

LOS VIDEOS COMO ACTIVADORES DE JUICIO DE AUTOEFICACIA EN

UN AMBIENTE DE APRENDIZAJE PARA DOCENTES SOBRE EL USO DE

LAS TIC.

Presentado por:

LERMAN CARABALLO ACOSTA 2014181014

UNIVERSIDAD PEDAGÓGICA NACIONAL

DEPARTAMENTO DE CIENCIA Y TECNOLOGÍA

MAESTRÍA EN TECNOLOGÍAS DE LA INFORMACIÓN APLICADAS A LA

EDUCACIÓN

Bogotá, Colombia, Noviembre 2016

LOS VIDEOS COMO ACTIVADORES DE JUICIO DE AUTOEFICACIA EN

UN AMBIENTE DE APRENDIZAJE PARA DOCENTES SOBRE EL USO DE

LAS TIC.

Trabajo de grado presentado para aspirar al título de Magíster en Tecnologías

de la Información Aplicadas a la Educación

Presentado por:

LERMAN CARABALLO ACOSTA 2014181014

Director:

DAVID MACIAS MORA

UNIVERSIDAD PEDAGÓGICA NACIONAL

DEPARTAMENTO DE CIENCIA Y TECNOLOGÍA

MAESTRÍA EN TECNOLOGÍAS DE LA INFORMACIÓN APLICADAS A LA

EDUCACIÓN

Bogotá, Colombia, Noviembre 2016

Nota de Aceptación

Director

Jurado

Jurado

Bogotá, Noviembre de 2016

El contenido de este trabajo es de mi total autoría y en los casos en que me apoyé en

el trabajo y/o aportes teóricos de otros autores realicé la referencia bibliográfica

correspondiente.

El autor.

L.C.A

Dedicatoria

El presente trabajo está dedicado a Dios, a mis dos chiquis Isabella y Manuella por

quienes me esfuerzo día a día, a mi esposa por su tiempo y apoyo en aras de la

consecución y logro de mis metas, a mis padres y hermanos quienes han sido un

factor de apoyo y motivación en mi desarrollo profesional, mi asesor por su constante

apoyo y colaboración y a todos los que en mi confían y apoyan día a día.

Resumen Analítico en Eduación – RAE

1. Información General

Tipo de documento Tesis de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
Los videos como activadores de juicios de la autoeficacia en un ambiente

de aprendizaje para docentes sobre el uso de las TIC.

Autor(es) CARABALLO ACOSTA, Lerman

Director MACÍAS MORA, David

Publicación Bogotá, Universidad Pedagógica Nacional, 2016, 138 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves

Autoeficacia, Experiencia Vicaria, activadores autoeficacia,

precisión autoeficacia, expectativa de aprendizaje, Tecnologías de la

Información y la comunicación, Competencias TIC, Comunicación,

Aprendizaje colaborativo, Aprendizaje visual, Ambiente virtual de

aprendizaje.

2. Descripción

El objetivo principal de esta investigación fue determinar el efecto de los videos como activadores

de juicios de autoeficacia en la precisión de la autoeficacia y el logro de aprendizaje sobre el uso

de las TIC a través de un Ambiente Virtual de Aprendizaje. Para lo cual se diseñó e implementó

un modelo de formación docente sobre el uso de las TIC en un ambiente virtual de aprendizaje en

dos versiones, uno con videos como activadores de juicios de autoeficacia y otro sin estos

activadores. La percepción inicial de autoeficacia de los docentes se obtuvo a través de un

cuestionario (Ver anexo 1), el logro de aprendizaje sobre el uso de las TIC se midió con una

evaluación, la precisión de la autoeficacia se obtuvo a partir de la diferencia entre las expectativas

de aprendizaje y el resultado real de la evaluación en relación con el uso de las TIC y la

percepción de autoeficacia después de la intervención se obtuvo a través del cuestionario (Ver

anexo 1).

3. Fuentes

Aguaded, José I.; López Meneses, Eloy; Alonso Díaz, Laura (2010). Formación del profesorado y

software social. Estudios sobre Educación, 18, pp. 97-114.

Aguaded, J.I. y Tirado, R. (2008). Los centros TIC y sus repercusiones didácticas en primaria y

secundaria en Andalucía. Educar, 41; 61-90

Almerich, G., Orellana, N., y Díaz-García, I. (2015). Las competencias en TIC en el profesorado

en formación y su relación con las creencias pedagógicas, la autoeficacia y la percepción

del impacto de las TIC en la educación. AIDIPE (Ed.), Investigar con y para la sociedad,

2, 589-598.

Armenta, J. A., Lozoya, S. V. M., Gutiérrez, R. I. P., y López, R. I. G. (2013). Estudio sobre

competencias digitales en profesores de secundaria.

Brickner, D. L. (1995). The effects of first and second-order barriers to change on the degree and

nature of computer usage of mathematics teachers: A case study.

Brunner, J. J. D. P. D., Brunner, J. J. J. B., Brunner, J. J., y Brunner, J. J. J. B. (2002). Educación:

escenarios de futuro: nuevas tecnologías y sociedad de la información (No. 371.64/. 69).

PREAL, Programa de Promoción de la Reforma Educativa en América Latina y el Caribe.

Bustos, C. (2012). Creencias docentes y uso de Nuevas Tecnologías de la Información y

Comunicación en profesores de cinco establecimientos chilenos de educación básica y

media. Universitas Psychologica, 11(2), 511-521.

Cabero-Almenara, J. (2000). La aplicación de las TIC: ¿esnobismo o necesidad educativa? Red

digital: Revista de Tecnologías de la Información y Comunicación Educativas, (1), 2.

Calderón, G., Buitrago, B., Acevedo, M., y Tobón, M. (2013). Competencias TIC para el

desarrollo profesional docente. Publicación del Ministerio de Educación Nacional.

Colombia.

Camposeco Torres, F. (2012). La autoeficacia como variable en la motivación intrínseca y

extrínseca... Retrieved from http://eprints.ucm.es/16670/.

Carmona, C. B., Fuentealba, S. C., y Calderón, V. B. (2013). Mejoramiento de la docencia y el

aprendizaje a través de la incorporación de estrategias metodológicas TIC. Revista

educación y tecnología, (3), 8-23.

Cerda, C. (2013). Aprendizaje docente autodirigido y tecnologías digitales - Tise. Retrieved from

http://www.tise.cl/volumen8/TISE2012/40.pdf.

Cejudo, M. D. C. L. (2008). Aspectos fundamentales de la formación del profesorado en

TIC. Pixel-Bit: Revista de medios y educación, (31), 121-130.

Colmenero, M. J. R., y Gutiérrez, R. C. (2015). Usos y competencias en TIC en los futuros

maestros de educación infantil y primaria: hacia una alfabetización real para docentes.

Pixel-Bit. Revista de Medios y Educación, (47), 23-39.

De Pro Bueno, A. (2011). Biología y Geología. Investigación, innovación y buenas prácticas (Vol.

23). Grao.

Fernández-Arata, J. M. (2008). Desempeño docente y su relación con orientación a la meta,

estrategias de aprendizaje y autoeficacia: un estudio con maestros de primaria de Lima,

Perú. Universitas Psychologica, 7(2), 385-401.

Fernández-Tilve, D. (2007). ¿Contribuyen las TIC a hacer de los profesorados mejores

profesionales?: ¿Qué dicen los directivos escolares gallegos? Píxel-Bit. Revista de Medios

y Educación, 30, 5-15. Recuperado de http://redalyc.uaemex.mx/pdf/ 368/36803001.pdf

García, C., Díaz, P., Sorte, A., Díaz-Pérez, J., Rita Leal, A., y Gándara, M. (2014). El uso de las

TIC y herramientas de la Web 2.0 por maestros portugueses de la Educación primaria y

Educación especial: la importancia de las competencias personales.

Garrido, M. F., y Soto, A. G. (2005). Estrategias de aprendizaje ante las nuevas posibilidades

educativas de las TIC.

http://eprints.ucm.es/16670/
http://eprints.ucm.es/16670/
http://www.tise.cl/volumen8/TISE2012/40.pdf
http://www.tise.cl/volumen8/TISE2012/40.pdf
http://www.tise.cl/volumen8/TISE2012/40.pdf
http://redalyc.uaemex.mx/pdf/%20368/36803001.pdf
http://redalyc.uaemex.mx/pdf/%20368/36803001.pdf

González, M. (2000). Modelos pedagógicos para un ambiente de aprendizaje con NTIC.

Conexiones, informática y escuela. Un enfoque global. Medellín, Colombia. Ed.

Universidad Pontificia Bolivariana, 45-62.

Hinostroza, J. E., Ibieta, A. I., Claro, M., y Labbé, C. (2015). Identificación de factores que

inciden en el uso de computadores e internet de los profesores. Ponencia Tercer congreso

de interdisciplinario de investigación en educación.

Jonassen, D. H. (2000). Computers as mindtools for schools: Engaging critical thinking. Prentice

Hall.

Karsenti, T., Lourdes M. y González, L. (2011). La importancia de la motivación y las habilidades

computacionales de los futuros profesores en el uso de las TIC. Revista Iberoamericana de

Educación Superior.

Koehler, J. y Mishra, P. (2008). Introducing Technological Pedagogical Knowledge, in AACTE

(Eds.). The Handbook of Technological Pedagogical Content Knowledge for Educators.

Routledge/Taylor y Francis Group for the American Association of.

López V, Omar, Sanabria Rodríguez, Luis Bayardo, y Sanabria Español, Marlene. (2014). Logro

de aprendizaje en ambientes computacionales: autoeficacia, metas y estilo cognitivo.

Psicología desde el Caribe, 31(3), 475-494. https://dx.doi.org/10.14482/psdc.31.3.5366.

López, V. O., y Triana, S. V. (2013). Efecto de un activador computacional de autoeficacia sobre

el logro de aprendizaje en estudiantes de diferente estilo cognitivo. Revista Colombiana de

Educación, (64), 225-244.

López Vargas, O., y Valencia Vallejo, N. G. (2012). Diferencias individuales en el desarrollo de la

autoeficacia y el logro académico: el efecto de un andamiaje computacional.

Lueg, C. F., y Vila, R. R. (2016). Diseño y validación de una escala de autoevaluación de

competencias digitales para estudiantes de pedagogía. Pixel-Bit: Revista de medios y

educación, (48), 209-224.

https://dx.doi.org/10.14482/psdc.31.3.5366

Martín, A. H., y gallego, A. Q. (2009). La integración de las TIC en el currículo: necesidades

formativas e interés del profesorado. Revista electrónica interuniversitaria de formación

del profesorado, 12(2), 103-119.

Martínez Elorza, G. C. (2014). Estrategias didácticas de incorporación curricular TIC para

fomentar la transdisciplinariedad del programa de indagación del colegio English School.

Marzal, M. A., Calzada-Prado, J., y Vianello, M. (2008). Criterios para la evaluación de la

usabilidad de los recursos educativos virtuales: Un análisis desde la alfabetización en

información. Information Research (Vol. 13).

Mestre de Mogollón, G, Torres, H. E., Díaz. S. D., Gómez, M. J. (2015). Lineamientos

Pedagógicos, Comunicativos y Tecnológicos para la Producción de Cursos Mediados por

TIC, en la Educación a Distancia. Bolívar, Colombia: Universidad Tecnológica de Bolívar

Mishra, P., y Koehler, M. (2006). Technological pedagogical content knowledge: A framework

for teacher knowledge. The Teachers College Record, 108(6), 1017-1054.

 Morales, L. E. A., y Maldonado, E. D. C. Á. (2013). Creencias de Autoeficacia de Docentes de la

Universidad Autónoma de Chile, y su Relación con los Resultados de la Evaluación

Docente. Revista de Psicología, 2(4), 33-56.

Morales, N. A., Silva, D. M. S., & Cruz, S. L. L. (2015). Nivel de Competencia TIC, en los

docentes del Colegio Andes Fontibón. FACCEA, 4(2).

Navarro, L. (2003). La autoeficacia en el contexto académico. Consultado em [18 de Junho de

2008] em http://www. emory. edu/EDUCATION/mfp/self-efficacy. html.

Olivar, A., y Daza, A. (2007). Las tecnologías de la información y comunicación (TIC) y su

impacto en la educación del siglo XXI. Negotium: revista de ciencias gerenciales, 3(7), 2.

Orellana Alonso, N., Almerich Cerver, G., Bo Bonet, R., y Fuster Palacios, I. (2015). Las

competencias tecnológicas y las actitudes hacia las TIC en pre-profesores de educación

secundaria. Investigar con y para la sociedad, 1561.

Palomino, M. C. P. (2015). Diseño y validación de un cuestionario sobre percepciones de futuros

docentes hacia las TIC para el desarrollo de prácticas inclusivas. Pixel-Bit: Revista de

medios y educación, (47), 89-104.

Pintrich, P., y Schunk, D. (1996). The role of expectancy and self-efficacy beliefs. Motivation in

Education: Theory, Research y Applications, (3).

Riascos-Erazo, S. C., Quintero-Calvache, D. M., y Ávila-Fajardo, G. P. (2009). Las TIC en el

aula: percepciones de los profesores universitarios. Educación y educadores, 12(3).

Rivilla, A. M., Mata, F. S., González, R. A., Entonado, F. B., y de Vicente Rodríguez, P. S.

(2002). Didáctica general. Pearson Prentice Hall.

Rodríguez Barragán, Á. J. (2015). Relación entre estilos de aprendizaje, autoeficacia en el manejo

de los ambientes virtuales y el aprendizaje virtual del personal administrativo de una

universidad privada.

Rodríguez, J. M. S., Cerveró, G. A., López, B. G., y Abad, F. A. (2010). Las competencias en TIC

del profesorado y su relación con el uso de los recursos tecnológicos. Archivos Analíticos

de Políticas Educativas= Education Policy Analysis Archives, 18(10), 1.

Rodríguez-Conde, M. J., Migueláñez, S. O., & Abad, F. M. (2012). Propiedades métricas y

estructura dimensional de la adaptación española de una escala de evaluación de

competencia informacional autopercibida (IL-HUMASS). Revista de Investigación

Educativa, 30(2), 347-365.

Rodríguez, L. B. S., y Mora, D. M. (2006). Formación de competencias docentes: diseñar y

aprender con ambientes computacionales. U. Pedagógica Nacional.

Rodríguez Torres, J. (2009). Discursos, poder y saber en la formación permanente: La perspectiva

del profesorado sobre la integración curricular de las TIC.

Roig Vila, R., & Flores Lueg, C. (2014). Conocimiento tecnológico, pedagógico y disciplinario

del profesorado: el caso de un centro educativo inteligente.

Rueda, R., Quintana, A., Martínez, J.C. (2003). Actitudes, representaciones y usos de las nuevas

tecnologías: El caso colombiano. Tecnología y Comunicación Educativas, 38, 48-68.

Sánchez, J. (2002, November). Integración curricular de las TIC: Conceptos e ideas. In Actas VI

Congreso Iberoamericano de Informática Educativa, RIBIE (pp. 20-22).

Santiago, R., Navaridas, F., y Repáraz, C. (2014). La escuela 2.0: la percepción del docente en

torno a su eficacia en los centros educativos de la Rioja.

Sanzana Vallejos, G. (2014). La práctica de aula: percepción de efectividad y autoeficiencia.

Serrano, A. C., Fandiño Parra, Y. J., Galindo, C., y Alberto, J. (2014). Formación docente:

creencias, actitudes y competencias para el uso de TIC (Teacher Education: Beliefs,

Attitudes, and Competences for the Use of ICT). Revista del Lenguaje, 42(1), 173-208.

Tejedor, F. J. T., y Muñoz-Repiso, A. G. V. (2006). Competencias de los profesores para el uso de

las TIC en la enseñanza. Análisis de sus conocimientos y actitudes. Revista española de

pedagogía, 21-43.

Valverde Berrocoso, J., Garrido Arroyo, M. D. C., y Fernández Sánchez, R. (2010). Enseñar y

aprender con tecnologías: un modelo teórico para las buenas prácticas educativas con TIC.

Teoría de la Educación, 11(1), 26.

4. Contenidos

En el primer capítulo se realiza una introducción en lo que refiere al tema de investigación; los

juicios de autoeficacia y su relación con las TIC y las estrategias de enseñanza aprendizaje,

incluyendo los aspectos más relevantes, los cuales le permitirán al lector la contextualización

entorno al objeto de investigación y las razones por las cuales la investigación realiza aportes

significativos frente al tema de la autoeficacia y su relación en los procesos de formación docente

en el uso de las TIC en beneficio de sus prácticas educativas.

En el segundo capítulo de este trabajo aparecen aspectos iniciales para el desarrollo de esta

investigación, que tienen que ver con la justificación, pregunta de investigación, línea de

investigación y los objetivos establecidos.

En el tercer capítulo se describen los antecedentes más pertinentes que soportan la investigación, a

partir de la exploración e indagación de una serie de estudios realizados por diferentes

investigadores relacionados con la autoeficacia docente, el uso e integración de las TIC en sus

prácticas, la formación docente en competencias TIC, recursos y estrategias de enseñanza

aprendizaje con las TIC en lo que respecta a las prácticas de aula.

En el cuarto capítulo se presenta el marco teórico que contiene los fundamentos conceptuales para

el desarrollo de la investigación, dentro de los cuales se hace referencia a temas como la

autoeficacia, autoeficacia docente, uso e integración de las TIC en el aula, competencias TIC para

el desarrollo profesional docente y los ambientes virtuales de aprendizaje.

En el quinto capítulo se desarrolla una descripción del Ambiente de Aprendizaje diseñado, en lo

que respecta a los requerimientos, diseño y desarrollo de los módulos, componentes del ambiente,

el modelo pedagógico y la estrategia pedagógica.

En el sexto capítulo se presenta el desarrollo metodológico, partiendo del diseño de la

investigación, el planteamiento de las hipótesis, las variables, el tipo de población, los

instrumentos utilizados para la recolección de la información y los modelos estadísticos para el

análisis de la información.

En el séptimo capítulo se presentan los resultados del análisis estadístico en los que respecta al

cuestionario inicial de autoeficacia, el efecto de la percepción de autoeficacia sobre el logro de

aprendizaje en el uso de las TIC, la precisión de la autoeficacia y el cuestionario final de

autoeficacia, estos resultados fueron analizados usando el software de análisis estadístico SPSS de

IBM.

En el octavo capítulo se presenta la discusión de los resultados obtenidos en la investigación,

donde se analizan, contrastan y sustentan los resultados en cuanto al nivel de percepción de

autoeficacia inicial, el efecto de la autoeficacia sobre el logro de aprendizaje en el uso de las TIC,

la precisión de la autoeficacia y el nivel de percepción después de la intervención, lo anterior en

correspondencia con los antecedentes y el marco teórico, con el fin de validar o rechazar las

hipótesis planteadas.

En el capítulo nueve se describen las conclusiones a las que se llegó en el presente estudio.

5. Metodología

La investigación es de tipo cuasi experimental, con grupo experimental y grupo de control, la

intervención se realizó a través de un ambiente de aprendizaje sobre el uso de las TIC. La muestra

la componen 38 docentes de diferentes áreas y niveles educativos del Colegio Abraham Lincoln,

ubicado en la ciudad de Bogotá en la localidad 11 de Suba, los participantes fueron seleccionados

y distribuidos de acuerdo a los tiempos dispuestos por la Institución para el desarrollo de la

investigación, tanto al grupo experimental como de control. Se consideraron como variables

dependientes: el logro de aprendizaje sobre el uso de las TIC y la precisión de la autoeficacia y

como variable independiente el Ambiente de Aprendizaje en sus dos valores, con videos como

activadores de juicio de autoeficacia y sin estos activadores. Se consideraron dos hipótesis: 1).

Existe diferencia significativa en el logro de aprendizaje sobre el uso de las TIC, entre un grupo

que interactúa con un ambiente que incorpora videos como activadores de juicios de autoeficacia y

otro que no incorpora estos activadores. 2). Existe diferencia significativa en la precisión de la

autoeficacia, entre un grupo que interactúa con un ambiente que incorpora videos como

activadores de juicios de autoeficacia y otro que no incorpora estos activadores. La recolección de

información se realizó en 4 fases: Fase 1. Cuestionario inicial de autoeficacia (Ver anexo 1),

desarrollo de los contenidos del módulo de comunicación con TIC, registro de la expectativa de

aprendizaje y evaluación de los contenidos del módulo. Fase 2. Desarrollo de los contenidos del

módulo de aprendizaje colaborativo con TIC, registro de la expectativa de aprendizaje y

evaluación de los contenidos del módulo. Fase 3. Desarrollo de los contenidos del módulo de

aprendizaje visual con TIC, registro de la expectativa de aprendizaje y evaluación de los

contenidos del módulo. Fase 4. Cuestionario final de autoeficacia (Ver anexo 1), después de la

intervención. El análisis de la información cuantitativa recolectada a través de los diferentes

instrumentos, se realizó mediante métodos estadísticos para la validación del cuestionario y las

pruebas T-Student y U de Mann Whitney para muestras independientes, los cuales permiten

realizar un análisis comparativo de los resultados en los dos grupos: experimental y de control,

para así contrastarlos con las hipótesis planteadas en el estudio. Estos análisis se realizaron

utilizando el programa de estadística SPSS Statistics 22.

6. Conclusiones

Se evidencia que los docentes tienen un nivel elevado de percepción en la competencia

comunicativa hacia el uso de las TIC, mientras que todavía existe un bajo nivel de percepción en

relación con las competencias tecnológicas y pedagógicas en el uso de las TIC. Se logró constatar

el efecto de los videos como activador de juicios de autoeficacia en un ambiente de aprendizaje, ya

que se evidenciaron diferencias significativas en relación con el logro de aprendizaje sobre el uso

de las TIC. Se encontró que, si existe una relación positiva entre la autoeficacia y el logro de

aprendizaje de los docentes que fueron influenciados por los activadores. Se comprueba la

importancia de tener en cuenta la autoeficacia en cualquier escenario académico como variable

motivacional y dinamizadora de carácter pedagógico y didáctico en beneficio de la formación del

sujeto. Los sujetos que interactuaron con los activadores fueron más precisos en los resultados de

los procesos de evaluación en relación con la autoimposición de metas en el módulo de

comunicación, mientras que no se evidenciaron diferencias para los módulos de aprendizaje

colaborativo y visual. Por último, teniendo en cuenta que existe una correlación positiva entre la

autoeficacia y el aprendizaje, se pueden desarrollar otros modelos de formación docente en

relación con el uso de las TIC que incluyan otro tipo de estrategias para el desarrollo de la

autoeficacia.

