenta deficiencias en materia tecnológica, y que la educación es

uno de estos ámbitos en los cuales repercuten a gran escala las TIC’s pues son

muchos los beneficios didácticos que ellas pueden generar, así como también los

aportes o facilidades que ofrecen a nivel investigativo. Además diseñó una propuesta

de integración de las TIC’s a los procesos ejecutados en el órgano antes mencionado.

Aporte de suma importancia ya que el ente donde se efectúo la investigación está

relacionado con el Departamento de Idiomas Modernos, y sería práctico verificar si

su propuesta se ejecutó trayendo beneficios académicos al órgano en referencia.

Para finalizar es importante mencionar el trabajo de maestría realizado por

Chacare para el 2008en Cumaná, quién diseñó, desarrolló y evaluó un software

educativo para la enseñanza-aprendizaje del inglés de primer año de las escuelas

básicas de la Asociación Venezolana de Educación Católica (AVEC) Cumaná, Estado
17

http://www.google.co.ve/url?q=http://www.avec.org.ve/&sa=U&ei=ShtFT8irKem10QHJo-WuBA&ved=0CBcQFjAA&usg=AFQjCNEfiDSeWgRGTHiYzgMZM0ErAKY3ow

Sucre 2006-2007, en calidad de prototipo. En el mismo concluyó que existe la

necesidad de diseñar y aplicar materiales educativos computarizados en el proceso

educativo, ya que los mismos elevan significativamente el nivel de aprovechamiento

estudiantil; por lo que se recomienda la utilización de los mismos como estrategia

metodológica en la praxis educativa, aspecto de gran significación para el desarrollo

del presente proyecto ya que muestra como la tecnología puede influir de manera

positiva en la formación de nuevos educandos, aumentando su nivel de

conocimientos y preparándolos para hacer frente al competitivo mercado de trabajo.

2.2 BASES TEÓRICAS

1. Proceso enseñanza y aprendizaje

Según Meneses (2007) la enseñanza puede ser entendida de la siguiente

manera:

Proceso comunicativo que se desarrolla socialmente y que tiene por

objeto la interiorización en el ser humano, durante su vida, de unos

esquemas de conducta que le permitan actuar de acuerdo con las

conveniencias y las normas del medio sociocultural al que pertenece

(p.63).

Lo anterior quiere decir que, la enseñanza se concibe como un proceso a

 través del cual se instruye a los educandos, transmitiendo conocimientos que le

permitirán desenvolverse en la comunidad a la cual pertenece de una manera

adecuada y pertinente.

Por otro lado, el aprendizaje según lo expuesto por Ander (citado por Chacare,

2008) es concebido como el proceso o modalidad de adquisición de determinados

conocimientos, competencias, habilidades, prácticas o aptitudes por medio del

18

estudio, de la experiencia o la enseñanza. Es decir, que el ser humano tiene la

capacidad de aprender a lo largo de su vida de diferentes formas; inclusive la

meditación sobre el comportamiento humano, las obras celestes, y otros tópicos

permiten entender el porque de algunos fenómenos.

Por su parte, González (citado por Meneses, 2007) presenta el aprendizaje

como la confluencia de dos actuaciones, la del profesor y la del alumno, ambos

actuando en el marco de una institución. En esta relación hay un protagonismo

múltiple y en ella cobran valor docente, discente y contexto en el que se produce el

intercambio. Aprender incluye la construcción de una forma activa y progresiva del

alumno de sus propias estructuras de adaptación e interpretación a través de

“experiencias” directas o mediadas. Como ya se indicó quién estudia adquiere

conocimientos de diferentes maneras y de forma continua.

El aprendizaje se ve facilitado por los medios como instrumento de

representación, facilitación o aproximación a la realidad. Esto sin olvidar que las

herramientas y estrategias didácticas van a depender de las necesidades de los

educandos y del entorno en el cual se desenvuelven.

Aunado a todo esto, González (citado por Meneses, 2007) define el proceso de

enseñanza y aprendizaje de la siguiente manera:

Un fenómeno que se vive y se crea desde dentro, esto es, procesos de

interacción e intercambio regidos por determinadas intenciones (...),

en principio destinadas a hacer posible el aprendizaje; y a la vez, es un

proceso determinado desde fuera, en cuanto que forma parte de la

estructura de instituciones sociales entre las cuales desempeña funciones

que se explican no desde las intenciones y actuaciones individuales, sino

desde el papel que juega en la estructura social, sus necesidades e

intereses.(p. 32).

19

Lo anterior deja ver que el proceso enseñanza aprendizaje envuelve instruir al

educando para que adquiera conocimientos a través de herramientas instruccionales

dispuestas para tal fin, las cuales permiten fijar las ideas transmitidas de manera

significativa y evaluar las habilidades, competencias y actitudes obtenidas.

2. La evolución de la enseñanza de lenguas extranjeras

A partir de la Segunda Guerra Mundial surge la enseñanza de idiomas como

especialidad científica, y por tanto diversos métodos se han empleado para responder

a las necesidades de cada época.

Para ejemplificar lo anterior, hay que acotar que para 1396 se empleaban textos

que ofrecían modelos de actuación en forma de diálogos a la hora de enseñar alguna

lengua extranjera a los estudiantes, estos eran denominados “maniéres de langagey y

estaban dirigidos a escolares como los de la escuela de Westminster, en Inglaterra.

Los mismos estaban confeccionados para presentar ejemplos de conversación y

modelos para escribir: letras de cambio o cartas de pedido; carecían de estructuras

gramaticales y estaban organizados por temas y por actividades a llevar a cabo a lo

largo del día (Chacare, 2008).

Cabe mencionar que el método de gramática-traducción enfatizó los estudios

gramaticales a principios del siglo XIX. Unido a esto, a fin de transmitir

conocimientos en esta área del saber, se emplearon métodos entre los cuales se

encuentran: el estructuralismo y el conductismo; la teoría de la comunicación que hoy

da importancia a la lengua como sistema comunicativo; la lingüística que

aporta el concepto de contextualización, expresando así la relación entre el aspecto

lingüístico y la situación en que se produce la comunicación; así como la noción de

competencia comunicativa propuesta por Hymes (Chacare, 2008).
20

http://www.monografias.com/trabajos7/compro/compro.shtml
http://www.monografias.com/trabajos12/fundteo/fundteo.shtml
http://www.monografias.com/trabajos10/teca/teca.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos16/desarrollo-del-lenguaje/desarrollo-del-lenguaje.shtml
http://www.monografias.com/trabajos/lacomunica/lacomunica.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos13/teapre/teapre.shtml#con
http://www.monografias.com/trabajos15/todorov/todorov.shtml#INTRO
http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos32/traductor/traductor.shtml
http://www.monografias.com/trabajos14/ortografia/ortografia.shtml
http://www.monografias.com/trabajos11/metods/metods.shtml
http://www.monografias.com/trabajos7/mundi/mundi.shtml

Luego se dan cambios en la forma de enseñar a través de la fonología, y por la

adopción del fonema como unidad base. Además, a fin de conseguir una didáctica

que se apartara de la aplicada para la enseñanza de las lenguas clásicas se hizo una

declaración de principios por parte de la Societe de PhonétiqueInternationale sobre

cómo enseñar las lenguas extranjeras; y la misma fue editada por lingüistas, ingleses,

alemanes y daneses a fines del XIX.

A partir de entonces maestros y profesores de lenguas quisieron disponer de

sistemas de reproducción de sonido: fonógrafos, discos, magnetófonos, entre otros.,

así como de clases que facilitaran la interacción con los alumnos. Y de aulas

adecuadas para tal fin con tablas fonéticas o carteles con vocabulario como

herramientas de trabajo, especificaciones que no fueron cuestionadas ya que buscaban

una mejor efectividad en la tarea de enseñar. Definiendo el término lengua como un

“conjunto de hábitos” a adquirir, a partir de una práctica ordenada y organizada de

manera secuencial. La enseñanza de lenguas se extendió durante esta época y las

universidades estadounidenses de Chicago y George Town, e instituciones tales como

Credif, el British Council y el Goethe Institut contribuyeron a la difusión de las

novedades didácticas y a crear un cuerpo de maestros y profesores profesionales en el

ámbito de las lenguas extranjeras (Chacare, 2008).

Entre 1950 y 1960 tienen su origen los laboratorios de idiomas, los cuales

llegaron a complementar la instrucción transmitida por medio del libro de texto,

cintas magnetofónicas, libros de ejercicios, filminas o láminas.

Chomsky (citado por Chacare, 2008), elaboró una teoría alternativa acercade la

adquisición y uso del lenguaje, basada en la idea de que los seres humanos

adquirimos una pauta, especifica de la especie, de una gramática universal, la cual

determina la estructura profunda que organiza el significado y que posteriormente, es

21

transformada en una estructura de superficie o lenguaje humano particular.

Definiendo principios organizativos que pudieran usarse para generar las oraciones

correctas posibles: reglas fonológicas, de base, transformacionales y de proyección.

El estudioso en referencia hizo aportes significativos para la comprensión del

aprendizaje de las lenguas, al imponer una revisión de las aportaciones mentalitas

anteriores, reduciendo su ámbito de estudio a la gramática como conocimiento

abstracto y psicológico individual, pero sin especificar cómo aplicar sus teorías a la

enseñanza de lenguas.

En respuesta a los planteamientos de Chomsky en la década de 1960, Hymes y,

Gumperz, dan origen al concepto de competencia comunicativa, según el cual el

hablante no solo utiliza estructuras formalmente correctas, sino que las mismas deben

adecuarse al contexto lingüístico y extralingüístico, ajustándose a las limitaciones

imperantes (de memoria, fatiga, ruido ambiental, etc.); formulándose como lo hacen

los nativos, sin inventos paradigmáticos. Desde entonces los docentes dispusieron de

una manera mucho más clara de clasificar expresiones diferentes a las que utilizaría

un hablante normal en un entorno preciso, sin tener que recurrir a la consabida sin

razón estilística (Chacare, 2008).

Actualmente la lengua se concibe como un sistema estático de formas, y como

actividad discursiva, y por lo tanto semiótica, en la que la persona está implícita

constantemente y de manera ineluctable. En cualquier intercambio con los demás,

cuando se reflexiona y cuando se escribe o se lee, se están construyendo significados

(Chacare, 2008). Lo cual indica que el ser humano es capaz de entender a través de la

ejecución de procesos como la meditación en lo leído, observado o escuchado, entre

otras.

3. El Enfoque Comunicativo para la Enseñanza-aprendizaje de Lenguas Extranjeras

(Chacare, 2008).

22

Los aspectos metodológicos y de implementación de estrategias para la

enseñanza del inglés como lengua extrajera (ILE), ha venido evolucionando según los

avances de la Lingüística Aplicada en esta área. Por ejemplo, para finales de los años

60 del siglo XX algunos lingüistas británicos entendieron que el objetivo de la

instrucción de la LE debe ser el desarrollo de la competencia comunicativa y no sólo

de la lingüística.

El enfoque comunicativo, en inglés denominado Communicative Approach es

conocido además como enseñanza comunicativa de la lengua (Communicative

Language Teaching), como enfoque nocional-funcional (Notional-functional

Approach) o solo funcional (Functional Approach), y el mismo surge a partir de la

década de los setenta. El aprendizaje se basa en las necesidades comunicativas reales

a las cuales el aprendiz de otro idioma dará cumplimiento. Este enfoque es integrador

ya que combina el uso de las diferentes habilidades o destrezas del dialecto en

función de lograr situaciones comunicativas reales y su objetivo esencial radica en ir

tras la búsqueda de la competitividad de comunicación del estudiante. Es decir, se

quiere que el mismo aprenda a dialogar de manera correcta con otras personas que

sean nativos del área geográfica donde se de el lenguaje estudiado (Chacare, 2008).

Ahora bien, muy a pesar de su objetivo el enfoque comunicativo tuvo su

esplendor entre los años 80 y 90, pero luego fue perdiendo terreno ante el modelo

orientado por tareas, que hoy es su heredero. El método en referencia no pierde su

importancia por su búsqueda de una auténtica competencia comunicativa, lo cual

implica factores cognitivos, situacionales y socioculturales, donde los participantes

han de comprender un amplio y rico repertorio lingüístico al comunicarse en un

contexto determinado. Sin olvidar la necesidad que se tienen de conocer el sistema

lingüístico y los códigos no verbales y sus condiciones de

uso en función de contextos y situaciones de comunicación (Chacare, 2008).

23

http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
javascript:abrir('competenciacomunicativa',650,470,'yes')

Por otro parte, Canale y Swain (citado por Chacare, 2008), caracterizan el

enfoque comunicativo de la siguiente manera:

 La competencia comunicativa se compone de competencia gramatical,

competencia sociolingüística y estrategias de comunicación. El primer objetivo

de un enfoque comunicativo deberá ser el facilitar la integración de estos tres

tipos de conocimiento y su adquisición por los estudiantes.

 Un enfoque comunicativo debe partir de las necesidades de comunicación del

aprendiz y dar respuesta a las mismas.

 El estudiante de lengua extranjera ha de gozar de oportunidades para interactuar

con el hablante de dicha lengua, es decir, responder a necesidades

comunicativas auténticas en situaciones reales.

 Se hará un uso lo más completo posible de aquellos aspectos de la competencia

comunicativa que el alumno haya adquirido a través de la apropiación y el uso

de su lengua materna y que resulten coincidentes con las destrezas

comunicativas que se precisan para dominar la lengua extranjera.

Para concluir, en el acto comunicativo, el aprendiz pone en juego procesos y

conocimientos de diversos signos: lingüísticos, sociolingüísticos, culturales y diversas

estrategias que lo lleven a producir y comprender discursos adecuados a la situación y

al grado de formalización requerido. Como menciona Lomas (citado por Chacare,

2008), cuando dice: "Al aprender a usar una lengua, no sólo aprendemos a construir

frases gramaticalmente correctas sino también, y sobre todo, a saber qué decir a

quién, cuándo y como decirlo y qué y cuándo callar." (p. 62). Es decir, aprender otro

idioma implica adaptarse a la forma de expresarse que tienen quienes hablan de forma

nativa la misma, envuelve además entender que hacer en ciertas circunstancias y que

decir ante las mismas.

4. Teorías del Aprendizaje

24

http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos11/henrym/henrym.shtml

4.1.1 Conectivismo (Siemens, 2004)

El conectivismo es la integración de principios explorados por las teorías de

caos, redes, complejidad y auto-organización. Está orientado por la comprensión de

las decisiones y están basadas en principios que cambian rápidamente.

Continuamente se está adquiriendo nueva información. La habilidad de realizar

distinciones entre la información importante y no importante resulta vital.

4.1.2 Principios del Conectivismo (Siemens, 2004)

 El aprendizaje y el conocimiento dependen de la diversidad de

opiniones.

 El aprendizaje es un proceso de conectar nodos o fuentes de

información especializados.

 El aprendizaje puede residir en dispositivos no humanos.

 La capacidad de saber más es más crítica que aquello que se sabe

en un momento dado.

 La alimentación y mantenimiento de las conexiones es necesaria

para facilitar el aprendizaje continuo.

 La habilidad de ver conexiones entre áreas, ideas y conceptos es

una habilidad clave.

 La actualización (conocimiento preciso y actual) es la intención de

todas las actividades conectivistas de aprendizaje.

4.2 Enfoque Constructivista del Aprendizaje (Mercado y Mercado, s.f)

Toma como plataforma la actividad mental, en razón del alcance de

aprendizajes significativos; así el estudiante puede llegar a la comprensión y

funcionalidad de lo cultivado para construir, modificar, diversificar y coordinar sus

esquemas. Estableciendo de esta manera redes de significados enriqueciendo su juicio

25

del medio físico, social, político y favoreciendo su evolución personal; la guía del

profesor contribuirá a abrir la capacidad de realizar aprendizajes significativos por si

mismo, en todas las circunstancias que se puedan dar, o lo que es lo mismo inducirlo

a “aprender a aprender”.

Aquí parece haber una contradicción por una parte, al considerar al alumno

como el único forjador y responsable del proceso de aprendizaje y, por la otra el

hecho de atribuirle al profesor una importancia decisiva como orientador, guía y

facilitador de la enseñanza, donde es importante su presencia en la selección de

actividades, la organización, toma de decisiones y aplicación de métodos para

alcanzar aprendizajes significativos.

4.3 Aprendizaje Significativo (Mercado y Mercado, s.f)

Los antecedentes del aprendizaje significativo son innumerables, afirmado en

ideas y connotaciones de distintos enfoques; por ejemplo la concepción humanista

apuntada en el alumno caracteriza la educación adaptada a las necesidades de cada

individuo; lo sitúa en el centro del proceso educativo, teniendo como fin el

funcionamiento integral de la persona, que aprenda a percibir, a conocer y encontrar

su identidad particular. Incluso también se pueden localizar estudios de la curiosidad

epistémica y la actividad exploratoria en el marco de las teorías de la motivación;

según los postulados de la activación, la motivación por explotar, descubrir, aprender

y comprender está ofrendada en mayor o menor grado.

La actividad exploratoria se convierte en un poderoso instrumento para la

adquisición de nuevos conocimientos; ello conduce a confrontar al alumno con una

serie de situaciones de novedad, complejidad, ambigüedad, incongruencia, capaz de

activar la motivación interna, de este modo provocar su curiosidad por el

conocimiento.

26

Los seres humanos construyen significados si son capaces de establecer

relaciones sustantivas y no arbitrarias con lo que se aprende y lo conocido; por ende

de la mayor o menor riqueza de significados aplicados, dependerá el grado de

complejidad establecido con el objeto de conocimiento; de aquí resulta, que los

estudiantes que poseen conocimientos previos construirán percepciones distintas a los

que no cuentan con ellos, como lo rotula Ausubel y sus colaboradores.

El nuevo material de aprendizaje, deberá ser potencialmente significativo, o sea

susceptible de dar lugar a la construcción de significados; el alumno no podrá

construir ideas si el contenido de aprendizaje es impreciso y si no está debidamente

constituido. Para poder relacionar el nuevo con el que ya conoce y lo inserte en redes

de significados (semánticas), ya construidas en el trascurso de sus experiencias

previas de aprendizaje; el conocimiento previo juega un papel determinante en el

momento de aprender cosas nuevas.

Para Piaget, se construyen los significados integrando o asimilando el nuevo

material de aprendizaje con los esquemas; aquí el aprendizaje nuevo se inserta y se

asimila a las representaciones previos existentes y lo que no se puede implantar a

ninguno carece totalmente de significado.

4. El Acto Didáctico como Facilitador del Aprendizaje

Marqués (citado por Meneses, 2007) menciona que el acto didáctico encierra el

fin de las actividades de enseñanza de los procesos de aprendizaje como el logro de

determinados objetivos y especifica como condiciones necesarias:

 La actividad interna del alumno. Que los estudiantes puedan y quieran

realizar las operaciones cognitivas convenientes para ello, interactuando con

los recursos educativos a su alcance.

27

 La multiplicidad de funciones del docente. Que el profesor realice múltiples

tareas: coordinación con el equipo docente, búsqueda de recursos, realizar

las actividades con los alumnos, evaluar los aprendizajes de los alumnos y

su actuación, tareas de tutoría y administrativas.

Según el autor en referencia en el ámbito educativo se presenta el acto didáctico

como un proceso complejo en el que se hallan presentes los siguientes componentes:

 El profesor. Planifica actividades dirigidas a los alumnos que se desarrollan

con una estrategia didáctica concreta y que pretende el logro de determinados

objetivos educativos. Los cuales serán evaluados al final del proceso para

valorar el grado de adquisición de los mismos. Como docentes se deben

centrar en ayudar a los alumnos a que sepan y quieran aprender: dándoles

orientación, motivación y recursos didácticos.

 Los estudiantes, por su parte han de hacer uso de los recursos formativos que

tienen a su alcance, y de los medios previstos a fin de aprender con la ayuda

del profesor.

 Los objetivos educativos que pretenden conseguir el profesor y los estudiantes

y los contenidos que se tratarán según lo expuesto por Marqués (citado por

Meneses, 2007) son:

1. Herramientas esenciales para el aprendizaje: lectura, escritura,

expresión oral operaciones básicas de cálculo, solución de problemas,

acceso a la información y búsqueda eficaz, metacognición y técnicas

de aprendizaje, técnicas de trabajo individual y en grupo.

2. Contenidos básicos de aprendizaje, conocimientos teóricos y

prácticos, exponentes de la cultura contemporánea y necesarios para

desarrollar plenamente las propias capacidades, vivir y trabajar con

dignidad, participar en la sociedad y mejorar la calidad de vida.

28

3. Valores y actitudes: actitud de escucha y diálogo, atención continuada

y esfuerzo, reflexión y toma de decisiones responsable, participación y

actuación social, colaboración.

 El contexto en el que se realiza el acto didáctico: el número de

medios disponibles, las restricciones de espacio y tiempo

 Los recursos didácticos como elementos que pueden contribuir a

proporcionar a los estudiantes información, técnicas y motivación

que faciliten sus procesos de aprendizaje. El autor nos plantea que

la eficacia de estos recursos dependerá en gran medida de la

manera en la que el profesor oriente su uso en el marco de la

estrategia didáctica que está utilizando.

 La estrategia didáctica esta integrada por una serie de actividades

que contemplan la interacción de los alumnos con determinados

contenidos. Y la mismas deben proporcionar a los estudiantes:

motivación, información y orientación para realizar sus

aprendizajes, y debe tener en cuenta los siguientes principios:

1. Características de los estudiantes: estilos cognitivos y de aprendizaje.

2. Motivaciones e intereses de los estudiantes.

3. Aula de clases: el espacio, los materiales didácticos, el tiempo.

4. Información necesaria cuando sea preciso: web, asesores.

5. Metodologías activas en las que se aprenda haciendo.

6. Adecuado tratamiento de los errores que sea punto de partida de

nuevos aprendizajes.

7. Control de aprendizajes.

8. Actividades de aprendizaje colaborativo, pero tener presente que el

aprendizaje es individual.

29

9. Evaluación final de los aprendizajes.

6. Estrategias Metodológicas del Proceso de Enseñanza-aprendizaje (Chacare, 2008)

Las estrategias de enseñanza o instruccionales, son el conjunto de recursos y

técnicas que utiliza el mediador del proceso, tomando en cuenta las características de

la unidad curricular y la de los estudiantes, entre otros, mediante los cuales es posible

controlar al estudiante con la finalidad de facilitar un aprendizaje significativo.

El manejo de estrategias y la escogencia más indicada en cada momento

particular de la enseñanza requiere tomar en cuenta cinco aspectos esenciales, los

cuales han sido señalados por Díaz y Hernández (citado por Chacare, 2008), como los

siguientes:

 Considerar las características generales de los aprendices (nivel de

desarrollo cognitivo, conocimientos previos, factores motivacionales).

 El tipo de dominio del conocimiento y del contenido curricular

particular que se pretende abordar.

 Conocer la intencionalidad o meta que se desea lograr y las actividades

cognitivas y pedagógicas que debe realizar el alumno para conseguirla.

 Vigilar constantemente el proceso de enseñanza, las estrategias de

enseñanza empleadas previamente, así como el progreso y aprendizaje

de los alumnos.

 Determinar el contexto ínter subjetivo (el conocimiento ya

compartido).

Los factores antes mencionados componen argumentos importantes para

efectuar la elección de alguna estrategia y de qué forma hacer uso de ella. Y puesto

que las mismas son diversas hay que tomar en cuenta que se pueden aplicar al inicio

30

(preinstruccionales), durante (cointruccionales) o al término (postinstruccionales) de

la clase. Debe tomarse en consideración lo siguiente:

1.-Las estrategias preinstruccionales: ubica a quién aprende en el contexto

conceptual apropiado y para que genere expectativas adecuadas. Incluye los

objetivos y los organizadores previos.

2.-Las estrategias cointruccionales: apoyan los contenidos curriculares

durante el proceso de enseñanza-aprendizaje. Ayuda a quienes aprenden a

prestar más atención, y a que detecte la información principal, lográndose una

mejor codificación y conceptualización de los contenidos de aprendizaje; así

como le permite organizar, estructurar e interrelacionar las ideas importantes.

Incluye aquellas del tipo ilustraciones, redes y mapas conceptuales, analogías

y cuadros, entre otros.

3.- Las estrategias postinstruccionales: se presentan al término del episodio

de enseñanza y permiten al alumno formar una visión sintética, integradora e

incluso crítica del material. Algunas de estas son: resúmenes finales,

organizadores gráficos, (cuadros sinópticos simples y de doble columna),

redes y mapas conceptuales.

Otro enfoque de las estrategias de enseñanza se refiere a la activación de los

procesos cognitivos, que según Díaz y Hernández (citado por Chacare, 2008) son los

siguientes:

1.- Las estrategias para activar o generar conocimientos previos: son

aquellas dirigidas a activar los conocimientos previos de los alumnos o

incluso a generarlos cuando no existan. Permite conocer lo que saben los

alumnos y utilizar tal conocimiento como base para promover nuevos

aprendizajes.

31

2.- Las estrategias para orientar y guiar a los aprendices sobre aspectos

relevantes de los contenidos de aprendizaje: se utilizan para guiar, orientar

y ayudar a mantener la atención de los aprendices durante una sesión, discurso

o texto. Pueden aplicarse de manera continua para indicar a los alumnos en

qué conceptos o ideas focalizar los procesos de atención y codificación.

Incluye el uso de señalizaciones y estrategias discursivas orales.

3.- Las estrategias para mejorar la codificación de la información a

aprender: van dirigidas a proporcionar al aprendiz la oportunidad para que

realice una codificación ulterior, complementaria o alternativa a la expuesta

por el enseñante, en su caso por el texto. Se dirigen a potenciar el enlace entre

conocimientos previos e información nueva.

4.- Las estrategias para organizar la nueva información por aprender:

estas proveen de una mejor organización global de las ideas contenidas en la

información nueva por aprender. Hacen más probable el aprendizaje

significativo de los alumnos así que pueden emplearse en los distintos

momentos de la enseñanza. Incluye la representación visoespacial, como

mapas o redes conceptuales; a las de representación lingüística, como los

resúmenes, y a los distintos tipos de organizadores gráficos como los cuadros

sinópticos simples, de doble columna, cuadros C-Q-A y organizadores

textuales.

5.- Las estrategias para promover el enlace entre los conocimientos

previos y la nueva información que se ha de aprender: crean enlaces

adecuados entre los conocimientos previos y la información nueva a aprender.

Con ello se asegura una mayor significatividad de los aprendizajes logrados.

Lo anterior deja ver que el docente no cuenta solo con una herramienta, sino

con varias, las cuales pueden ser aplicadas de manera positiva desde el comienzo, en

32

el transcurrir, o al final de la clase. Todo con el fin de que el proceso enseñanza

aprendizaje sea lo más efectivo posible.

33

7. Herramientas Didácticas (S.A, 2010)

En las aulas de clases, la información no sólo se da por medio del discurso oral

sino que también se transmite por medio de recursos que al utilizarse pueden hacer

las explicaciones más atrayentes e interactivas. En este sentido, se tienen las

herramientas didácticas, las cuales pueden ser definidas como: “aquellos medios de

los que se sirven profesores y alumnos para facilitar el proceso de aprendizaje. Su

objetivo es facilitar el esfuerzo intelectual necesario para comprender y retener

nuevos conocimientos” (S.A, 2010).

Es importante destacar que actualmente en las aulas, la información también se

da mediante los medios tecnológicos para dictar las clases de manera innovadora e

interesante, sin dejar a un lado el uso de recursos tradicionales como la pizarra, el

retroproyector, entre otros. Uno complementa al otro en aras de un mejor proceso

educativo.

Entre los materiales complementarios más usuales en las aulas están los

siguientes (Correa, 2001):

· Diapositivas.

· Transparencias.

· Presentaciones en PowerPoint.

· Grabaciones de video y de audio.

7.1 Necesidad e Importancia del Material Didáctico

La necesidad de los materiales didácticos según lo expuesto por Ogalde y

González (2008) viene dada por su carácter instrumental para comunicar
34

experiencias.

El aprendizaje humano es de condición fundamentalmente perspectiva, y por

ello cuantas más sensaciones reciba el sujeto, más ricas y exactas serán sus

percepciones. Mientras que la palabra del maestro solo proporciona sensaciones

auditivas, el material didáctico ofrece al alumno un verdadero cumulo de sensaciones

visuales, auditivas y táctiles, que facilitan el aprendizaje.

Gracias a estos materiales la información es más exacta, al tiempo que se

aclaran los conceptos y se estimula el interés y la actividad del educando. Por todo

ello, los medios didácticos dan un impulso insospechado al aprendizaje.

8. Herramientas Informáticas en el Ámbito Educativo

8.1. Las TIC’s (Ramos, 2008)

Las TIC’s representan una oportunidad singular en el proceso de

transformación del conocimiento, pues los usuarios pueden tomar el control de la

tecnología que usan, e igualmente distribuir bienes y servicios. Actualmente han

creado movimientos importantes dentro de las empresas, instituciones educativas,

entre otros gracias a los avances que se tienen, a la implementación de nuevos

sistemas y mejores tecnologías, así como también al esfuerzo de las personas que se

han dedicado a innovar nuevos productos y servicios en el área donde se

desempeñan.

La tecnología es justamente el medio que ha permitido responder cada vez

mejor a las necesidades, facilitando y simplificando procesos. Etimológicamente,

Tecnología significa “Ley o tratado de la técnica” porque se compone de los términos

techne (Técnica) y logos (Ley o Tratado).Cohen y Asin (2000)

La Tecnología es una técnica que emplea el conocimiento científico

 (aplicado con la intención de mejorar rutinas concretas) para controlar, transformar o

35

crear determinados objetos o procesos.

Cohen y Asin (2000) definen las TIC’s como:

…aquellas tecnologías que permiten y dan soporte a la construcción y

operación de los sistemas de información. (Redes de datos, Teletexto,

Redes de Televisión, Satélites, Teléfono, Fibra Óptica, Vídeo discos, Fax,

Módem, Software, Hardware, entre otros) (p.6).

Lo anterior deja ver que las TIC’s, implican el uso de nuevas herramientas

tecnológicas (Internet: Correo Electrónico, World Wide Web, entre otros servicios)

para la solución de problemas, en escenarios que van desde la dinámica social hasta el

aumento de la productividad en las empresas, instituciones financieras y otros.

De manera tal, que en este ámbito, la concepción de las TIC’s comprende

aplicaciones, sistemas, herramientas, técnicas y metodologías asociadas a la

digitalización de señales analógicas, sonidos, textos e imágenes, manejables en

tiempo real, los cuales se relacionan con equipos de computación, software,

telecomunicaciones, redes y bases de datos destinados a optimizar los procesos del

campo que fuere aplicado.

8.1.2 Uso Instrumental y Didáctico de las TIC’s:

Urbina (citado por Hashemi, 2006) al respecto menciona lo siguiente:

 Uso como fin: Incluye la alfabetización informática en tanto formación sobre

conceptos básico sobre el medio, así como el aprendizaje de un lenguaje de

programación.

 Uso como medio: En este caso se utiliza el ordenador como un recurso

educativo integrado en el currículo, ya sea para aprender contenidos

específicos utilizando algún tipo de software o para desarrollar los procesos

cognitivos como en el caso del lenguaje LOGO.

36

 Uso como herramienta: En este caso se utiliza el ordenador como un medio

auxiliar para realizar una gran diversidad de tareas. Existen paquetes

ofimáticos y diversas aplicaciones que ayudan en la gestión y administración

de los centros para agilizar y facilitar las tareas.

Por otra parte, los docentes pueden utilizar las TIC’s para:

- Presentación de información para los alumnos.

- Interacción entre el profesor y el alumno.

- Elaborar y enviar los materiales de estudio a los alumnos.

- El proceso de aprendizaje, autoestudio y autoevaluación del alumno.

8.1.3 Funciones de las TIC’s en la Educación

Según Marqués (2000) las funciones de las TIC’s en la educación son las

siguientes:

 Medio de expresión (escribir, dibujar, presentaciones, web).

 Canal de comunicación, colaboración e intercambio.

 Instrumento para procesar la información.

 Instrumento para la gestión administrativa y tutorial.

 Herramienta de diagnostico y rehabilitación.

 Medio didáctico (Informa, entrena, guía de aprendizaje, motiva).

 Generador de nuevos escenarios formativos.

 Medio lúdico y para el desarrollo cognitivo.

 Contenido curricular (conocimiento, competencia)

37

 Ofrece la posibilidad de brindar al proceso educativo que cada actor

elabore sus propios códigos de pensar, sentir y hacer, propiciando el

proceso de reconstrucción y desarrollo personal y de recreación cultural.

8.1.4 Consideraciones sobre las TIC’s

Martínez (citado por Hashemi, 2006) hace las siguientes consideraciones sobre las

TIC’s:

a) Contenidos de Aprendizaje: Las nuevas tecnologías configuran un campo de

conocimientos que trasciende de la herramienta propiamente dicha, dado su

repercusión social y laboral; debe tener una presencia significativa dentro del

currículo.

b) Instrumentos de Trabajo: Las nuevas tecnologías tiene otra faceta, quizás la

socialmente más conocida; su utilización como un instrumento de trabajo,

como una herramienta que puede estar presente en la totalidad del quehacer

humano, facilitando el mismo y potenciándolo tanto por lo que supone

requerir, como por el desarrollo de trabajo que permite.

c) Medios de Comunicación y Didácticos: El medio tiene como función

estrictamente comunicativa facilitar el proceso de adquisición de un

determinado contenido por parte del receptor, de modo que éste pueda

incorporarlo con facilidad, significación y rapidez a su acerbo personal.

d) Canales de Comunicación: La teleconferencia y el teletrabajo son algunas de

estas posibilidades que irremisiblemente han de tener, ya están teniendo,

repercusiones en el ámbito de la enseñanza, transformando la idea de aula

escolar tal como lo entendemos en este momento.

8.1.5 Ventajas y Desventajas de las TIC’s

38

Según lo expuesto por Marqués (2000) se tienen las siguientes ventajas de las

TIC’s en el aprendizaje:

 Interés. Motivación. Los recursos TIC incitan a la actividad y al

pensamiento. Lo que permite que los estudiantes dediquen más tiempo a

trabajar y, por tanto, es probable que aprendan más.

 Interacción. Continúa actividad intelectual. Los estudiantes están

permanentemente activos al interactuar con el ordenador y entre ellos a

distancia manteniendo un alto grado de implicación en el trabajo. El gran

volumen de información disponible en Internet, les atrae y mantiene su

atención.

 Desarrollo de la iniciativa. Propicia el desarrollo de la iniciativa del alumno

ya que se ven obligados a tomar continuamente nuevas decisiones ante las

respuestas del ordenador a sus acciones. Se promueve un trabajo autónomo

riguroso y metódico.

 Aprendizaje a partir de los errores. El "feed back" inmediato a las

respuestas y a las acciones de los usuarios permite a los estudiantes conocer

sus errores justo en el momento en que se producen y generalmente el

programa les ofrece la oportunidad de ensayar nuevas respuestas o formas de

actuar para superarlos.

 Mayor comunicación entre profesores y alumnos. Los canales de

comunicación como el correo electrónico, foros, chat, entre otros, facilitan el

contacto entre los alumnos y con los profesores. Lo cual facilita las consultas

y resolución de dudas en el momento en que surgen, compartir ideas,

intercambiar recursos, debatir, entre otras tareas.

 Aprendizaje cooperativo. Los instrumentos que proporcionan las TIC

(fuentes de información, materiales interactivos, correo electrónico, espacio

compartido de disco, foros...) facilitan el trabajo en grupo y el cultivo de

39

actitudes sociales, el intercambio de ideas, la cooperación y el desarrollo de la

personalidad.

 Alto grado de interdisciplinariedad. Las tareas con ordenador permiten

obtener un alto grado de interdisciplinariedad gracias a la versatilidad de la

máquina y a su gran capacidad de almacenamiento.

 Alfabetización digital y audiovisual. Estos materiales proporcionan a los

alumnos un contacto con las TIC como medio de aprendizaje y herramienta

para el proceso de la información (acceso a la información, proceso de datos,

expresión y comunicación), generador de experiencias y aprendizajes.

Contribuyen a facilitar la necesaria alfabetización informática y audiovisual.

 Desarrollo de habilidades de búsqueda y selección de información. El gran

volumen de información disponible en CD/DVD y, sobre todo Internet, exige

la puesta en práctica de técnicas que ayuden a la localización de la

información que se necesita y a su valoración

 Mejora de las competencias de expresión y creatividad.. Las herramientas

que proporcionan las TIC (procesadores de textos, editores gráficos...)

facilitan el desarrollo de habilidades de expresión escrita, gráfica y

audiovisual.

 Fácil acceso a mucha información de todo tipo. Internet y los discos

CD/DVD ponen a disposición de alumnos y profesores un gran volumen de

información (textual y audiovisual) que, sin duda, puede facilitar los

aprendizajes.

 Visualización de simulaciones. Los programas informáticos permiten simular

secuencias y fenómenos físicos, químicos o

sociales, fenómenos en 3D, de manera que los estudiantes pueden

experimentar con ellos y así comprenderlos mejor.

40

Según lo expuesto por Marqués (2000) se tienen las siguientes desventajas de

las TIC’s en el aprendizaje

 Distracciones. Los alumnos a veces se dedican a jugar en vez de trabajar.

 Dispersión. La navegación por los atractivos espacios de Internet, llenos de

aspectos variados e interesantes, inclina a los usuarios a desviarse de los

objetivos de su búsqueda. Por su parte, el atractivo de los programas

informáticos también mueve a los estudiantes a invertir mucho tiempo

interactuando con aspectos accesorios.

 Pérdida de tiempo. Muchas veces se pierde mucho tiempo buscando la

información que se necesita: exceso de información disponible, dispersión y

presentación atomizada, falta de método en la búsqueda.

 Informaciones no fiables. En Internet hay muchas informaciones que no son

fiables: parciales, equivocadas, obsoletas.

 Aprendizajes incompletos y superficiales. La libre interacción de los

alumnos con estos materiales, no siempre de calidad y a menudo

descontextualizado, puede proporcionar aprendizajes incompletos con

visiones de la realidad simplistas y poco profundas. Acostumbrados a la

inmediatez, los alumnos se resisten a emplear el tiempo necesario para

consolida los aprendizajes, y confunden el conocimiento con la acumulación

de datos.