Elaborado por: Lerman Caraballo Acosta

Revisado por: David Macías Mora

Fecha de elaboración del

Resumen:
18 11 2016

i

 Tabla de contenido

1. Introducción. .. 1

2. Presentación de la investigación ... 4

2.1. Justificación .. 4

2.2. Preguntas de Investigación. ..10

2.3. Línea de investigación. ...11

2.4. Objetivos ...11

2.4.1. Objetivo general. ...11

2.4.2. Objetivos específicos ...11

3. Estado del arte. ..12

3.1. Autoeficacia y logro de aprendizaje. ..12

3.2. Autoeficacia docente. ..15

3.3. Actitudes de los docentes frente al uso de las TIC. ...23

3.4. El uso e Integración de las TIC de manera didáctica. ...29

3.5. La formación docente y competencias TIC. ...35

3.6. Estrategias de enseñanza aprendizaje con las TIC. ..39

4. Marco teórico. ..45

4.1. Autoeficacia. ..45

4.1.1. Fuentes de Información de la autoeficacia. ..46

4.1.2. Funciones y efectos de la autoeficacia. ...49

4.1.3. Mediadores entre autoeficacia y aprendizaje. ..52

4.2. Autoeficacia Docente. ...54

4.3. Integración de las TIC en el aula. ..55

4.4. Competencias TIC para el desarrollo profesional docente. ...58

4.4.1. Competencia Tecnológica. ..59

4.4.2. Competencia Pedagógica. ...60

4.4.3. Competencia Comunicativa. ...61

4.4.4. Competencia de gestión. ...61

4.4.5. Competencia Investigativa. ...62

4.5. Ambiente Virtual de Aprendizaje. ..63

5. Descripción del ambiente de aprendizaje. ..66

5.1. Contextualización. ..66

5.2. Requerimientos. ...67

5.3. Diseño y desarrollo del Ambiente. ...68

5.4.1. Interfaz del módulo de comunicación (Grupo experimental). ..75

5.4.2. Interfaz del módulo de comunicación (Grupo control). ...76

5.4. Estrategia de evaluación. ..77

5.5. Estrategia pedagógica...78

6. Metodología de la investigación. ..80

6.1.1. Redacción de hipótesis. ..81

6.1.2. Variables. ...82

6.2. Población y muestra. ..83

6.2.1. Descripción de las Variables de caracterización de la Población.84

6.2.2. Valores de asignación a las variables categóricas. ..84

6.2.3. Estadísticos descriptivos de caracterización de la población, en relación con las TIC.85

6.3. Instrumentos. ...86

6.4. Recolección de información. ...87

7. Análisis e interpretación de resultados. ...91

7.1. Análisis del cuestionario inicial ...91

7.1.1. Validación del Cuestionario de autoeficacia docente sobre uso de las TIC.91

7.1.2. Pruebas de normalidad en los resultados del cuestionario inicial.92

7.1.3. Estadísticos descriptivos de las medias entre los dos grupos respecto a las categorías.93

7.2. Análisis del efecto de la percepción de autoeficacia sobre el logro de aprendizaje en relación

con el uso de las TIC. ..94

7.2.1. Correlación entre la percepción de autoeficacia y el promedio total de las 3 evaluaciones.94

7.2.2. Pruebas de normalidad del promedio total de las 3 evaluaciones en el logro de aprendizaje. ..96

7.2.3. Prueba de Levene y T Student para muestras independientes en el promedio total de las

evaluaciones de los 3 módulos. ..97

7.2.4. Correlación entre la percepción de autoeficacia y los resultados de las evaluaciones en cada

uno de los módulos. ..98

7.2.5. Pruebas de normalidad del logro de aprendizaje en cada uno de los módulos. 101

7.2.6. Prueba U de Mann Whitney en los resultados de la evaluación para cada módulo. 102

7.3. Análisis estadístico de la Precisión de la Autoeficacia. .. 103

7.3.1. Correlación entre la expectativa de aprendizaje y el resultado de la evaluación en el módulo de

comunicación. .. 103

7.3.2. Correlación entre la expectativa de aprendizaje y el resultado de la evaluación en el módulo de

Aprendizaje colaborativo. .. 106

7.3.3. Correlación entre la expectativa de aprendizaje y el resultado de la evaluación del módulo de

Aprendizaje visual. ... 107

7.3.4. Pruebas de normalidad en la precisión de la autoeficacia en cada uno de los módulos. 108

7.3.5. Prueba U de Mann Whitney en la precisión de la autoeficacia en cada módulo. 110

7.4. Análisis del cuestionario final. .. 112

7.4.1. Pruebas de normalidad en los resultados del cuestionario final. 112

7.4.2. Prueba de Levene y T Student para muestras independientes en el resultado del cuestionario

final. ... 114

8. Discusión ... 116

9. Conclusiones .. 121

10. Referencias... 123

Anexos. .. 133

Lista de Tablas

Tabla 1Estructura general del diseño del Ambiente de Aprendizaje. ... 69

Tabla 2 Descripción del Ambiente en relación con las competencias Tecnológica y Pedagógica

para el desarrollo profesional docente. (Calderón, 2013). .. 71

Tabla 3 Resumen de la relación entre las variables. ... 83

El resumen de las variables demográficas y el tipo de medida a utilizar para el análisis estadístico

se puede observar en la Tabla 4. ... 84

Tabla 4 Resumen variables de caracterización. .. 84

Tabla 5 Asignación de los valores a las variables categóricas .. 85

Tabla 6 Resumen descriptivo de la población en relación a la formación previa en TIC. 85

Tabla 7 Fase 1. Cuestionario inicial y desarrollo del módulo de Comunicación con TIC. 87

Tabla 8 Fase 2. Desarrollo del módulo Aprendizaje Colaborativo con TIC. 88

Tabla 9 Fase 3. Desarrollo del módulo Aprendizaje Visual con TIC……………………………87

Tabla 10 Fase 4. Cuestionario final después de la intervención. .. 88

Tabla 11 Resúmenes estadísticos de fiabilidad. .. 92

Tabla 12 Pruebas de normalidad entre los dos grupos en relación con los resultados del

cuestionario inicial. ... 92

Tabla 13 Medias de los resultados del cuestionario agrupado por categorías. 94

Tabla 14 Estadísticos descriptivos de la percepción de autoeficacia en el promedio total del logro

de aprendizaje de los 3 módulos del Ambiente. ... 95

Tabla 15 Correlación para muestras Bivariadas de la percepción de autoeficacia sobre el

promedio total del logro de aprendizaje de los 3 módulos del Ambiente. 95

Tabla 16 Pruebas de normalidad entre los dos grupos en relación con los resultados del promedio

total de las evaluaciones.. 96

Tabla 17 Comparación de medias entre los dos grupos en relación con el promedio de la

evaluación de los 3 módulos. .. 97

Tabla 18 Prueba para muestras independientes, prueba de Levene y T Student entre los dos

grupos en relación con el promedio de la evaluación de los 3 módulos. 98

Tabla 19 Estadísticos descriptivos de la percepción de autoeficacia en el logro de Aprendizaje en

cada uno de los módulos del Ambiente. ... 98

Tabla 20 Correlación para muestras Bivariadas de la percepción de autoeficacia sobre el logro de

aprendizaje en cada uno de los módulos. .. 100

Tabla 21 Pruebas de normalidad entre los dos grupos en relación con los resultados de las

evaluaciones en cada módulo.. 101

Tabla 22 Resumen pruebas no paramétricas entre los dos grupos en relación con los resultados

de las evaluaciones en cada módulo. .. 102

Tabla 23 Estadísticos descriptivos Módulo de comunicación: expectativa de aprendizaje vs

evaluación. .. 104

Tabla 24 Correlación para muestras Bivariadas de la expectativa de aprendizaje sobre el

resultado de la evaluación en el módulo de comunicación. .. 105

Tabla 25 Estadísticos descriptivos Módulo de aprendizaje colaborativo: expectativa de

aprendizaje vs evaluación. ... 106

Tabla 26 Correlación para muestras Bivariadas de la expectativa de aprendizaje sobre el

resultado de la evaluación en el módulo de aprendizaje colaborativo. 106

Tabla 27 Estadísticos descriptivos Módulo de aprendizaje visual: expectativa de aprendizaje vs

evaluación. .. 107

Tabla 28 Resumen de la correlación para muestras Bivariadas de la expectativa de aprendizaje

sobre el resultado de la evaluación en el módulo de aprendizaje visual. 108

Tabla 29 Pruebas de normalidad entre los dos grupos en relación con los resultados de la

precisión de la autoeficacia en cada módulo. .. 109

Tabla 30 Pruebas no paramétricas U de Mann Whitney entre los dos grupos en relación con la

precisión de la autoeficacia en cada módulo. .. 110

Tabla 31 Pruebas de normalidad entre los dos grupos en relación con los resultados del

cuestionario final. .. 112

Tabla 32 Comparación de medias entre los dos grupos en relación con el resultado del

cuestionario final. .. 114

Tabla 33 Prueba para muestras independientes, igualdad de varianza y prueba T Student entre los

dos grupos en relación con el resultado del cuestionario final. .. 115

Lista de Figuras

Figura 1. Interfaz de Usuario en la Plataforma. .. 68

Figura 2. Modelo de formación en el Ambiente. .. 74

Figura 3. Modelo de formación para el módulo de comunicación con TIC. 75

Figura 4. Interfaz de usuario para el grupo experimental en el módulo de comunicación con TIC.

... 76

Figura 5. Interfaz de usuario para el grupo control en el módulo de comunicación con TIC. 77

Figura 6. Interfaz de usuario para el sistema de evaluación. .. 78

Figura 7. Q-Q normal de autoeficacia grupo experimental. ... 93

Figura 8. Q-Q normal de autoeficacia grupo control. ... 93

Figura 9. Q-Q normal de autoeficacia grupo experimental. ... 113

Figura 10. Q-Q normal de autoeficacia grupo control. ... 113

Lista de Anexos

Anexo 1 .. 133

Anexo 2 .. 136

1

1. Introducción.

La inclusión de las tecnologías de la información y la comunicación en las aulas

presenciales es un tema que se ha venido acelerando, lo cual implica unos cambios curriculares y

organizativos en busca de la innovación pedagógica institucional (Aguaded Gómez, 2008). Pero

(Brickner, 1995) describe una serie de obstáculos de tipo interno que afectan o inciden en los

docentes: como las actitudes, creencias, prácticas educativas o resistencias, en su esfuerzo por

integrar las TIC en el aula. Por otro lado (Jonassen, 2000) plantea un modelo orientado a

Aprender con la Tecnología y pone a esta como un recurso para la construcción de conocimiento.

 Muchos docentes utilizan las TIC como estrategia metodológica pero de manera

empírica en el aula, basado en sus creencias y su autoeficacia, reflejado en el uso del

componente tecnológico y su dominio de conocimiento, pero muchas veces desligando el

componente pedagógico, Punya Mishra y Matthew (2006) sostiene que este componente

pedagógico debe ir ligado al componente tecnológico y el dominio de conocimiento, por lo cual

plantean un modelo basado en estos 3 componentes llamado modelo TPACK, este modelo

permite abordar la integración curricular de las TIC, a través de la articulación de estos tres

componentes en un conocimiento tecnológico, pedagógico y disciplinar, es decir, lo que un

docente requiere para poder integrar de manera coherente y eficiente la tecnología en la

enseñanza.

En esta investigación nos centraremos en el conocimiento tecnológico y pedagógico, por

lo que el dominio de conocimiento es propio de cada docente y es él quien como experto deberá

articular los conocimientos de su área con la tecnología y la pedagogía. Otro aspecto que es

importante tener en cuenta es lo que refiere a las percepciones que los docentes tienen hacia el

uso de las TIC, por lo cual se hace relevante determinar y analizar la percepción de autoeficacia

2

del docente hacia el uso y apropiación de las TIC para la integración de estas en el desarrollo de

sus prácticas y que el docente pueda identificar y determinar sus necesidades de formación

(Palomino, 2015).

La presente investigación se estructuró de la siguiente manera: se realizó un barrido de

antecedentes y conceptos respecto a las TIC en relación con la práctica docente, la autoeficacia,

las actitudes, el uso e integración de las TIC de manera didáctica, la formación docente en

competencias TIC y estrategias de enseñanza aprendizaje con las tecnologías. El estudio se basó

en un modelo cuasi experimental, participaron 38 docentes de diferentes áreas del conocimiento

de diferentes niveles del Colegio Abraham Lincoln, se organizaron en dos grupos de acuerdo a

los tiempos dispuestos por la Institución para el desarrollo de esta investigación, luego se diseñó

un Ambiente de Aprendizaje con videos como activadores de juicios de autoeficacia y otros sin

estos activadores.

En cuanto a la intervención, esta se realizó a través de 4 Fases, en donde se aplicó un

cuestionario de autoeficacia en relación con el uso de las TIC (Ver anexo 1), se diseñaron e

implementaron 3 módulos de formación propuestos para el aprendizaje sobre el uso de las TIC

en relación con la Comunicación, el Aprendizaje Colaborativo y el Aprendizaje Visual, en cada

módulo el docente exploró una serie de contenidos y estrategias con base en las TIC, realizó el

registro de la expectativa de aprendizaje del aprendizaje esperado, desarrolló una evaluación y al

final de la intervención se aplicó un cuestionario de autoeficacia en relación con el uso de las

TIC (Ver anexo 1).

El grupo experimental se capacito en un ambiente de aprendizaje con el uso de videos

como activadores de juicio de autoeficacia y el grupo de control no dispuso de dichos

activadores, el objetivo fue determinar la incidencia o el efecto de los videos como activadores

3

de juicios de autoeficacia en el logro de aprendizaje sobre el uso de las TIC y en la precisión de

la autoeficacia de los docentes participantes, se espera ver diferencias significativas en el logro

de aprendizaje sobre el uso de las TIC y analizar el efecto de la intervención en la precisión de la

autoeficacia en los dos grupos, así como la correlación entre la precisión de la autoeficacia y el

aprendizaje. Los datos fueron obtenidos a través de los resultados de los dos cuestionarios

(pretest y postest), el registro de la expectativa de aprendizaje autoimpuesta y el resultado de la

evaluación para cada uno de los módulos, así como la precisión de la autoeficacia obtenida a

través de la diferencia entre las expectativas de aprendizaje y el resultado de la evaluación para

cada módulo, posteriormente se analizaron e interpretaron los datos a través de modelos

estadísticos y se sometieron a discusión en relación con los antecedentes y el marco teórico.

El documento está estructurado y organizado a partir de la introducción, presentación de

la investigación en la cual se incluye la justificación, descripción del problema, las preguntas y

los objetivos, estado del arte, marco teórico, descripción del Ambiente de Aprendizaje, método

de investigación, análisis de resultados, discusión, conclusiones y referencias.

4

2. Presentación de la investigación

2.1. Justificación

Teniendo en cuenta el avance de la tecnología en términos de dispositivos y aplicaciones

en la vida cotidiana del ser humano, así como el aprendizaje ubicuo y el trabajo colaborativo, se

hace imprescindible desarrollar habilidades y competencias TIC en docentes para el trabajo con

diferentes recursos a través de estrategias metodológicas y didácticas, que mejoren las prácticas

pedagógicas en beneficio de la formación de sus estudiantes.

En algunos estudios relacionados con las Tecnologías de la Información y la

Comunicación, (Olivé, 2005; Olivar y Daza, 2007) sostienen que a futuro se realizará una

transición desde una sociedad informada hacia una sociedad más formada tanto a nivel cultural

como educativo, por lo cual el manejo de competencias en TIC serán un componente esencial

para el desarrollo de la sociedad del conocimiento. (Fernández – Tilve, 2007) considera que las

TIC sirven de soporte para el desarrollo profesional docente al hacer uso de herramientas,

equipos y medios de comunicación de manera pedagógica en los programas y soluciones para las

necesidades de las personas. Para (Marqués, 2000) los centros educativos están en la obligación

de formar a los sujetos en el desarrollo de nuevas competencias a nivel personal, social y

profesional con el fin de que estos estén en capacidad de asumir los diferentes avances

científicos y tecnológicos.

Por otra parte (Gilster, 1997; Prado, 2001; Kellner, 2004; Koehler y Mishra, 2008;

Camps, 2009) argumentan que es necesario desarrollar o fortalecer el nivel de competencias que

tienen los individuos en el uso de las TIC. En otro estudio (Brunner, 2000) aduce que se deben

dar diferentes transformaciones en los procesos educativos si se quiere tener docentes y

5

estudiantes con un alto nivel de preparación, en donde las competencias TIC, unidas a la

creatividad y la innovación constituyen una herramienta eficaz y eficiente en el proceso de

formación. Para (Osborne y Henessy 2003; citado en Karsenti, Lourdes y González, 2011) la

tecnología está disponible en diferentes contextos, pero ésta no es aprovechada del todo debido a

limitaciones prácticas y a las creencias y percepciones que tienen los docentes frente al uso de las

TIC.

Según (Roig Vila et al., 2014) se evidencia un cierto grado de inseguridad en los docentes

al aplicar los conocimientos tecnológicos y pedagógicos en sus clases en el momento de usar e

integrar las TIC en sus prácticas de aula. (Martín et al., 2009) sostiene que los docentes tienen

claridad frente al tipo de formación y nivel para una integración curricular de las TIC, pero estos

manifiestan la necesidad de una formación en lo que respecta al desarrollo de tareas que

requieren el uso de las tecnologías y las relacionadas con el diseño de actividades de aprendizaje

que requieren el uso de la tecnología en beneficio de lograr una integración de las TIC en el

currículo, es decir una orientación más pedagógica y didáctica para el uso y aplicación de las

TIC a través de estrategias y metodologías relacionadas con sus necesidades reales en el aula.

En ese orden de ideas diferentes estudios realizados sobre las TIC en el ámbito educativo,

sostienen que incluir el uso de las TIC en la labor docente precisa de actitud, desarrollo de

capacidades, compromiso y corresponsabilidad en relación con estas (Palomino, 2015; Riascos,

Quintero y Ávila, 2009; Serrano, Fandiño y Galindo, 2014).

De acuerdo con lo anterior, se evidencia que el uso e inclusión de las tecnologías son una

necesidad imperante para los docentes, debido a que cada profesional de la educación usa las

TIC en el proceso de enseñanza aprendizaje para diseñar y gestionar estrategias didácticas, elegir

y organizar recursos didácticos para el manejo de información y así como para mejorar los

6

procesos de comunicación entre los actores educativos, entre otras (Armenta et al., 2013). Por

otra parte, diferentes investigaciones en educación, centran su propósito en las TIC referidas a la

integración, el uso pedagógico como herramientas didácticas, su impacto en el proceso de

enseñanza aprendizaje y el desarrollo de competencias tecnológicas (Area, 2010; Soler, 2008;

Brown, 2005; López de la Madrid, Espinoza de los Monteros y Flores, 2006).

Para Gallego, Gamiz y Gutiérrez (2010) las competencias en los procesos de enseñanza

aprendizaje se caracterizan por la capacidad, cualificación y competencia, dichas capacidades

están asociadas a las actitudes, por consiguiente, las competencias se identifican por el saber, el

ser y el hacer que según (Gallego et al., 2010), posibilitan el desempeño a través de acciones

profesionales de los docentes.

A pesar de las diferentes políticas y reformas educativas que se han venido

implementando en el país en relación con las tecnologías de la información y la comunicación, el

programa computadores para educar buscan el fortalecimiento tecnológico de las instituciones en

favor de la reducción de la brecha digital por parte de la comunidad educativa, todo esto en

beneficio e impacto en la calidad educativa enmarcado dentro de un paradigma de formación e

infraestructura, por otro lado la ruta de apropiación de competencias TIC para el desarrollo

profesional docente del MEN (Calderón, 2013) pretende ser un marco de referencia para orientar

el diseño e implementación de programas de formación docente, y a nivel mundial en el marco

de estándares en competencias TIC como marco de referencia para el desarrollo profesional

docente de la (UNESCO, 2008).

Diversas investigaciones relacionadas a la formación docente en competencias TIC, las

actitudes, creencias y percepciones en relación con el uso y apropiación de las Tecnologías en

beneficio del uso e integración de las TIC en las prácticas pedagógicas como un modelo de

7

innovación, se ha evidenciado que no han sido del todo eficientes. En diferentes estudios se ha

encontrado que una de las causas más relevantes de esta desconfianza es la falta de competencia

de los docentes en relación con las TIC (Rodríguez et al., 2010), así como las actitudes negativas

del docente hacia las tecnologías como la resistencia al cambio, la autoestima, el grado de

frustración y una visión del computador como sustituto del docente y sumado a esto un escaso

apoyo de la administración (Suriá, 2011; Tejedor, García-Valcárcel y Prada, 2009).

En consonancia con lo anterior se plantea la necesidad desde la práctica educativa que los

docentes se formen en el uso de las TIC, el desarrollo de habilidades y competencias TIC

orientadas de manera pedagógica y didáctica para lograr un uso e integración de las Tecnologías

en sus prácticas con el fin de fortalecer o mejorar los procesos de enseñanza aprendizaje en los

Colegios. Pero hay que tener en cuenta que estas tecnologías deben ser integradas desde una

práctica crítica y reflexiva por parte de los docentes y entes educativos, para que estas

tecnologías no se conviertan en recursos dispuestos en los Colegios para estar al día en términos

tecnológicos.

En lo que a esta investigación confiere respecto al mejoramiento en los niveles de

competencias TIC; comunicativa, tecnológica y pedagógica a través del aprendizaje sobre el uso

de las TIC como punto de partida para el desarrollo de habilidades comunicativas, de aprendizaje

colaborativo y aprendizaje visual en los docentes, se hace preponderante dicho mejoramiento con

el fin de fortalecer y facilitar los procesos pedagógicos de comunicación, colaboración e

interacción y por consiguiente fortalecer los aprendizajes de los estudiantes, incrementando las

posibilidades educativas a través de estrategias didácticas con TIC, que permitan el uso e

integración de estos recursos, ya que según algunas investigaciones los avances se han

evidenciado en el ámbito tecnológico-instrumental y no en sus potencialidades educativas y

8

comunicativas, y se da una fuerte dispersión entre el dominio que tienen los alumnos y el que

poseen sus profesores (Cabero, 2000).

En correspondencia con lo anterior, se indica que cada vez son más las evidencias que

muestran las ventajas del uso de las TIC en el aula de clases, pues contribuyen al desarrollo de la

creatividad y la inventiva; sumado a la disponibilidad abrumadora de computadoras, dispositivos

portátiles y teléfonos celulares, que ha permitido que muchas personas interactúen de manera

rápida y sencilla, por esta razón, las herramientas WEB 2.0 y la computación en la nube aparecen

como una amplia gama de opciones para los docentes y estudiantes, especialmente en beneficio

de la creación de ambientes de aprendizaje para la comunicación, el aprendizaje colaborativo y

visual. Mediante su uso se puede lograr que las personas se involucren, motiven, concentren y se

esfuercen más por participar en actividades que antes se podrían clasificar de aburridas y que con

el uso e integración de las TIC en el aula de clases, pueden convertirse en creativas e

innovadoras (Werbach, 2013).

Este hecho resulta altamente beneficioso para darle solución a uno de los grandes retos de

la escuela: crear ambientes favorables de aprendizaje en los que los estudiantes aprendan más y

mejor, y en consonancia diseñar y desarrollar actividades didácticas basadas en el uso e

integración de las TIC que permitan promover cambios de hábitos y por ende en las conductas

que condicionan la ejecución o no de actividades, tanto en los estudiantes como en los docentes.

Estos cambios pueden hacer que el estudiante pase de ser un simple receptor pasivo de

conocimiento a convertirse en un actor más activo en el proceso de enseñanza-aprendizaje

(Cortizo et al., 2011).

Los beneficios y oportunidades individuales para docentes, alumnos y colectivos de la

comunidad educativa que nos ofrece las TIC son amplias, pero en esta investigación se tomarán

9

como referentes 3 habilidades teniendo en cuenta las competencias TIC para el desarrollo

profesional docente del MEN (Calderón, 2013), como son la competencia tecnológica,

pedagógica y comunicativa en relación con habilidades para la comunicación, el aprendizaje

colaborativo y el visual, como ejes articuladores del diseño de un Ambiente Virtual para el

aprendizaje sobre el uso de las TIC orientado a los docentes, el cual pretende ser un referente

para futuros desarrollos a través de la intervención en los espacios académicos para el uso e

integración de las tecnologías de manera pedagógica y didáctica, en beneficio de los docentes y

como consecuencia en sus prácticas de aula en relación a cualquier dominio de conocimiento

para que esta integración sea de manera continua.

Actualmente existen diferentes espacios de formación docente en enfocados al uso y

aplicación de las TIC, pero estos espacios de formación no son orientados desde una formación

en correspondencia a las creencias y actitudes de los docentes frente a las tecnologías, desde una

práctica reflexiva y de aprendizaje a través de experiencias exitosas y buenas prácticas con TIC

(Valverde, et al., 2010), que sirvan como estímulos activadores de autoeficacia (Schunk, 1989;

citado en López, 2013), en beneficio del desarrollo de la autoeficacia docente hacia las TIC

para sus prácticas de aula.

Los estilos o enfoques de enseñanza se pueden ver afectados por la autoeficacia percibida

del docente frente al uso e inclusión de las TIC en el aula, en ese sentido es importante orientar la

incorporación de estas tecnologías, ya que estas pueden ser como ya se dijo, una herramienta

pedagógica y de carácter didáctico, que fortalezca los procesos de interacción entre docentes y

estudiantes, permitiendo orientar el conocimiento de manera más fluida e interactiva, haciendo

más partícipes a los estudiantes, ya que estos recursos proveen la facilidad de combinar un

lenguaje más amplio enriquecido por los textos, imágenes, sonidos y videos, entre otros. Del

10

mismo modo el docente puede hacer uso de estos recursos para gestionar pedagógicamente la

creatividad, la innovación y el cambio, transformando el ambiente educacional de manera

didáctica y lúdica, como lo afirma (Ponte, 2005).

En este orden de ideas, se puede decir que la integración de las TIC por parte del docente

en sus prácticas de aula, puede fomentar el interés en los estudiantes, ya que pueden ser un canal

de motivación que trae consigo grandes beneficios en los aprendizajes de estos y en las

estrategias y metodologías de los docentes. De acuerdo a lo expuesto anteriormente el presente

estudio busca indagar el nivel de autoeficacia percibida frente a las TIC antes de la intervención,

medir el logro de aprendizaje sobre el uso de las TIC, la precisión de la autoeficacia en relación

con las expectativas de aprendizaje autoimpuestas y el resultado real del logro de aprendizaje

sobre el uso de las TIC y el nivel de autoeficacia percibida después de la intervención, a través

de un ambiente de virtual de aprendizaje sobre el uso de las TIC para docentes apoyado por

videos como activadores que estimulan los juicios de autoeficacia y otro sin activadores en dos

grupos de docentes del Colegio Abraham Lincoln, Bogotá.

2.2. Preguntas de Investigación.

¿Existe diferencia significativa en la precisión de la autoeficacia, entre un grupo de

docentes que interactúa con un ambiente de aprendizaje sobre el uso de las TIC que incorpora

videos como activadores de juicios de autoeficacia y otro que no incorpora estos activadores?

¿Existe diferencia significativa en el logro de aprendizaje sobre el uso de las TIC, entre un grupo

de docentes que interactúa con un ambiente de aprendizaje sobre el uso de las TIC que incorpora

los videos como activadores de juicios de autoeficacia y otro que no incorpora estos activadores?

11

2.3. Línea de investigación.

Está orientada en la línea “ambientes computacionales para el desarrollo del aprendizaje

autónomo”, su enfoque está en el diseño y desarrollo de ambientes de aprendizaje soportados por

computador.

2.4. Objetivos

2.4.1. Objetivo general.

Determinar el efecto de los videos como activadores de autoeficacia en la precisión de la

autoeficacia y el logro de aprendizaje sobre el uso de las TIC a través de un Ambiente Virtual de

Aprendizaje.

2.4.2. Objetivos específicos

 Diseñar y desarrollar un modelo de formación a través de un Ambiente Virtual de

Aprendizaje sobre el uso de las TIC en dos versiones, uno con videos como activadores

de juicios de autoeficacia para el grupo experimental y otro sin estos videos para el grupo

de control.

 Comparar el logro de aprendizaje sobre el uso de las TIC entre el grupo de control y el

grupo experimental luego de la intervención con el ambiente.

 Comparar el nivel de precisión de la autoeficacia entre el grupo de control y el grupo

experimental luego de la intervención con el ambiente.

12

3. Estado del arte.

Para el desarrollo de esta investigación se realizó la revisión de diferentes investigaciones

sobre ejes temáticos relacionados con la autoeficacia, las actitudes, la integración didáctica de las

TIC, la formación docente en competencias TIC, los recursos y estrategias de enseñanza con las

TIC y su incidencia en los procesos de enseñanza en el aula con el uso de educativo de estas

tecnologías.

3.1. Autoeficacia y logro de aprendizaje.

López y Triana (2013) realizaron un estudio cuasi experimental para medir el efecto de

un activador computacional de autoeficacia sobre el logro de aprendizaje en estudiantes de

diferente estilo cognitivo, la variable dependiente a analizar fue el logro de aprendizaje basado

en la resolución de problemas matemáticos y como variable independiente el Ambiente

hipermedial con dos valores uno dispuso un módulo de autoeficacia y el otro no, otra variable

que se tuvo en cuenta fue el estilo cognitivo de los participantes, participaron 50 estudiantes del

grado quinto de primaria del Colegio público de Bogotá, los datos fueron recogidos a través de la

prueba de figuras enmascaradas para medir el estilo cognitivo, un cuestionario de autoeficacia

sobre estrategias de aprendizaje y motivación y por último se aplicó una prueba en cada una de

las 4 unidades de aprendizaje examinadas, el promedio de estas pruebas fue tomado como la

variable dependiente, se incluyó el logro previo en matemáticas como factor covariable, para el

análisis de datos se realizaron pruebas de covarianza a través del software SPSS.

El Ambiente hipermedia dispuso de dos versiones una estándar y la otra con un módulo

de autoeficacia, la intención del módulo de autoeficacia está orientado a mejorar el logro de

aprendizaje en matemáticas y a su vez desarrollar las creencias de autoeficacia de los

participantes a través de 3 factores, la meta de aprendizaje, experiencias de éxito y el monitoreo

13

y control sistemático. El factor meta de aprendizaje tuvo 2 características; el nivel de

profundidad del tema y puntaje que espera obtener en la evaluación, lo que busca es el

autocompromiso, evitar situaciones desmotivantes y la fijación de metas cada vez más exigentes,

en cuanto al factor experiencias de éxito, el cual fue tomado como principal activador de

autoeficacia y la persuasión verbal con el uso de ventanas emergentes que buscan estimular la

autoeficacia en términos de esfuerzo y persistencia, lo que también funciona como activador de

autoeficacia (Schunk, 1989; citado en López, 2013), por último el factor que refiere al monitoreo

y control sistemático, realiza un registro de la meta y realiza un seguimiento con base en la

ubicación dentro del Ambiente, así como también el sistema le indica que tanto ha aprendido y

realizando retroalimentación sobre aciertos y equivocaciones en relación con la resolución de

problemas.

Se encontró que la implementación de un módulo de autoeficacia dentro del ambiente

hipermedial favorece el logro de aprendizaje en relación con la resolución de problemas

matemáticos, es decir el módulo tuvo un efecto significativo en el desempeño académico de los

participantes con diferente estilo cognitivo, en consonancia con estudios previos de (López y

Hederich, 2010; citado en López, 2013). Respecto a la diferencia de estilo cognitivo de los

participantes se encontró un mejoramiento en el nivel de desempeño de estos con el uso de

estrategias de aprendizaje soportadas por activadores de la motivación como la autoeficacia en

ambientes hipermediales, complementando los hallazgos de (López et al., 2012) en lo que

refiere a la implementación de andamiajes autorreguladores en ambientes de aprendizaje

computacional para el mejoramiento del desempeño de sujetos con diferente estilo cognitivo.

La intervención con el ambiente permitió a los participantes experimentar diferentes

experiencias de éxito y sumado a las persuasiones fortaleció el desarrollo de las creencias de

14

autoeficacia en la consecución de metas autoimpuestas. El ambiente mostró que los sujetos en la

medida que avanzan en el ambiente, este genera confianza y seguridad, lo que genera una

constante motivación para el logro.

Por último, se evidenció que los sujetos con estilo cognitivo en la dimensión

independencia de campo tienen mayor nivel de autoeficacia respecto a los intermedios y

dependientes de campo, resaltan que es relevante tener en cuenta la autoeficacia en el diseño de

ambientes de aprendizaje bien sean computacionales o tradicionales, lo que concluye que la

autoeficacia debe ser tenida en cuenta como una variable de tipo motivacional en el aula de

clase.

La investigación realizada por López y Valencia (2012), tuvo como objetivo la relación

entre la autoeficacia, logro académico y estilo cognitivo en estudiantes de secundaria a través de

la interacción de un ambiente hipermedial en geometría, participaron 140 estudiantes de grado

décimo, se realizó un diseño factorial 2x2x3, se realizó un análisis Anova, los instrumentos de

medición utilizados fueron: el logro académico, test de autoeficacia y la prueba EFT. Las

variables independientes fueron: el trabajo en parejas e individual, el trabajo con el ambiente con

y sin andamiaje autorregulador y el estilo cognitivo, las variables dependientes: la autoeficacia

final (postest) y el logro de aprendizaje individual, como covariables se tuvieron el test de

autoeficacia inicial (pretest) y las notas previas a la intervención. Se realizó un análisis ANOVA,

los grupos fueron asignados aleatoriamente, antes de la intervención les fue aplicada la prueba

EFT y el test de autoeficacia del cuestionario MSLQ, después cada uno de los grupos interactúo

con el ambiente, presentaron una evaluación de resolución de problemas en cada una de las 4

unidades de aprendizaje de manera individual.

15

Dentro de los hallazgos se encontró una alta relación entre las variables dependientes

respecto al logro de aprendizaje y la autoeficacia, así como también entre el estilo cognitivo y el

andamiaje autorregulador, es decir que los ambientes de aprendizaje con andamiajes de

autorregulación favorecen el desarrollo de la autoeficacia y por consiguiente un efecto

significativo en el logro de aprendizaje en estudiantes con estilo cognitivo diferente en la

dimensión DIC, en ese orden de ideas también se evidencio que el andamiaje autorregulador

incrementó los niveles de autoeficacia de los estudiantes dependientes de campo, por lo cual los

estudiantes adquirieron mayor confianza en relación con sus capacidades para el logro de

objetivos de aprendizaje. En conclusión la investigación sustentó que la implementación de un

andamiaje autorregulador se consolidó como el mejor activador de la autoeficacia y un buen

predictor del logro académico (Bandura 1997), y complemento los hallazgos de (Gerhartd y

Brown, 2006; citado en López et al., 2012) en lo que respecta al incremento de la autoeficacia a

través de la auto imposición de metas de aprendizaje y los estudios de (Tzeng, 2009; Cheng y

Tsai, 2011; citado en López et al., 2012) en lo que respecta al uso de ambientes computacionales

para el estudio del desarrollo de la autoeficacia y por tanto en beneficio del logro de aprendizaje.

3.2. Autoeficacia docente.

La investigación realizada por Fernández (2008) tuvo como objetivo identificar la

relación entre la orientación de metas, estrategias de aprendizaje, autoeficacia y la percepción

del desempeño docente en un grupo de docentes de primaria, para la recolección de los datos se

utilizaron: un cuestionario de orientación a la meta del profesor, cuestionario de estrategias de

aprendizaje y metacognitiva, una escala de autoeficacia y el cuestionario de autorreporte del

desempeño docente, los cuales fueron aplicados a una muestra de 313 docentes. Este estudio

permitió indagar acerca de la motivación del docente en el desarrollo de sus actividades

16

académicas y formativas, el tipo de estrategias de aprendizaje que utiliza, la autoeficacia docente

en relación con sus habilidades y capacidades en su quehacer pedagógico y el nivel de

percepción respecto a su desempeño como orientador de los procesos de formación. Se resalta

que la autoeficacia incide en el esfuerzo y la dedicación de los docentes en el ámbito de la

enseñanza y las metas que se establece, en concordancia con (Allinder, 1994; citado en

Tschannen-Moran y Woolfolk, 2002) para quienes docentes con altos niveles de autoeficacia

disponen niveles altos de planeación, organización y entusiasmo, pues son más abiertos al

cambio, a la experimentación y a la disposición de nuevas ideas y métodos que permitan mejorar

los aprendizajes de sus estudiantes, lo cual concuerda con (Guskey, 1998; Stein y Wang, 1998;

citado en Tschannen-Moran y Woolfolk, 2002), el autor en su afirmación plantea la influencia

del contexto y los medios en relación con la autoeficacia, permiten a los docentes emitir un juicio

de valor respecto a la incidencia de recursos y limitaciones frente a ellos en contextos

específicamente determinados, en ese sentido, los recursos están planteados en forma de

retroalimentación y apoyo de los docentes y demás miembros de la comunidad que permiten ser

un activador de la autoeficacia desde el punto de vista de la persuasión social o fuente de

información eficaz (Bandura, 1977, 1997; citado en Tschannen-Moran y Woolfolk, 2002).

Otro aspecto importante que se destaca está relacionada con el alto sentido de eficacia de

los docentes y su persistencia en el desarrollo de las tareas emprendidas independiente de las

necesidades o dificultades que se le presentan, entonces se habla de la motivación respecto a las

tareas docentes, por otra parte los niveles de autoeficacia personales y su relación con el uso de

prácticas en el salón de clase, demuestra que cuando los docentes tienen un alto nivel de

confiabilidad en sus capacidades de enseñanza, permiten crear un ambiente de aula centrado en

el esfuerzo y aprendizaje del estudiante de acuerdo con (Henson, 2002; citado en Deemer,

17

2004). Por último, se encontró que la autoeficacia se relaciona positivamente con el empleo de

estrategias de aprendizaje, ya que enseñar a los estudiantes a usar estrategias de aprendizaje

aumenta su autoeficacia y su desempeño (Pintrich y De Groot, 1990).

Cerda (2013) buscó identificar algunos elementos asociados al proceso de autodirección

en relación con el uso de las TIC para apoyar el aprendizaje autónomo. La investigación fue de

carácter cualitativo, haciendo uso de entrevistas semiestructuradas centradas en 4 temas: la

relación con desarrollo profesional docente, la trayectoria profesional, las prácticas de

perfeccionamiento docente con uso de TIC y la transferencia de nuevos conocimientos al aula,

participaron 13 docentes pertenecientes a una red de docentes innovadores con el uso de las TIC

de enseñanza básica, media y universitaria de la ciudad de Temuco, Chile. se encontró que las

prácticas de aprendizaje autodirigido de su desarrollo profesional con el uso de las TIC son un

proceso que involucra la interacción entre la autoeficacia y el trabajo individual que cada docente

posee y el contexto laboral donde se desempeña, ya que el uso de las TIC es empleado como un

recurso potenciador de las necesidades pedagógicas dentro del ejercicio profesional, lo cual

conlleva a que estos desarrollen procesos en la construcción de conocimiento pedagógico

modelado por las TIC.

Acto seguido el autor pone de manifiesto que en los programas de formación inicial

docente debe hacerse explícito el uso de las TIC como soporte a los procesos de autodirección en

el desarrollo profesional de los futuros docentes a través de actividades que estimulen y soporten

el desarrollo autónomo de nuevos conocimientos y habilidades pedagógicas con el uso e

integración de las TIC, lo que permitiría fortalecer o potenciar las prácticas pedagógicas que

desarrollan algunos docentes de manera independiente a través de sus propias estrategias de

enseñanza autodirigida con el uso de las TIC.

18

Santiago, Navaridas y Repáraz (2014) centraron su objetivo en analizar la incidencia del

programa Escuela 2.0 y la percepción docente en relación con su eficacia en los procesos

educativos, los recursos del programa Escuela 2.0 que utilizan con mayor frecuencia y su efecto

en los procesos de enseñanza aprendizaje, así como la opinión que los docentes tienen respecto a

su nivel de formación frente a una integración efectiva de las TIC en sus prácticas pedagógicas.

El enfoque metodológico de la investigación es de tipo cuantitativo, se utilizó una encuesta,

donde participaron 106 docentes de diferentes centros educativos, la encuesta disponía de 13

ítems. Los resultados mostraron que el perfil docente que utiliza con más frecuencia los recursos

de la Escuela 2.0 corresponden a una docente que desarrolla su práctica en educación infantil y

primaria, dentro de las áreas que con mayor frecuencia utiliza los recursos tienen que ver con

idiomas, ciencias naturales y matemáticas.

En cuanto al uso de recursos, los resultados muestran que los más utilizados son la sala

de computadores, el rincón del ordenador, la conexión WIFI y el videobeam, en cuanto al nivel

de competencia, se encontró un bajo de competencia en relación con el uso de las herramientas

de autor y las finalidades que se plantean al utilizar las TIC en sus prácticas pedagógicas, es decir

se evidencia que la implantación del proyecto Programa Escuela 2.0 en el contexto educativo no

ha tenido los efectos didácticos esperados, respecto a la manera de organizar y gestionar los

procesos de enseñanza aprendizaje que se pretenden, esto se refleja en la necesidad de formación

que manifiestan los docentes investigados frente al uso pedagógico y didáctico de las TIC en

relación con aspectos técnicos y organizacionales.

Por último, se encontró que la estrategia más adecuada para suplir dicha necesidad es un

modelo de formación mixto, es decir virtual y presencial y la necesidad de considerar la

19

formación didáctica en el uso de las TIC como eje fundamental hacia una integración efectiva de

las TIC en los centros analizados.

3.3. Autoeficacia docente hacia el uso de las TIC.

La investigación realizada por Briceño (2013) tuvo como objetivo analizar la relación

entre la autoeficacia computacional y las variables computacionales, se tomó una muestra de 132

estudiantes entre hombres y mujeres de diferentes carreras universitarias, las variables

establecidas para la investigación fueron la autoeficacia computacional como variable

dependiente y el entrenamiento, frecuencia y lugar de uso de la computadora como variables

independientes, en el estudio se tuvo en cuenta las teorías del aprendizaje social propuestos por

Bandura(1987), la investigación se soportó en el Inventario de autoeficacia Computacional,

adaptado y validado por Peinado y Ramírez (2010), los objetivos de esta investigación se

orientaron a establecer el efecto del entrenamiento, frecuencia y lugar de uso de las

computadoras sobre la autoeficacia computacional, los resultados permitieron evidenciar que el

lugar de uso, el entrenamiento y la frecuencia de uso del computador permiten ejercer efectos

muy significativos respecto a la autoeficacia computacional, también se evidencio que los

estudiantes que trabajan de manera autodidacta tienen una percepción más elevada de la

autoeficacia computacional con respecto al resto del grupo.

En esta misma línea Bustos (2012) analizó el efecto que tienen los diferentes tipos de

creencias en relación con el uso de las computadoras, es decir la autoeficacia docente, la

autoeficacia en el uso de las computadoras, la autoeficacia en la enseñanza con computadoras y

el uso de la tecnología por parte de los docentes, para lo cual estableció una relación entre las

creencias docentes, la variedad y frecuencia de uso de las TIC con fines educativos en docentes.

El investigador plantea 5 hipótesis teniendo en cuenta el enfoque y las creencias o percepciones

20

y cómo estas se relacionan, la información fue recogida a través de una encuesta dividida en 7

categorías: demográficos del docente, filosofía docente, autoeficacia docente, creencias de

eficacia de las TIC en la educación, autoeficacia computacional, autoeficacia de enseñanza con

computadores y uso de las TIC en el proceso de enseñanza-aprendizaje, la validación de los

instrumentos se hizo a través del coeficiente de CronBach.

Para el análisis se tuvo en cuenta estadísticos de tendencia y dispersión, se elaboró una

matriz de correlaciones de Pearson, lo que le permitió contrastar las hipótesis planteadas, de las 5

hipótesis planteadas se aceptaron 4 en relación con: la relevancia que tienen la autoeficacia en

enseñanza con computadores, la autoeficacia computacional y las creencias sobre la efectividad

de las TIC en la educación para entender la frecuencia y variedad de uso de las TIC por parte de

los docentes, la hipótesis rechazada evidencia que las creencias constructivistas no se relacionan

con las creencias de efectividad de las TIC en la construcción de conocimiento, ni las creencias

sobre la efectividad de las TIC para la transmisión de conocimiento, por último se encontró una

relación fuerte entre la autoeficacia computacional y la autoeficacia de enseñanza con

computadores y una relación débil con la autoeficacia docente, por último el autor plantea no

realizar cuestionarios demasiado extensos y tener en cuenta las variables analizadas en beneficio

del desarrollo profesional y formación docente.

El estudio desarrollado por Rodríguez (2015) busco identificar las relaciones entre los

estilos de aprendizaje, la autoeficacia en el manejo de los ambientes virtuales y el aprendizaje

virtual, en una muestra de 100 empleados administrativos de una universidad. Los instrumentos

utilizados fueron el Inventario de Estilos de Aprendizaje desarrollado por Kolb (1979) y la

Escala de Autoeficacia en el Computador (CSE) desarrollada por Murphy, Coover y Owen

21

(1989), el aprendizaje virtual se midió a través de una evaluación en un curso virtual sobre

“Microsoft Word”, la evaluación del curso incluyó diez pruebas de conocimientos por cada

módulo y dos ejercicios prácticos finales, la escala de calificación de cada ejercicio fue de 1 a 5,

los datos se analizaron con el modelo de ecuaciones estructurales y se estableció que las

variables de estudio no tienen una relación significativa para el grupo de empleados

administrativos de la universidad, se destaca la importancia de analizar la forma como aprenden

los adultos, quienes son los principales participantes activos en los ambientes virtuales, por lo

que éste estudio sugiere seguir investigando acerca de la forma en que los adultos aprenden,

cuáles son sus características como aprendices, sus motivaciones, resistencias y obstáculos para

el proceso de aprendizaje.

Por su parte Rodríguez, Migueláñez y Abad (2012) centraron su interés en adaptar y

determinar la validez y fiabilidad usando el coeficiente de CronBach de una escala de percepción

de autoeficacia en competencia informacional, participaron 192 estudiantes del Máster

Universitario en formación docente de educación secundaria, el cuestionario fue una adaptación

de Pinto (2009), estructurado por 26 ítems agrupados en 4 categorías, la investigación se centró

en un diseño descriptivo correlacional, teniendo en cuenta los estudios de encuesta (Kerlinger y

Lee, 2002; citado en Rodríguez y otros, 2012). La variable objeto de estudio fue el nivel de

autoeficacia en el conjunto de tareas que integran la competencia informacional en futuros

profesores de educación secundaria, la escala del cuestionario tipo Likert fue de 9 puntos,

indicando el grado de acuerdo o en desacuerdo, el total del puntaje de cada participante se

obtuvo sumando las respuestas marcadas en cada una de las preguntas.

22

Para el análisis de validez y confiabilidad se utilizó el modelo de covarianza a partir del

coeficiente de CronBach., se encontró que la consistencia interna del instrumento ha sido alta

(0.903), se obtuvieron 6 factores a partir del análisis de componentes, los cuales hacen referencia

a: Búsqueda de información, procesamiento de la información mediante el empleo de

herramientas informáticas, procesamiento de la información sin el empleo de herramientas,

comunicación y difusión de la información con el empleo de herramientas informáticas y la

selección de la información. Las propiedades psicométricas permiten considerar válido y fiable

para valorar el nivel de autoeficacia en competencia informacional de docentes.