 Diálogos muy rígidos. Los materiales didácticos exigen la formalización

previa de la materia que se pretende enseñar y que el autor haya previsto los

caminos y diálogos que seguirán los alumnos. Por otra parte, en las

comunicaciones virtuales, a veces cuesta hacerse entender con los "diálogos"

ralentizados e intermitentes del correo electrónico.

 Visión parcial de la realidad. Los programas presentan una visión particular

de la realidad, no la realidad tal como es.

41

 Ansiedad. La continua interacción ante el ordenador puede provocar ansiedad

en los estudiantes.

 Dependencia de los demás. El trabajo en grupo también tiene sus

inconvenientes. En general conviene hacer grupos estables (donde los

alumnos ya se conozcan) pero flexibles (para ir variando) y no conviene que

los grupos sean numerosos, ya que algunos estudiantes se podrían convertir en

espectadores de los trabajos de los otros.

Por otra parte, Marqués (2000) establece una serie de ventajas que

proporcionan las TIC’s a los estudiantes:

 A menudo aprenden con menos tiempo. Este aspecto tiene especial

relevancia en el caso del "training" empresarial, sobre todo cuando el personal

es apartado de su trabajo productivo en una empresa para reciclarse.

 Atractivo. Supone la utilización de un instrumento atractivo y muchas veces

con componentes lúdicos.

 Acceso a múltiples recursos educativos y entornos de aprendizaje. Los

estudiantes tienen a su alcance todo tipo de información y múltiples materiales

didácticos digitales, en CD/DVD e Internet, que enriquecen los procesos de

enseñanza y aprendizaje. También pueden acceder a los entornos de

teleformación. El profesor ya no es la fuente principal de conocimiento.

 Personalización de los procesos de enseñanza y aprendizaje. La existencia

de múltiples materiales didácticos y recursos educativos facilitan la

individualización de la enseñanza y el aprendizaje; cada alumno puede utilizar

los materiales más acordes con su estilo de aprendizaje y sus circunstancias

personales.

 Autoevaluación. La interactividad que proporcionan las TIC pone al alcance

de los estudiantes múltiples materiales para la autoevaluación de sus

conocimientos.

42

 Mayor proximidad del profesor. A través del correo electrónico, puede

contactar con él cuando sea necesario.

 Flexibilidad en los estudios. Los entornos de teleformación y la posibilidad

de que los alumnos trabajen ante su ordenador con materiales interactivos de

autoaprendizaje y se puedan comunicar con profesores y compañeros,

proporciona una gran flexibilidad en los horarios de estudio y una

descentralización geográfica de la formación. Los estudiantes tienen más

autonomía. La educación puede extenderse a colectivos que no pueden

acceder a las aulas convencionales.

 Instrumentos para el proceso de la información. Las TIC`s les

proporcionan poderosos instrumentos para procesar la información: escribir,

calcular, hacer presentaciones...

 Ayudas para la Educación Especial. En el ámbito de las personas con

necesidades especiales es uno de los campos donde el uso del ordenador en

general proporciona mayores ventajas. Muchas formas de disminución física y

psíquica limitan las posibilidades de comunicación y el acceso a la

información; en muchos de estos casos el ordenador, con periféricos

especiales, puede abrir caminos alternativos que resuelvan estas limitaciones.

 Ampliación del entorno vital. Más contactos. Las posibilidades informativas

y comunicativas de Internet amplían el entorno inmediato de relación de los

estudiantes. Conocen más personas, tienen más experiencias, pueden

compartir sus alegrías y problemas.

 Más compañerismo y colaboración. A través del correo electrónico, chats y

foros, los estudiantes están más en contacto entre ellos y pueden compartir

más actividades lúdicas y la realización de trabajos.

Por otra parte, Marqués (2000) establece una serie de desventajas que

43

proporcionan las TIC’s a los estudiantes:

 Adicción. El multimedia interactivo e Internet resulta motivador, pero un

exceso de motivación puede provocar adicción. El profesorado deberá estar

atento ante alumnos que muestren una adicción desmesurad a videojuegos,

chats.

 Aislamiento. Los materiales didácticos multimedia e Internet permiten al

alumno aprender solo, hasta le animan a hacerlo, pero este trabajo

individual, en exceso, puede acarrear problemas de sociabilidad.

 Cansancio visual y otros problemas físicos. Un exceso de tiempo

trabajando ante el ordenador o malas posturas pueden provocar diversas

dolencias.

 Inversión de tiempo. Las comunicaciones a través de Internet abren

muchas posibilidades, pero exigen tiempo: leer mensajes, contestar,

navegar.

 Sensación de desbordamiento. A veces el exceso de información, que hay

que revisar y seleccionar, produce una sensación de desbordamiento: falta

tiempo.

 Comportamientos reprobables. A veces en los mensajes por correo

electrónico, no se cumplen las normas de la "netiquette".

 Falta de conocimiento de los lenguajes. A veces los alumnos no

 conocen adecuadamente los lenguajes (audiovisual, hipertextual...) en los

que se presentan las actividades informáticas, lo que dificulta o impide su

aprovechamiento.

 Recursos educativos con poca potencialidad didáctica. Los materiales

didácticos y los nuevos entornos de teleformación no siempre proporcionan

adecuada orientación, profundidad de los contenidos, motivación, buenas

44

interacciones, fácil comunicación interpersonal, muchas veces faltan las

guías didácticas. También suelen tener problemas de actualización de los

contenidos

 Virus. La utilización de las nuevas tecnologías expone a los virus

informáticos, con el riesgo que suponen para los datos almacenados en

los discos y el coste (en tiempo y dinero) para proteger los

ordenadores.

 Esfuerzo económico. Cuando las TIC´s se convierten en herramienta

básica de trabajo, surge la necesidad de comprar un equipo personal.

Por otra parte, Marqués (2000) establece una serie de ventajas que

proporcionan las TIC’s a los profesores:

Fuente de recursos educativos para la docencia, la orientación y la

rehabilitación. Los discos CD/DVD e Internet proporcionan al profesorado

múltiples recursos educativos para utilizar con sus estudiantes: programas,

webs de interés educativo.

Individualización. Tratamiento de la diversidad. Los materiales didácticos

interactivos (en disco y on-line) individualizan el trabajo de los alumnos ya

que el ordenador puede adaptarse a sus conocimientos previos y a su ritmo de

trabajo. Resultan muy útiles para realizar actividades complementarias y de

recuperación en las que los estudiantes pueden autocontrolar su trabajo.

Facilidades para la realización de agrupamientos. La profusión de recursos y

la variedad y amplitud de información en Internet facilitan al profesorado la

organización de actividades grupales en las que los estudiantes deben

interactuar con estos materiales.

Mayor contacto con los estudiantes. El correo electrónico permite disponer de

un nuevo canal para la comunicación individual con los estudiantes,
45

especialmente útil en la caso de alumnos con problemas específicos,

enfermedad.

Liberan al profesor de trabajos repetitivos. Al facilitar la práctica sistemática

de algunos temas mediante ejercicios autocorrectivos de refuerzo sobre

técnicas instrumentales, presentación de conocimientos generales, prácticas

sistemáticas de ortografía, liberan al profesor de trabajos repetitivos,

monótonos y rutinarios, de manera que se puede dedicar más a estimular el

desarrollo de las facultades cognitivas superiores de los alumnos.

Facilitan la evaluación y control. Existen múltiples programas y materiales

didácticos on-line, que proponen actividades a los estudiantes, evalúan sus

resultados y proporcionan informes de seguimiento y control.

Actualización profesional. La utilización de los recursos que aportan las TIC

como herramienta para el proceso de la información y como instrumento

docente, supone una actualización profesional para el profesorado, al tiempo

que completa su alfabetización informática y audiovisual. Por otra parte en

Internet pueden encontrar cursos on-line y otras informaciones que puedan

contribuir a mejorar sus competencias profesionales: prensa de actualidad,

experiencias que se realizan en otros centros y países.

Constituyen un buen medio de investigación didáctica en el aula. El hecho

de archivar las respuestas de los alumnos cuando interactúan con

determinados programas, permite hacer un

seguimiento detallado de los errores cometidos y del proceso que han seguido

hasta llegar a la respuesta correcta.

Contactos con otros profesores y centros. Los canales de información y

comunicación de Internet facilitan al profesorado el contacto con otros centros

y colegas, con los que puede compartir experiencias, realizar materiales

didácticos colaborativamente.

46

Por otra parte, Marqués (2000) establece una serie de desventajas que

proporcionan las TIC’s a los profesores:

 Estrés. A veces el profesorado no dispone de los conocimientos adecuados

sobre los sistemas informáticos y sobre cómo aprovechar los recursos

educativos disponibles con sus alumnos. Surgen problemas y aumenta su

estrés.

 Desarrollo de estrategias de mínimo esfuerzo. Los estudiantes pueden

centrarse en la tarea que les plantee el programa en un sentido demasiado

estrecho y buscar estrategias para cumplir con el mínimo esfuerzo mental,

ignorando las posibilidades de estudio que les ofrece el programa. Muchas

veces los alumnos consiguen aciertos a partir de premisas equivocadas, y en

ocasiones hasta pueden resolver problemas que van más allá de su

comprensión utilizando estrategias que no están relacionadas con el problema

pero que sirven para lograr su objetivo. Una de estas estrategias consiste en

"leer las intenciones del maestro". Por otra parte en Internet pueden

encontrarse muchos trabajos que los alumnos pueden simplemente copiar para

entregar al profesor como propios.

 Desfases respecto a otras actividades. El uso de los programas didácticos

puede producir desfases inconvenientes con los demás trabajos del aula,

especialmente cuando abordan aspectos parciales de una materia y difieren en

la forma de presentación y profundidad de los contenidos respecto al

tratamiento que se ha dado a otras actividades.

 Problemas de mantenimiento de los ordenadores. A veces los alumnos,

hasta de manera involuntaria, desconfiguran o contaminan con virus los

ordenadores.

 Supeditación a los sistemas informáticos. Al necesitar de los ordenadores

47

para realizar las actividades proyectadas, cualquier incidencia en éstos

dificulta o impide el desarrollo de la clase.

 Exigen una mayor dedicación. La utilización de las TIC, aunque puede

mejorar la docencia, exige más tiempo de dedicación al profesorado: cursos

de alfabetización, tutorías virtuales, gestión del correo electrónico personal,

búsqueda de información en Internet.

 Necesidad de actualizar equipos y programas. La informática está en

continua evolución, los equipos y los programas mejoran sin cesar y ello nos

exige una constante renovación.

8.2. Internet (Polo, 2005)

Es concebida como una enorme red que brinda herramientas para el acceso a

grandes volúmenes de información (protocolos para la transferencia de archivos,

motores de búsquedas) o bien facilita el intercambio interpersonal en tiempo real o

diferido (chat, teleconferencia, correos electrónico, foros de discusión, entre otros) lo

que ofrece múltiples posibilidades en el terreno de la enseñanza, las cuales podemos

resumir citando la taxonomía de los usos pedagógicos de internet, del Dr. Jaime

Sánchez (citado por Polo, 2005):

 Internet como servicio/recurso de Información: acceso a sitios

educativos científicos, a material de consulta, a una enciclopedia global

abierta.

 Internet como recurso metodológico: Apuntes de asignatura de acceso

local o distribuido en línea, material de aprendizaje de aula en línea,

herramienta de trabajo colaborativo y de apoyo al trabajo colaborativo,

paginas Web de proyectos, herramienta para implementar el curriculum

global, herramienta de trabajo de proyectos. Herramienta para apoyar

proyectos realizados por otros, desarrollar proyectos propios centrados en
48

Web, locales y distribuidos, sincrónicos y asincrónicos, colaborativos y

cooperativos, monodisciplinar y multidisciplinar.

 Internet como medio de difusión: Diario mural, boletines, imagen

corporativa, centro de alumnos.

 Internet como Herramienta pedagógica: Generador de herramientas,

software Educativo (juegos interactivos, applets, etc.), herramientas para

desarrollar habilidades y/o áreas curriculares especificas.

 Internet como medio de construcción: Paginas Web de diversos tipos:

personales, de proyectos y actividades, de asignaturas, de cursos, entre

otras.

 Internet como administrador curricular: Usos de la Web en gestión de

asignaturas, estructura curricular, información curricular del

establecimiento, información de evaluación por curso, por nivel.

Según Área (citado por Guzmán 2004) se tienen los siguientes aportes de

Internet en la educación superior:

 Permite extender los estudios universitarios a colectivos sociales

que por distintos motivos no pueden o pudieron acceder a las

aulas, rompiéndose por tanto las barreras del tiempo y el espacio

para desarrollar las actividades de enseñanza y aprendizaje.

 Desbanca la idea de monopolio del profesor como fuente

principal del conocimiento.

 Concibe con Internet, un proceso de aprendizaje universitario

que no puede consistir en la mera recepción y memorización de

datos recibidos en la clase, sino en una permanente búsqueda,

análisis y reelaboración de informaciones obtenidas en las redes.

49

 Requiere un aumento de la autonomía del alumnado al utilizar

las redes de ordenadores en su educación.

 Genera horarios escolares y un espacio de clases más flexibles y

adaptables a una variabilidad de situaciones de enseñanza.

 Transforma sustantivamente los modos, formas y tiempos de

interacción entre docentes y alumnos.

 Permite y favorece la colaboración entre docentes y estudiantes

más allá de los límites físicos y académicos de la Universidad a la

que pertenecen.

8.3. Herramientas de la Computación con fines Educativos (Ogalde y González,

2008)

Las nuevas tecnologías ofrecen muchas variantes, además de

la posibilidad de combinar varias de ellas aquí se describen

algunas de las herramientas que ofrece particularmente el ámbito

de la computación y que pueden utilizarse con fines educativos,

aun cuando no sea este su objetivo original. En algunos casos estas

herramientas pueden usarse para desarrollar materiales; en otros

para distribuirlos o para establecer vías de comunicación. Entre

las múltiples herramientas destacan, por la difusión de su uso, las

siguientes: paginas o sitios web, correo electrónico, servicio de

mensajería instantánea, discos compactos, DVD, fotografías, audio

y video digital, multimedia, procesadores de texto, hojas de

calculo, presentaciones, videoconferencias, libros electrónicos, base

de datos y otros programas.

Según Ogalde y González (2008) las herramientas de la computación con fines

educativos son:

50

Páginas o sitios web:

Por lo general se considera como página web al documento formado por una

sola pantalla (aun cuando esta pantalla pueda ser muy extensa hacia abajo, como una

especie de papiro sin fin) y como sitio web al conjunto de páginas web.

En las páginas o sitios web se presenta información a través de imagen, sonido,

video, texto, o ambos de manera casi inmediata, según la velocidad de la conexión

con que se cuente.

Correo electrónico, correo – e o e –mail:

A través del correo es posible enviar de manera electrónica mensajes escritos,

incluso acompañados de archivos adjuntos: documentos, hoja de cálculo, imágenes,

videos, audio, etc. El correo electrónico es un medio en el cual casi todas las personas

se comportan con amabilidad, ya que cada quien lo revisa cuando tiene el tiempo y la

disposición para hacerlo.

Servicios de mensajería instantánea o chats:

Son semejantes al correo electrónico, con la diferencia de que son sincrónicos,

es decir, se transmiten en tiempo real y pueden responderse de inmediato. Por ello,

generalmente se envían mensajes muy breves. También es posible enviar todo tipo de

archivos por este medio, aun cuando por lo común solo se transmite texto. Según el

equipo del usuario, es factible comunicarse así mismo por audio (con micrófonos y

bocinas) o por video (con webcam).

Los servicios permiten que se efectúen conversaciones simultáneas entre varias

personas así que pueden constituirse verdaderos grupos de discusión en línea.

Disco compacto o CD:

Puede contener aproximadamente la misma información que 450 diskettes,

grabadas como perforaciones microscópicas por un rayo laser (de ahí que se hable de

quemar los discos). Por su gran capacidad es posible tener toda una enciclopedia en
51

un pequeño y ligero disco.

Con el incremento en el uso de imagen, audio y video, los cuales demandan

gran espacio en discos, en muchas ocasiones ya no es posible guardar archivos

completos en diskettes, además de que el disco compacto es muy económico.

52

Disco versátil digital o DVD:

También conocido como video disco digital, puede almacenar el doble de

información de un disco compacto, por lo cual resulta el medio ideal para la

distribución de largometrajes y programas extensos de tipo multimedia.

Fotografía digital:

Desde hace varios años este tipo de fotografía se ha popularizado gracias al

perfeccionamiento de las cámaras digitales y a la aparición del escáner. Así las

fotografías pueden almacenarse, editarse y transmitirse en forma electrónica.

Audio digital:

Si la computadora cuenta con bocinas, es posible escuchar música o cualquier

tipo de sonidos digitales, desde un disco compacto hasta una conversación en tiempo

real. Si la computadora tiene micrófono puede grabarse y transmitirse la voz, con los

programas adecuados para ello.

Video digital:

A través de editores de video se puede almacenar, reproducir y editar

secuencias de video.

Multimedia:

En el ámbito de las nuevas tecnologías se considera multimedia la combinación

de varios elementos: texto, imagen, sonido, interacción y movimiento, en un solo

producto.

Procesador de palabras:

Su propósito es auxiliar en la redacción y el formato de documentos de todo

tipo. Probablemente, después del correo electrónico, del chat y de las páginas web,

sea el software de mayor uso. Incluso los niños lo atizan para la elaboración de tareas.

53

Hoja de cálculo:

Estas hojas facilitan el manejo de todo tipo de cálculo, a través de tablas de

datos, con funciones y graficas ya programadas, que se ajustan a las necesidades del

usuario. La hoja de calculo tiene muchas ventajas, una de ellas es que si se utiliza

adecuadamente, basta, modificar un dato para que todas las operaciones se recalculen

automáticamente y las gráficas tomen un nuevo valor.

Administrador de presentaciones:

Facilitan la elaboración de transparencias o acetatos para conferencias, platicas,

clases, etc. Permiten incorporar graficas, animaciones, fotografías, sonido, videos e

interacción. Si bien son relativamente sencillos de usar, en ocasiones se abusa de esta

herramienta, además de que no siempre se conocen las reglas mínimas para hacer

presentaciones correctas con lo cual el resultado puede ser contraproducente.

Videoconferencias y conferencias por internet (NetMeeting):

Permiten que se imparta una conferencia, plática, ponencia o clase a distancia,

en tiempo real. Los participantes pueden ver y escuchar el desarrollo del tema en

alguna sede alterna, además de intervenir e interactuar.

Libros electrónicos o e – books:

Estos libros virtuales presentan una opción muy agradable, ya que en una

computadora de escritorio, portátil o de mano pueden tenerse simultáneamente

cientos de obras literarias.

En estos libros pueden hacerse subrayados y anotaciones, además de colocar

separadores en ellos.

Bases de Datos:

Una base de datos es una forma de organizar información a través de una o más

tablas relacionadas. A su vez, cada tabla esta formada por renglones o registros que

contienen datos organizados en columnas o campos. Por ejemplo, puede contener los

datos personales de un grupo de alumnos, las materias que cursan, sus calificaciones,
54

entre otros. Esta información es de gran utilidad en el campo educativo, ya que

permite localizar finalmente datos particulares o elaborar resúmenes y estadísticas de

datos numerosos. Existen también bases de datos ya construidas y disponibles para la

consulta de información.

9. Transformaciones Producidas por el Uso de Herramientas Informáticas en el

Ámbito Educativo

De acuerdo a Navarro (2009) el uso de herramientas informáticas en el ámbito

educativo lleva a la transformación de:

 La práctica docente, ya que con el apoyo de las nuevas

tecnologías se ayuda a modificar las prácticas pedagógicas, los

modos de enseñar y acceder al conocimiento estimulando y

desarrollando las capacidades de los alumnos y alumnas.

 La gestión administrativa, pues los docentes y directivos

docentes pueden aprovechar las tecnologías para optimizar su

quehacer, haciendo más eficiente y profesional las tareas

administrativas.

 Los recursos de aprendizaje, desde el punto de vista pedagógico,

en tanto se potencia el desarrollo de las relaciones profesor-

alumno, generan valores colaboración y solidaridad, se dinamiza

el aula, los alumnos se mueven en función de su trabajo porque

el proceso de conocer involucra el aprender; desde el punto de

vista de la informática, los participantes y su medio escolar se

van familiarizando con las telecomunicaciones la cual amplía su

visión del mundo; y desde el punto de vista del currículo, se

produce una integración gradual de contenidos de diferentes

áreas.

55

10. Bases Legales

La Constitución de la República Bolivariana de Venezuela (1999), sienta las

bases para el desarrollo de la educación, ciencia y tecnología en el país como se deja

ver en el artículo 102, 108 y 110 donde menciona lo siguiente:

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...
(p.102).

El artículo ciento dos deja ver el énfasis que hace el estado a la educación

venezolana inclusive se dice que es un derecho y un deber. Esto porque la misma

permite formar ciudadanos aptos para el desarrollo del país. Por otro lado, los

artículos 108 y 110 dicen lo siguiente:

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 tecnología, de sus innovaciones, según los requisitos que
establezca la ley (p. 104).

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 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

56

ley. El sector privado deberá aportar recursos para los mismos...
(p.104).

Lo anterior indica la responsabilidad del Estado de garantizar a los ciudadanos

medios de comunicación así como redes de bibliotecas y de informática, de manera

que se tenga acceso a la información. De igual manera, las instituciones de educación

tienen que promover según lo establece la ley la aplicación de las nuevas tecnologías

en el entorno educativo, estimulando a quienes aprenden a innovar y crear nuevas

formas de aprendizaje basado en las TIC’s.

Por otro lado, se tiene la Ley Orgánica de Ciencia, Tecnología e Innovación

(1999) en su Artículo 1, la cual menciona lo siguiente sobre el propósito de su

creación:

Decreto-Ley tiene por objeto desarrollar los principios orientadores que en

materia de ciencia, tecnología e innovación, establece la Constitución de la República

Bolivariana de Venezuela, organizar el Sistema Nacional de Ciencia, Tecnología e

Innovación, definir los lineamientos que orientarán las políticas y estrategias para la

actividad científica, tecnológica y de innovación, con la implantación de mecanismos

institucionales y operativos para la promoción, estímulo y fomento de la

investigación científica, la apropiación social del conocimiento y la transferencia e

innovación tecnológica, a fin de fomentar la capacidad para la generación, uso y

circulación del conocimiento y de impulsar el desarrollo nacional (p.1).

La ley antes mencionada pretende dar cumplimiento a lo establecido en la carta

magna, estimulando a la población a hacer suyo el conocimiento en el área

tecnológica y emplear las tecnologías actualmente en boga para su provecho y el

desarrollo de la nación venezolana.

57

Aunado a todo esto se encuentra la Ley Especial contra Delitos Informáticos, la

cual define el significado de las TIC’s en su artículo 2 como:

Rama de la tecnología que se dedica al estudio, aplicación y

procedimiento de data, lo cual involucra la obtención, creación,

almacenamiento, administración, modificación, manejo, movimiento,

control, visualización, distribución, intercambio, transmisión o recepción

de información en forma automática, así como el desarrollo y uso del

“hardware”, “software”, cualesquiera de sus componentes y todos los

procedimientos asociados con el procedimiento de data (p.1).

Queda claro que las TIC’s involucran el uso del computador como herramienta

de adquisición de conocimientos. Lo cual es de suma importancia en el ámbito

educativo.

Siguiendo en la misma línea de ideas, el Gobierno Nacional, consciente de la

importancia de las TIC’s y en el caso particular del acceso al conocimiento a través

de Internet, promulgó en gaceta Oficial Nº 36955 fecha 10 de Mayo del 2000 el

Decreto Nº 825, el cual contempla entre otras cosas “el incentivo al uso de la Internet

a todos los niveles y la mejora de la calidad de vida de la población a través del uso

de los servicios de telecomunicaciones”.

Además, en el Decreto Nº 825, sobre Internet como prioridad en su artículo 5

establece lo siguiente:

Artículo 5: El Ministerio de Educación, Cultura y Deportes dictará las

directrices tendentes a instruir sobre el uso de Internet, el comercio

electrónico, la interrelación y la sociedad de conocimiento. Para la

correcta implementación de lo indicado deberán incluirse estos temas en

58

los planes de mejoramiento profesional del magisterio.

Así que con el objetivo de cumplir con lo establecido en el artículo anterior se

creó un fondo sectorial para la investigación y desarrollo (Fidetel), el cual es

administrado por el Ministerio de Ciencia y Tecnología (MCT), y alimentado con

aportes del sector empresarial (0,5% de la inversión bruta del sector de

telecomunicaciones); todo esto para estimular la creación, transferencia de tecnología

e innovación en el país. De manera que corresponde al Ministerio de Educación

Cultura y Deportes y al Ministerio de Ciencia y Tecnología promover de manera

permanente el desarrollo de material académico, científico y cultural sobre Internet,

regulando su uso y creando el espacio propicio para la investigación y el desarrollo

del conocimiento en el sector de las TI.

A manera de conclusión, el gobierno nacional quiere impulsar la alfabetización

tecnológica de la nación, comenzando en los centros educativos, donde hoy día se

generan proyectos tendientes al desarrollo tecnológico de Venezuela.

59

2.3 DEFINICIÒN DE TÉRMINOS BÁSICOS

Globalización: es un fenómeno que se produce por el impacto de las tecnologías de

la información y la comunicación sobre los procesos organizativos y sociales, y está

dirigida o guiada por diferentes agentes interesados en el establecimiento de un nuevo

modelo económico que les permita el crecimiento y la expansión tanto económica

como estratégica. (Salas y otros, S.F.)

Hardware: equipos o dispositivos físicos considerados en forma independiente de su

capacidad o función, que conforman un computador o sus componentes periféricos,

de manera que pueden incluir herramientas, implementos, instrumentos, conexiones,

ensamblajes, componentes y partes (“Ley Especial Contra los Delitos Informáticos”,

2001)

Informática: conjunto de técnicas encargadas del tratamiento automático de la

información y su actividad gira en torno a las computadoras. (Martínez, 2001)

Internet: infoestructura mundial, conformada por computadoras distantes conectada

entre si, las cuales ofrecen posibilidades de intercambio de datos. (Polo, 2005)

Proceso de enseñanza aprendizaje: sistema de comunicación intencional que se

produce en un marco institucional y en el que se generan estrategias encaminadas a

provocar el aprendizaje. Contreras (citado por Meneses, 2007)

Software: información organizada en forma de programas de computación,

procedimientos y documentación asociados, concebidos para realizar la operación de

un sistema, de manera que pueda proveer de instrucciones a los computadores así

como de data expresada en cualquier forma, con el objeto de que los computadores

realicen funciones específicas. (“Ley Especial Contra los Delitos Informáticos”,

2001)

60

Tecnología: Aplicación de los conocimientos científicos para facilitar la realización

de las actividades humanas. Supone la creación de productos, instrumentos, lenguajes

y métodos al servicio de las personas. (Marqués, 2000).

Tecnología de la Información y comunicación: Conjunto de herramientas, soportes

y canales para el tratamiento y acceso a la información que generan nuevos modos de

expresión, nuevas formas de acceso y nuevos modelos de participación y recreación

cultural. Su punto de confluencia es el ordenador. González (citado por Hashemi,

2006)

61

CAPÍTULO III. METODOLOGÍA

3.1 Nivel de Investigación

El nivel de la investigación fue descriptivo, dado que se detalló la influencia de

las Tecnologías de Información y Comunicación (TIC’s) como herramienta didáctica

en el proceso enseñanza aprendizaje de los estudiantes de educación del

Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el año 2011.

Según Arias (2007), un nivel de investigación descriptivo:

Consiste en la caracterización de un hecho, fenómeno o grupo con el fin

de establecer su estructura o comportamiento. Los resultados de este tipo

de investigación se ubican en un nivel intermedio en cuanto a la

profundidad de los conocimientos se refiere. (p.22).

3.2 Diseño de la Investigación

Según las estrategias y fuentes para obtener información en relación a las TIC’s

y la influencia que tienen como herramienta didáctica en el proceso enseñanza

aprendizaje de los estudiantes de educación del Departamento de Idiomas Modernos

de la Escuela de Humanidades y Educación, Universidad de Oriente – Núcleo de

Sucre para el 2011, el diseño de la investigación fue de campo.

De campo, dado que se aplicaron técnicas de recolección de datos en forma

directa a la unidad en estudio; es decir, el trabajo de investigación se efectúo en el

62

lugar donde se desenvuelven los hechos, en este caso en el Departamento de Idiomas

Modernos de la Escuela de Humanidades y Educación, Universidad de Oriente,

Núcleo de Sucre.

3.3 Fuentes de Información

Para el desenvolvimiento de esta investigación se utilizaron fuentes primarias

de información.

Se dice que son fuentes primarias debido a que la información presentada se

tomó mediante entrevistas, observaciones, encuestas y sondeos. En la investigación,

la información se obtuvo a través del contacto directo con el personal docente que

labora en el Departamento de Idiomas Modernos de la Escuela de Humanidades y

Educación, Universidad de Oriente– Núcleo de Sucre para el año 2011 y estudiantes

de educación que pertenecen al mismo.

3.4 Área de Investigación

El presente trabajo de investigación fue abordado desde una perspectiva

pedagógica y didáctica, primero porque se estudiaron aspectos concernientes al

ámbito educativo, como el caso del perfil docente, las metodologías y estrategias

aplicadas por los mismos. Por otra parte, la didáctica como disciplina que estudia los

procesos y métodos de enseñanza aprendizaje, proporcionó información sobre las

herramientas didácticas empleadas por los profesores y estudiantes en el aula de

clases.

3.5 Población

La población es definida por Tamayo (2004), como “la totalidad del fenómeno

a estudiar” (p.211).

63

La población de esta investigación estuvo representada por 42 profesores y 500

estudiantes que pertenecen al Departamento de Idiomas Modernos, de la Universidad

de Oriente Núcleo de Sucre.

3.6 Muestra

En cuanto a la muestra, está definida por Balestrini (2002) como “una parte de

la población constituida por un número de individuos u objeto seleccionados

científicamente” (p. 126).

Según Arias (2006, p.86-87) existen varios criterios a tomar en cuenta al

seleccionar el tamaño de la muestra entre los cuales se mencionan los siguientes:

 Criterios estadísticos: mediante el uso de fórmulas o el empleo de las

tablas de Harvard

 Criterios relacionados con las posibilidades del investigador, lo que

incluye recursos y tiempo asignado. Se recomienda seleccionar

muestras no probabilísticas en función con los objetivos del

investigador.

 Criterios señalados en la bibliografía especializada, donde se

mencionan lo importante de usar una muestra tan grande como sea

posible. En diseños de investigación experimental tomar como mínimo

30 sujetos en cada grupo; y en investigaciones descriptivas seleccionar

entre el 10% y el 20% de la población accesible. En investigaciones

sociales se recomienda trabajar con el 30% de la muestra.

Tomando en cuenta los criterios anteriores y la ubicación de los estudiantes y

docentes que componen el universo de estudio, se seleccionó una muestra de 23

profesores y 60 estudiantes que pertenecen al Departamento de Idiomas Modernos de

la Universidad de Oriente Núcleo de Sucre seleccionados al azar, dado que el resto de
64

la población de docentes y estudiantes pertinentes a este trabajo de investigación se

mostraron reacios a colaborar con la ejecución del mismo.

Para seleccionar la muestra se utilizó un muestreo probabilístico al azar simple.

Según Arias (2007) el mismo consiste en un “procedimiento en el cual todos los

elementos tienen la misma probabilidad de ser seleccionados. La misma conocida

previamente, es distinta de cero y de uno” (p.70). Y tomando en consideración los

criterios establecidos por Arias (2006) para investigaciones de carácter descriptivo el

porcentaje seleccionado fue de 12% de estudiantes elegidos al azar de aquellos que

estaban cursando clases desde el primer semestre hasta el decimo en el año 2011,

cumpliendo así las normas establecidas. Mientras que se trabajó con más del 50% de

los profesores (54.76%), por las razones antes expuestas.

3.7 Técnicas e instrumentos de Recolección de Datos

La técnica de recolección de datos empleada en la investigación fue la

entrevista no estructurada y el instrumento, la encuesta, porque se realizaron

preguntas a estudiantes y profesores que laboran en el Departamento de Idiomas

Modernos de la Escuela de Humanidades y Educación, Universidad de Oriente sobre

las TIC’s.

Según Arias (2007) son ejemplos de técnicas “la observación directa, la

encuesta en sus dos modalidades, la observación”… (p.53).

Para la realización del presente trabajo, se utilizaron las siguientes técnicas e

instrumentos de recolección de datos:

1- Observación directa

2- Entrevista no estructurada

3- Encuestas

A través de la observación directa se pudo obtener información acerca de los
65

recursos empleados por los docentes pertenecientes al Departamento de Idiomas

Modernos al dictar clases; además de corroborar si la información suministrada por

los entrevistados correspondía a la manera en la cual se efectuaba el proceso de

enseñanza aprendizaje. Los datos generados a través de esta técnica se vaciaron en

papel para luego hacer el análisis respectivo.

Por otra parte, la entrevista no estructurada permitió obtener información de los

agentes que intervienen en el proceso de enseñanza aprendizaje del Inglés:

profesores, directivos y estudiantes, a fin de determinar el uso que hacen los mismos

de las TIC’s como herramienta didáctica.

Con respecto al instrumento de recolección de datos, se elaboraron dos modelos

de encuestas que fueron aplicadas a la muestra seleccionada, una al grupo de

profesores y otra a los estudiantes. La dirigida a este último grupo constaba de 15

preguntas, 11 del tipo cerradas, de manera que el encuestado solo debía señalar con

una “X” donde correspondiera la respuesta deseada, las 4 interrogantes restantes eran

abiertas y ameritaban de la opinión del encuestado de manera clara y sencilla; esto

con el propósito de conocer que pensaban los educandos sobre las TIC’s como

herramientas didácticas y su influencia en el proceso de enseñanza aprendizaje.

La segunda encuesta aplicada estuvo dirigida a los docentes que pertenecen al

Departamento de Idiomas Modernos; la misma estaba compuesta de 15 preguntas de

las cuales 13 eran cerradas y el encuestado debía señalar con una “X” la opción

deseada. El resto de las preguntas, es decir 2 eran abiertas y daban la oportunidad al

profesor de dar su opinión sobre el uso de la tecnología y la influencia que la misma

ejercía en el proceso de enseñanza del inglés como segunda lengua.

Las encuestas fueron concebidas a fin de recopilar datos sobre las herramientas

didácticas empleadas por los docentes del Departamento de Idiomas Modernos a fin

66

de impartir clases a los estudiantes de inglés, de igual manera buscaba determinar la

influencia que tienen aquellas técnicas apoyadas en las TIC’s en el proceso enseñanza

y aprendizaje del inglés como segunda lengua. La información recopilada mediante el

uso de estos instrumentos fue comparada con la extraída mediante la observación

directa y la entrevista no estructurada. Esta última permitió recoger datos que

fortalecieron la investigación y facilitó el posterior análisis de los mismos.

Es importante destacar que el instrumento se sometió al juicio de tres (3)

expertos en el área de estudio, dos especialistas en el idioma inglés y el otro en el área

de la didáctica, de manera que los mismos hicieron revisiones detalladas según las

variables objeto de estudio y en relación con los objetivos.

Una vez validado el instrumento, se verificó su confiabilidad, esto es, se tomó

en cuenta si los datos obtenidos son similares en un único momento. Lo cual quiere

decir que una vez que los expertos revisaron la misma se efectuó una prueba piloto a

cinco integrantes de la población objeto de estudio, anticipándose a la recolección de

datos.

3.8 Técnicas de procesamientos y análisis de datos

Los datos obtenidos en la investigación fueron procesados, tabulados y

graficados, así como se efectuó un análisis de los mismos, a fin de establecer

conclusiones y recomendaciones. Para lo cual se hizo uso de programas informáticos

como es el caso Word, SPSS, el primero para editar datos y el segundo para la

tabulación y gráfico de datos.

67

CAPITULO IV. RESULTADOS Y ANÁLISIS

El capítulo cuatro describe la influencia que tienen las TIC’s en el proceso

enseñanza y aprendizaje en el caso del Departamento de Idiomas Modernos de la

Escuela de Humanidades y Educación, Universidad de Oriente – Núcleo de Sucre

para el 2011. La misma se extrae efectuando un análisis de los datos recogidos a

través de las encuestas y de las entrevistas no estructuradas, las cuales fortalecieron la

información recopilada mediante de la observación directa.

A continuación se exponen los resultados obtenido mediante la encuesta

aplicada a los docentes del Departamento de idiomas modernos, un total de 23 dado

que el resto, unos 18 en su mayoría no quisieron colaborar en el llenado de las

mismas.

4.1 Herramientas didácticas empleadas por los docentes del Departamento de

Idiomas Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el 2011 en el proceso

enseñanza aprendizaje.

Tabla nº 1 ¿Tiene su oficina computador asignado?

Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos Sí 1 4,3 4,3 4,3

No 22 95,7 95,7 100,0

Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

68

Gráfico nº 1.

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Al preguntar a los docentes si los mismos tienen un computador asignado en

su sitio de trabajo la mayoría con un 95.7% respondió que no, en contraposición con

un 4.3%, lo que indica que los mismos no cuentan con la principal herramienta

tecnológica en el lugar donde laboran, aspecto negativo tomando en cuenta que las

universidades de vanguardia dotan a su personal de los recursos necesarios para su

crecimiento como profesional y desarrollo como agente principal de enseñanza. De

manera que, se procedió a preguntar al personal entrevistado si poseían un PC propio

que contribuyera a sus labores de trabajo, como se deja ver a continuación:

69

Tabla nº 2 ¿Tiene usted computador propio?
Frecuencia Porcentaje Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 19 82,6 82,6 82,6

No 3 13,0 13,0 95,7
No Respondió 1 4,3 4,3 100,0

Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gráfico nº 2

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Cabe destacar que el 82.6% de los entrevistados mencionaron que tenían

computador propio, detalle digno de interés ya que implica que están en contacto con

una herramienta tecnológica de punta que permite el procesamiento de textos,

cálculos, traducciones, diseños, entre otras tareas de interés. Y que además al ser

utilizada como apoyo al proceso de enseñanza y aprendizaje del inglés va a causar

70

una influencia significativa en el trabajo que efectúan los docentes y como

consecuencia en las habilidades adquiridas por los estudiantes que cursan la carrera

de Licenciatura en Educación Mención Inglés.