El desarrollo investigativo de Almerich, Orellana y Díaz-García. (2015) buscó determinar

cómo se relacionan las competencias en TIC, las creencias pedagógicas, la autoeficacia y la

percepción del impacto de las TIC en los procesos educativos por parte de los docentes en

formación. El diseño de la investigación se basó en un estudio de encuesta de tipo transversal, la

muestra está conformada por 311 estudiantes de pedagogía de la Universidad de Valencia,

España, la información fue recogida usando 2 cuestionarios; el protocolo Innovatic (2009) y el

cuestionario de evaluación de la metodología docente. Dentro de los resultados obtenidos más

significativos se encontró que el nivel de competencias pedagógicas y en TIC de los docentes en

formación es bastante homogénea, respecto a la autoeficacia estos se perciben a sí mismos con la

suficiente capacidad en el uso y dominio de TIC, los docentes en formación muestran una actitud

positiva hacia el uso de estos recursos y coinciden en que son relevantes para el desarrollo de sus

prácticas pedagógicas, a nivel de creencias pedagógicas estos manifestaron una orientación

constructivista en la enseñanza, las competencias tecnológicas se relacionan positivamente con

las competencias pedagógicas, la autoeficacia, la percepción sobre el impacto en educación y la

concepción tradicional, (Cohen, Cohen, West y Aiken, 2003; citado en Almerich y otros, 2015),

23

por el contrario se encontró una relación negativa frente a la concepción constructivista. Los

resultados obtenidos permitieron caracterizar a los docentes en formación sobre las TIC, ya que

se evidencia un nivel de competencias tecnológicas avanzadas en algunos estudiantes, en

relación con el nivel de competencias pedagógicas la mayoría de estudiantes procuran hacer uso

de las tecnologías en sus prácticas pedagógicas, también se encontró que las competencias

tecnológicas y pedagógicas se relacionan significativamente con la percepción de autoeficacia, es

decir los estudiantes se sienten capacitados en el dominio de las TIC, para quienes es evidente

que las TIC son recursos que permiten mejorar sus prácticas pedagógicas, además se encontró

que las competencias tecnológicas y pedagógicas se ven bastante influenciadas por la

autoeficacia respecto a otro tipo de factores, sumado a esto se encontró que las competencias

pedagógicas se relacionan más con la percepción del impacto de las TIC en la educación y la

concepción constructivista, por el lado de las competencias tecnológicas se evidenció que estas

se asocian más fuertemente en relación a la autoeficacia y la concepción tradicional. Para

finalizar el autor sostiene la importancia de desarrollar las competencias tecnológicas y

pedagógicas desde la formación inicial de los docentes en beneficio de una integración de las

TIC en las prácticas de aula.

3.3. Actitudes de los docentes frente al uso de las TIC.

En relación con las actitudes de los docentes, Palomino (2015) diseñó y validó un

cuestionario para determinar las percepciones y actitudes de futuros docentes hacia las TIC, el

autor sostiene que las TIC son herramientas que permiten producir el conocimiento, así como

aplicaciones para publicar y difundir información de forma fácil y rápida en correspondencia con

(Bottentuit y Coutinho, 2008; Coutinho y Alves, 2010; Parker y Chao, 2007), también coincide

con autores como Albion (2008), Carvalho y Morais (2011) y Livingstone (2012) quienes

24

destacan el papel de las TIC como elementos importantes en el aprendizaje, tanto para la

apropiación de contenidos, el desarrollo de competencias y la creación de espacios de interacción

e intercambio de información. El autor sostiene que el instrumento permite analizar estas

percepciones y actitudes en beneficio de mejorar la calidad educativa, lo cual permite fortalecer

las percepciones de uso didáctico de estos recursos en el aula desde la práctica docente y sus

necesidades de formación, también resalta los planteamientos de diferentes autores quienes

señalan como las actitudes del docente sobre el potencial didáctico de las TIC pueden

condicionar el uso de estas en el aula al sentirse confiado y competente en la utilización e

integración de las TIC (Almerich, Suárez, Belloch y Bo, 2011; Tearle, 2003).

Por otro lado establece la importancia de la formación docente en TIC, ya que estas

permiten la interacción del aprendizaje, fortaleciendo el trabajo individual y cooperativo en el

aula (McFarlane, Triggs y Ching, 2009), el autor se basó en instrumentos diseñados por

Sevillano y Fuero (2013) los cuales se centran en el análisis de la formación en TIC para futuros

docentes y el de (Almerich et al., 2011) el cual examina el ámbito formativo, aspectos centrados

en las características del docente, accesibilidad al equipamiento, uso de TIC y obstáculos para su

utilización en el aula, por lo cual resalta la necesidad de conocer y potenciar los niveles de

competencia en el uso de TIC coincidiendo con otros autores (Aguiar, Llorente, Pérez y Pérez,

2007; Cabero y Llorente, 2006; Cabero, Llorente, Leal y Lucero, 2009; Fernández, 2007;

Martínez, 2008; Reyes y Piñero, 2009; Tello y Aguaded, 2009). También destaca lo encontrado

por Tejedor, García-Valcárcel y Prada (2009), quienes determinan las deficiencias de formación

en el uso de las TIC como una de las principales causas de las actitudes negativas del docente

hacia estas, lo cual se traduce en la falta de conocimientos o habilidades, coincidiendo con (Hew

y Brush, 2007; Mueller, Wood, Willughby, Ross y Specht,

25

2008; Sigalés, Mominó, Meneses y Badía, 2008), lo cual sustenta la necesidad de formación en

la integración de estas tecnologías. Según los autores Domingo y Marques (2011), sostienen que

para fomentar la integración de las TIC en el aula se debe contextualizar la formación del

docente según sus necesidades prácticas, permitir intercambiar experiencias de buenas prácticas

entre pares, fomentar el trabajo colaborativo y favorecer e incentivar nuevas estrategias y

habilidades en el aula. El instrumento diseñado y validado por Palomino está dividido en 4

factores:

● Factor 1. Implicaciones didácticas de las TIC para la educación inclusiva.

● Factor 2. Desarrollo profesional docente hacia las TIC

● Factor 3. Actitud docente hacia la inclusión a través de la TIC

● Factor 4. Práctica docente inclusiva a través de las TIC

Por último, el autor concluye que aparecen como principales causas de actitudes

negativas del docente hacia las TIC la resistencia al cambio, deficiencias formativas en el uso de

las TIC, autoestima, grado de frustración y visión del ordenador como sustituto del profesor y

escaso apoyo de la Administración en concordancia con (Suriá, 2011; Tejedor, García-Valcárcel

y Prada, 2009). Sin embargo, sostiene que la incidencia de estos recursos en el aprendizaje

académico de los estudiantes, la percepción positiva de los estudiantes, la posibilidad de acceso e

interacción con las tecnologías puede incidir en el desarrollo de actitudes más favorables hacia

las TIC.

Del mismo modo Riascos, Quintero y Ávila (2009) buscaron identificar la percepción

docente frente al uso de las TIC dentro del proceso de enseñanza aprendizaje, para lo cual se

realizó un diagnóstico a través de encuestas y entrevistas a los encargados de los recursos

26

tecnológicos para determinar la existencia o disponibilidad de estos recursos en beneficio de sus

prácticas pedagógicas. La población objeto de estudio está dividida en dos universidades una

pública y otra de carácter privado, respecto a la universidad de carácter privado la muestra fue de

18 docentes de tiempo completo y para la universidad pública 27 docentes. Para su análisis se

tuvo en cuenta la triangulación de las variables; percepción, nivel de uso e impacto en relación

con las TIC, teniendo en cuenta que el estudio se basa en el comportamiento de los sujetos y el

funcionamiento de los grupos (Rodríguez, Pozo, Gutiérrez, 2006; citado en Riascos y otros,

2009); para cada caso de la investigación se realizó un análisis de cada una de las variables y su

correlación.

Dentro de los resultados se encontró que se evidencia un incremento significativo en la

incorporación de las TIC en entornos universitarios, pero a pesar de que la percepción docente

frente al uso de las TIC evidencia que son herramientas de gran utilidad, las problemáticas

respecto a la adquisición de infraestructura y el desarrollo de una cultura frente al uso de estas

tecnologías se mantiene, a pesar que los docentes de la universidad privada hacen uso de las

tecnologías de una manera más reflexiva respecto a la universidad pública, se evidencia una falta

de formación que permita a los docentes identificar las ventajas en el uso de las TIC, así como

también se mantiene una alta resistencia por parte de algunos docentes frente al uso de estas

tecnologías, lo que conlleva a no facilitar la incursión de las TIC en los ambientes de enseñanza

aprendizaje.

El estudio realizado por Serrano, Fandiño y Galindo (2014) se enfocó en la exploración

del impacto de un proceso de formación en TIC haciendo uso de las wikis en relación con las

creencias, actitudes y competencias de un grupo de profesores de inglés. El enfoque de la

investigación fue de tipo cualitativo con el fin de describir e interpretar la experiencia de los

27

participantes, los cuales corresponden a 20 docentes de Colegios distritales de la ciudad de

Bogotá, para el análisis de los datos se combinaron la estadística descriptiva y el análisis de

contenido, los cuales fueron recogidos a través de encuestas, diarios, cuestionarios y entrevistas.

Los resultados sugieren que es posible una transformación de las creencias y actitudes de los

docentes a través del fortalecimiento en competencias TIC a través de estrategias que fortalezcan

el interés docente en la inclusión de las TIC en los procesos de enseñanza, también se encontró

que es relevante el acompañamiento de una reflexión y adecuación de los estilos de enseñanza y

aprendizaje, es decir la reflexión frente al potencial de las TIC, sus alcances y el

acompañamiento en los procesos de integración permitirán al docente la modelación y ajuste de

sus actitudes y creencias respecto al uso e integración de las TIC orientado hacia una innovación

o transformación de sus prácticas docentes, para el autor es importante que la integración de TIC

esté acompañada de procesos que permitan la articulación de los elementos tecnológicos con las

estrategias didácticas acordes a las necesidades del ambiente de aprendizaje en el que se pretende

realizar.

Respecto al uso de las Wikis en particular hace referencia al aprendizaje por proyectos y

el aprendizaje cooperativo, ya que como lo plantea (Gargiulo, 2009; citado en Serrano et al

2014), las wikis permiten la interacción entre pares y en conjunto con el docente, ellos puedan

descubrir y negociar el conocimiento en beneficio para la generación de nuevos contenidos

enriquecidos por los medios hipertextuales, lo cual puede fomentar los procesos de aprendizaje

fundamentado en el aprendizaje social a través de la interacción y el trabajo colaborativo. Por

último, para los autores, este tipo de integración permite la optimización de las creencias,

actitudes y competencias docentes buscando la renovación de las prácticas pedagógicas.

28

En ese orden de ideas, Orellana, Almerich, Bo y Fuster (2015) desarrollaron un estudio

centrado en el nivel de competencias y actitudes hacia las TIC en estudiantes del Máster de

profesorado de Secundaria de la Universidad de Valencia, se analizó la relación entre las

variables competencias y actitudes hacia las TIC. El estudio de tipo transversal utilizó un

cuestionario para la recolección de los datos, la muestra fue conformada por 311 estudiantes, los

grupos se organizaron teniendo en cuenta su nivel de competencia tecnológica. Los resultados

indican en concordancia con (Sang et al, 2010; Almerich et al, 2011; Ramírez, Cañedo y

Clemente, 2011; Orellana et al, 2013; Roig y Flores, 2014; citado en Orellana et al., 2015) que

todavía existe un nivel relativamente bajo en la competencia tecnológica por parte de los futuros

docentes, lo cual dificulta la integración de las tecnologías en sus posteriores prácticas

pedagógicas.

Respecto a las competencias tecnológicas y su relación con una actitud positiva facilitan

la integración en los procesos de enseñanza aprendizaje, otro aspecto clave a tener en cuenta

según el autor es el relacionado con la autoeficacia, pues el sentirse seguros se evidencian

diferencias marcadas en su nivel de competencias, concordando con otras investigaciones

(Papanastasiou y Angeli, 2008; Edmunds, Thorpe y Conole, 2012; Barak, 2014; citado en

Orellana et al., 2015), a pesar de esto se observa que la disposición de los participantes a utilizar

las TIC es bastante elevado, lo que sugiere un factor a tener en cuenta en los procesos de

formación y el desarrollo profesional docente. En conclusión, el autor plantea la necesidad de

tener en cuenta la actitud en la formación inicial docente en función de estimular o desarrollar un

mejor nivel de autoeficacia por parte de los docentes en relación con las competencias TIC y a

una reducción del nivel de ansiedad de estos frente a las TIC, en beneficio de una integración de

las mismas en el contexto educativo.

29

Por último, el autor resalta que diversos estudios en relación con las limitaciones en el

nivel de competencia de los docentes se evidencian en diferentes contextos de la educación.

(Almerich, Suárez, Jornet y Orellana, 2011a; Suárez et al. 2010, Orellana, Díaz y Sáez, 2007;

Almerich, Suárez, Orellana y Díaz, 2010b; Suárez et al., 2010; Suárez-Rodríguez, Almerich,

Díaz-García y Fernández-Piqueras, 2012; Suárez-Rodríguez, Almerich, Gargallo y Aliaga, 2013;

Orellana et al, 2013; citado en Orellana et al., 2015)

3.4. El uso e Integración de las TIC de manera didáctica.

En diferentes estudios se ha encontrado que la inversión en recursos materiales y

humanos ha sido enorme, las expectativas generadas entorno a la formación docente no han

tenido la relevancia como se espera, estas tecnologías siguen sin tener un efecto significativo que

sean coherentes a las necesidades actuales de la sociedad de la información, las investigaciones

muestran una serie de dificultades frente al uso de las TIC fundamentadas en las creencias y

percepciones sobre el uso, apropiación e integración de estas a las prácticas de aula. Por otro lado

(Osborne y Henessy 2003; citado en Karsenti, Lourdes y González, 2011) reconocen que aún en

contextos donde la tecnología está disponible, ésta no se aprovecha del todo debido a

limitaciones prácticas y a las creencias y percepciones de los docentes frente a las TIC.

Por otra parte varios estudios conducidos tanto en Europa como en América del Norte

han mostrado que, a pesar del importante número de programas de capacitación docente y de un

incremento de los recursos de las TIC, su uso en los colegios es bajo en lo que a la mayoría de

docentes se refiere, actualmente se ofrecen diferentes opciones de formación permanente

centrada en las certificaciones como una modalidad de actualización didáctica de los docentes

(Torres, 2009) y cuyos contenidos se centran en la formación técnica, esto es aprender de la

tecnología, desligando el dominio de conocimiento y el dominio pedagógico del dominio

30

tecnológico, estas diferentes modalidades de formación docente que van apareciendo han

permitido que los docentes utilicen y se apropien de la tecnología, dejando de lado el desarrollo

de estrategias de formación que permitan orientar la integración y utilización didáctica de las

TIC en su quehacer pedagógico y que estas estrategias a su vez fortalezcan la autoeficacia y el

desempeño docente.

Roig Vila y Flores Lueg (2014) analizaron la integración de las TIC en un escenario de

aprendizaje específico: un centro público de Alicante catalogado como Centro Educativo

Inteligente (CEI), mediante una investigación mixta el conocimiento tecnológico, pedagógico y

disciplinar de los docentes a partir del Modelo TPACK, como instrumentos de evaluación se

utilizaron encuestas, entrevistas y grupos de discusión, el método de investigación fue un estudio

de casos, los resultados de este estudio sólo son posibles de ser interpretados a partir de la

valoración y los significados que los actores consultados construyen frente a las TIC aplicadas al

proceso educativo, la muestra la conformaron 29 profesores, el cuestionario empleado para

evaluar la autovaloración de los conocimientos adquiridos respecto a la integración de las TIC

fue una versión traducida y simplificada del cuestionario original de Schmidt, Baran, Thompson,

Mishra, Koehler y Shin (2009) para analizar los conocimientos de los docentes según el modelo

TPACK, se realizó un focus group con la participación de cinco profesores de los diversos

niveles educativos del centro.

Las categorías consideradas fueron: Percepción sobre el uso de las TIC, tecnología y

metodología y aspectos a mejorar, este focus group tuvo una duración aproximada de una hora,

fue grabado en archivo de audio y trasladado posteriormente a un archivo de texto respetando el

discurso emitido por los participantes. Los documentos generados a partir del focus group y las

31

entrevistas fueron analizados con el software Atlas Ti y los análisis de los cuestionarios

aplicados a los docentes se llevaron a cabo por medio de estadísticos descriptivos. Entre los

resultados alcanzados se destaca la constatación de la inseguridad del profesorado al aplicar los

conocimientos tecnológico-pedagógicos en sus clases, se analiza detenidamente la paradoja

establecida entre tal percepción del profesorado y la opinión del equipo directivo, que postula lo

contrario.

Por otra parte, en una investigación realizada por Martín y Gallego (2009) hace referencia

a las necesidades de formación docente frente a la integración de las TIC en el currículo, se basó

en una encuesta aplicada a una muestra de 368 docentes, con técnica de muestreo aleatorio en

referencia al nivel educativo primaria y secundaria, así como el tipo de institución pública o

privada, urbana o rural. La información fue recolectada de manera virtual y física, dentro de los

apartes más relevantes del cuestionario sobresalen:

● Grado de accesibilidad y frecuencia al equipamiento informático

● Conocimiento y uso de diversas tareas relacionadas con las Nuevas Tecnologías

● Uso de los diferentes recursos tecnológicos en el plano personal/profesional y en el aula,

● Integración de las TIC en el diseño y desarrollo curricular y en la planificación y

organización educativa,

● Necesidades formativas para usar los diferentes recursos tecnológicos tanto en el plano

personal/profesional como en el uso en el aula,

● Necesidades formativas para la integración de las TIC en el diseño y desarrollo curricular

y la planificación y organización educativa,

● Actitudes hacia las Tecnologías de la Información y Comunicación,

32

● Obstáculos y limitaciones para el uso del ordenador e Internet en los centros.

Respecto a las necesidades de formación docente para la integración de las TIC en el

diseño y desarrollo curricular, y luego de analizar la información a través de procesos

estadísticos, los investigadores llegaron a las siguientes conclusiones: Se encontró que los

docentes tienen claridad sobre el tipo de formación que requieren y el nivel para lograr una

integración de las TIC en el desarrollo curricular, es decir los docentes necesitan formación en el

desarrollo de tareas que requieren el uso de la tecnología como ayuda y el uso de software

educativo, así como el diseño de actividades de aprendizaje haciendo uso de las TIC, en cuanto

al nivel de formación los docentes manifestaron la necesidad de formación desde un nivel inicial

para llevar a cabo las distintas actividades que se le proponen en los ítems del cuestionario de

manera simple, en relación con la actitud para recibir un nivel de formación se encontró que los

docentes manifiestan un alto grado de interés en los procesos de formación.

Por otro lado afirman que los docentes demandan en correspondencia a la formación en el

uso e integración de las TIC , esta debe ser una formación más didáctica en el uso de las TIC en

relación con sus necesidades y problemas reales de su contexto, en otras palabras en consonancia

con estudios realizados por (Quintero y Hernández, 2005; García–Valcárcel y Tejedor, 2005;

Tejedor y García–Valcárcel, 2006) los docentes después de un nivel básico de formación en

tecnología, solicitan una orientación pedagógica para el uso y aplicación de las tecnologías, a

través de estrategias y metodologías para la integración curricular de las TIC. Por otro lado, se

evidencio que la mayoría muestran interés por formarse en situaciones que implican el diseño de

aprendizajes, la coordinación y participación haciendo uso de las TIC para el trabajo

colaborativo y el fortalecimiento de la comunicación entre los actores de la comunidad educativa

33

más allá del aula de clase, lo que implica establecer canales de comunicación y colaboración para

el desarrollo profesional docente entre pares.

En cuanto a la forma de recibir su formación en el uso TIC, se evidencio que la tendencia

de los docentes es al sistema presencial, así como también la tendencia de los docentes de mayor

edad y las docentes de diferentes niveles, esto indica un nivel de inseguridad a la hora de recibir

una formación de manera virtual, es decir no sienten confianza al uso de las TIC hacia su proceso

de formación y por consiguiente al uso e integración en sus prácticas pedagógicas. En relación

con la actitud, se observó que los docentes de los diferentes niveles de enseñanza y áreas de

conocimiento manifiestan un interés y una alta motivación a lograr el aprendizaje de todas las

actividades que se plantean con la intención de mejorar sus prácticas docentes en el aula, lo que

conlleva a entender las buenas intenciones por parte del docente por invertir tiempo y esfuerzo

en el dominio de las TIC como recurso para el mejoramiento de sus prácticas.

En relación con el tiempo dedicado por parte del docente para su formación, concluyen

que es necesario que la administración educativa determine otras alternativas y tiempos para

aprender y que estas no inciden en el tiempo libre del docente, es decir la formación docente en

TIC debe estar incluida y gestionada desde los diferentes centros educativos, fomentando los

grupos de trabajo entre pares, los seminarios y proyectos de innovación y la orientación de

especialistas en TIC como acompañamiento a los procesos de integración por parte del docente,

todo enmarcado dentro del horario laboral de estos, con el fin de concientizar a los docentes que

son más resistentes al uso de los recursos tecnológicos, para que identifiquen las ventajas de las

TIC, ya que estas pueden facilitar su trabajo y a la vez ofrecer diferentes formas de interacción

entre el aprendizaje y los estudiantes. Por último, hacen evidente la necesidad de replantear

34

estrategias de formación centradas en el diseño de prácticas pedagógicas de aula soportadas por

las TIC, orientadas al constructivismo y el aprendizaje colaborativo.

El estudio realizado por Martínez (2014) se centró en determinar y analizar los factores

que intervienen en el diseño e implementación de un ambiente de aprendizaje conformado por

docentes en el desarrollo de estrategias didácticas de incorporación de las TIC. La población

estuvo compuesta por 6 docentes de primaria del Colegio The English School, de Bogotá. La

investigación se llevó a cabo bajo un enfoque cualitativo, exploratorio y descriptivo, bajo el

método de estudio de caso. Para la recolección de datos se utilizó; la observación directa,

entrevistas semiestructuradas, grupo focal y revisión de documentos.

Dentro de los hallazgos se encontró en la dinámica del Ambiente de Aprendizaje

propuesto que se ha hecho más énfasis al desarrollo y adecuación de la institución en lo que

refiere a redes, equipos y capacitaciones en el manejo de recursos, lo cual no evidencia una

incorporación de las TIC al currículo, es decir se plantea la necesidad de articular el saber

pedagógico en el ámbito de integración de las Tecnologías a los procesos curriculares, también

se encontró que la promoción de encuentros para la socialización, discusión y creación de

estrategias de integración de las TIC entre pares académicos, incide en el desempeño profesional

de los docentes, haciendo evidente la creación de redes de aprendizaje que orientan el desarrollo

de habilidades en lo que respecta al uso e incorporación de las TIC en los procesos de enseñanza

aprendizaje.

La creación de un Ambiente de Aprendizaje como dinámica de orientación para la

integración de las TIC debe estar ligada a las actitudes, compromisos, intereses, competencias

TIC y las experiencias docentes y esto a su vez orientado hacia un enfoque constructivista que

35

permita la construcción de significados, conocimientos y formación experiencial. Por otro lado,

es importante tener en cuenta los objetivos de aprendizaje y las habilidades TIC que se desean

desarrollar en los estudiantes acordes a la visión en torno a la inclusión de las TIC por parte de la

institución.

3.5. La formación docente y competencias TIC.

En este aspecto Cejudo (2008) exponen algunas problemáticas y aspectos a tener en

cuenta encontrados en diferentes estudios realizados en España por (Monedero, 1999; Cabero y

otros, 2000a, b y c; Cabero, 2003; Fernández y Cebreiro, 2003; Raposo, 2004 García-Valcárcel y

Tejedor, 2005), quienes identifican que existe una tendencia general de los docentes en relación

con la falta de formación para el uso de las TIC con las que disponen en las instituciones

educativas, algunos refieren que la formación es de carácter técnico, hacen uso de ellas en el

hogar pero no en las instituciones educativas, disponen de una falta de formación respecto a

cómo integrarlas en sus prácticas de aula, el proceso de formación es menor conforme avanza el

desarrollo de las TIC, existe poca formación en el diseño y producción de medios para uso

didáctico, se evidencia que los docentes más jóvenes muestran un alto grado de interés de

formación para la utilización e incorporación didáctica respecto a los docentes de mayor edad,

también admiten que no han tenido procesos de cualificación en TIC en sus estudios para su

desarrollo profesional docente.