Aquellos que respondieron que poseían computador propio se les preguntó

además que programas contenían sus máquinas, esto a fin de analizar como podían

los mismos apoyarlos en su labores de trabajo. Encontrándose que todos entienden

que su máquina posee un sistema operativo, en este caso Windows, un software de

oficina como office, traductores, y una importante aplicación llamada SPSS

empleada para tabular datos estadísticos y analizar los mismos. Todos estos de una u

otra forma contribuyen y apoyan las actividades académicas de docentes y

estudiantes, lo cual deja ver que las TIC’s son utilizadas de una u otra forma en el

proceso de enseñanza.

71

Tabla nº 3. Si es afirmativa su respuesta, indique los programas que posee:

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

72

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Microsoft Office (Word,

PowerPoint, Excel, otros)

1 4,3 4,3 4,3

Traductor, Windows,

Office y biblioteca digital

3 13,0 13,0 17,4

Todas las anteriores 3 13,0 13,0 30,4
Windows y Office 3 13,0 13,0 43,5

No Respondió 5 21,7 21,7 65,2
Traductor, Windows,

Office, Aplicación Web y

Otros

3 13,0 13,0 78,3

Windows. Office,

Biblioteca Digital y

Otros: SPSS

2 8,7 8,7 87,0

Windows, Office y

Biblioteca digital

2 8,7 8,7 95,7

Aplicación Web,

Windows, Office y

Biblioteca Digital

1 4,3 4,3 100,0

Total 23 100,0 100,0

Gráfico nº 3

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Ahora bien, de los programas que cada quién tiene instalado en sus

computadoras se indagó sobre aquellos que utilizan para sus labores académicas, de

manera tal que se les pregunto a los docentes entrevistados ¿Cuáles programas utiliza

y con qué frecuencia?, a lo que respondieron según se deja ver en la tabla y gráfico 4,

que utilizan la mayoría de los programas que tienen grabados, entre los que se pueden

mencionar: Windows, office, traductores, y la biblioteca digital.

El aspecto antes mencionado deja ver que los profesores tienen instalados

programas que necesitan para efectuar sus labores académicas, y por tanto no ocupan

espacio de los CPU en aplicaciones que no van a utilizar. También se pudo observar

que el SPSS aunque hay quién lo ha instalado, lo emplean sólo cuando se requiere.

73

Tabla nº 4 ¿Cuáles programas utiliza y con qué frecuencia?

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Microsoft Windows 1 4,3 4,3 4,3
Windows y Office 2 8,7 8,7 13,0
Windows, Office y

Aplicación Web

3 13,0 13,0 26,1

Windows, Office y

Biblioteca digital

8 34,8 34,8 60,9

Office y biblioteca digital 1 4,3 4,3 65,2
Traductor, Windows,

Office y biblioteca digital

3 13,0 13,0 78,3

No respondió 1 4,3 4,3 82,6
Windows, Office y Otros:

Biblioteca digital

1 4,3 4,3 87,0

Traductor, Windows,

Office y Aplicación Web

1 4,3 4,3 91,3

Todas las anteriores 2 8,7 8,7 100,0
Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Con respecto, a la frecuencia con que los docentes utilizan los

programas antes mencionados se pudo conocer que:

 Traductor:

Un docente respondió que muy poco, otro que a veces, uno que rara vez y 2

profesores indicaron que ocasionalmente.

 Aplicación Web del área de inglés:

Un docente dijo que utilizaba el programa a diario y otro afirmó que

ocasionalmente.

 Microsoft Windows:

4 docentes señalaron que siempre utilizaban Microsoft Windows, 3 dijeron que

diario, uno dijo que muchas veces y otro dice que frecuentemente.

 Microsoft Office(Word, PowerPoint, Excel, otros):

74

Con respecto a este programa, se tiene que 5 docentes lo

utilizan siempre, 2 señalaron que a diario, otro que

frecuentemente y un profesor señaló que utiliza Excel, mensual

para procesar notas.

 Biblioteca digital(Encarta, otra):

Un docente indicó que algunas veces lo utiliza, otro dijo que diario, uno señaló

que frecuentemente, otro profesor afirmó que lo emplea ocasionalmente, un educador

dijo que lo utiliza cada 6 meses y otro casi nunca.

 Otros:

Algunos profesores destacaron el uso de otros programas

tales como: diccionarios los cuales utilizan siempre, SPSS el mismo

que utilizan de vez en cuando e internet que utilizan a diario.

75

Gráfico nº 4

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Siguiendo con la investigación fue necesario indagar acerca del uso que dan los

docentes a la red de redes, internet, por tanto se les formuló la siguiente interrogante:

Tabla nº 5 ¿Posee su computador conexión a Internet?

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Sí 22 95,7 95,7 95,7
No 1 4,3 4,3 100,0
Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Los entrevistados respondieron en un 95.7% que sus

computadores poseían conexión a internet, elemento determinante

76

para tener acceso a las ventajas que ofrecen las TIC’s.

Cabe destacar que es importante que docentes y estudiantes

posean una conexión a la red ya que mediante la misma pueden

establecer lazos de comunicación, fortaleciendo el proceso

enseñanza y aprendizaje. Al respecto, el correo electrónico, foros y

chat son muy útiles ya que permiten interactuar a los usuarios de

forma síncrona o asíncrona.

Al respecto, hay que mencionar que existen dos formas de

comunicación empleadas en la Web como espacios para que los

usuarios interactúen o intercambien información, en este caso,

referido a eLearning: La comunicación síncrona y la asíncrona.

En la comunicación síncrona, las contribuciones del profesor

y del estudiante son espontáneas. En la comunicación asíncrona,

los estudiantes tienen más tiempo para ejercer sus contribuciones

de aprendizaje. En otras palabras, este tipo de comunicación se

puede traducir como aquella que se lleva a cabo en tiempo real,

mientras que en la asíncrona, los usuarios involucrados no tienen

que coincidir en tiempo para interactuar.

77

Gráfico nº 5

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Finalizado este punto fue necesario indagar para saber si los

docentes utilizaban algún sistema de información como apoyo al

proceso enseñanza y aprendizaje del inglés, obteniéndose los datos

que se proyectan en la tabla y gráfico 6, que se muestran a

continuación:

78

Tabla nº 6 ¿Utiliza usted algún sistema de información (Programas para enseñar
hablar inglés u otra función)?

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Válidos Sí 6 26,1 26,1 26,1

No 17 73,9 73,9 100,0

Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gráfico nº 6

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

79

Con relación a la interrogante anterior los resultados dejan ver que un 73.9%

de los entrevistados no usan aplicaciones informáticas para enseñar una segunda

lengua, en este caso el inglés, mientras que 26.15 expresó que si lo hace.

Al 26.1% que usa sistemas de información como apoyo en el proceso

enseñanza del inglés se les pregunto cuáles empleaban, a lo que respondieron lo

siguiente: 4 docentes se apoyan en el Tell Me More; 2 usan Páginas o sitios web

diseñados para la enseñanza del inglés; y un último profesor índico hacer uso del

British Council Web Site. También mencionaron la utilidad de OWL Purdue, de los

cursos electrónicos interactivos para la comprensión oral y aural; además de Audios

VOAnews. Elementos estos de gran significado ya que cada aplicación se desarrollo

tomando como base las Tics, y pensando en repotenciar las estrategias de enseñanza

existentes.

El computador es uno de los principales recursos que forman parte de las Tics

por tanto, es alentador observar que el 100% de los entrevistados manifestó usar

dicho medio como apoyo a la investigación (ver tabla y gráfico 7). Proceso que es de

mucha importancia en la formación de nuevos profesionales, y para la actualización

de los que ya ejercen.

Tabla nº 7. ¿Emplea la computadora como medio para la investigación?

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 23 100,0 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

80

Gráfico nº 7

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Como complemento a esta pregunta, se quiso conocer la razón por la cual los

docentes utilizan la computadora como medio para la investigación; en este sentido se

pudo conocer por medio de las opiniones de los profesores lo siguiente:

 La misma facilita el proceso de investigación.

 Proporciona un mayor espectro de búsqueda.

 Se puede acceder a revistas electrónicas de investigación en la web

 Si la misma posee conexión a la red se pueden aclarar dudas,

ahondar en ciertos temas, que es necesario para estar al día con

respecto a la enseñanza del ingles, además de lo útil, rápido,

práctico y económico del proceso.

 Por otra parte, los profesores opinaron que, a través del

computador se obtiene información valiosa, se tiene acceso a

81

información diversa y variada en todo el mundo; facilita la

transcripción de documentos y un docente especifico que le facilita

la actualización en el área de la traducción.

Reconocida la importancia del computador, se quiso saber si la computadora es

empleada por los docentes como medio de producción de recursos didácticos, y un

87% manifestó que si en contraposición con un 13% (ver tabla y gráfico 8). Ambos

resultados son significativos, el primero porque deja ver que el docente reconoce la

vigencia y aplicación de las TIC’sen el ámbito educativo, y la segunda porque

muestra que aun hay profesores encasillados en usar las estrategias tradicionales, y

con esto se conforman, no se actualizan. Constituyéndose este último en un factor

negativo en la formación de nuevos profesionales, quienes no serán formados

tomando en cuenta el actual decreto presidencial que incentiva la implementación de

la ciencia, tecnología e innovación en las aulas de clase; de manera que, cuando

ingresen a sitios de trabajo novedosos se encontraran desactualizados. Sin las

destrezas necesarias para mantenerse competitivos ante aquellos profesionales que

hayan sido formados en instituciones académicas que emplean tecnología de punta.

82

Tabla nº 8. ¿Emplea la computadora como medio para la producción de recursos
didácticos?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gráfico nº 8

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Quienes emplean el computador para generar recursos

didácticos lo hacen por las siguientes razones:

 Porque lo consideran sencillo, práctico, económico, efectivo,

visualmente atractivo, rápido y promueve la creatividad.
83

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 20 87,0 87,0 87,0

No 3 13,0 13,0 100,0

Total 23 100,0 100,0

 Además, otros docentes acotaron que por este medio se varia la

información y las formas de enseñarla, se facilita la creación de

material didáctico, dinamiza la clase.

 Se ahorra espacio porque los materiales quedan archivados en

memorias virtuales, facilita al docente y estudiante el acceso a

información propia del entorno.

 Por otra parte, y como información resaltante se pudo conocer que

un docente prefiere utilizar libros de su área. Dejando ver la

resistencia que existe al cambio, y por tanto a la adopción de las

Tics en el campo educativo.

Hoy una estrategia de enseñanza es el uso de programas multimedia en los

salones de clase, por tanto se interrogó a los docentes para ver si los mismos

empleaban estos recursos al abordar contenidos académicos, obteniéndose que el

65.2% lo hace, y el 34.8% no los utiliza (ver tabla y gráfico 9).

Aunado a esto, se efectúo una revisión bibliográfica de trabajos a nivel de

pregrado o postgrado para ver si se han generado avances en esta materia, obteniendo

como resultado que en la UDO se ha desarrollado a nivel de postgrado, programas

multimedia que abordan contenidos académicos, como por ejemplo el software

Teenager elaborado por Chacare, M. para el 2009 para enseñar inglés en primer año

de educación básica.

84

Tabla nº 9. ¿Emplea programas multimedia en el abordaje de contenidos
académicos?

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Válidos Sí 15 65,2 65,2 65,2

No 8 34,8 34,8 100,0
Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gráfico nº 9

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

El 65.2% de los entrevistados que manifestó usar software multimedia en el

abordaje de contenidos académicos indicaron cuáles usaban según se deja ver en la

tabla y gráfico 10.

El 13% dijo usar videos, y otro 13% menciono emplear diccionarios

85

interactivos, archivos de audio y diapositivas, mediante las cuales abordaban

contenidos académicos. Un 39% no respondió a la pregunta cuando se les interrogó lo

que puede significar que no estaban claros con el término software multimedia o que

no leyeron bien la encuesta. Otro 21% indico usar aplicaciones y videos al mismo

tiempo como apoyo para enseñar los contenidos de los programas de las asignaturas

de la licenciatura en inglés.

Tabla nº 10. Si la respuesta es positiva, indique cuál:

Frecuencia Porcentaje
Porcentaje

válido

Porcentaje

acumulado
Válidos Videos 3 13,0 13,0 13,0

Otros: Diccionarios

interactivos, audio,

3 13,0 13,0 26,1

No respondió 9 39,1 39,1 65,2

Videos y Otros como

audiobooks, Libros

2 8,7 8,7 73,9

Programas para

enseñar inglés y

5 21,7 21,7 95,7

Videos, Programas y

Otros: audio

1 4,3 4,3 100,0

Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

86

Gráfico nº 10

Otro factor que se tomo en cuenta al entrevistar a los docentes fue si los mismos

empleaban el chat y el correo electrónico como herramienta didáctica en su practica

pedagógica, a lo cual un 39.1% menciono que si lo hace y un 60.9% no lo hace (ver

tabla y gráfico 11). Información interesante ya que muestra que a pesar de que el

100% maneja internet teniendo acceso a medios síncronos o asíncronos, los mismos

no explotan a plenitud las herramientas con las que cuentan ya que solo un reducido

grupo usa la red de redes para comunicarse.

87

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Tabla nº 11. ¿Utiliza el chat y el correo electrónico como herramientas didácticas en
su práctica pedagógica?

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 9 39,1 39,1 39,1

No 14 60,9 60,9 100,0
Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

En lo referente a esta interrogante, se pudo conocer que39.1% de los docentes

utilizan el chat y el correo electrónico como herramienta didáctica en su práctica

pedagógica por las siguientes razones:

 Facilita la transferencia de información académica, permite

adaptarse a la vanguardia educativa, se ahorra en copias;

 Obliga a los estudiantes a manejarse en otros contextos y a darle

utilidad real a estas herramientas más allá de la socialización.

 Permite la enseñanza y aprendizaje a distancia, facilita la

corrección de asignaciones, permite la comunicación con estudiantes

y colegas.

88

Gráfico nº 11

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Los docentes que expresaron no utilizar el chat y el correo electrónico como

herramientas didácticas en su práctica pedagógica, señalaron lo siguiente:

 Que no ha hecho falta hasta ahora.

 Que no todos los estudiantes poseen computadoras o correo- e o no

están conectados o no tienen acceso a internet.

 Los estudiantes no tienen la información que el docente necesita, los

estudiantes no son cumplidos y puntuales, en el laboratorio de inglés

no hay internet.

 Por último, un docente opinó que si la experiencia directa

pedagógica falla ¿como va a ser efectiva una indirecta?, mientras

que otro señaló que hasta los momentos no es necesario para la

dinámica del proceso de enseñanza aprendizaje.

89

Las opiniones son contradictorias y dejan ver que un grupo de docentes tienen

poca preparación en el área tecnológica para enfrentar los cambios que se generan en

la actualidad en las instituciones educativas, situación que los impulsa a emplear en

sus labores pedagógicos medios tradicionales de enseñanza. Ante lo cual, se hace

necesario que las autoridades de la EHE dicten charlas de concientización, donde los

docentes puedan percibir las ventajas que proporciona la incorporación de estrategias

de enseñanza novedosas, constructivas, interactivas, fáciles de entender y que al

mismo tiempo integren las TIC’s.

Bajo este mismo contexto se dedujo de las encuestas realizadas que el 73.9% de

los docentes emplean TV, DVD, y/o Video Beam para presentar material audiovisual

a sus estudiantes, haciendo del proceso de enseñanza un momento interactivo,

atractivo y novedoso (ver tabla y gráfica 12).

Tabla nº 12 ¿Emplea la TV, DVD, y/o Video Beam para presentar material
audiovisual a sus alumnos?

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Válidos Sí 17 73,9 73,9 73,9

No 6 26,1 26,1 100,0
Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Además, se pudo conocer que el video Beam es el recurso más utilizado por los

docentes, dado que 15 de los encuestados lo indicaron como la herramienta más

efectiva al impartir clases. Seguido del DVD y de la TVa opinión de 12 profesores;

mientras que otros mencionaron el retroproyector, la radio, y el CD player.

Gráfico nº 12

90

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Tabla nº 13. Como estrategia didáctica, ¿participa usted junto con sus alumnos en
videoconferencias para discutir y ampliar conocimientos sobre un tema?

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos No 23 100,0 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

91

Gráfico nº 13

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Continuando en la misma línea de ideas, la pregunta 13 dirigida a los docentes

deja ver que el 100% de los docentes entrevistados no participa en videoconferencias

junto a sus estudiantes (ver tabla y gráfica 13). Aspecto sumamente preocupante ya

que el núcleo de Sucre ha sido dotado con la plataforma necesaria para que este

proceso se de en espacios acondicionado para ello, como es el caso del miniauditorio

de APUDONS que cuenta con conexiones a internet 2.

Por otro lado, se encuentra el equipo de trabajo de Computación Académica

dispuesto a apoyar a aquellos departamentos que promuevan el uso de este recurso

tecnológico a la hora de apoyar el proceso enseñanza y aprendizaje.

Según datos aportados por los encuestados las razones por las cuales no usan la

92

videoconferencia son las siguientes:

 Los salones no tienen los equipos necesarios.

 Casi nunca el ancho de la banda lo permite (mala conexión a

internet)

 No se disponen de los medios de ambas partes.

 La internet no es accesible para todos los estudiantes

 No son fructíferos, los foros son en vivo, sin interferencias de ningún

tipo

Tabla nº 14 ¿Participa en foros de discusión virtual para intercambiar experiencias
pedagógicas con colegas?

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 4 17,4 17,4 17,4

No 19 82,6 82,6 100,0

Total 23 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

93

Gráfico nº 14

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

De la interrogante 14 se desprende que el 17.4% de los docentes participa en

foros de discusión virtual para intercambiar experiencias pedagógicas con colegas,

mientras que un significativo 82.6% no lo hace (ver gráfica y tabla 14).

Los que participan en foros de discusión virtual lo hacen por los siguientes

motivos:

 Para intercambiar experiencias pedagógicas con colegas.

 Colabora con el mejoramiento de la práctica pedagógica.

 Permite estar al día con la realidad educativa en otros países y otros

estados del país.

Por otra parte, los docentes que no utilizan el recurso dijeron que:

 No les gusta;

94

 Que no hay muchos en el país;

 Que es una perdida de tiempo, los mejores son en vivo;

 No he conocido colega que los realice;

 Hay mala conexión a internet; falta de tiempo.

 Además, se tiene que 15 de los docentes encuestados no

respondieron la pregunta.

Las razones anteriores dejan ver la poca preparación y disposición para buscar

en el cyber espacio foros de discusión virtual que enriquezcan su léxico al tiempo que

fortalezcan los conocimientos que se tienen en materia de enseñanza del inglés

usando lasTIC’s.

Tabla nº 15¿Motiva a sus alumnos en el uso de recursos y medios tecnológicos para
investigar o ampliar conocimientos sobre un tema?

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 23 100,0 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

95

Gráfico nº 15

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Para finalizar el ciclo de preguntas cerradas a los docentes entrevistados se les

preguntó si motivan a sus alumnos en el uso de recursos y medios tecnológicos para

investigar o ampliar conocimientos sobre un tema, obteniéndose que un 100% lo hace

(ver tabla y gráfico 15). Aspecto interesante ya que como se analizó anteriormente

hay profesores que piensan que la tecnología no hace falta y que los medios

tradicionales son efectivos.

Luego de preguntarles a los docentes si motivan a sus alumnos en el uso de

recursos y medios tecnológicos para investigar o ampliar conocimientos sobre un

tema se les pidió que explicaran sus respuestas con el fin de conocer cómo, para qué y

por qué lo hacen. De esta manera, se pudo conocer que profesores les recomiendan a

quienes estudian programas y sitios web (uso de internet) donde se pueden practicar

las estructuras vistas en clases y/o para hacer ejercicios en línea; además, según la

información recabada ellos les impulsan a investigar y/o ampliar conocimientos sobre

96

un determinado tema y facilitan direcciones electrónicas, sitios web y canales de

televisión por cable.

 Aunado a esto, los docentes dicen hacerlo para que los estudiantes se sientan

más motivados y atentos en clases dado que es algo innovador; también para que

amplíen sus conocimientos acerca de temas lingüísticos y culturales; para que

busquen información o palabra a través de diccionarios digitales; para que los

estudiantes vean la utilidad de estos recursos y además muestren interés; sin embargo,

no todos ellos tienen acceso a los mismos; para que se beneficien de la mucha

información que hay en la web, y la aprendan a usar efectiva y responsablemente.

Todo esto, según los docentes encuestados, porque el uso de recursos y medios

tecnológicos son muy prácticos y versátiles, además de ser una manera fácil, cómoda

y económica para realizar sus investigaciones y complementar la información que

obtienen en las aulas. En contraposición, un docente señala que el uso de estos

recursos por parte de los estudiantes da pie u originan casos de plagios y copias

descaradas.

4.2 TIC’s empleadas por estudiantes en el proceso de aprendizaje

Finalizado el ciclo de preguntas a los docentes fue necesario entrevistar a los

estudiantes para indagar sobre el dominio y uso que los mismos dan a la tecnología;

al tiempo que se deduce el efecto que esta última ejerce en el proceso de aprendizaje.

97

Tabla nº 16. ¿Tiene un computador propio?

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 42 70,0 70,0 70,0

No 18 30,0 30,0 100,0

Total 60 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gráfico nº 16

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Para comenzar la interrogante 1 dejó ver que el 70% de los estudiantes poseen

un computador propio lo que facilita en sobremanera sus labores académicas ya que

tienen acceso a un novedoso repositorio de datos de interés y relacionado con el

inglés y la educación (ver tabla y gráfico 16).

98

Un significativo 30% de estudiantes entrevistados no posee un PC personal lo

que lo coloca en desventaja de quienes si lo tienen. Aún cuando pueden acudir a

cyber privados o públicos, como los llamados infocentros (ver tabla y gráfico 16).

Tabla nº 17. ¿Conoce usted todos los programas que tiene instalado su computador?

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 28 46,7 46,7 46,7

No 29 48,3 48,3 95,0
No respondió 3 5,0 5,0 100,0
Total 60 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

99

Gráfico nº17

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Del 70% que posee computador personal el 46.7% conoce los programas que

tienen instalado en el mismo, frente a un 48.3% que no los conoce. Un 5% no

respondió cuando se le preguntó, lo que deja ver dudas en los estudiantes (ver tabla y

gráfico 17).

100

Tabla nº18. Si es afirmativa su respuesta indique los programas que posee:

Frecuencia Porcentaje
Porcentaje

válido
Porcentaje
acumulado

Válidos Microsoft Windows 1 1,7 1,7 1,7

Microsoft Office (Word,
PowerPoint, Excel, otra)

4 6,7 6,7 8,3

Traductor, Microsoft
windows, Microsoft
Office, Biblioteca

Digital,otros(Power
DVD)

1 1,7 1,7 10,0

No respondió 26 43,3 43,3 53,3

Traductor, Microsoft
windows, Microsoft

Office, Biblioteca Digital

16 26,7 26,7 80,0

Microsoft Windows,
Microsoft Office, Otros
(Adobe PDF Reader,

Google Chrome)

1 1,7 1,7 81,7

Traductor, Aplicación
web del área de inglés,
Microsoft Windows,

Microsoft Office,
Biblioteca Digital

4 6,7 6,7 88,3

Traductor,Microsoft
Windows, Microsoft

Office

7 11,7 11,7 100,0

Total 60 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

101

Gráfico nº 18

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

La pregunta 2 es importante, porque mientras mejor se conocen las

herramientas que tiene el computador, más efectivos se es al trabajar con un máquina,

y se puede usar a plenitud las ventajas que ofrecen las mismas. De manera que, se les

pidió a los 46.7% que conocen los programas instalados en su PC que los

mencionaran, obteniéndose los datos proyectados en la tabla y gráfico 18.

Lo anterior deja ver que este grupo de jóvenes sabe diferenciar entre sistemas

operativos y software de oficina. De igual manera, deja ver que los mismos emplean

diccionarios y traductores para apoyar sus labores de estudio, razon por la cual tienen

instalados estos programas en el computador.

102

Tabla nº 19. ¿Posee su computador conexión a Internet?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gràfico nº 19

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Como un computador sin conecciones dificulta las labores de investigación, se

les preguntó a los estudiantes si su PC personal poseeían conección a la red. A lo que

el 63.3% dijo que sí en contraposición con un 30% (ver tabla y gráfico 19).

El 30% sigue en desventaja con relación al 63.3% porque solo puede usar su PC

para transcribir, editar, formatear, traducir y diseñar. Mientras que el otro grupo

puede actualizarse e investigar usando la red de redes para ello; así como también

103

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 38 63,3 63,3 63,3

No 18 30,0 30,0 93,3
No respondió 4 6,7 6,7 100,0
Total 60 100,0 100,0

puede enviar trabajos a través del correo o comunicarse por chat, facebook u otros

medios de forma inmediata.

Tabla nº 20. ¿Utiliza usted algún sistema de información (programas para aprender y
enseñar inglés u otra función)?

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 15 25,0 25,0 25,0

No 43 71,7 71,7 96,7
No respondió 2 3,3 3,3 100,0

Total 60 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

104

Gráfico nº 20

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Por ser los sistemas de información aplicaciones informáticas que pueden

apoyar el proceso enseñanza y aprendizaje fijando contenidos de forma práctica e

interactiva, se les preguntó a los estudiantes si los usaban para aprender. El 25% dijo

que si las empleaba y un 71.7% menciono no hacerlo, frente a un 3.3% que no

respondió (ver tabla y gráfico 20).

El 25% que dijo usar sistemas de información usan los siguientes:

 Paginas web, tales como: ESL.com, Saberinglès.com

 Navita traslator

 Internet, música

 La TV

105

 Bertliz (diccionario)

 El celular

 Juegos interactivos y programas de TV

 Libros, textos en inglés

 Cursos de inglés

 Películas con audio en inglés y subtitulo en inglés

 4 estudiantes no respondieron a la interrogante.

 Además, un alumno señaló que no posee computador y otro dijo que

los utiliza en el laboratorio de inglés.

Las respuestas aportadas carecen en algunos casos de claridad y dejan ver

confusión en los estudiantes frente al significado de sistema de información o

aplicación informática.

Tabla nº 21. ¿Emplea la computadora como medio para la investigación?

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 56 93,3 93,3 93,3

No 4 6,7 6,7 100,0

Total 60 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

106

Gràfico nº 21

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

A los entrevistados que usan el computador sea personal o en cyber café se les

pregunto además si utilizaban este recurso como medio para la investigación, a lo que

respondieron en un 93.3% que sí (ver tabla y gráfico 21).

Los estudiantes también señalaron las razones por las cuales usan el

computador como apoyo en la investigación, según se deja ver a continuación:

 23 alumnos señalaron que es fácil y rápido

 4 educandos dicen que provee información actual

 4 dijeron que es de gran ayuda

 Mientras que 2 indicaron que es le método más práctico

 3 respondieron que es un medio eficaz y útil para investigar

 3 afirman que es necesario hoy en día

107

 3 dicen que provee amplia gama de información

 2 más afirmaron que los libros no poseen toda la información

necesaria

 Por su parte, un estudiante dijo que contiene mucha información y

contenido además de poseer traductor o alguna herramienta para

facilitar la investigación deseada

 2 dijeron que les permite indagar más sobre un tema especifico,

aunado a esto se tiene que, lo hacen para complementar

información sobre guías de estudio y que se adquiere más

información completa y detallada.

 Por otra parte, un estudiante dio a conocer que es la única vía de

acceso para todo tipo de investigación y otro que proporciona

información valiosa de todo el mundo.

 Un alumno dijo que compró la computadora con el fin de poder

investigar y otro por el acceso a internet.

Sin embargo, dentro del grupo que respondió no utilizar la computadora como

medio para la investigación, un estudiante indicó no saber utilizar los programas y 6

no respondieron.

Para complementar los datos recabados la interrogante 7 permitió deducir que

el 56.7% de los estudiantes emplea la computadora como medio para la producción

de recursos didácticos, aspecto sumamente interesante porque demuestra que se esta

formando profesionales comprometidos con el cambio y con la adopción de la

tecnología como apoyo en el proceso educativo (ver tabla y gráfico 22).

Tabla nº 22. ¿Emplea la computadora como medio para la producción de recursos

108

didácticos?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gràfico nº 22

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Las razones por la cuál el 56.7% de los estudiantes emplean la computadora

como medio para la producción de recursos didácticos son las siguientes:

 9 alumnos indicaron por la facilidad

 5 estudiantes señalaron que porque ahorran tiempo

 3 de los encuestados afirmaron que es más eficiente y proporciona

109

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 34 56,7 56,7 56,7

No 24 40,0 40,0 96,7
No respondió 2 3,3 3,3 100,0

Total 60 100,0 100,0

información variada

 3 dicen que la prefieren porque es mejor para realizar las

exposiciones

 3 más respondieron que algunos programas el proceso didáctico

 2 alumnos señalaron que es muy útil

 y 2 más dicen que se pueden realizar diapositivas “presentaciones”.

Además, tomando en cuenta otras opiniones se tiene que, emplean la

computadora como medio para la producción de recursos didácticos por ser

económico, por la practicidad que brinda, desarrolla la creatividad, provee maneras

más fáciles de adquirir conocimientos, para sacar materiales de estudio, y porque es

más cómodo, innovador y productivo a nivel de intercambiar conocimientos en

clases, un estudiante también dice que es muy visual y a través de este tipo de recurso

capta mejor la información.

En contraste con lo anterior se tienen las razones por las cuales algunos

estudiantes no emplean la computadora como medio para la producción de recursos

didácticos, dentro de las mismas destacan:

 No poseer computadora

 No saber hacerlo, y porque prefiere las manualidades.

 Es importante resaltar que 28 estudiantes no respondieron dicha

interrogante.

110

Tabla nº 23. ¿Utiliza algún programa informático para efectuar sus labores
académicas?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gràfico nº 23

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Siguiendo en la misma línea de ideas, se dedujo a través de la pregunta 8 que el

85% de los estudiantes usan algún programa informático para efectuar sus labores

académicas, en contraposición con el 15% (ver tabla y gráfico 23).

111

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Válidos Sí 51 85,0 85,0 85,0

No 9 15,0 15,0 100,0
Total 60 100,0 100,0

Tabla nº 24. Si es afirmativa su respuesta indique los programas que utiliza:

Frecuencia Porcentaje
Porcentaje

válido

Porcentaje

acumulado
Válidos PowerPoint 2 3,3 3,3 3,3

Excel 1 1,7 1,7 5,0
Word 1 1,7 1,7 6,7

Encarta 1 1,7 1,7 8,3
Traductor 2 3,3 3,3 11,7

Otro (Internet) 1 1,7 1,7 13,3
PowerPoint, Word,

programa para enseñar

3 5,0 5,0 18,3

PowerPoint, Word,

Programa para enseñar

1 1,7 1,7 20,0

PowerPoint, Word,

Encarta, Traductor

9 15,0 15,0 35,0

Word, Encarta,

Traductor

3 5,0 5,0 40,0

PowerPoint, Word,

Traductor

7 11,7 11,7 51,7

PowerPoint, Excel,

Word, Encarta

7 11,7 11,7 63,3

No respondió 8 13,3 13,3 76,7
PowerPoint, Word,

Encarta, Programa para

1 1,7 1,7 78,3

PowerPoint, Word 10 16,7 16,7 95,0
PowerPoint,Excel 2 3,3 3,3 98,3

Programa para enseñar

inglés, Traductor

1 1,7 1,7 100,0

Total 60 100,0 100,0

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

112

Grafico nº 24.

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

El 85% que utilizan programas para informáticos a fin de efectuar sus labores

académicas mencionaron emplear sistemas operativos como software de arranque de

las máquinas; Microsoft office, específicamente Word como editor de texto, Excel

como hoja de cálculo y PowerPoint como generador de presentaciones a ser usadas en

clases. Así como también mencionaron utilizar traductores, los cuales son muy

prácticos en su carrera para ubicarse en un contexto en inglés o traducir palabras que

no conocen al español. Encarta para investigar y además mencionaron un software

para enseñar inglés pero no dijeron el nombre del mismo (ver tabla y gráfico 24).

113

Tabla nº 25. ¿Los docentes que le imparten clases utilizan el chat y/o correo
electrónico como herramientas didácticas en su práctica pedagógica?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gràfico nº 25

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Por otro lado, se quiso verificar a través de los estudiantes si sus profesores

usaban el chat y/o el correo electrónico como herramienta didáctica en su práctica

pedagógica a lo que un 45% dijo que si lo hacían frente a un 55% que mencionó que

114

Frecuencia Porcentaje

Porcentaje

válido

Porcentaje

acumulado
Válidos Sí 27 45,0 45,0 45,0

No 33 55,0 55,0 100,0
Total 60 100,0 100,0

no (ver tabla y gráfico 25). Lo que concuerda con los datos aportados por los

docentes quienes en su mayoría expresaron no usar este medio de comunicación.

En relación a esta interrogante, también se preguntó de que manera los docentes

que le imparten clases utilizan el chat y/o correo electrónico como herramientas

didácticas en su práctica pedagógica y las respuestas suministradas fueron las

siguientes:

 18 estudiantes dijeron que los profesores emplean estos recursos

para enviar material concerniente a la clase

 por su parte, 7 mencionaron que sus profesores emplean estos

medios para enviar asignaciones

 2 indicaron que para el envío de evaluaciones

 2 señalaron que lo hacen para mantenerse en contacto y aclarar

dudas

 Mientras que otro señala que para el envío de notas, para avanzar

en caso de presentarse algún inconveniente en la universidad y por

razones informativas o educativas, nada personal.

115

Tabla nº 26. ¿Emplea la TV, DVD, y/o Video Beam para hacer presentaciones de
asignaciones académicas?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Gráfico nº 26

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

La TV, DVD y/o Video Beam a opinión de un 65% de estudiantes es empleado

para presentar material académico (ver tabla y gráfico 26).

Para complementar esta pregunta, se les pidió a los estudiantes que

especificaran cuales recursos emplean, la TV, DVD, y/o Video Beam para hacer

116

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Válidos Sí 39 65,0 65,0 65,0

No 21 35,0 35,0 100,0

Total 60 100,0 100,0

presentaciones de asignaciones académicas y se obtuvieron las siguientes respuestas:

• 29 de los alumnos encuestados señalaron que prefieren utilizar el

video Beam

• 2 estudiantes indicaron que emplean la TV y el video Beam

• 2 la TV y el DVD

• 2 dicen que la TV, DVD, y/o video Beam

• 2 video Beam y DVD

• Un estudiante afirmó que las utiliza y 23 no respondieron a esta

interrogante.

Tabla nº 27. ¿Ha participado en alguna videoconferencia?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

117

Frecuencia Porcentaje Porcentaje válido
Porcentaje
acumulado

Válidos Sí 4 6,7 6,7 6,7

No 56 93,3 93,3 100,0

Total 60 100,0 100,0

Gràfico nº 27

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Se quiso saber si los estudiantes entrevistados habían participado en alguna

videoconferencia muy a pesar de que los docentes mencionaron que ellos no lo

habían hecho. Obteniéndose que solo el 6.7% ha participado alguna vez en

contraposición de un 93.3% que mencionó no haberlo hecho nunca (ver tabla y

gráfico 27).

Con el fin de adquirir más información, se les preguntó al 93.3% de los

encuestados las razones por las cuales no han participado en videoconferencias,

dentro de sus respuestas se encuentran:

118

 8 no han tenido la oportunidad, nunca se lo han propuesto

 Nunca he asistido a una, no me han invitado, y se han presentado en

momentos poco oportunos.

 Por su parte, los estudiantes pertenecientes al grupo que dijo que si habían

participado en una videoconferencia lo hicieron por:

 Interés personal y porque el tema coincidía con la carrera que estudia

(inglés)

 Un estudiante dijo haber participado en la conferencia de L’bel

 Porque es una herramienta muy útil para la multiplicación de

conocimientos

 Porque le divierte

 Por último, se tiene que 44 de los encuestados no respondieron.

Tabla nº 28. ¿Participa en foros de discusión virtual para intercambiar experiencias
pedagógicas con otros estudiantes?

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

119

Frecuencia Porcentaje Porcentaje válido

Porcentaje

acumulado
Válidos Sí 10 16,7 16,7 16,7

No 50 83,3 83,3 100,0
Total 60 100,0 100,0

Gràfico nº 28

Fuente: Datos recopilados en campo por Iralys Yendes, 2011

Para finalizar se les preguntó a los entrevistados si participaban en foros de

discusión virtual para intercambiar experiencias pedagógicas con otros estudiantes y

solo el 16.7% lo ha hecho, en contraposición del 83.3% (ver tabla y gráfico 28).

El grupo que participa en foros de discusión virtual lo hace por las siguientes

razones:

 Porque obtiene otros puntos de vistas sobre lo que se está

discutiendo, es divertido, son maneras eficaces para elevar y

mejorar nuestro nivel académico, así se practica lo estudiado en

clases, se produce una retroalimentación y es más fácil buscar

ventajas y desventajas que presentar.

120

 Es interesante, me permite mejorar mis capacidades, es importante

para enriquecer los conocimientos y compartir opiniones, era una

evaluación y para conocer la herramienta.

El grupo que respondió no haber participado expresan las razones:

 8 dicen no haber tenido la oportunidad

 Otros opinaron que es una perdida de tiempo

 No han tenido tiempo y son poco sociables, y no conocen ninguno.

Las razones expuestas por los estudiantes muestran una vez más el

desconocimiento y poca disposición para usar las TIC´s, dado que, para participar en

foros de discusión virtua sólo se necesita una conexión a internet, y la misma puede

obtenerse en sitios públicos como los infocentros o laboratorios gratuitos de la

universidad, como el localizado en la biblioteca.

4.3 Características del proceso enseñanza y aprendizaje que se lleva a cabo en el

Departamento de Idiomas Modernos de la Escuela de Humanidades y

Educación de la UDO, Núcleo de Sucre.