El autor sostiene que los procesos de formación se han centrado en que el docente tenga

un grado de competencia para el manejo técnico instrumental de las TIC, dejando de lado su

formación didáctica, es decir como lo señala (Cejudo, 2008), una formación en la que los

docentes tengan el conocimiento para incorporar las TIC a la práctica didáctica en el aula que

esta permita una transformación hacia la creación de entornos innovadores para el aprendizaje y

36

no solo para la gestión y organización, entonces surge la cuestión como lo señalan (Sangrá y

González, 2004) qué tipo de formación, que contenidos y mediante qué metodología puede

resultar más asequible el logro de los objetivos que se persiguen, sin embargo (Cabero et al.,

1999 citado en Cejudo, 2008) para que se lleve a cabo un proceso de formación docente en TIC

es necesario que se tengan en cuenta una serie de dimensiones que van desde lo instrumental,

estético, curricular, pragmática, psicológica, de producción y diseño, de selección y evaluación,

crítica, organizativa, actitudinal e investigadora., es decir orientar al docente hacia la aplicación

de estrategias de uso sobre los diferentes recursos y cómo estas se integran de manera natural.

Por otro lado, el autor resalta la relevancia de incorporar la dimensión comunicativa en relación

con los recursos sincrónicos y asincrónicos que actualmente se han venido desarrollando y la

necesidad de una formación docente centrada en el cambio de actitud desde el punto de vista de

las TIC como recursos para el fortalecimiento curricular (Cabero, 2001; citado en Cejudo, 2008).

Para Cebrián de la Serna (2003, 35; citado en Cejudo, 2008), los docentes deben

desarrollar una serie de conocimientos y competencias en relación con las diferentes formas de

trabajar los contenidos y áreas específicas con las TIC, enseñar en diferentes espacios y con la

habilidad de seleccionar los diferentes recursos para la organización y planificación del aula, así

como también un dominio de estas tecnologías para orientar una enseñanza de manera ubicua, es

decir que combine un estilo de enseñanza presencial y virtual. Una manera de abordar las TIC

según la “Society for Information Technology and Teacher” (SITE, 2002), es orientar un

proceso de formación docente, donde la Tecnología se integre a lo largo de su proceso de

formación de una manera continua, haciendo uso de una amplia gama de recursos de manera

global, donde se evidencian experiencias de práctica y desarrollo profesional, así como también

37

esta formación debe estar enmarcada dentro de un contexto, donde el conocimiento incluye

aprender a hacer uso de las TIC para incentivar el fortalecimiento educativo de los estudiantes.

Igualmente el autor hace referencia a lo que propone (Resta, 2004; citado en Cejudo

2008) quien plantea un modelo para el desarrollo profesional docente, el cual debe centrarse en

la enseñanza y el aprendizaje, es decir la formación debe orientarse desde los conocimientos y

las habilidades que estos poseen en relación con su dominio de conocimiento para luego

incorporar las TIC a sus prácticas de aula, también se hace necesario disponer el acceso a

diferentes recursos tecnológicos, el tiempo y el apoyo necesario para aplicar los conocimientos y

las habilidades que van desarrollando, para lo cual sugiere que estos procesos de formación se

deben ir dando en grupos pequeños de docentes de manera continua.

En relación con lo anterior, en un estudio Colmenero, et al., (2015) analizan el uso,

conocimiento y valoración respecto a la utilidad de las tecnologías de la información y la

comunicación, la muestra fue de 224 estudiantes de Grado en Maestro de Educación Infantil o de

Educación Primaria, se utilizó un cuestionario con el fin de realizar un diagnóstico respecto a las

competencias que tienen los futuros docentes y proponer un modelo de formación en relación

con las necesidades observadas para el futuro desarrollo profesional docente. El enfoque

metodológico de la investigación fue de tipo cuantitativo no experimental, los datos fueron

analizados mediante estudios descriptivos y correlacionales.

Se encontró unos resultados discretos referidos al uso de las tecnologías, que concuerdan

con otros estudios similares (Rodríguez, 2000; Roig y Pascual, 2012; Romero, Gisbert y Carrera,

2009; Ruiz, Anguita y Jorrín, 2006), lo que conlleva a tener en cuenta los procesos de formación

didáctica en TIC a través de la incorporación de una asignatura de carácter obligatorio que

desarrolle habilidades básicas en relación con el uso de las TIC y su aplicación didáctica, para el

38

logro real de una alfabetización tecnológica de los docentes, por otro lado la muestra al ser una

población relativamente joven y que han crecido rodeados de la tecnología se identifica que

estos muestran una actitud más favorable hacia el uso de las TIC (Rodríguez, 2000; citado en

Colmenares, 2015) en relación con la frecuencia de uso habitual de estas tecnologías, pero en

contraste con los estudios realizados por (Gutiérrez et al. 2010) se evidencia que no todos los

docentes en formación son usuarios habituales de las TIC, lo que permite concluir de manera

conveniente la clara necesidad de formación de los futuros docentes en el desarrollo de

habilidades Tecnológicas básicas.

Morales, Silva y Cruz (2015) identificaron los diferentes niveles de competencias en

TIC de los docentes del Colegio los Andes de Fontibón, la investigación fue de tipo descriptivo -

explicativo, se utilizó una auto evaluación diagnóstica para la recolección de la información,, se

tomaron como referentes los estándares de competencias TIC para docentes desarrollado por la

UNESCO (2008), se relacionó el desarrollo de competencias TIC que los docentes deben

adquirir para la formación de sus estudiantes y los motivos que llevan a los docentes a no hacer

uso de las TIC en beneficio de los procesos de enseñanza aprendizaje en el aula de clase.

Se encontró de acuerdo con los estándares propuestos por la UNESCO, 2008, en relación

con las nociones básicas (nivel explorador) que la mayor debilidad de los docentes en este nivel

de exploración está relacionada con la organización, gestión y pedagogía, y como lo sostiene

(Morales et al. 2015) estas competencias deberían ser la principal habilidad que deben disponer

los docentes en beneficio de fortalecer procesos más dinámicos y coherentes acordes a las

necesidades del siglo XXI, por otro lado se observó que solo el 11% de los docentes disponen de

nociones básicas (nivel explorador) en relación con las TIC, lo anterior se evidencio a través del

acompañamiento a clase en donde se evidencia que la mayoría de los docentes hacen uso de las

39

TIC sólo para proyectar información que se encuentra en medio físico y no logran captar la

atención de los estudiantes para desarrollar nuevos conocimientos que apunten al desarrollo

personal y académico de estos, es decir para los docentes el uso de las TIC en el aula de clases es

otra opción secundaria respecto a recursos como el tablero, los textos y los cuadernos, lo anterior

en concordancia con los conocimientos sobre TIC por parte de los docentes es mínimo y los

recursos que manejaban con mayor frecuencia son aquellos que requieren de un mínimo

conocimiento y habilidad tecnológica, algunos docentes tienen conocimientos y habilidades

tecnológicas, pero estas no son aplicadas en las prácticas de aula.

3.6. Estrategias de enseñanza aprendizaje con las TIC.

Carmona, Fuentealba y Calderón, (2013) describen el proyecto MECESUP UMC-0803,

el cual tiene como objetivo fortalecer el currículo en la formación inicial de los docentes desde la

didáctica, la metodología y la práctica docente de los estudiantes de pedagogía, fundamentado a

través de la creación de ambientes de aprendizaje basado en las TIC integradas al currículo con

el fin de mejorar las prácticas pedagógicas de los futuros docentes. Se utilizó una encuesta para

identificar los factores necesarios para una incorporación eficaz de las TIC, dentro de los

resultados encontrados se observó que los estudiantes y egresados tenían un manejo de

competencias a nivel instrumental, lo que quiere decir que se hace indispensable la incorporación

de estrategias metodológicas con TIC para el desarrollo de las prácticas de los docentes en

formación y profesionales. De acuerdo a lo anterior el proyecto planteó los siguientes objetivos:

● Capacitar a docentes para el diseño, implementación y aplicación de estrategias de

innovación curricular que beneficien a los estudiantes por medio del apoyo de TIC.

40

● Implementar estrategias didáctico-metodológicas con uso de TIC para favorecer la

construcción de aprendizajes y competencias de saber disciplinario e interdisciplinario

● Desarrollar en los futuros profesores competencias de formación profesional (básicas y

específicas) sobre el uso didáctico y metodológico de TIC

● Generar una Unidad TIC técnico – docente transversal para la gestión, acompañamiento,

seguimiento, evaluación y mejoramiento de las estrategias de implementación.

Se realizaron asesorías en el uso y diseño de recursos y materiales formativos apoyados

por TIC, metodologías e innovaciones curriculares con TIC, definición y diseño de la Unidad

TIC, estrategias e indicadores de evaluación de impacto en el proceso de incorporación de

tecnologías al aula y evaluación de resultados.

La integración de TIC e innovación en los programas de formación del proyecto comenzó

con la selección de las estrategias didácticas - metodológicas en el uso de TIC, acompañamiento

personalizado a los académicos, capacitación externa, apoyo en el uso de herramientas,

realización de materiales, y la evaluación antes, durante y después de cada intervención en el

aula. La transferencia al aula se realizó articulando las TIC acorde a las necesidades específicas

de las asignaturas, se desarrollaron clases demostrativas, trabajo práctico y una unidad completa

de trabajo transversal con las TIC, lo que se tradujo en los estudiantes en el desarrollo de

habilidades comunicativas, de colaboración, interacción, toma de decisiones, la resolución de

problemas y la creatividad. Se realizó un análisis documental como marco de referencia en

competencias TIC, en donde se determinaron las dimensiones (pedagógica, tecnológica,

desarrollo profesional, social y de gestión) y la selección de competencias TIC con base en las

dimensiones identificadas y seleccionadas.

41

Con base en lo anterior se seleccionaron las dimensiones pedagógica y tecnológica,

dando como resultado según los académicos participantes las siguientes competencias TIC:

Dimensión pedagógica:

● Integrar TIC en la planificación de ambientes y experiencias de aprendizaje de los

sectores curriculares para agregar valor al aprendizaje y al desarrollo integral de los

estudiantes.

● Integrar TIC en la implementación de ambientes y experiencias de aprendizaje de los

sectores curriculares

● Incorporar sistemas de información en línea y de comunicación mediada por

computadores en la implementación de experiencias de aprendizaje con los estudiantes.

Dimensión tecnológica:

● Usar instrumentalmente recursos tecnológicos, digitales y espacios virtuales en los

procesos de enseñanza y aprendizaje.

● Operar sistemas digitales de comunicación y de información, pertinentes y relevantes

para los procesos de enseñanza y aprendizaje.

Se realizó una prueba de desempeño a una muestra de docentes en formación, sobre la

apropiación de competencias sobre el uso didáctico y metodológico de las TIC, quienes

desarrollaron actividades con el uso de tecnologías, los resultados permitieron observar que los

docentes en formación lograron adquirir competencias de la dimensión tecnológica y a través de

una encuesta se identificó la percepción que los docentes en formación tienen en relación con el

uso y apropiación de las TIC.

Los investigadores concluyen que las capacitaciones lograron un alto nivel de

incorporación de las TIC en relación con didácticas innovadoras, se exige también un cambio en

42

el rol del docente tradicional hacia un docente mediador y orientador, el proceso de

incorporación e innovación con las TIC permitieron trascender desde una evaluación de

resultados hacia una evaluación de procesos a través de rúbricas, respecto a la percepción

docente, se identificó un alto nivel de autoeficacia para mediar y lograr el aprendizaje en los

estudiantes mediante el uso de estrategias TIC, lo anterior se refleja en una mejora en el

desempeño profesional gracias a los procesos de formación en estrategias metodológicas

soportadas con las TIC y al acompañamiento y monitoreo realizado.

En cuanto a las intervenciones pedagógicas con uso de TIC, se encontró que la

implementación de un programa de formación sobre la base de uso didáctico y metodológico, de

manera sistemática y constante permitirá unos resultados más significativos, los participantes

también mostraron altos niveles de colaboración en las actividades que requerían el uso de las

TIC, por último se evidenció un gran un interés y motivación hacia los temas planteados en los

cursos de formación en TIC, así como la importancia de un apoyo institucional para el desarrollo

de estos proyectos de formación en beneficio de los procesos de integración de las TIC para el

desarrollo de las prácticas de aula.

Por su parte Garrido y Soto (2005) un estudio orientado a analizar algunas estrategias

centradas en la actividad como eje articulador del aprendizaje soportado por las TIC, fomentando

el diseño y aplicación de procesos de formación que se adaptan a las necesidades actuales. A

continuación, se describen las estrategias propuestas por estos dos autores teniendo en cuenta el

soporte que las TIC pueden aportar:

Trabajo autónomo o aprendizaje autorregulado.

Con el uso de esta estrategia de aprendizaje es el estudiante quien asume la

responsabilidad, el control y los resultados de su propio aprendizaje. Teniendo en cuenta el

43

modelo propuesto por Brockett e Hiemstra (1993: 38, en Torres, 2003; citado en Garrido 2005)

el aprendizaje autodirigido "describe un proceso en el que los individuos asumen la iniciativa,

con o sin ayuda de los demás, en el diagnóstico de sus necesidades de aprendizaje, la

formulación de sus metas de aprendizaje, la identificación de los recursos humanos y materiales

necesarios para aprender, la elección y aplicación de las estrategias de aprendizaje adecuadas y la

evaluación de los resultados de aprendizaje". Es decir, con el uso e inclusión de las TIC en los

procesos de enseñanza aprendizaje se pueden fortalecer procesos de autonomía en favor de un

aprendizaje autorregulado, ya que las TIC permiten a los estudiantes seguir su propio ritmo de

aprendizaje.

● Trabajo colaborativo o en grupo.

Para los autores el trabajo colaborativo en el aula (virtual) puede orientarse hacia el

trabajo que realiza un grupo de estudiantes donde cada uno realiza aportes en beneficio de un

objetivo común, donde las interacciones de los estudiantes permiten el desarrollo de habilidades,

destrezas y actitudes en pro del conocimiento. El trabajo colaborativo entre los miembros del

grupo se puede fortalecer haciendo uso de las TIC para:

● La comunicación a través del correo electrónico, el foro como espacio de

discusión, el chat y la videoconferencia.

● La organización a través del uso de recursos como una agenda, un tablón de

anuncios o una aplicación que permite invitar y recordar a los miembros del grupo

de cada uno de los eventos del día.

● La exposición de ideas con el uso de recursos para el aprendizaje visual.

44

● La gestión de información por parte del grupo de trabajo a través del trabajo

colaborativo, este tipo de estrategia permiten organizar los documentos según los

requerimientos de los usuarios permitiendo retomar versiones anteriores.

● Los escenarios de aprendizaje.

Para los autores los espacios de formación virtual o presencial deben tener como

referente las estrategias de enseñanza y estilos de aprendizaje, los cuales deben ser aplicados en

la formación, las técnicas de entrenamiento en el uso de estrategias, la estructuración de los

contenidos o la influencia de los entornos de aprendizaje abiertos o dirigidos.

● Estrategias alternativas.

Según los autores el problema que muchas veces aparece en el diseño de los programas

educativos es el desconocimiento de los profesores de la diversidad de estrategias metodológicas,

las cuales pueden permitir al docente desarrollar una nueva forma de enseñar, basándose en el

trabajo activo y una enseñanza centrada en el estudiante. La selección de estrategias de

aprendizaje dependerá del tipo de habilidades, destrezas o técnicas a desarrollar, para la

planificación de actividades se debe partir de lo que se busca y las tareas más adecuadas para el

logro, se resaltan algunas estrategias metodológicas propuestas por Jiménez y González (2001)

en relación con la transmisión de información, los procesos de aplicación y en la actividad del

estudiante. Por último, se exponen las estrategias o actividades de aprendizaje en la formación

virtual que se pueden tener en cuenta según el objetivo que se pretende alcanzar, como son el

Trabajo en grupo, cooperativo y el autónomo.

45

4. Marco teórico.

El presente estudio está fundamentado en 4 ejes conceptuales que articulan y dan soporte

teórico al desarrollo y sustentación de la investigación, dicho marco teórico está estructurado en

las preguntas de investigación, así como en la articulación de los objetivos, y la integración de

las variables que se desean comparar y correlacionar. Teniendo en cuenta lo anterior el siguiente

marco conceptual permite dar un sustento teórico para la interpretación y análisis de los

resultados obtenidos, dicho soporte permitió realizar un aporte significativo a través de las

conclusiones hacia la orientación de procesos de formación docente en integración de las TIC en

el aula y su consolidación a través de ambientes de aprendizaje virtuales, teniendo en cuenta los

niveles de autoeficacia respecto a las TIC y su relación con el aprendizaje a través de las

expectativas de aprendizaje en relación con el logro de aprendizaje en el uso e integración de las

TIC como variable predictiva de lo que el docente cree que sabe y el resultado de lo que

realmente sabe, esto a través de una evaluación, lo anterior permitió contrastar las hipótesis

planteadas, permitiendo obtener información en beneficio de dar orientaciones sobre los procesos

de formación docente sobre el uso e integración de las TIC para el mejoramiento y

fortalecimiento de sus prácticas pedagógicas bien sean presenciales o virtuales. Dado lo anterior

se realiza una indagación conceptual relacionados en 4 ejes: la autoeficacia, autoeficacia docente,

integración de las TIC en el aula, Competencias TIC para el desarrollo profesional docente y

Ambiente virtual de aprendizaje.

4.1. Autoeficacia.

Dado que uno de los enfoques en la investigación es la de medir el nivel de autoeficacia

hacia el uso e integración de las TIC en los docentes, es pertinente tener en cuenta las

expectativas personales de estos y cómo estas expectativas inciden en las acciones y conductas

46

futuras de sus prácticas, y cómo estas expectativas de autoeficacia pueden orientarse como

estrategia metodológica que afecten de manera positiva la práctica docente a través de la

integración de las TIC en aula, por lo anterior se hace necesario tener un referente conceptual

sobre la autoeficacia.

La autoeficacia entendida desde la psicología cognitiva como un estado de la conducta,

se ve afectada por las creencias o percepciones que tienen los sujetos acerca de sus capacidades o

habilidades para la realización de una tarea, dicha autoeficacia puede ser un predictor de las

conductas futuras independientemente de las capacidades reales del sujeto, en otras palabras no

solo basta con tener habilidades cognitivas para el desarrollo de una tarea, sino que el sujeto debe

poseer un nivel de percepción en términos de capacidad muy elevados que permitan generar un

comportamiento adecuado, lo cual resulta en un ámbito o conducta específica y no general

(Bandura, 1987). A continuación, se describen las fuentes que permiten fortalecer o desarrollar la

autoeficacia.

4.1.1. Fuentes de Información de la autoeficacia.

El juicio de valor que realizamos de nuestras propias capacidades y habilidades sobre la

realización de una tarea se pueden fortalecer a partir de diferentes fuentes de información,

teniendo en cuenta la manera en que establecemos nuestras propias expectativas de acción sobre

nosotros mismos, nos permite identificar los referentes que direccionan las percepciones de

autoeficacia. Según Bandura (1977), existen cuatro fuentes de información básicas para el

desarrollo de la autoeficacia: el resultado de la ejecución, la experiencia vicaria, la persuasión

verbal y el feedback. Estos factores permiten determinar la evaluación cognitiva de la

información, es decir cómo se produce una incorporación de la información a partir de una

47

valoración e integración dada por el sujeto, según Bandura (1987), en el procesamiento cognitivo

de la información para la autoeficacia están implicadas dos funciones, la que afecta:

● El tipo de información que el sujeto selecciona.

● Las reglas de combinación que utiliza para evaluar e integrar la información.

El tipo de procesamiento y los factores que influyen en la selección de la información

basado en la fuente de información que proviene y la manera en que es adquirida está dada por:

● Aprendizaje Logrado: Esta es una de las fuentes que más influencia tiene en la

percepción de la autoeficacia, ya que está basada en las experiencias previas de éxito

personal que el sujeto ha tenido, ya que permite aumentar las expectativas de ejecución,

al contrario de los fracasos lo cual conlleva a la disminución. Es evidente que ante

expectativas repetidas de éxito y un poco de persistencia, el impacto negativo ante los

fracasos tiene más probabilidad de disminuir logrando lo que se desea, los efectos del

fracaso en la eficacia personal están condicionados por el tiempo y la cantidad de

experiencias.

● Experiencia Vicaria: Estas están basadas en la experiencia de los otros, lo cual puede

mejorar la persistencia y el esfuerzo del sujeto, esto es cuando el sujeto observa de

manera activa se persuade y cuestiona a sí mismo de si el otro puede hacer alguna tarea él

también está en capacidad de desarrollar, esta experiencia es más susceptible a los

cambios, ya que está condicionada por el convencimiento del sujeto lo cual va a depender

de:

○ Indicadores de autoeficacia soportados por los modelamientos previamente

○ Similitud con los modelos y su relación positiva

48

● Persuasión Verbal: Esto es como a través de la persuasión oral se puede inducir o

motivar al sujeto a creer en un nivel de autopercepción de sus capacidades y habilidades

para lograr desarrollar una tarea o conseguir lo que desea. La persuasión verbal puede

permitir reducir obstáculos en el momento de realizar o desarrollar alguna tarea y esta

persuasión a su vez genera un aumento del esfuerzo personal, lo cual permite al sujeto

elaborar un juicio de autoeficacia a través de la experiencia directa y como este puede

llegar a ser exitoso gracias al esfuerzo que emplea. Es necesario tener en cuenta el

manejo de la persuasión verbal, ya que pueden ser inducidas falsas creencias las cuales

pueden influir de manera negativa o positiva en el sujeto los niveles de autoeficacia

percibida, si el sujeto es persuadido para que sienta confianza en sus posibilidades de

éxito en la tarea y fracasa en la consecución de esta, rechazará las creencias que podía

haber generado. Por el contrario, si se le persuade de su ineficacia será más factible que

lo confirme debido a su posible falta de iniciativa y esfuerzo. Esta fuente de información

es de fácil acceso, pero tiene muchas limitaciones para ser utilizada de manera

independiente ya que está condicionada por:

● Grado de confianza del que persuade

● Retroalimentación posterior a la persuasión mediante la propia ejecución.

● Según el grado de certeza o no

● Feedback emocional: Es cuando el sujeto percibe al desarrollar diferentes actividades en

la consecución de una meta o logro esperado y como este a su vez interpreta dicha

información, uno de los factores que inciden en la autoeficacia son el miedo y la

ansiedad, ya que producen activaciones que inciden en la percepción del sujeto como

ineficacia y vulnerabilidad ante una situación o tarea, es por lo anterior que se sugieren

49

orientaciones que permitan eliminar la activación emocional a amenazas subjetivas y

como estas orientaciones permiten mejorar el aprendizaje y la percepción de autoeficacia

(Bandura, 1987). El estado fisiológico puede diferir dependiendo del tipo de actividad,

así como la interpretación que le da el sujeto el significado que se le otorgue, las

experiencias pasadas, el origen de la tarea, factores externos, el estado de humor (Bower

1981).

4.1.2. Funciones y efectos de la autoeficacia.

Bandura (1987), describe y sintetiza el efecto de juicio autor referido sobre la conducta

humana y su función, a continuación, una síntesis de las funciones:

● Elección de conductas:

De acuerdo a este planteamiento las actividades que elegimos desarrollar y el

cómo desarrollarlas están condicionadas en parte por los juicios de autoeficacia

percibida, esto se evidencia cuando los sujetos tienden a realizar actividades y enfrentarse

a situaciones en las que se siente con más capacidad para realizar (Bandura, 1977, 1987),

por ende la importancia de desarrollar o fortalecer los niveles de autoeficacia, favorecerá

los niveles de actuación frente a diferentes tareas o actividades en la consecución de

metas o logros establecidos, por el contrario la percepción de un nivel de ineficacia

impedirá dicho desarrollo, lo que impedirá evaluar y reflexionar sobre nuestras propias

competencias y por ende orientarlas en favor de fortalecerlas.

Para el establecimiento de las conductas se debe partir de un diagnóstico previo

de nuestro sentimiento de nivel de competencia entorno a una actividad para así poder

actuar en la consecución de dicha actividad. Es importante tener en cuenta el momento de

50

sobreestimar o subestimar nuestras competencias, ya que las mismas tienen sus

consecuencias y efectos, esto es mantener un nivel de control sobre las competencias y

habilidades con el fin de no caer en el fracaso, pero es de resaltar que son más útiles los

niveles altos de autoeficacia que subestimar las propias capacidades, por eso la

importancia de asumir retos ante ciertas tareas, lo que permitirá encontrar una motivación

fortaleciendo la autoeficacia, a diferencia del que tienen un nivel bajo de autoeficacia, lo

cual le impedirá evaluar sus capacidades recibir refuerzo (extrínseco o intrínseco).

● Esfuerzo empleado y persistencia:

Los juicios que emitimos sobre nuestra eficacia personal interactúan como

intermediarios entre el esfuerzo y la persistencia con la que desarrollamos diferentes

tareas o actividades y cómo enfrentamos diferentes obstáculos, el tiempo y el trabajo en

el desarrollo de diferentes situaciones. La relación que se establece es positiva, ya que, a

mayor nivel de autoeficacia percibida, mayor será el esfuerzo y la persistencia en la

consecución de una meta o logro de aprendizaje (Bandura y Cervone, 1981, 1986; Brown

y Inouye, 1982; Shunk, 1983; Weinberg, Gould y Jackson, 1974; cit. por Bandura, 1987).

De acuerdo a lo anterior es relevante tener unos mayores niveles de autoeficacia,

ya que permite desarrollar una tarea en la consecución de un logro de aprendizaje, a

través de habilidades adquiridas con la experiencia para resolver dicha situación, está

autoeficacia positiva debe ir acompañada de un nivel mínimo de inseguridad con el fin de

estimular la adquisición de nuevas habilidades y competencias.

 ● Patrones de pensamiento y reacciones emocionales.

Los sentimiento de eficacia auto-referidos van a tener repercusiones sobre el

estilo atribucional del sujeto (Collins, 1982, cit. por Bandura, 1987), los individuos con

51

alto o bajo nivel de autoeficacia interpretan de manera diferente los fracasos de manera

interiorizada, sujetos con altos niveles de autoeficacia refieren a estos fracasos como

situaciones controlables, a diferencia de los sujetos con niveles bajos de autoeficacia

quienes consideran el fracaso como situaciones incontrolables debido a su percepción en

la falta de habilidades y capacidades.

“En relación al estilo cognitivo del individuo, aquellas que sean de falta de

competencia se verán reflejadas y afectarán a los niveles de ansiedad, estrés y

posiblemente dichas dificultades que son localizadas sean más fáciles de extrapolar y de

que se conviertan no en juicios de competencias sino en juicios auto-referidos de la valía

en general. (Beck, 1975; Lazarus y Launier, 1976; Meichenbau, 1977; Sarason, 19758,

cit. por Bandura 1987)

 ● Calidad del funcionamiento psico-social.

La calidad en el funcionamiento psico-social refiere no sólo una capacidad de

reproducción sino de generación de actos, la cual se verá más influenciada por unos

niveles altos de autoeficacia. Los sujetos con altos niveles de eficacia confían más en sus

habilidades y capacidades por ende elegirán enfrentarse a diferentes situaciones y poner

a pruebas su habilidades, invertir esfuerzo, y no limitarse ante los posibles impedimentos

ni sentir ansiedad; lo cual afecta no sólo a su conducta sino a todo su sistema de

respuesta, afectivo, social, fisiológico y cognitivo, lo cual concuerda con Bandura (1987)

aquellos que poseen seguridad y confianza en sus capacidades, lo cual conlleva a elevar

nuestros niveles de autoeficacia fortaleciendo el desarrollo de nuevas habilidades a partir

de las que se tienen, ya que es incremental.

52

4.1.3. Mediadores entre autoeficacia y aprendizaje.

La autoeficacia según Bandura (1993) plantea que gran parte de sus efectos los ejercen a

través de los procesos mediadores, las consecuencias de la autoeficacia están mediados por 4

procesos psicológicos:

● Procesos cognitivos

Los pensamientos sobre la autoeficacia percibida producen un efecto sobre los

procesos cognitivos, lo cual potencia o deteriora la actuación del sujeto sobre todas las

formas de aprendizaje Bandura (1993,1997) incidiendo en procesos concretos como:

predicción de sucesos, visualización de escenarios de acción, funcionamiento cognitivo

superior y la utilización de estrategias (Camposeco, 2012), es decir el sujeto con altos

niveles de confianza en sus capacidades anticipa y planea situaciones a futuro con mayor

optimismo y por ende puede establecer metas más ambiciosas, mientras que sujetos con

baja percepción de autoeficacia establecerán un nivel de exigencia menor a la

consecución de metas.

● Procesos motivacionales

Los pensamientos sobre autoeficacia se ven afectados por otros constructos

motivacionales, condicionando así el aprendizaje (Bandura, 1993, 1997; Pérez y Garrido,

1993; Villamarín, 1999).

Lo anterior tiene que ver con la influencia de la autoeficacia sobre las atribuciones

que el sujeto ejerce sobre las actividades de éxito o fracaso, esto es los que se sienten

muy eficaces en la realización de una tarea, ven los fracasos como causas controlables lo

que requiere mayor esfuerzo, mientras que los menos eficaces como causas que se salen

53

de control debido a la falta de capacitación, la autoeficacia condiciona la motivación

sobre el desarrollo de alguna actividad, por otro lado en lo referente a la formulación y

establecimiento de metas, el sujeto se plantea objetivos en una tarea determinada a

alcanzar teniendo en cuenta la experiencia previa en el desarrollo de dicha tarea,

identificando dificultades, la planificación, el esfuerzo que implica, la perseverancia, la

auto-observación y la autoevaluación de las conductas y su capacidad de reacción ante el

fracaso, cuando no se logran los objetivos o metas previamente establecidas.

● Procesos afectivos.

La autoeficacia afecta el nivel de estrés y la depresión que el sujeto puede

experimentar ante situaciones difíciles (Bandura, 1993), esto tiene que ver con

situaciones en el contexto que se vuelven inmanejables respecto a las capacidades

personales para enfrentarlas, sujetos con una baja percepción de autoeficacia en el

desarrollo de una tarea son vulnerables a la ansiedad asociada al desarrollo de la tarea. La

percepción frente a una situación asumida como reto o amenaza, las expectativas

académicas frente a la consecución de meta, sentimientos de seguridad e inseguridad, el

estrés, la satisfacción, entre otras son factores asociados a los niveles de autoeficacia

percibida al afrontar una actividad o situación, incidiendo en las expectativas del sujeto

relacionadas con sus capacidades y habilidades.

● Procesos de selección.

Tiene que ver con la elección de actividades, frente al esfuerzo y la persistencia

en la realización de estas actividades (Zimmerman, 2000). Las conductas están

relacionadas con las experiencias interpersonales, que tienen que ver con la superación y

54

el desarrollo de estrategias eficaces para enfrentar situaciones. Bouffard-Bouchard,

Parent y Larivée (1991), encontraron una persistencia mayor en estudiantes de

bachillerato, estudiantes más eficaces en la resolución de problemas matemáticos se

esforzaron más en la búsqueda de soluciones a los mismos, agotando casi todo el tiempo

disponible; en cambio, los de eficacia menor desistieron antes en la tarea.

En relación con la investigación se tomará como referente, la autoeficacia computacional

referida a la confianza que posee un sujeto respecto a sus habilidades para el desarrollo de una

tarea en relación con las computadoras. (Marakas, Yi, y Johnson, 1998). Una definición

propuesta por Compeau, Higgins, y Huff (1999) la definen como “un juicio de la capacidad para

utilizar una computadora”. Dentro del campo de la computación es altamente significativa en

términos de fortalecer las habilidades relacionadas con el uso eficiente de la computadora

(Marakas, Yi, y Jonson, 1998).

4.2. Autoeficacia Docente.

La autoeficacia docente tiene que ver con las creencias que posee el docente frente a sus

propias capacidades para ejercer un efecto significativo sobre el aprendizaje de sus estudiantes,

Tschannen-Moran y Woolfoolk (2001) consideran que los docentes con altas creencias de

autoeficacia son más abiertos a ideas más innovadoras, muestran una mejor disposición a probar

diferentes métodos de enseñanza, a establecer una mejor planificación y organización de sus

clases, y son más activos en los procesos de enseñanza. La autoeficacia docente se relaciona de

manera significativa con el aprendizaje académico de los estudiantes y la motivación que estos

evidencian en el trabajo de aula y en relación con las expectativas de los estudiantes (Bamburg,

2004).

55

Docentes con niveles altos de confianza sobre sus capacidades para la enseñanza, son

más persistentes y orientan más sus esfuerzos al desarrollo de su actividad académica que

aquellos docentes con bajos niveles de autoeficacia respecto a su capacidad para incidir en el

aprendizaje de sus estudiantes (Gibson y Dembo, 1984). Para estos autores, los docentes con

altos niveles de autoeficacia disponen de más tiempo para el desarrollo de sus actividades

académicas, utilizan metodologías más complejas y ayudan y orientan a sus estudiantes

elogiando sus logros académicos (Skaalvik, 2007, Wolters y Daugherty, 2007), mientras que los

docentes con bajos niveles de percepción de autoeficacia, dedican más tiempo a tareas no

académicas retiran el apoyo a sus estudiantes y se centran más en los errores que estos comenten.

Otros estudios han demostrado que la autoeficacia docente se relaciona positivamente con el

aprendizaje logrado en sus alumnos, la motivación y el establecimiento de un clima positivo en

el aula (Hoy y Woolfolk, 1990). Docentes con mayor percepción de autoeficacia se muestran con

una mejor disposición y satisfacción con su rol como docente (Klassen, et, al, 2009).

De acuerdo a lo anterior la percepción de autoeficacia docente tiene incidencia en el logro

de las metas planteadas para la integración de las TIC en el aula, es decir desde la persistencia y

el esfuerzo que el docente invierta para emprender las acciones requeridas con el fin de obtener

el resultado esperado entorno a la integración de las TIC en el aula puede incidir en el

aprendizaje y motivación de sus alumnos y por consiguiente generar un ambiente favorable en el

aula.

4.3. Integración de las TIC en el aula.

El contexto educativo provee de diversas definiciones de Integración Curricular de las

TIC (ICT). Grabe y Grabe (1996) señalan que la ICT ocurre “cuando las TIC ensamblan

56

confortablemente con los planes instruccionales del profesor y representa una extensión y no una

alternativa o una adición a ellas”.

 Para Merrill et al., (1996) la ICT implica una “combinación de las TIC y procedimientos

de enseñanza tradicional para producir aprendizaje”, “actitud más que nada”, voluntad para

combinar tecnología y enseñanza en una experiencia productiva que mueve al aprendiz a un

nuevo entendimiento.

 Diversos autores plantean la necesidad de la integración curricular de las TIC expresada

en una planificación curricular de aula, de forma que su uso responda a necesidades y demandas

educativas (Reparaz et al., 2000; Escudero, 1992, 1995; Martínez Sánchez, 1995). Vásquez

(1997) señala que “una adecuada integración curricular de las TIC debe plantearse no como

tecnologías o material de uso, sino como tecnologías acordes con los conceptos y principios

generales que rigen las acciones y los procesos educativos”.

Para Dockstader (1999) integrar curricularmente las TIC es utilizarlas eficiente y

efectivamente en áreas de contenido general para permitir que los alumnos aprendan cómo

aplicar habilidades computacionales de manera significativa, es incorporar las TIC de manera

que facilite el aprendizaje de los alumnos, es usar software para que los alumnos aprendan a usar

los computadores flexiblemente, con un propósito específico y creativamente”. Este autor

también señala que integrar curricularmente las TIC, es “hacer que el currículo oriente el uso de

las TIC y no que las TIC orienten al currículo”, “Organizar las metas del currículo y las TIC en

un todo coordinado y armónico”, por último, Dockstader señala que esta integración es el “uso

de las TIC vinculado al currículo que no constituye factor de dispersión en el aprender”.

 Sánchez, J. (2002), propone una definición sobre la cual se orienta esta investigación: La

Integración curricular de las TIC es el proceso de hacerlas enteramente parte del currículo, como

57

parte de un todo, fundamentadas con los principios educativos y la didáctica que conforman el

engranaje del aprender. Ello fundamentalmente implica un uso armónico y funcional para un

propósito del aprender específico en un dominio o una disciplina curricular, lo cual implica:

 ● Utilizar transparentemente las tecnologías.

● Usar las tecnologías para planificar estrategias que faciliten la construcción del

aprendizaje.

● Usar las tecnologías en el aula.

● Usar las tecnologías para apoyar las clases.

● Usar las tecnologías como parte del currículum.

● Usar las tecnologías para aprender el contenido de una disciplina.

● Usar software educativo de una disciplina.

Por otra parte, (Mishra, P y Koehler, M 2006: Technological Pedagogical Content

Knowledge: A Framework for Teacher Knowledge. Michigan State University), proponen un

modelo para la inclusión de las tecnologías en el ámbito educativo, articulando el de

conocimiento disciplinar y conocimiento pedagógico, los cuales son inherentes al dominio de

conocimiento de cada docente, pues es el docente quien sabe que enseñar y cómo enseñarlo, pues

es el dominio de los contenidos curriculares y las habilidades pedagógicas y didácticas propias

de cada docente para enseñar los contenidos correspondientes a su disciplina a los estudiantes.

Lo anterior articulado con el conocimiento tecnológico que cada docente debe desarrollar, por lo

cual se requiere por parte del docente dominar habilidades digitales, comprender el rol de las TIC

en la vida cotidiana, identificar y conocer herramientas y ambientes de aprendizaje dominar el

uso de dispositivos tecnológicos con un enfoque educativo, para (Mishra, P y Koehler, M 2006;

el reto está en integrar estos tres conocimientos, dando lugar al Conocimiento tecnológico

58

pedagógico disciplinar, lo cual es lo que todo docente necesita saber para poder integrar las TIC

en los procesos de enseñanza aprendizaje, es decir los docentes deben ser conscientes de tener

que adquirir dichas habilidades tecnológicas con el fin de utilizar las herramientas para el

aprendizaje visual, para la comunicación, el trabajo colaborativo y la gestión, para la articulación

de los contenidos a través de estrategias pedagógicas y didácticas que potencien el aprendizaje de

nuestros estudiantes.

De acuerdo a lo expuesto anteriormente, podemos concluir que la integración curricular

de las TIC está orientado al uso de las tecnologías para cumplir un propósito en el aprendizaje de

un concepto o en el desarrollo de una habilidad para la generación de conocimiento por parte de

los sujetos, es decir se hace énfasis en el aprender y cómo las TIC pueden ser un andamiaje para

apoyar los aprendizajes de los sujetos sin perder de vista que lo relevante es el aprender y no las

tecnologías en sí, se debe hacer énfasis en la integración de las TIC al currículo haciéndolas parte

de este, para Sánchez (2001) un enfoque de Integración de las TIC debe tener en cuenta 3

momentos como son : la apropiación, Uso e Integración, lo cual incide en la incorporación y la

articulación pedagógica en el proceso de enseñanza aprendizaje.

4.4. Competencias TIC para el desarrollo profesional docente.

Puente (2002) afirma que las competencias TIC para el desarrollo profesional docente

deben basarse en cuatro pilares que garanticen la resolución del proyecto:

● La comunicación ya que permite la interacción de manera sincrónica o asincrónica entre

los miembros del grupo.

● La organización permite el manejo del tiempo y la asignación de roles dentro del grupo.

● El intercambio de información y documentación e ideas entre los miembros del grupo.

59

● La recolección de las ideas trabajadas por el grupo a través de la creación, discusión y

concreción.

Es una realidad que los docentes deben desarrollar otro tipo de competencias con el fin de

realizar modificaciones a su praxis pedagógica con el uso e integración de las TIC, a través de

estrategias metodológicas y didácticas que permitan orientar de manera significativa y eficiente

los aprendizajes en los estudiantes y a su vez fortalecer el contexto educativo en general creando

una identidad hacia las TIC, como lo plantea, Calderón, G., Buitrago, B., Acevedo, M., y Tobón,

M. (2013), “se deben adoptar estrategias para orientar a los estudiantes hacia el uso de las TIC

para generar cambios positivos sobre su entorno, y promover la transformación de las

instituciones educativas en organizaciones de aprendizaje a partir del fortalecimiento de las

diferentes gestiones institucionales: académica, directiva, administrativa y comunitaria”.

Teniendo en cuenta lo anterior Calderón, G., Buitrago, B., Acevedo, M., y Tobón, M.

(2013), basados en los estándares de la UNESCO (2008), plantean las competencias necesarias

para la innovación educativa sustentada por las TIC como: Tecnológica, comunicativa,

pedagógica, investigativa y de gestión, con el fin de formar y preparar a los docentes para que

estén en capacidad de transformar los aprendizajes, diseñar e implementar nuevas prácticas

pedagógicas desde la exploración, integración e innovación educativa, teniendo la posibilidad de

personalizar su desarrollo profesional acorde a sus desempeños y capacidades individuales. A

continuación, se describen cada una de estas competencias.

4.4.1. Competencia Tecnológica.

El desarrollo de esta competencia está orientado a mejorar o soportar los procesos de

enseñanza aprendizaje con el uso e incorporación de las TIC, el uso de algunos dispositivos se ha

ido adaptando a los procesos al interior del aula, así como recursos para la comunicación, el

60

aprendizaje colaborativo, el aprendizaje visual, entre otros, permiten al docente fortalecer los

procesos de enseñanza, comunicación, interacción y seguimiento académico con sus estudiantes.

Las tecnologías a nivel de hardware como el videobeam, las pizarras digitales, los dispositivos

móviles y el mismo computador, así como el software basado en la computación en la nube,

disponen de herramientas para el aprendizaje visual, el aprendizaje colaborativo y la

comunicación que a través de la interacción pueden ser elementos que mejoren o potencien las

prácticas docentes en el aula, en correspondencia con lo anterior, el docente debe estar en

capacidad de identificar, reconocer, explorar, seleccionar y utilizar dichas tecnologías de manera

eficiente.

“La competencia tecnológica se puede definir como la capacidad para seleccionar y

utilizar de forma pertinente, responsable y eficiente una variedad de herramientas tecnológicas

entendiendo los principios que las rigen, la forma de combinarlas y las licencias que las

amparan”. Calderón, G., Buitrago, B., Acevedo, M., y Tobón, M. (2013).

4.4.2. Competencia Pedagógica.

El saber pedagógico son las habilidades metodológicas y didácticas que poseen los

docentes a la hora de enseñar y comunicarse con sus estudiantes en un dominio de conocimiento

específico, esta competencia es el eje articulador de las prácticas docentes, las cuales han venido

soportadas con el uso de las TIC en los procesos pedagógicos tradicionales, consolidando las

diferentes formas de enseñanza, esta competencia pedagógica se ha fortalecido con las

competencias comunicativas y tecnológicas en beneficio de los procesos de enseñanza

aprendizaje en el aula, identificando nuevas estrategias y metodologías con el uso de las TIC, a

su vez que permite la dinamización y gestión de los aprendizajes de sus estudiantes a través de

ambientes de aprendizaje y recursos WEB 2.0.

61

“La competencia pedagógica se puede definir como la capacidad de utilizar las TIC

para fortalecer los procesos de enseñanza y aprendizaje, reconociendo alcances y limitaciones

de la incorporación de estas tecnologías en la formación integral de los estudiantes y en su

propio desarrollo profesional”. Calderón, G., Buitrago, B., Acevedo, M., y Tobón, M. (2013).

4.4.3. Competencia Comunicativa.

Esta competencia puede ser potenciada con el uso de las TIC, ya que permiten la

conexión sincrónica o asincrónica entre estudiantes y docentes, a su vez que permiten el acceso a

diferentes tipos de información, recursos, redes y otras experiencias en aras de promover el

aprendizaje. Los procesos comunicativos se pueden dar de manera sincrónica a través de

recursos como la videoconferencia o el uso del chat, o de manera asincrónica como el correo

electrónico o el uso del foro, y esta comunicación se puede dar entre docentes y estudiantes de

una manera más interactiva.

“La competencia comunicativa se puede definir como la capacidad para expresarse,

establecer contacto y relacionarse en espacios virtuales y audiovisuales a través de diversos

medios y con el manejo de múltiples lenguajes, de manera sincrónica y asincrónica”. Calderón,

G., Buitrago, B., Acevedo, M., y Tobón, M. (2013).

4.4.4. Competencia de gestión.

Está orientada a la organización y sistematización, es decir desde la planeación, la

ejecución, la evaluación y la decisión, en favor de mejorar la gestión escolar de una

manera eficiente, buscando la participación más activa del estudiante favoreciendo a

aquellos que aprenden mejor en un ambiente no tradicional. Con las TIC el docente

puede organizar actividades de aprendizaje con el uso de recursos web 2.0, contenidos

62

digitales, herramientas informáticas y diferentes medios audiovisuales, permitiendo

dinamizar los procesos de gestión, así como proponer y liderar acciones para optimizar

los procesos de la gestión escolar con el uso de herramientas tecnológicas para fortalecer

la planeación e implementación de las TIC en las prácticas educativas.

“La competencia de gestión se puede definir como la capacidad para utilizar las TIC en

la planeación, organización, administración y evaluación de manera efectiva de los procesos

educativos; tanto a nivel de prácticas pedagógicas como de desarrollo institucional”. Calderón,

G., Buitrago, B., Acevedo, M., y Tobón, M. (2013).

4.4.5. Competencia Investigativa.

Orientada a la gestión del conocimiento y la generación de nuevo conocimiento, el

docente puede reconocer, utilizar y aplicar una gran variedad de herramientas tecnológicas que

puede integrar a sus prácticas de acuerdo a su dominio de conocimiento y en correspondencia

con el contexto en el cual está inmerso, permitiendo el diseño de ambientes de aprendizaje

apoyado por las TIC como complemento de sus prácticas. Esta integración debe ser analítica y

reflexiva otorgando a su desarrollo profesional docente un enfoque de investigación, en la cual el

docente a través de la observación y el registro sistematizado de sus experiencias puede llevar a

cabo un proceso de autoevaluación, reflexión y análisis con el fin de impulsar nuevas estrategias

y metodologías en favor del aprendizaje de sus estudiantes.

“La competencia investigativa se define como la capacidad de utilizar las TIC para la

transformación del saber y la generación de nuevos conocimientos”. Calderón, G., Buitrago, B.,

Acevedo, M., y Tobón, M. (2013).

63

 4.5. Ambiente Virtual de Aprendizaje.

Los ambientes virtuales de aprendizaje son una fuente inagotable de información y

recursos, la experiencia del aprendiz que se capacita a través de entornos virtuales se involucra

en una nueva práctica de aprendizaje. Los ambientes virtuales ofrecen una oportunidad única de

compartir experiencias con otros, lo que refuerza el sentido de colaboración y de comunidad

(Castells, 2002). Además, la persona puede hacer uso de sus procesos de autorregulación para

tener el control de su tiempo y sus recursos, y puede establecer la mejor ruta de aprendizaje

acorde a sus preferencias, capacidades y necesidades de formación.