A través de la observación directa efectuada en los salones de clase y tomando

como apoyo fuentes documentales se enuncian a continuación las principales

características del proceso enseñanza y aprendizaje que se efectúa en el Departamento

de Idiomas Modernos:

 El Departamento de inglés suministra docentes del área a otras

especialidades donde se enseña un inglés técnico adaptado a la

carrera en la cuál este anexa la materia. Mientras que forma en

lectura y escritura del inglés como segundo idioma a los que

cursan estudios en la Licenciatura en Educación mención Inglés.

121

 El proceso de enseñanza y aprendizaje se fundamenta en el uso de

herramientas tradicionales tales como: libros, guías, clases

magistrales y el uso de un laboratorio de inglés donde se efectúan

prácticas de pronunciación.

 Las asignaturas que cursan los estudiantes de Educación mención

inglés son prácticas y teóricas. Entre las mismas cuentan:

Gramática, fonética, lingüística, entre otras, que permiten al

estudiante a reforzar su pronunciación, escritura y lectura de esta

segunda lengua.

 La matricula de las materias de básico oscilan entre treinta y

cuarenta estudiantes, mientras que en las materias de la carrera

los grupos son más pequeños unos diez.

 Algunos profesores trabajan con reproductor de audio y video

para dar clases en materias que son prácticas.

 La mayoría de los profesores que dictan clases poseen estudios de

postgrados sobre todo si están asignados a semestres avanzados de

la carrera.

 Los estudiantes que cursan estudios responden a la forma de

instrucción de quienes dan clases. Hay docentes que animan y

otros no. Por tanto se puede observar un total silencio en algunas

clases, mientras que otras son más interactivas.

 Los estudiantes por lo regular cuando efectúan trabajos teóricos

no razonan, cortan y pegan.

 Algunos estudiantes usan el video beam para hacer exposiciones

 Hay asignaturas que por su carácter ameritan de la participación

activa de estudiantes, y se ve el interés de muchos al tomar la

iniciativa y participar.

 El ambiente de aprendizaje en algunos salones de clases no es el

apropiado y por tanto no favorece el proceso de enseñanza y
122

aprendizaje.

 La Universidad trae estudiantes de intercambio que favorecen el

proceso de enseñanza y aprendizaje del inglés, ya que permite que

quienes hablan de forma nativa el idioma estén en contacto con

quienes cursan la licenciatura en inglés. Los mismos pueden dar

charlas, clases u otras actividades a fin de enriquecer el proceso

educativo.

4.4 Efecto de las TIC’s en el proceso enseñanza y aprendizaje del Departamento

de Idiomas Modernos de la Escuela de Humanidades y Educación,

Universidad de Oriente – Núcleo de Sucre para el año 2011

Tomando en cuenta lo antes analizado y preguntas abiertas aplicadas a docentes

y estudiantes se procedió a deducir de las respuestas suministradas la influencia que

ejercen las TIC’s en el proceso de enseñanza y aprendizaje.

Preguntas Abiertas para Docentes

Es importante destacar que otras de las interrogantes aplicadas a los docentes

pertenecientes al Departamento de Idiomas Modernos, fueron del tipo abiertas; esto

con el fin de conocer sus opiniones sobreel uso de la tecnología como herramienta

didáctica y la influencia que la misma ejercía en el proceso de enseñanza del inglés.

Dentro de las preguntas están: ¿Qué otras herramientas tecnológicas utiliza como

apoyo de recursos didácticos? nómbrelas, junto con el recurso didáctico empleado,

obteniéndose los siguientes datos:

 El retroproyector

 El MP4

 Audio stream (noticias, canciones, películas)

123

 El BlackBerry (aplicación web) y/o telefonía celular

 Reproductor de audio

 El internet, y otros sólo PC’s

 Lo demás se resume en pizarrón y copias, fotos y CD’s

 Se dificulta el empleo de herramientas tecnológicas por la falta de

aulas equipadas para tal fin; sin embargo es importante señalar que

un docente afirmó que en el laboratorio de idiomas se presentan los

videos y programas como Tell Me More para ayudar a los

estudiantes en su aprendizaje. Además, de video, se emplea el audio

(podcasts) de material autentico (noticias).

 Por último, se tiene que algunos respondieron que no usan ninguno

o no respondieron.

En segundo lugar se preguntó: ¿Qué influencia cree usted que tienen las TIC’s

como herramienta didáctica en el proceso de enseñanza aprendizaje? En este sentido,

se obtuvieron las siguientes respuestas:

• Hace el aprendizaje más relevante.

• Hacen de la enseñanza algo más didáctico-práctico (2 docentes)

• Usadas adecuada y conscientemente ayudan en el proceso.

• Son beneficiosas ya que facilita el proceso pero hasta ahora

muchos estudiantes no aprovechan la tecnología al máximo en este

sentido.

• Puede facilitar el proceso de enseñanza aprendizaje, por la

practicidad de las TIC’s (4 docentes)

• Son importantes como herramienta de comunicación entre

alumnos-profesores.

• También se usa como fuente de acceso a material de investigación,

didáctico y educativo.

• Ayudan al la comprensión de temas más complejos y desarrollan

124

en el alumno las destrezas como listening y speaking.

• Proporcionan una cantidad de recursos informativos en pro de la

mejora del proceso de enseñanza aprendizaje.

• Tiene una buena influencia pero hay mucho por hacer. Los salones

aun no están equipados con la nueva tecnología (2 docentes)

• La influencia es vital puesto que es el vehículo de mostrar el

contenido a los estudiantes.

• Estas tecnologías bien aplicadas o bien utilizadas ayudan a los

estudiantes a seguir su propio aprendizaje (monitorear) sobre todo

para el ingles, las TIC’s representan un sustituto de hablante

nativo.

• Es muy importante para la variación y amplitud de la enseñanza.

• Pueden lograrse resultados positivos de actualización en el área de

estudio.

• Permiten actualizarnos en el ámbito académico, emplear el

aprendizaje cooperativo e interactivo, y mejorar el proceso de

comunicación.

• Son muy útiles.

• Las TIC’s son una herramienta importante e indispensable para

cualquier proceso de enseñanza- aprendizaje de una lengua

extranjera.

• Motivan a los estudiantes y responden a los varios estilos de

aprendizaje de los estudiantes: los visuales, loa auditivos, etc.

• Las TIC’s son realmente importantes, tanto para la enseñanza

como el aprendizaje de un idioma extranjero porque permiten el

contacto con un lenguaje más real y cercano al habla nativa del

inglés y sus variaciones.

• Positivo: las clases son más dinámicas y todos los estudiantes se

benefician a pesar de tener distintos estilos de aprendizaje

• Negativo: el profesor se vuelve dependiente de las herramientas y

125

puede que cuando les falten, ya no sepa qué hacer. He visto que

hay colegas que suspenden clases porque no hay un video Beam

disponible, por ejemplo.

Preguntas abiertas para Estudiantes

¿Qué otros recursos tecnológicos emplea usted para estudiar?

Nómbrelos

 Radio y TV. (3 estudiantes)

 BlackBerry

 Radio, TV y Celular

 TV, DVD son seguros

 MP4

 El IPOD

 No uso otros recursos

 Internet, Traductor y MSN

 El Teléfono celular a través de grabaciones. (4 estudiantes)

 No sé

 Computadora, Teléfono, TV, DVC, etc.

 Computadora, DVD y TV.

 Ningún otro recurso. (4 estudiantes)

 Teléfono y CD

 Computadora, DVD, Equipo de Sonido y TV

 Computadora y Teléfono Inteligente

 Celular y Radio. (2 estudiantes)

 DVD, PC y Paginas web

 Internet, Teléfono y Encarta

 Grabaciones en Ingles

126

 Radio. (4 estudiantes)

 Libros, Guías y Video Beam

 Computadoras, Fotocopiadoras, etc.

 TV, MP3, Discman, DVD

 Solo la Computadora

 TV

 CD de audio que complementan los libros de textos y la TV

 DVD

 Reproductor MP3

 MP3, Radio, TV y DVD

 Grabadora de voz

 Radio y MP4

 Internet, Programas por TV Y Revistas en Ingles a nivel avanzado

 No respondió.(14 estudiantes)

¿Le gusta utilizar las TIC’s para estudiar?

 Sí (30 estudiantes)

 Sí, es útil y beneficioso

 Sí, me gustan porque brindan comodidades, y servicios en

cualquier momento

 Sí, son muy prácticos y de gran ayuda

 Sí me gusta, las TIC’s son muy importantes para aclarar ideas

 Sí, es muy práctico

 Sí, porque mucha de la información que necesito están en ellas

 Sí, porque me ayuda en todos los aspectos que me caracterizan

como estudiante

 Sí, es entretenido e interesante. (2 estudiantes)

127

 Sí, es más interactivo

 Sí, porque es más dinámico

 Sí, se me hace mas fácil

 Sí, debido a que este facilita el trabajo

 Sí, porque aportan facilidades de aprendizaje

 Sí, porque de esta manera el conocimiento se procesa de manera

más fácil

 Sí, cada quien tiene sus propias estrategias de aprendizaje

 Sí, son muy importantes ya que nos hace fácil a la hora de

estudiar. (2 estudiantes)

 Veo TV en inglés cada vez que tengo la oportunidad, igualmente

con la música

 Sí, pero no tengo acceso ilimitado a ellas

 Más o menos

 No en su totalidad

 En algunas ocasiones. (2 estudiantes)

 Un poco, algunas veces es poco aburrido

 No. (2 estudiantes)

 No todo el tiempo

 No respondió. (2 estudiantes)

¿Qué influencia han tenido las TIC’s en su proceso de enseñanza y

aprendizaje?

 Muchas

 Manejo y mejora de los programas

 Encontrar más información sobre algún tema

 Siempre utilizo las TIC’s para estudiar

 Permiten entender más fácil
128

 Contribuyen con el proceso de aprendizaje

 Ayudan a usar nuevas estrategias para el proceso enseñanza-

aprendizaje

 Permiten realizar y comprender los diversos temas investigados (3

estudiantes)

 Para aprender más. (2 estudiantes)

 Una influencia muy asertiva ya que permite al estudiante a

obtener conocimientos de una manera didáctica y funcional

 Permiten a conocer mucho más de lo que se sabe y adquirir

conocimientos

 Ayuda a obtener información de una manera rápida y actualizada

agilizando mi proceso se aprendizaje. (2 estudiantes)

 Contribuye con la realización de trabajos a la hora de asistir a una

clase

 Mucho, porque a través de internet investigo

 Rapidez en la elaboración de los trabajos

 Mejoras en la práctica de pronunciación

 Permite practicar y mejorar el inglés. (2 estudiantes)

 Mejorar la habilidad auditiva

 Es más práctico y útil

 Recurso necesario y ventajoso a la hora de aprender

 Ha influido debido a que a través de ellos he aprendido y he

ampliado muchos de mis conocimientos. (2 estudiantes)

 Estímulo; para el buen manejo de las mismas y su empleo en las

actividades

 Gran influencia, sobre todo en el desarrollo de mis capacidades y

evolución como persona. (3 estudiantes)

 Influencia satisfactoria y positiva debido a que han facilitado la

129

búsqueda de material. (2 estudiantes)

 Facilita el acceso a toda información y posibilita buena relación

docente-alumno. (2 estudiantes)

 Proporcionan la obtención de información y aceleran la dinámica

dentro de el salón de clases

 Son importantes para la búsqueda de información y para la

investigación

 Apoyan el aprendizaje y el manejo del proceso enseñanza-

aprendizaje. (3 estudiantes)

 Las TIC’s son muy importantes en el proceso de enseñanza

aprendizaje ya que facilitan y hacen mas rápidos y eficaz la

educación

 Facilita el proceso de enseñanza aprendizaje, proporciona

información valiosa y actualizada

 Influencia positiva porque contribuye a desarrollar trabajos. (2

estudiantes)

 Me han brindado la oportunidad de estudiar de una manera mas

didáctica e interactiva

 Me han dado más diversidad de información y la enseñanza es más

efectiva

 Muchas influencias, debido a que existen programas didácticos

que te ayudan a entender más sobre un tema

 Rapidez en la comunicación con mis compañeros para elaborar un

trabajo

 Son un verdadero apoyo didáctico o medio que me ha enseñando a

ser mas creativo, innovador y participativo

 Gran influencia debido a que en nuestros tiempos la tecnología

cumple un rol preponderante

130

 En la internet hay páginas muy didácticas y es muy provechoso

para mi visión sobre dicha páginas

 No sé

 Las utilizo muy poco

 No respondió. (5 estudiantes)

¿Qué influencia cree usted que tienen las TIC’s como herramienta

didáctica en el proceso de enseñanza aprendizaje?

 Estas se muestran de manera práctica y accesible, es por esta

razón que tienen gran influencia.

 Hace que comprenda un poco más los diferentes temas.

 Influye de manera favorable.

 Son de gran ayuda tanto para el profesor como para el alumno. (3

estudiantes)

 El intercambio de información que podemos tener.

 Influencia positiva.

 Positivas y negativas también.

 Positiva porque los estudiantes aprenden más.

 Cuando son bien usadas su influencia es positiva.

 Influye de manera positiva ya que la mayoría investigan y estudian

utilizando las TIC’s.

 La influencia debería ser positiva pero todo depende de como la

persona haga uso de las TIC’s.

 Influye de manera positiva dado que me motiva a buscar nuevos

canales para practicar y aprender más del idioma inglés. (2

estudiantes)

 Positiva, gracias a ellos nos desenvolvemos de manera más eficaz

en el área educativa.

131

 Tienen una influencia muy positiva en el proceso de enseñanza

aprendizaje y considero que deberían ser más implementadas

dentro de los centros educativos.

 Son importantes para buscar información, aplicar la dinámica,

etc.

 Brinda el apoyo y recursos para la disponibilidad de tal proceso.

 Mucha influencia porque prácticamente vivimos en un mundo

tecnológico.

 Para la enseñanza aprendizaje del idioma inglés proporciona

mucho material práctico y real al lograr contacto con nativos.

 Es un recurso visual muy llamativo que podría captar la atención

del estudiante fácilmente.

 Son una herramienta de gran ayuda para el proceso de enseñanza

aprendizaje. Por eso pienso que son importantes.

 Tiene una influencia muy significativa ya que ayuda al estudiante

al realizar tareas más allá de la investigación.

 Ayuda y mucho es una gran herramienta cuando la sabemos usar.

Siempre estamos sabiendo algo nuevo.

 Son de excelente ayuda para el estudiante, si se le dan un buen uso

serán de gran ayuda, tanto en pronunciación como en gramática.

 Ayuda en la formación académica del estudiante. Es un apoyo

didáctico muy importante. Facilita el estudio.

 Mejora dicho proceso por su versatilidad en el uso.

 Nos permite conocer y aprender nuevas formas de aprender.

 Una mejor enseñanza y más fácil de explicar.

 Sin ellas el proceso de enseñanza aprendizaje no seria tan eficaz.

 Facilita el proceso de aprendizaje. (5 estudiantes)

 Facilitan el aprendizaje y ayuda a la interacción de los estudiantes.

132

Además, ayuda a la enseñanza de ciertos temas.

 Facilidad y apoyo al momento de estudiar. Amplia gama de

recursos e información actualizada.

 Facilitan los recursos para la comprensión y el aprendizaje.

 Hoy en día las personas o estudiantes se van al computador para

hacer cualquier tarea, creo que ya es algo indispensable.

 Creo que utilizándolas de manera adecuada tienen un uso muy

productivo, porque permiten obtener información de manera

rápida, de distintas fuentes. Además, de ofrecer una serie de

herramientas muy útiles para que el estudiante complete su

proceso de aprendizaje.

 La utilización de tecnología en base a la educación es un gran

avance y es una herramienta de buen uso.

 Demasiada, porque las clases son más dinámicas, agradables,

participativas y siempre son actuales permitiéndonos ser más

inteligentes, actuales rompiendo con los estandartes que nos

ofrecía la educación hace diez años atrás.

 Las TIC’s en el proceso de enseñanza aprendizaje tienen gran

influencia, pues mediante su uso, se hace entretenido y dinámico,

el aprendizaje, al igual que permite contextualizar situaciones

reales dentro del aula de clases.

 Mucha, ya que se relacionan mucho con estas herramientas

didácticas en el proceso de enseñanza aprendizaje ya que se trate

de ver, oír, e internalizar esas ideas y conocimientos.

 En el sentido de información avanzada y actualizada con respecto

a lo que refiere al mundo de la educación en estos tiempos.

 Muy buena, me motiva a estudiar y es más fácil.

 Tienen buena influencia, pues el mundo está lleno de tecnología y

estos además hacen la vida del estudiante más fácil.
133

 Buena, porque son una herramienta muy útil hoy en día.

 Tiene mala influencia para los que no saben usarlas.

 No lo sé.

 No respondió (10 estudiantes)

Tomando en cuenta las respuestas suministradas por estudiantes y docentes así

como las características del proceso de enseñanza y aprendizaje del Inglés puede

deducirse que la influencia de las TIC’S es positiva muy a pesar de que algunos

entrevistados manifestaron una actitud pasiva ante las mismas. Como se expresó, la

tecnología hace más interactivo el proceso educativo, ya que permite estar en

contacto con las bondades de la web 2.0, es decir con navegadores, motores de

búsqueda, diccionarios, traductores, software educativos en línea, trabajos de

investigación, tesis, entre otros.

Lo anterior es importante tomando en consideración que uno de los propósitos

de las asignaturas dictadas por el Departamento de Idiomas Modernos es que el

estudiante aprenda bien a pronunciar y a escribir esta segunda lengua, y para hacerlo

debe valerse de estrategias actualizadas e interactivas que lo motiven como las que

suministran las TIC’s. Al respecto, se ha notado un mayor interés cuando el profesor

emplea sistemas multimedia para instruir a sus educandos ya que los mismos

participan más y retienen mayor cantidad de información.

El internet permite a estudiantes y docentes estar en contacto de forma

asincrónica y sincrónica con hablantes nativos, lo que permite reforzar la instrucción

que reciben en los salones de clases.

De igual manera el correo electrónico permite a docentes y estudiantes

mantenerse en contacto a la hora de efectuar asignaciones académicas. Resultando en

una gran ventaja para ambos puesto que si uno falla a clases o tiene dudas puede

134

comunicarla por este medio, y obtener o editar respuesta cuando así sea necesario.

Queda claro que la influencia que ejercen las TIC’s en el proceso de

enseñanza y aprendizaje del inglés es muy positivo y puede serlo aún más ya que los

docentes y estudiantes no usan a plenitud los recursos con los que cuentan, de tal

manera que los directivos deben tomar en consideración la plataforma tecnológica

con la cual cuentan y difundir cursos de capacitación tendientes a vencer la

resistencia que tienen algunos al cambio. Así como crear foros de discusión virtual

que enriquezcan a los participantes. Compartiendo y generando nuevos

conocimientos que sean de utilidad a todos.

135

CONCLUSIONES

 Las TIC’s son de gran utilidad para el proceso enseñanza y aprendizaje

ya que, permiten reforzar la formación de los estudiantes a través del

uso de nuevas estrategias interactivas, fáciles de manejar, y que

impulsan la construcción del conocimiento.

 Los profesores de inglés poseen acceso en su mayoría a computadores

y a internet, por tanto utilizan tales recursos para preparar sus clases y

editar material de apoyo. De igual manera, la mayoría coinciden en la

utilidad de las TIC’s para generar nuevas estrategias de enseñanza y

aprendizaje que actualicen y mejoren el actual proceso educativo.

 Los profesores en su mayoría poseen poca preparación a la hora de

emplear videoconferencia como medio de transmitir y reforzar

conocimientos. Mientras que un grupo considerable también mostró

desconocimiento en materia de foros de discusión virtual.

 Por otra parte los estudiantes no se diferencian mucho en relación a los

docentes ya que todos de una u otra forma tienen acceso a los

computadores y a internet. Por tanto, emplean dichos recursos para

realizar sus asignaciones académicas.

 Los foros, chat, correo y otros medios son populares entre estudiantes

pero solo un grupo de ellos reconoce que se utilizan para comunicarse

con sus docentes y enviar asignaciones académicas.

 El uso de las TIC’s por parte de docentes y estudiantes es regular ya

que no todos la emplean, pero la disposición manifiesta por parte de un

buen número de los entrevistados demuestra que su influencia es

positiva en el procesos de enseñanza y aprendizaje, ya que les permite

a los profesores atraer más la atención de sus participantes a través de

éstas que con los medios tradicionales. Y los alumnos adquieren un

136

aprendizaje más significativo apoyándose en la tecnología que en

libros.

 Rapidez, interactividad, efectividad y calidad son sinónimos del uso de

las TIC’s en el proceso educativo a opinión de los entrevistados. Sin

dejar de mencionar la efectiva comunicación asíncrona y síncrona

entre los participantes del proceso educativo en el Departamento de

Idiomas Modernos.

137

RECOMENDACIONES

 Efectuar charlas donde se promueva la utilidad de las TIC’s en el

proceso de enseñanza y aprendizaje.

 Crear un foro de discusión virtual para el área de idiomas modernos.

 Promover una videoconferencia relacionada con la enseñanza y

aprendizaje del inglés para que los estudiantes palpen por experiencia

propia las ventajas que estas ofrecen.

138

REFERENCIAS BIBLIOGRAFÍCAS

Abn (2009). Las TIC’s en la enseñanza del inglés. [Página Web en línea]. Disponible en:
http://noticias.unab.cl/universidad/las-tics-en-la-ensenanza-del-ingles/

Arias, F. (2007). El Proyecto de investigación: Introducción a la metodología científica (5
ed). Editorial Episteme. Caracas, Venezuela.

Balestrini, M. (2002). Cómo se elabora el proyecto de investigación. Caracas, Ediciones
consultores Asociados, SRL.

Bautista, J.(2007).Importancia de las TIC en el proceso de enseñanza aprendizaje. [Página
Web en línea]. Disponible en: http://comunidadesvirtuales. Obolog.com/importancia-
tic-proceso-enseñanza-aprendizaje-40185

Bendahan, C. (2010). Las Tics en la enseñanza del inglés con propósitos académicos
[Documento en línea]. Universidad Central de Venezuela. Caracas. Disponible en:
http://www.buenastareas.com/ensayos/las-tics-en-la-ense%c3%b1anza-
del/1071073.html

Brito, V. (2006). Plan Integral para la incorporación de las tecnologías de la información y la
comunicación en los procesos de formación alumnos y docentes de la Escuela de
Humanidades y Educación de la Universidad de Oriente. Tesis de Grado no
publicada. Cumaná – Venezuela.

Cabero, J; Barroso, J.; Román, P. (s.f.).Las influencias de las nn.tt. en los entornos de
formación: posibilidades, desafíos, retos y preocupaciones. España. [Revista en
línea]. Disponible en:http://tecnologiaedu.us.es/revistaslibros/Infnntt.htm

Chacare, T. (2008). Software educativo para la enseñanza-aprendizaje del inglés de primer
año de las escuelas básicas de la AVEC Cumaná, Estado Sucre 2006-2007. Tesis de
Maestría no publicada. Cumaná – Venezuela.

Cohen, D y Asin E. (2000). Sistema de información para los negocios. Un enfoque para la
toma de decisiones (3 ed). Editorial Mc Graw Hill. México.

Constitución de la República Bolivariana de Venezuela. (1999). Gaceta Oficial
Extraordinario, Número 5.453, marzo 24, 2000.

Correa, I. (2001). Estrategias y recursos instruccionales. Componente Formación
Pedagógica. Manual del Estudiante. Universidad Pedagógica Experimental libertador.

139

http://tecnologiaedu.us.es/revistaslibros/Infnntt.htm
http://comunidadesvirtuales.obolog.com/importancia-tic-proceso-ense%C3%B1anza-aprendizaje%20-40185
http://comunidadesvirtuales.obolog.com/importancia-tic-proceso-ense%C3%B1anza-aprendizaje%20-40185
http://comunidadesvirtuales/
http://comunidadesvirtuales.obolog.com/importancia-tic-proceso-ensenanza-aprendizaje-40185
http://noticias.unab.cl/universidad/las-tics-en-la-ensenanza-del-ingles/

Caracas, Venezuela.
Fernández, F.; Hinojo, F y Aznar I. (2002). Las actitudes de los docentes hacia la formación

en tecnologías de información y comunicación (TIC) aplicadas a la educación
[Documento en línea]. Universidad de Granada, España. Disponible en:
http://dialnet.unirioja.es/servelet/fichero_articulo?articulo=4983468&orden=74591

Guzmán, M. (2004) Estudio sobre los usos didácticos, procesos formativos y actitudes de los
docentes universitarios en relación a internet [Artículo de Revista en línea] Revista
Iberoamericana de Educación, España. Disponible en: http://www.rdt.unal.edu.co/
noticias/docentes%20e%20internet.pdf

Hashemi, M. (2006). Formación del profesorado de la Universidad de Panamá en
Tecnologías de la Información y la Comunicación [Tesis doctoral en línea].
Universitat Rovira I Virgili, España. Disponible en: http://www.tesisenxarxa
.net/tesis_urv/available/tdx-615107-093959// tesis de Mojgan.pdf

La Asociación Venezolana para la Enseñanza y el Aprendizaje de Lenguas Mediados por (el)
Computador. [Página Web en línea]. Disponible en: http://avealmec.pbworks.com/w/
page/7451644/avealmec

Landaverde, J. (2003): Aprendizaje y Tecnología: Aprendizaje del inglés con el apoyo de las
nuevas tecnologías de la información y la comunicación. Querétaro, México.
Simposio virtual SOMECE. [Documento en línea]. Disponible en:
http://www.informaticaeducativa.com/virtual2003/ponencias/

Ley Especial contra los Delitos Informáticos. (2001).Gaceta Oficial de la República
Bolivariana de Venezuela, Nº 37.313, octubre 30, 2001. [Documento en línea].
Disponible en: http://www.softwarelibre.gob.ve/documentos/leydelitos.pdf

Ley Orgánica de Ciencia, Tecnología e Innovación. (2001). [Documento en línea].
Disponible en: http://www.acienpol.com/LOCTI/locti.pdf

Marqués, P. (2000). Las Tic y sus aportaciones a la sociedad. Barcelona. [Documento en
línea]. Disponible en: http://peremarques.pangea.org/tic.htm

Martínez, S. (2001). El Impacto de la Informática en la Educación. México. [Página Web en
línea]. Disponible en:
http://www.cuentame.inegi.gob.mx/universidad/ui/eadei/eadei.htm

Meneses, G. (2007).Ntic, interacción y aprendizaje en la universidad.Universitat Rovira I
Virgili. [Tesis en línea]. Disponible en:
http://www.tdr.cesca.es/tesis_urv/available/tdx-1207107-161635//Elprocesodeense
%F1anza.pdf

140

http://www.cuentame.inegi.gob.mx/universidad/ui/eadei/eadei.htm
http://peremarques.pangea.org/tic.htm
http://www.acienpol.com/LOCTI/locti.pdf
http://www.softwarelibre.gob.ve/documentos/leydelitos.pdf
http://avealmec.pbworks.com/w/page/7451644/AVEALMEC
http://avealmec.pbworks.com/w/page/7451644/AVEALMEC
http://dialnet.unirioja.es/servelet/fichero_articulo?articulo=4983468&orden=74591

Mercado, H. y Mercado, L. (s.f.) Estrategias educativas. [Documento en línea]. Disponible
en: http://www.eumed.net/libros/2008c/468/enfoque%20constrctivista%2

0del%20Aprendizaje.htm.

Moreno, P. (2005). Las nuevas Tecnologías de Información y Comunicación en las
concepciones de enseñanza y aprendizaje de los profesores del área de Educación
Física de la III Etapa de Educación Básica de los Municipios Torbes e Independencia
del estado Táchira-Venezuela [Tesis doctoral en línea]. Universitat Rovira I Virgili,
España. Disponible
en:http://www.tesisenxarxa.net/tesis_urv/available/tdx0306107174509//portadatesis.p
df

Navarro, I. (2009). Uso Didáctico de TICs en la Educación Superior. Venezuela.
[Documento en línea]. Disponible en:http://www.monografias.com/trabajos-
pdf2/uso-didactico-tics-educacion-superior/uso-didactico-tics-educacion-superior.pdf

Ogalde, I y González, M. (2008). Nuevas tecnologías y educación. Diseño, desarrollo, uso y
evaluación de materiales didácticos. Editorial Trillas. México.

Pàvez, K. y Mosjos, M. (2009) Innovación de los procesos de enseñanza-aprendizaje por
medio del uso de herramientas tecnológicas: “English Teach”. Chile.

Perdomo, B. (2006). Uso de las Nuevas Tecnologías de la Información y Comunicación por
los Profesores de Inglés. Mérida – Venezuela.

Polo, M. (2005). El uso de los medios y sus desafíos. Infobit. Revista para la difusión y el
uso educativo de las tecnologías de la información y la Comunicación. Ministerio de
Educación y Deportes, 2 (10), 8-9.

Reyes, M, y Murrieta, G (2005). Tecnología educativa en la licenciatura en lengua inglesa:
uso y efecto en el aprendizaje. Colima, México.

Rosario, J. (2005). La tecnología de la información y la comunicación (TIC). Su uso como
herramienta para el fortalecimiento y el desarrollo de la educación virtual.
[Documento en línea]. Disponible en:
http://www.cibersociedad.net/archivo/articulo.php?art=218

S.A. (2010). Guía de ayuda documentada. [Documento en línea]. Disponible en:
http://www.yoteca.com/pg/Informacion-de-herramientas-didacticas.asp

S.A (S.F). El aprendizaje de inglés como idioma extranjero y el uso de las tics. [Página Web
en línea]. Disponible en:
http://redenlaces.ucv.cl/coordinadores/seminarios/S18/Aprendiz/Desarrollo/Anexo
%206%20Aprendizaje_Ingles_Tics.pdf

141

http://redenlaces.ucv.cl/coordinadores/seminarios/S18/Aprendiz/Desarrollo/Anexo%206%20Aprendizaje_Ingles_Tics.pdf
http://redenlaces.ucv.cl/coordinadores/seminarios/S18/Aprendiz/Desarrollo/Anexo%206%20Aprendizaje_Ingles_Tics.pdf
http://www.tesisenxarxa.net/tesis_urv/available/tdx0306107174509//portadatesis.pdf
http://www.tesisenxarxa.net/tesis_urv/available/tdx0306107174509//portadatesis.pdf
http://www.eumed.net/libros/2008c/468/enfoque%20constrctivista%20del%20

Salas, E.; López, O.; Cova, L. (s.f.). Impacto de las TIC, iniciativas y recursos tecnológicos
venezolanos. [Documento en línea]. Disponible en: http://www.capacidad.es/ciiee07/
Venezuela.pdf

Siemens, G. (2004). Conectivismo: Una teoría de aprendizaje para la era digital. [Documento
en línea]. Disponible en: http://www.scribd.com/doc/201419/Conectivismo-una-
teoria-del-aprendizaje-para-la-era-digital

Sobre Internet como prioridad. (Decreto Nº 825). 2000, mayo 22. Gaceta Oficial, Nº
36.95522, mayo 2000. [Documento en línea]. Disponible en: http://www.analitica. co
m/bitblio/conatel/decreto_internet.asp.

Tamayo y T., M. (2004). El proceso de la investigación científica. Editorial Limusa. Cuarta
Edición. México.

Villamizar, L. (2007). Estrategias de formación de profesores universitarios para el uso de
las tecnologías de información y comunicaciones (TICs) a partir del sistema de
aprendizaje let me learn: dos estudios de caso [Tesis doctoral en línea]. Universidad
Rovira I Virgili, España. Disponible en:
http://www.tesisenxarxa.net/tesis_urv/available/tdx-1231107-135158//Tesi.pdf

142

http://www.tesisenxarxa.net/TESIS_URV/AVAILABLE/TDX-1231107-135158//Tesi.pdf
http://www.analitica.com/bitblio/conatel/decreto_internet.asp
http://www.analitica.com/bitblio/conatel/decreto_internet.asp
http://www.scribd.com/doc/201419/Conectivismo-una-teoria-del-aprendizaje-para-la-era-digital
http://www.scribd.com/doc/201419/Conectivismo-una-teoria-del-aprendizaje-para-la-era-digital
http://www.capacidad.es/ciiee07/Venezuela.pdf
http://www.capacidad.es/ciiee07/Venezuela.pdf

HOJA DE METADATOS

143

Hoja de Metadatos para Tesis y Trabajos de Ascenso – 1/6

Título

INFLUENCIA DE LAS TECNOLOGÍAS DE INFORMACIÓN Y
COMUNICACIÓN (TIC’s) COMO HERRAMIENTA DIDÁCTICA
EN EL PROCESO DE ENSEÑANZA APRENDIZAJE. CASO:
DEPARTAMENTO DE IDIOMAS MODERNOS DE LA
ESCUELA DE HUMANIDADES Y EDUCACIÓN (EHE),
UNIVERSIDAD DE ORIENTE – NÚCLEO DE SUCRE PARA EL
AÑO 2011

Subtítulo

Autor(es)
Apellidos y Nombres Código CVLAC / e-mail

Yendes González, Iralys Ramona
CVLAC 18775464

e-mail iralysyendes@hotmail.com
e-mail

Palabras o frases claves:
TIC`s
Herramienta didáctica
Proceso de enseñanza aprendizaje del inglés

144

Hoja de Metadatos para Tesis y Trabajos de Ascenso – 2/6

Líneas y sublíneas de investigación:

Área Subárea
Educación Idiomas Modernos

Resumen (abstract): El objetivo del presente trabajo consistió en analizar la
influencia de las Tecnologías de Información y Comunicación (TIC’s) como
herramienta didáctica en el proceso enseñanza aprendizaje. Caso: Departamento de
Idiomas Modernos de la Escuela de Humanidades y Educación, Universidad de
Oriente-Núcleo de Sucre, para el año2011.Cabe resaltar que, las tecnologías
actualmente en boga han causado un revuelo en la manera de enseñar y aprender en
las instituciones de educación, de manera que el ejercicio de la profesión docente está
cambiando desde un enfoque centrado en el profesor que se basa en prácticas
alrededor del pizarrón y el discurso, basado en clases magistrales, hacia una
formación cuya base principal dentro de un entorno interactivo de aprendizaje es el
alumno. Ahora bien, para llevar a cabo la meta trazada fue necesario emplear un
diseño de investigación de campo, y utilizar un nivel descriptivo; mientras que las
técnicas e instrumentos de recolección de datos fueron las siguientes: encuestas
aplicadas a la muestra seleccionada, profesores y a estudiantes con el fin de conocer
sus opiniones sobre el tópico estudiado, entrevistas no estructuradas y la observación
directa. Obteniéndose como resultado que docentes y estudiantes manejan los
principales recursos tecnológicos en boga: el computador e internet. Además
expresaron que el lugar donde trabajan no suministra a los profesores de un PC
dirigido a planificar y editar material académico. De igual manera, se pudo deducir
que los mismos no aprovechan la plataforma tecnológica con la cual cuenta la
universidad para la proyección de videoconferencias, entre otros aspectos de interés.
Las expectativas que se tienen en torno a este tema son muchas.

145

Hoja de Metadatos para Tesis y Trabajos de Ascenso – 3/6

Contribuidores:

Apellidos y Nombres ROL / Código CVLAC / e-mail

González González, María
Alejandra

ROL CA AS TU x JU

CVLAC 11833975

e-mail mariamagg@yahoo.com

e-mail alexandramariita@yahoo.es

Colón, José Manuel
ROL CA AS TU JU x

CVLAC 8443028

e-mail josemcolon@hotmail.com

e-mail

Zorrilla, Dario ROL CA AS TU JU x

CVLAC 5914202
e-mail darihugo@hotmail.com
e-mail

Fecha de discusión y aprobación:
 Año Mes Día
2012 03 02

Lenguaje: SPA

146

Hoja de Metadatos para Tesis y Trabajos de Ascenso – 4/6

Archivo(s):
Nombre de archivo Tipo MIME

TESIS_IRALYS_YENDES_G WORD

Alcance:

 Espacial: LOCAL, NACIONAL (Opcional)

 Temporal: 2011 (Opcional)

Título o Grado asociado con el trabajo:

Licenciada en educación mención inglés

Nivel Asociado con el Trabajo: Licenciado

Área de Estudio:

Educación mención inglés

Institución(es) que garantiza(n) el Título o grado:

Universidad De Oriente –Núcleo de Sucre

147

148

149

	DEDICATORIA
	AGRADECIMIENTOS
	LISTA DE TABLAS
	LISTA DE GRÁFICOS
	RESUMEN
	INTRODUCCIÓN
	CAPÍTULO I. EL PROBLEMA
	1.1 PLANTEAMIENTO DEL PROBLEMA
	1.2 OBJETIVOS
	1.2.1 Objetivo General
	1.2.2 Objetivos Específicos

	1.3 JUSTIFICACIÓN

	CAPÍTULO II. MARCO TEÓRICO
	2.1 ANTECEDENTES DE LA INVESTIGACIÓN
	2.2 BASES TEÓRICAS
	2.3 DEFINICIÒN DE TÉRMINOS BÁSICOS

	CAPÍTULO III. METODOLOGÍA
	3.1 Nivel de Investigación
	3.2 Diseño de la Investigación
	3.3 Fuentes de Información
	3.4 Área de Investigación
	3.5 Población
	3.6 Muestra
	3.7 Técnicas e instrumentos de Recolección de Datos
	3.8 Técnicas de procesamientos y análisis de datos

	CAPITULO IV. RESULTADOS Y ANÁLISIS
	4.1 Herramientas didácticas empleadas por los docentes del Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación, Universidad de Oriente – Núcleo de Sucre para el 2011 en el proceso enseñanza aprendizaje.
	4.2 TIC’s empleadas por estudiantes en el proceso de aprendizaje
	4.3 Características del proceso enseñanza y aprendizaje que se lleva a cabo en el Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación de la UDO, Núcleo de Sucre.
	4.4 Efecto de las TIC’s en el proceso enseñanza y aprendizaje del Departamento de Idiomas Modernos de la Escuela de Humanidades y Educación, Universidad de Oriente – Núcleo de Sucre para el año 2011

	CONCLUSIONES
	RECOMENDACIONES
	REFERENCIAS BIBLIOGRAFÍCAS
	HOJA DE METADATOS