 Este tipo de aprendizaje es ubicuo; es decir el sujeto puede aprender desde cualquier

lugar y momento se puede tener acceso, los docentes tienen la oportunidad de actualizar los

materiales y temas de discusión instantáneamente, lo que hace que los contenidos se mantengan

consistentes con la realidad y por último resulta ser un aprendizaje personalizado debido a que

permite un contacto personal entre el docente y el estudiante. El intercambio de mensajes

escritos y la posibilidad de seguimiento detallado del progreso proporcionan al docente un

conocimiento del estudiante frecuentemente mayor al aprendizaje presencial (Gros, 2006).

Como señalan Yazon, Mayer-Smith y Redfield (2002) la utilización de la tecnología

potencia un pensamiento diferente sobre la enseñanza y el aprendizaje, siempre que este no sea

una simple reproducción del modelo tradicional dirigido por un docente con un nuevo medio

tecnológico sino un aprendizaje centrado en el estudiante.

De este modo, el uso de los ambientes virtuales de aprendizaje proporciona posibilidades

que al ser bien utilizadas pueden ofrecer resultados significativos, al igual que permite surgir la

creatividad de la persona. Se necesita que los docentes sean más creativos, reflexivos y flexibles

en las organizaciones educativas, ya que no se podría abordar los nuevos retos siguiendo

64

antiguos paradigmas o reproduciendo modelos de formación en un nuevo entorno. No se trata de

excluir la formación tradicional, pero es necesario hacer frente a los nuevos requerimientos de la

sociedad.

De acuerdo con Hoffman y Blake (2003), la mayoría de las personas que usan los

ambientes virtuales lo hacen para conectarse a redes sociales, enviar y recibir correo electrónico,

participar en chat sincrónicos, recuperar información de Internet a través de un buscador, usar un

procesador de texto como Word y preparar presentaciones en Power Point, sin embargo,

ocasionalmente se encuentran personas que no poseen habilidades en el manejo de estas

herramientas tecnológicas.

Para Hong, Thong, Wong y Tam (2001, 2002) diariamente se aumenta la necesidad de

explorar los ambientes virtuales desde la perspectiva de los usuarios porque hay una gran riqueza

de contenido informativo en bibliotecas digitales y otros recursos electrónicos, mediados por el

computador, que permanecen desapercibidos y que están siendo seriamente subutilizados a pesar

de su disponibilidad, aunque es posible que esta situación haya cambiado en los últimos años

debido a que el ritmo de asimilación de la tecnología es cada vez más rápido.

Al respecto, Montoya, Nañez y Ocampo (2009), proponen algunas estrategias para crear

un ambiente interactivo en un programa virtual, tales como: estudios de casos, narración de

experiencias, demostraciones, juegos de roles, simulaciones sociales, grupos de discusión,

carteleras de avisos, talleres asistidos y tutorías personalizadas, a través de estas estrategias se

pueden crear ambientes más estimulantes y promover mejor el razonamiento crítico en grupos de

trabajo virtuales que los que se obtienen en una capacitación presencial conducida por un

profesor.

65

En esta misma línea, Onrubia (2005), caracteriza el aprendizaje en entornos virtuales

como un proceso de construcción y afirma que lo que la persona aprende en un entorno virtual

no es simplemente una copia o una reproducción de lo que en ese entorno se le presenta como

contenido a aprender, sino una reelaboración de ese contenido mediada por la estructura

cognitiva del aprendiz.

Teniendo en cuenta el marco referencial expuesto, es relevante diseñar y orientar

estrategias de formación que desarrollen las competencias y autoeficacia de los docente en

relación con las TIC, y que estas a su vez motiven el aprendizaje de estos sobre el uso e

integración de las TIC a través de un Ambiente de Aprendizaje soportado en un LMS, lo cual

puede incidir en el desarrollo de estrategias didácticas soportadas por las TIC que dinamicen el

dominio de conocimiento docente, para la orientación de los estudiantes en la construcción de

conocimiento, haciendo uso de herramientas que potencien los procesos de pensamiento de los

estudiantes, lo que incidirá en los procesos cognitivos de los sujetos que aprenden con la

tecnología de manera inmersa en el currículo, estas herramientas son el andamiaje para la

representación de diferentes formas de razonamiento acerca del contenido (Jonassen, 1996).

66

5. Descripción del ambiente de aprendizaje.

El diseño del ambiente se orienta desde el concepto de modelo pedagógico, el cual

articula el conjunto de elementos que orientan el proceso de aprendizaje, es decir la función es

orientar las actividades educativas en el diseño curricular, la elaboración o consecución de

materiales didácticos, los procesos de aprendizaje del estudiante y los procesos de evaluación,

(González, 2000).

El diseño del modelo de formación en el uso de las TIC se fundamenta en los

planteamientos pedagógicos de Coll (1994):

 ¿Para qué enseñar?

 ¿Que enseñar?

 ¿Cuándo enseñar?

 ¿Cómo y con que enseñar?

 ¿Que, cuando y como evaluar?

5.1. Contextualización.

El Marco Común Europeo de Competencias TIC para el desarrollo profesional docente,

es un estándar europeo utilizado en varios países con el fin de medir el nivel de competencia en

TIC (Español, 2002); a nivel nacional el MEN adopta una propuesta de competencias TIC en

relación con el desarrollo profesional docente (Calderón, et al., 2013).

En ese sentido, dicho marco de referencia permite generar una base para la elaboración

de modelos de formación docente y orientaciones curriculares entre otros en relación con las

TIC. Teniendo en cuenta lo anterior, se adopta la propuesta de competencias TIC planteada por

el MEN (Calderón, et al., 2013), como soporte relevante en esta investigación para el diseño y

67

desarrollo de un modelo de formación sobre el uso de las TIC que los docentes deben aprender,

con el objetivo de orientar y fortalecer los conocimientos de los docentes en relación con las

TIC, el estructura del modelo de formación propuesto para este estudio es a través de 3 módulos;

Comunicación, Aprendizaje colaborativo y Aprendizaje visual soportados por las TIC.

Cada módulo está organizado teniendo en cuenta los componentes básicos de la didáctica

general (Rivilla, et al., 2002), como son los objetivos, contenidos, metodología, los recursos y la

evaluación, los cuales fueron articulados a través de una plataforma LMS, en este caso se utilizó

la plataforma educativa Chamilo por lo que está familiarizada con los participantes de la

investigación, los docentes pueden explorar y seguir los 3 módulos de formación a su ritmo. Es

importante aclarar que, para efectos de investigación, el diseño del Ambiente parte de dos

modelos diferentes: una incluye videos como activadores de juicios de autoeficacia y el otro

carece de estos activadores, con el objetivo de comprobar las hipótesis planteadas en la

investigación. Sin embargo, los contenidos y la evaluación no se afectan en ninguna de las dos

versiones.

5.2. Requerimientos.

Los docentes pueden acceder al Ambiente de aprendizaje de manera Online, accediendo a

la plataforma educativa Chamilo, la cual es un campus virtual donde el docente puede generar

cursos e inscribir estudiantes, se tomó esta plataforma como referente para el diseño del

ambiente por la facilidad de uso, el lenguaje iconográfico y la flexibilidad. En la figura 1 se

puede observar la interfaz gráfica de la plataforma donde están implementados los cursos de

formación docente, cabe resaltar que el docente accede específicamente al curso donde quedo

asignado grupo experimental o grupo de control.

68

Figura 1. Interfaz de Usuario en la Plataforma.

5.3. Diseño y desarrollo del Ambiente.

Cada uno de los Ambientes de Aprendizaje implementados (Ambiente con videos como

activadores de autoeficacia y ambiente sin estos activadores de autoeficacia) está basado en un

modelo de formación sobre el uso de las TIC dispuesto en tres módulos. Cabe recordar que el

uso de videos como activadores de autoeficacia está incluido solo en uno de los ambientes. A

continuación, se describe el modelo de formación.

El modelo de formación docente en el uso de las TIC está soportado en un Ambiente

virtual de aprendizaje LMS, orientado al conocimiento de habilidades comunicativas, de

aprendizaje colaborativo y de aprendizaje visual a través de una serie de contenidos en relación

con recursos tecnológicos y estrategias pedagógicas, en la Tabla 1 se puede observar un resumen

de la estructura general del diseño del Ambiente de Aprendizaje.

69

Tabla 1. Estructura general del diseño del Ambiente de Aprendizaje.

Tipo de habilidad

(Módulo)

Contenidos y estrategias

Tecnológicas Pedagógicas

Comunicativa

Reconocer diferentes

recursos WEB 2.0 que

permitan fortalecer los

procesos de

comunicación.

Se plantean diferentes tipos de

estrategias didácticas para el uso

de las TIC orientadas a los

procesos comunicativos.

Identificar diferentes formas de establecer la comunicación

entre los estudiantes – docentes y estudiantes – estudiantes

con el uso de las TIC,

Aprendizaje

colaborativo

Reconocer

diferentes recursos

WEB 2.0 que

permitan

fortalecer los

procesos de

Aprendizaje

colaborativo

Se plantean diferentes tipos de

estrategias didácticas para el uso

de las TIC orientadas a los

procesos de Aprendizaje

colaborativo.

Identificar diferentes formas de usar e integrar estos recursos

Web 2.0 en el trabajo de aula, para desarrollar o fortalecer los

procesos de Aprendizaje colaborativo

Aprendizaje visual

Reconocer

diferentes

recursos WEB 2.0

que permitan

fortalecer los

procesos de

Aprendizaje

Visual.

Se plantean diferentes tipos de

estrategias didácticas para el uso

de las TIC orientadas a los

procesos de Aprendizaje Visual.

Identificar diferentes formas de usar e integrar estos recursos

Web 2.0 en el trabajo de aula, para desarrollar o fortalecer los

procesos de Aprendizaje Visual.

 Fuente: Datos de la Investigación (2016.

70

En este sentido, mediante el uso de las TIC para la comunicación, el aprendizaje

colaborativo y el aprendizaje visual, se puede lograr un proceso de formación en donde se

desarrollen una serie de contenidos en relación con los recursos tecnológicos y estrategias

pedagógicas, en beneficio de las creencias y la motivación de los docentes para la consecución

del aprendizaje sobre el uso de las TIC.

En la Tabla 2 se puede observar la descripción del ambiente de aprendizaje y cada uno de

los módulos, en relación con los contenidos tecnológicos y pedagógicos a desarrollar, se

encuentran las temáticas de cada uno de los módulos a trabajar, es necesario hacer énfasis que

los contenidos y la evaluación en cada módulo son los mismos tanto para el Ambiente con

activadores como en el ambiente sin activadores:

71

Tabla 1 Descripción del Ambiente en relación con los recursos y estrategias.

Ambiente de aprendizaje sobre el uso de las TIC

Módulo

Recursos y estrategias

Tecnológicas: Recursos Pedagógicas: Estrategias

Comunicaci

ón

Asincrónicos
● Correo electrónico

● El foro virtual

Sincrónicos
● El chat

● La videoconferencia

Escritura

Enviar y recibir documentos

Tutorías virtuales

Seguimiento

Colaboración

Autonomía

Asignación de roles

Intercambio de información

Intercambio experiencias

Debate, diálogo y comunicación

Espacio socialización

Trabajo y aprendizaje colaborativo

Grupos

Refuerzo

Material complementario

Participación

Evaluación

Generación ideas

Control de actividad

Síntesis o evaluación

Registro ideas

Preguntar

Recordación

Retroalimentación

Focalización tema

Interacción en tiempo real

Facilita la comunicación

Reuniones

Participación

Ubicuidad

Atención

Personalización

Computación en la Nube
● Google drive

● Office 365

● Zoho Docs

Comunicación

Escritura colaborativa

Retroalimentación

Seguimiento

Versiones

72

Aprendizaj

e

Colaborativ

o

Creación Wikis
● Wikispaces

● PbWorks

Creación de Blogs
● Wordpress

● Blogger

Gestión de trabajos

Centralizar información

Recopilar información formularios

Comentarios y sugerencias

Compartir documentos edición o revisión

Tareas con otros estudiantes

Estimula la colaboración

Sincronía

Desarrollo autónomo

Asignación de Roles

Participación activa

Integración con recursos web 2.0

Promover la comunicación

Desarrollo habilidades comunicación

Escritura textos

Recopilar información

Conexión de grupos proyectos colaborativos

Aprendizaj

e Visual

Mapas mentales
● Lucidchart

● Draw.io

● Mindmaster

● Creatly

Infografías
● easelly

● Piktochart

● infogr.am

● Wordle

Líneas de tiempo
● Dipity

● Timetoast

● Timerime

● xtimeline

Creación videos
● Screencast

● Movenote

● Powtoon

● Youtube

Creación de:

● Mapas mentales

● Mapas conceptuales

● Diagramas de flujo

● Mapas de ideas

● Telarañas

● Organigramas

● Diagramas Causa efecto

● Creación de infografías

● Creación de posters

● Diagramas de venn

● Creación de líneas de tiempo

● Video tutoriales

● Exposición de documentos

● Creación animaciones

● Creación de videos

● Edición de videos

Fuente: Datos de la Investigación (2016.

73

El modelo de formación diseñado para este Ambiente se articula en relación con los

siguientes componentes:

 Docente en formación

 Cuestionario inicial autoeficacia

 Módulo de formación en TIC -

o Contenidos (Recursos tecnológicos – estrategias pedagógicas)

o Expectativa de logro de aprendizaje (Registro)

o Evaluación (Test de 8 preguntas)

 Cuestionario final autoeficacia;

En la figura 2 se puede observar la estructura del modelo de formación y cómo estos

componentes se relacionan entre sí, nótese que el grupo de control no dispone del uso de videos

como activadores de autoeficacia, mientras que el grupo experimental si dispone de videos como

activadores de autoeficacia.

74

Figura 2. Modelo de formación en el Ambiente.

Los componentes que estructuran el modelo de formación de la investigación, se adaptan

de la misma forma tanto para el grupo de control como el grupo experimental, para este último se

incluyen videos como activadores de autoeficacia, los cuales permiten generar una experiencia

de uso y buenas prácticas con TIC (Valverde et al., 2010) en beneficio del desarrollo de la

autoeficacia.

Como ejemplo, en la figura 3 se puede observar el modelo de formación del módulo de

comunicación con TIC propuesto para el desarrollo de la investigación.

75

Figura 3. Modelo de formación para el módulo de comunicación con TIC.

5.4.1. Interfaz del módulo de comunicación (Grupo experimental).

En la figura 4 se puede observar la interfaz del módulo de comunicación para el grupo

experimental, el cual dispone del Activador de autoeficacia “Experiencias de uso”.

76

Figura 4. Interfaz de usuario para el grupo experimental en el módulo de comunicación con

TIC.

5.4.2. Interfaz del módulo de comunicación (Grupo control).

En la figura 5 se puede observar la interfaz del módulo de comunicación para el grupo

control, el cual no dispone del Activador de autoeficacia.

77

Figura 5. Interfaz de usuario para el grupo control en el módulo de comunicación con TIC.

5.4. Estrategia de evaluación.

Durante el desarrollo de los módulos los docentes exploran una serie de contenidos en

relación con los recursos WEB 2.0 y estrategias didácticas relacionados con el modulo

correspondiente, un espacio para el registro de la expectativa de logro de aprendizaje y se le

realiza una evaluación de única respuesta o selección múltiple, se maneja un sistema de

retroalimentación. En la figura 4 se puede observar la interfaz de evaluación

78

Figura 6. Interfaz de usuario para el sistema de evaluación.

5.5. Estrategia pedagógica

Para facilitar la formación y aprendizaje de los docentes participantes a través del

ambiente de aprendizaje, se dispuso de una serie de contenidos tecnológicos y estrategias

pedagógicas referidas al uso de las TIC, así como un proceso de evaluación en donde el docente

establece las expectativas de logro de aprendizaje y esta es comparada con el resultado real de la

evaluación, para así generar una experiencia de juicio frente a lo que cree que sabe y el resultado

real de ese aprendizaje, lo cual conlleva a contrastar que tan preciso es el sujeto entre su

percepción y la realidad.

Por otro lado, en relación con la estrategia basada en activadores de juicio de

autoeficacia, el ambiente de aprendizaje para el grupo experimental dispuso de videos como

activadores, donde se socializan diferentes experiencias y buenas prácticas con TIC (Valverde et

79

al., 2010) por parte de otros docentes, los cuales pretenden ser tomados como activadores de

juicios de la autoeficacia , es decir como fuente para el desarrollo de la autoeficacia

fundamentado en la experiencia vicaria, Bandura (2009), es decir el sujeto evalúa las posibles

consecuencias que para él tendría cierta conducta observada en el comportamiento realizado por

otros, lo que conlleva a que el sujeto emita juicios favorables o desfavorables a lo que

observa Schmidt (1987). Con los anteriores activadores se pretende fortalecer la percepción de

autoeficacia y el logro de aprendizaje en relación con el uso de las TIC, y que este modelo de

ambiente de aprendizaje tenga incidencia en la estimulación de los juicios de autoeficacia del

docente en beneficio sobre los procesos de formación en lo que respecta al uso de las TIC por

parte de los docentes.

80

6. Metodología de la investigación.

En este capítulo se describe el diseño de la investigación, el tipo de investigación, las

hipótesis planteadas, el diseño de experimental, el método de investigación y los instrumentos

utilizados en la investigación.

 6.1. Diseño de la investigación.

En este capítulo se describe el diseño de la investigación, el tipo de investigación, las

hipótesis planteadas, el diseño de experimental, el método de investigación y los instrumentos

utilizados en la investigación.

6.1. Diseño de la investigación.

Como lo señala Hernández, Fernández y Baptista (2003), el diseño tiene que ver con el

plan o la estrategia a seguir con el fin de obtener los datos que se desean analizar para dar

respuesta a las preguntas de investigación y comprobar hipótesis, y según lo planteado por

(Buendía, 1998) el experimento tiene que ver con el proceso planificado de investigar, en el

que al menos una variable independiente es manipulada por el investigador para ver qué efectos

produce en al menos otra variable llamada dependiente. Teniendo en cuenta los planteamientos

anteriores esta investigación se enmarca en el modelo cuasi experimental, para lo cual se creó un

grupo experimental y otro de control, en relación con los tiempos disponibles para la

investigación, para así establecer las relaciones de causalidad entre las variables independiente y

las dependientes, con el fin de comprobar las hipótesis y dar respuesta a las preguntas y el

cumplimiento de los objetivos de esta investigación.

Se realizó una búsqueda y adaptación de un cuestionario pertinente a la investigación en

correspondencia a las competencias y percepción de autoeficacia docente sobre uso de las TIC

81

(Ver anexo 1), el cual tiene como objetivo identificar y determinar el nivel de percepción de

autoeficacia que los docentes tienen respecto a las competencias TIC tanto el grupo de control

como el grupo experimental. Teniendo en cuenta el marco referencial de competencias

(Calderón, 2013) y el cuestionario inicial, se diseñó el Ambiente de Aprendizaje en dos

versiones, para el grupo experimental se agregaron videos con experiencias y buenas prácticas en

el uso de las TIC como activador de juicios de la autoeficacia fundamentado en la experiencia

vicaria y para el grupo de control sin el uso de estos videos. El Ambiente se estructuró en 3

módulos, el primero orientado a la Comunicación, el segundo al Aprendizaje Colaborativo y un

tercero al Aprendizaje Visual. Cada módulo dispone de un espacio de registro de la expectativa

de logro de aprendizaje y una evaluación a través de un test de 8 preguntas, tanto en el grupo

experimental como el grupo de control. Para medir el nivel de percepción docente después de la

intervención se aplicó nuevamente el cuestionario.

6.1.1. Redacción de hipótesis.

De acuerdo con las preguntas de investigación, para el análisis del estudio se plantean las

siguientes hipótesis:

Hipótesis Nula (H0)

Hipótesis Alterna. (H1), Hipótesis del Investigador

Hipótesis centrada en la precisión de la autoeficacia

● H1 Existe diferencia significativa en la precisión de la autoeficacia, entre un grupo de

docentes que interactúa con un ambiente que incorpora videos como activadores de

juicios de autoeficacia y otro que no incorpora estos activadores.

82

● H0 No existe diferencia significativa en la precisión de la autoeficacia, entre un grupo de

docentes que interactúa con un ambiente que incorpora videos como activadores de

juicios de autoeficacia y otro que no incorpora estos activadores.

Hipótesis centrada en el logro de aprendizaje sobre el uso de las TIC

● H1 Existe diferencia significativa en el aprendizaje sobre el uso de las TIC, entre un

grupo de docentes que interactúa con un ambiente que incorpora videos como

activadores de juicios de autoeficacia y otro que no incorpora estos activadores.

● H0 No existe diferencia significativa en el aprendizaje sobre el uso de las TIC, entre un

grupo de docentes que interactúa con un ambiente que incorpora videos como activadores

de juicios de autoeficacia y otro que no incorpora estos activadores.

6.1.2. Variables.

Para esta investigación se tienen dos variables dependientes el Aprendizaje y la precisión de

la autoeficacia en relación con el uso de las TIC en el aula y el Ambiente de Aprendizaje como

variable independiente.

6.1.2.1. Variables dependientes.

 La precisión de la autoeficacia, es medida a partir de la diferencia entre las

expectativas de logro de aprendizaje y el resultado de la evaluación en cada uno de

los módulos.

 Logro de aprendizaje sobre el uso de las TIC, es medido después de llevar el proceso

de formación en cada uno de los módulos a partir de una evaluación de única y

múltiple respuesta. El indicador de medición es el promedio de las respuestas.

83

6.1.2.2. Variable independiente.

● El Ambiente de Aprendizaje, el cual dispone de dos valores, uno con videos como

activadores de juicio de la autoeficacia y otro sin activadores de juicio de la

autoeficacia.

En la Tabla 3, se puede observar la relación entre las variables para el grupo de control y

el grupo experimental.

Tabla 2 Resumen de la relación entre las variables.

Variables dependientes.

Variable independiente.

Ambiente de Aprendizaje

Con videos como

activadores de juicios de

autoeficacia.

Sin Activadores de

juicios de autoeficacia.

Precisión de la

autoeficacia.

.

Grupo experimental

Grupo de control
 Aprendizaje sobre el uso

de las TIC.

Fuente: Datos de la Investigación (2016).

6.2. Población y muestra.

La población determinada para el estudio corresponde a la planta docente del Colegio

Abraham Lincoln año lectivo 2015-2016, la cual está conformada por 123 docentes entre

preescolar, primaria y secundaria, con edades que oscilan entre 25 y 60 años de edad. Se decidió

trabajar con esta institución por facilidad en la aplicación de los instrumentos, la organización de

los grupos, la colaboración y expectativas de interés mostradas por los compañeros docentes en

84

beneficio de la visión de la Institución por la formación docente en el uso e inclusión de las TIC

en las prácticas docentes.

Para el desarrollo de la investigación se cuenta con la participación voluntaria de una

muestra de 38 docentes, entre primaria y bachillerato, el grupo experimental y de control se

crearon de acuerdo a los tiempos dispuestos por parte de la Institución para el desarrollo de esta

investigación. Para conocer un análisis más descriptivo y detallado de la muestra en relación con

la edad, género, área de desempeño y nivel de estudio profesional, ver anexo 2.

6.2.1. Descripción de las Variables de caracterización de la Población.

El resumen de las variables demográficas y el tipo de medida a utilizar para el análisis

estadístico se puede observar en la Tabla 3.

Tabla 4 Resumen variables de caracterización.

Variable Medida

Nombre Nominal

Área de desempeño Nominal

Edad Escala

Género Nominal

Nivel de estudio Nominal

Cursos de formación en TIC Nominal

Fuente: Datos de la Investigación (2016).

6.2.2. Valores de asignación a las variables categóricas.

Los valores asignados a las variables para su análisis se pueden observar en la Tabla 5.

85

Tabla 5 Asignación de los valores a las variables categóricas

 Valor Etiqueta

Grupo 1 Experimental

2 Control

Género 1 Hombre

2 Mujer

 Fuente: Datos de la Investigación (2016).

En la Tabla 5, se observa la asignación de los valores tenidos en cuenta para el análisis

estadístico de las variables categóricas.

6.2.3. Estadísticos descriptivos de caracterización de la población, en relación con

las TIC.

El análisis descriptivo de la población participante en la investigación en relación con los

niveles de formación en TIC, se resume en la Tabla 6.

Tabla 6 Resumen descriptivo de la población en relación a la formación previa en TIC.

Cursos de

Formació

n

Gestión

Aulas

Virtuales

Manejo

Herramienta

s Ofimáticas

Manejo

Recursos

WEB 2.0

 Integración

TIC aula

 Diseño

Objetos

Virtuales

Aprendizaje

Frecuen

cia

% Frecuen

cia

% Frecue

ncia

% Frecue

ncia

% Frecue

ncia

%

No 22 57,

9

17 44,

7

26 68,

4

13 34,

2

29 76,

3

Si 16 42,

1

21 55,

3

12 31,

6

25 65,

8

9 23,

7

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

86

De acuerdo al resumen descriptivo de la Tabla 6, se puede observar que el 42.1% ha

recibido formación en gestión de Aulas virtuales, mientras que el 57,9% no, en el manejo de

Herramientas ofimáticas un 55.3% afirma haber recibido formación en Herramientas ofimáticas

frente a un 44.7% que no, respecto al Manejo de Recursos WEB 2.0 un 31.6% afirma haber

tenido formación frente a un 68.4% que dijo no haber recibido algún nivel de formación en esta

categoría, en relación con la formación sobre Integración de las TIC en el aula un 65.8% afirma

haber recibido capacitación, mientras que un 34.2% no, y por último a la pregunta si ha tomado

cursos de formación en el Diseño de Objetos Virtuales de Aprendizaje se evidencia un alto grado

de desconocimiento frente a esta categoría con un 76.3% que afirma no haber recibido algún

curso de formación respecto a un 23.7% que si lo ha hecho.

6.3. Instrumentos.

Los instrumentos utilizados para la recolección de datos en el desarrollo de esta

investigación fueron los siguientes:

● Cuestionario inicial de competencias y percepción de autoeficacia docente sobre uso de

las TIC (Ver anexo 1), para identificar y determinar el nivel de percepción docente frente

al uso de las TIC antes de la intervención con el Ambiente.

● Registro de la expectativa de aprendizaje por parte de los docentes a través de una

variable continúa en una escala de 1 a 4 en cada uno de los módulos.

● Evaluación en cada uno de los módulos del Ambiente de Aprendizaje, estas pruebas se

aplicaron al final de cada módulo con el fin de medir el nivel de aprendizaje en los dos

grupos experimental y de control. La evaluación en cada uno de los módulos está

compuesta por un total de 8 preguntas las cuales pueden ser única o múltiple respuesta.

87

● Cuestionario final de competencias y autoeficacia docente sobre uso de las TIC (Ver

anexo 1), para identificar y determinar el nivel de percepción de autoeficacia docente

frente al uso de las TIC después de la intervención con el Ambiente.

6.4. Recolección de información.

Diseñado y desarrollado el Ambiente de Aprendizaje con activadores y sin activadores de

juicios de autoeficacia, el cuestionario inicial, la evaluación de cada módulo y el cuestionario

final, se realizó la intervención en los dos grupos teniendo en cuenta las siguientes fases que se

describen a continuación, cabe resaltar que el desarrollo experimental de la investigación se

realizó en el primer semestre de 2016 en el Colegio Abraham Lincoln.

Tabla 7 Fase 1. Cuestionario inicial y desarrollo del módulo de Comunicación con TIC.

Fase Actividad Tiempo Resultados

Intervención

con el

Ambiente de

Aprendizaje.

Cuestionario

inicial

Módulo

Comunicació

n con TIC

Orientación sobre la

metodología del

Ambiente.

Aplicación del

cuestionario pretest de

36 ítems (Anexo 1)

Desarrollo del módulo

Comunicación.

Registro de la

expectativa de

aprendizaje en el

aprendizaje.

Desarrollo de la

evaluación del módulo

Los dos grupos en

la modalidad b-

Learning.

Grupo control 2H

Grupo

experimental 2H

30 Min.

Nivel de percepción

docente inicial en

relación con el uso de

las TIC, antes de la

intervención.

Expectativa de

aprendizaje en el

aprendizaje.

Evaluación del

módulo

Comunicación

Fuente: Datos de la Investigación (2016).

88

Tabla 8 Fase 2. Desarrollo del módulo Aprendizaje Colaborativo con TIC.

Fase Actividad Tiempo Resultados

Intervención

con el

Ambiente de

Aprendizaje.

Módulo

Aprendizaje

Colaborativo

con TIC

.

Desarrollo del

módulo Aprendizaje

Colaborativo.

Registro de la

expectativa de

aprendizaje del

aprendizaje.

Desarrollo de la

evaluación del

módulo

Para el desarrollo

del módulo en la

modalidad e-

Learning dedicada

por parte del

docente.

Grupo control 1H

Grupo

experimental 1H

30 Min.

Expectativa de

aprendizaje en el

aprendizaje.

Evaluación del

módulo Aprendizaje

Colaborativo.

Fuente: Datos de la Investigación (2016)

Tabla 9 Fase 3. Desarrollo del módulo Aprendizaje Visual con TIC

Fase Actividad Tiempo Resultados

Intervención

con el

Ambiente de

Aprendizaje.

Módulo

Aprendizaje

Visual con

TIC

.

Desarrollo del

módulo Aprendizaje

Visual.

Registro de la

expectativa de

aprendizaje del

aprendizaje.

Desarrollo de la

evaluación del

módulo

Para el desarrollo

del módulo en la

modalidad e-

Learning dedicada

por parte del

docente.

Grupo control 2H

Grupo

experimental 1H

30 Min.

Expectativa de

aprendizaje en el

aprendizaje.

Evaluación del

módulo

Aprendizaje Visual.

Fuente: Datos de la Investigación (2016)

Tabla 10 Fase 4. Cuestionario final después de la intervención.

Fase Actividad Tiempo Resultados

Cuestionario

Final

Aplicación del

cuestionario post test

e 36 ítems (Anexo 1)

30 Minutos

dedicados por el

docente de manera

Online.

Nivel de

percepción

docente en

relación con el

uso de las TIC

89

 después de la

intervención.

Fuente: Datos de la Investigación (2016)

90

6.5. Modelos estadísticos para el análisis.

Los resultados son obtenidos luego de la aplicación de todos los instrumentos de

recolección de datos diseñados en esta investigación, fueron analizados y evaluados con técnicas

estadísticas dispuestas para ello, con el fin de analizar y determinar el nivel de incidencia que

tiene un Ambiente de Aprendizaje con videos como activadores de los juicios de la autoeficacia

y otro sin estos activadores en el logro de aprendizaje sobre uso de las TIC y la precisión de

autoeficacia como variable predictora del aprendizaje, y de esta forma comprobar los resultados

para contrastarlos con las hipótesis que se plantearon. Los análisis se realizaron haciendo uso del

programa de estadística IBM SPSS Statistics.

Para el análisis se tuvieron en cuenta los siguientes parámetros: Nivel de significancia del

5%, validación del cuestionario de autoeficacia a través de la prueba alfa de CronBach, con los

datos recogidos a través de los instrumentos se realizaron las pruebas de normalidad, la prueba T

Student y U de Mann Whitney y por último se analizaron las correlaciones entre las variables.

Dado que las pruebas de normalidad no se cumplieron, no se pudo aplicar la prueba T,

por lo que se decidió a juicio de un experto aplicar pruebas no paramétricas para dos muestras

independientes, en este caso se aplicó la prueba U de Mann Whitney.

91

7. Análisis e interpretación de resultados.

Para analizar los resultados obtenidos se usó el programa estadístico SPSS, los datos

analizados provienen de un cuestionario inicial de autoeficacia en relación con el uso de las TIC

(Ver anexo 1), el registro de la expectativa de aprendizaje a través de una variable continua en

una escala de 1 a 4 como predictor del logro de aprendizaje en cada módulo, la precisión de la

autoeficacia obtenido entre la diferencia de la expectativa de aprendizaje y el resultado de la

evaluación en cada uno de los módulos del Ambiente y por último un cuestionario final de

autoeficacia (Ver anexo 1) para cada uno de los grupos participantes grupo de control y grupo

experimental.

Se realizó un análisis cuantitativo de los resultados obtenidos a partir de los datos

registrados en el ambiente de aprendizaje con los instrumentos descritos anteriormente, tanto

para el grupo de control como el grupo experimental.

7.1. Análisis del cuestionario inicial

Antes de la intervención con el Ambiente de Aprendizaje para la formación sobre uso de

las TIC, se aplicó el cuestionario inicial frente al uso de las TIC, las preguntas planteadas en el

cuestionario se centraron en la percepción en términos de confianza de uso de las TIC.

7.1.1. Validación del Cuestionario de autoeficacia docente sobre uso de las TIC.

Para determinar la consistencia interna, se tomaron los datos de 30 docentes en relación

con las 36 preguntas del cuestionario, se realizó la validación del instrumento teniendo en cuenta

el coeficiente alfa de CronBach el cual generó una fiabilidad de 0.966 mayor a 0.8, lo que

sugiere un alto grado de confiabilidad del instrumento. Ver Tabla 11.

92

Tabla 11 Resúmenes estadísticos de fiabilidad.

Alfa de CronBach N de ítems

0,966 36

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

7.1.2. Pruebas de normalidad en los resultados del cuestionario inicial.

Para determinar si los datos provienen de una distribución normal o no, se tomaron los

resultados del cuestionario inicial de los 38 docentes. Teniendo en cuenta que la muestra es

menor que 50 se aplicó la prueba de Shapiro-Wilk, los resultados se resumen en la Tabla 12.

Tabla 12 Pruebas de normalidad entre los dos grupos en relación con los resultados del

cuestionario inicial.

Shapiro-Wilk

Grupos Estadísticos gl Sig.

Percepción de

autoeficacia

Experimental ,944 19 ,305

Control ,946 19 ,336

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

El nivel de significancia para el grupo experimental es 0.305 y para el grupo de control es

0.336, se observa que los valores de significancia son mayores que 0.05, lo que indica que los

datos en los dos grupos tienen una distribución normal. El gráfico 3 y 4 Q-Q para normalidad

confirma la conclusión anterior, ya que los datos tienden a situarse sobre la recta.

93

Figura 7. Q-Q normal de autoeficacia grupo experimental.

Figura 8. Q-Q normal de autoeficacia grupo control.

7.1.3. Estadísticos descriptivos de las medias entre los dos grupos respecto a las

categorías.

En la Tabla 13 se observa que el valor de las medias en los dos grupos en la categoría

comunicativa es más alto respecto a las categorías tecnológica y pedagógica, lo que nos indica

94

que los docentes tienen una mejor percepción hacia el uso de las TIC para la comunicación,

mientras que en la categoría pedagógica se evidencia una menor percepción hacia el uso de las

TIC de manera pedagógica.

Tabla 13 Medias de los resultados del cuestionario agrupado por categorías.

Categoría Grupo Promedio

Tecnológica Experimental 2.97

Control 2.85

Comunicativa Experimental 3.5

Control 3.39

Pedagógica Experimental 2.79

Control 2.65

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

7.2. Análisis del efecto de la percepción de autoeficacia sobre el logro de aprendizaje en

relación con el uso de las TIC.

A continuación, se describen la relación entre la percepción de autoeficacia y el promedio

total de las 3 evaluaciones, y se analizan los resultados para determinar si la autoeficacia tiene un

efecto significativo sobre el logro de aprendizaje en relación con el promedio total de las 3

evaluaciones, así como también en cada una de las evaluaciones.

7.2.1. Correlación entre la percepción de autoeficacia y el promedio total de las 3

evaluaciones.

Los resultados del análisis estadístico se pueden observar en las Tablas 14 y 15.

95

Tabla 14 Estadísticos descriptivos de la percepción de autoeficacia en el promedio total del

logro de aprendizaje de los 3 módulos del Ambiente.

 Media Desviación típica N

Autoeficacia 2,7721 ,65167 38

Promedio de las 3 evaluaciones 3,1529 ,42680 38

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

Tabla 15 Correlación para muestras Bivariadas de la percepción de autoeficacia sobre el

promedio total del logro de aprendizaje de los 3 módulos del Ambiente.

 Nivel de

Autoeficacia

 Promedio total

de las 3

evaluaciones

Nivel de

Autoeficacia

Correlación de

Pearson

1 ,477**

Sig. (bilateral) ,002

N 38 38

Promedio total de

las 3 evaluaciones

Correlación de

Pearson

,477** 1

Sig. (bilateral) ,002

N 38 38

**. La correlación es significativa al nivel 0.01 (bilateral).

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

De a acuerdo a los resultados obtenidos se puede observar que existe una correlación

altamente significativa entre la percepción de autoeficacia y el promedio total del logro de

aprendizaje de las 3 evaluaciones con un valor de 0.002, es decir a mayor percepción de

autoeficacia se pueden predecir mejores resultados en la formación sobre uso de las TIC, en

relación con la comunicación, aprendizaje colaborativo y aprendizaje visual.

96

7.2.2. Pruebas de normalidad del promedio total de las 3 evaluaciones en el logro de

aprendizaje.

Para determinar si los datos provienen de una distribución normal o no, se tomaron los

resultados del promedio total de las 3 evaluaciones de los 38 docentes. Teniendo en cuenta que la

muestra es menor que 50 se aplicó la prueba de Shapiro-Wilk, los resultados de la prueba se

resumen en la Tabla 16.

Tabla 16 Pruebas de normalidad entre los dos grupos en relación con los resultados del

promedio total de las evaluaciones.

Shapiro-Wilk

Grupos Estadísticos gl Sig.

Promedio Total

Evaluación

Experimental ,919 19 ,107

Control ,967 19 ,707

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

La prueba de normalidad Shapiro Wilk indica que el nivel de significancia para el grupo

experimental es 0.107 y para el grupo de control es 0.707, se observa que los valores de

significancia son mayores que 0.05, lo que determina que los datos en los dos grupos tienen una

distribución normal, teniendo en cuenta los resultados obtenidos anteriormente se puede aplicar

la prueba de Levene para determinar si las varianzas eran iguales y la prueba T Student para

establecer si existen diferencias significativas entre las medias de los resultados del promedio

total de la evaluación en los dos grupos experimental y control.

97

7.2.3. Prueba de Levene y T Student para muestras independientes en el promedio

total de las evaluaciones de los 3 módulos.

La prueba de Levene y la T Student para muestras independientes nos indica que el

resultado de la media en el grupo experimental es de 3,3, lo que es mayor respecto a la media en

el grupo de control que es de 2.9, lo cual indica que si hay diferencias, ver Tabla 17.

Tabla 17 Comparación de medias entre los dos grupos en relación con el promedio de la

evaluación de los 3 módulos.

 Grupos N Media

Promedio de la evaluación

de los 3 módulos

Experiment

al

19 3,3105

Control 19 2,9953

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

Dado lo anterior y para confirmar si estas diferencias son significativas se aplicó la

prueba a de Levene obteniendo un nivel de significancia de 0.068 mayor que 0.05, por lo cual se

asumen varianzas iguales, luego se observa que el valor de la significancia de la prueba T para

varianzas iguales es de 0.021 menor que 0.05, por consiguiente se puede afirmar que si existen

diferencias significativas entre el grupo experimental y el grupo de control en los promedios de

la evaluación de los 3 módulos, ver Tabla 18.

98

Tabla 18 Prueba para muestras independientes, prueba de Levene y T Student entre los dos

grupos en relación con el promedio de la evaluación de los 3 módulos.

 Prueba de Levene

de varianzas

Prueba T para la igualdad

de medias

F Sig. T gl Sig.

Promedio de

la evaluación

de los 3

módulos

Se asumen

varianzas

iguales

3,539 ,068 2,422 36 ,021

No se asumen

varianzas

iguales

 2,422 33,247 ,021

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

7.2.4. Correlación entre la percepción de autoeficacia y los resultados de las

evaluaciones en cada uno de los módulos.

Para determinar si estas correlaciones son significativas, se tomaron los datos obtenidos

en la medición de la percepción de autoeficacia y los resultados de las evaluaciones en cada uno

de los módulos, se aplicó la prueba coeficiente de Pearson para muestras Bivariadas, en la Tabla

19 se resumen los estadísticos descriptivos y en la Tabla 20 la relación entre la percepción de

autoeficacia sobre el logro de aprendizaje encontrados.

Tabla 19 Estadísticos descriptivos de la percepción de autoeficacia en el logro de Aprendizaje

en cada uno de los módulos del Ambiente.

 Media Desviación típica N

Percepción de autoeficacia 2,7721 0,65167 38

Evaluación Módulo

Comunicación

3,1711 0,53935 38

Evaluación Módulo Aprendizaje 3 0,55447 38

99

Colaborativo

Evaluación Módulo Aprendizaje

Visual

3,2895 0,59991 38

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

100

Tabla 20 Correlación para muestras Bivariadas de la percepción de autoeficacia sobre el logro

de aprendizaje en cada uno de los módulos.

Percepció

n

Autoeficac

ia

Evaluación Módulo

Comunicació

n

Aprendizaj

e

Colaborati

vo

Aprendiz

aje Visual

Percepción

Autoeficacia

Correlació

n de

Pearson

1 ,237 ,438** ,400*

 Sig.

(bilateral)

 ,152 ,006 ,013

 N 38 38 38 38

Evaluació

n

 Módulo

Comunicació

n

Correlació

n de

Pearson

,237 1 ,441** ,177

Sig.

(bilateral)

,152 ,006 ,288

N 38 38 38 38

Aprendizaje

Colaborativo

Correlació

n de

Pearson

,438** ,441** 1 ,457**

Sig.

(bilateral)

,006 ,006 ,004

N 38 38 38 38

Aprendizaje

Visual

Correlació

n de

Pearson

,400* ,177 ,457** 1

Sig.

(bilateral)

,013 ,288 ,004

N 38 38 38 38

**. La correlación es significativa al nivel 0.01 (bilateral).

*. La correlación es significante al nivel 0,05 (bilateral).

101

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

De a acuerdo a los resultados obtenidos se puede observar que existe una correlación

altamente significativa entre la percepción de autoeficacia y los resultados de la evaluación sobre

aprendizaje colaborativo con un valor de 0.006 y una correlación significativa entre la

percepción de autoeficacia y los resultados de la evaluación sobre aprendizaje visual con un

valor de 0.013, es decir a mayor percepción de autoeficacia se pueden predecir mejores

resultados en el aprendizaje colaborativo y el aprendizaje visual, mientras que la correlación

entre percepción de autoeficacia y los resultados de la evaluación sobre comunicación es muy

escasa con un valor de 0.152, es decir el efecto de la percepción de autoeficacia sobre el

aprendizaje en relación con la comunicación es muy escaso.

7.2.5. Pruebas de normalidad del logro de aprendizaje en cada uno de los módulos.

Para las pruebas de normalidad se tomaron los resultados de las evaluaciones registradas

de los 38 docentes en cada uno de los módulos del ambiente, se aplicó la prueba de Shapiro-Wilk

ya que la muestra fue menor de 50, en la Tabla 21 se pueden observar el resumen de los

resultados obtenidos:

Tabla 21 Pruebas de normalidad entre los dos grupos en relación con los resultados de las

evaluaciones en cada módulo.

Shapiro-Wilk

Evaluación Módulo Grupos Estadístic

o

gl Sig.

Comunicación Experiment

al

,891 19 ,033

Control ,899 19 ,047

Aprendizaje Colaborativo Experiment

al

,902 19 ,054

102

Control ,888 19 ,030

Aprendizaje Visual Experiment

al

,853 19 ,007

Control ,899 19 ,046

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

La prueba de normalidad Shapiro Wilk indica que el nivel de significancia para el grupo

experimental es: Comunicación 0.033, Aprendizaje Colaborativo 0.054 y Aprendizaje Visual

0.007 y para el grupo de control es Comunicación 0.047, Aprendizaje Colaborativo 0.030 y

Aprendizaje Visual 0.046, se observa que la mayoría de resultados está por debajo del nivel de

significancia de 0.05, lo que indica que los datos en general para los dos grupos no cumplen el

supuesto de normalidad, por consiguiente no se puede realizar la prueba T Student, lo cual indica

a juicio de un experto que se deben aplicar pruebas no paramétricas, en este caso la U de Mann

Whitney para determinar si existen diferencias significativas entre las medias de los resultados

de la evaluación en cada módulo para los dos grupos experimental y control.

7.2.6. Prueba U de Mann Whitney en los resultados de la evaluación para cada

módulo.

Tabla 22 Resumen pruebas no paramétricas entre los dos grupos en relación con los resultados

de las evaluaciones en cada módulo.

Evaluación

Módulo

Comunicación

Evaluación Módulo

Aprendizaje

Colaborativo

Evaluación

Módulo

Aprendizaje Visual

U de Mann-

Whitney

90,000 113,000 164,500

W de Wilcoxon 280,000 303,000 354,500

Z -2,695 -2,041 -,482

Sig. asintót.

(bilateral)

,007 ,041 ,629

103

Sig. exacta

[2*(Sig.

unilateral)]

,008b ,050b ,644b

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

La prueba U de Mann Whitney para pruebas no paramétricas nos indica que el valor de

significancia en el módulo de Comunicación es de 0.007 y en el de Aprendizaje Colaborativo es

de 0.041 , es decir que dichos valores están por debajo del estimativo de error de 0.05, por lo

cual se puede inferir que los resultados de la evaluación en estos módulos difieren entre el grupo

de control y el grupo experimental, mientras que para el módulo de Aprendizaje visual el valor

de la significancia es de 0.629, lo cual indica que está por encima del estimativo de error de

0.05, se puede inferir es decir que los resultados de la evaluación en este módulo no difiere

entre el grupo de control y el grupo experimental, en concordancia con los resultados

encontrados anteriormente se puede afirmar que la interacción con el Ambiente en sus dos

versiones respecto a los módulos Comunicación y Aprendizaje Colaborativo si tiene efectos

significativos en el logro de aprendizaje, mientras que en el módulo de Aprendizaje Visual no. El

resumen de las pruebas se puede observar en la Tabla 22.

7.3. Análisis estadístico de la Precisión de la Autoeficacia.

A continuación, se analizan y describen los resultados de las correlaciones entre la

expectativa de aprendizaje en relación con los resultados de la evaluación para cada uno de los

módulos.

7.3.1. Correlación entre la expectativa de aprendizaje y el resultado de la evaluación

en el módulo de comunicación.

104

Para determinar si esta correlación es significativa, se tomaron los datos obtenidos en la

estimación de la evaluación y el resultado real de la evaluación, se aplicó el coeficiente de

Pearson para muestras Bivariadas, en la Tabla 23 se resumen los estadísticos descriptivos y en la

Tabla 24 se observan los resultados obtenidos de la relación entre estas dos variables.

Tabla 23 Estadísticos descriptivos Módulo de comunicación: expectativa de aprendizaje vs

evaluación.

Módulo de Comunicación Media Desviación típica N

Expectativa de aprendizaje 3.508 0.2954 38

Resultado evaluación 3.1711 0.53935 38

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

105

Tabla 24 Correlación para muestras Bivariadas de la expectativa de aprendizaje sobre el

resultado de la evaluación en el módulo de comunicación.

 MÓDULO COMUNICACIÓN Expectativa de

aprendizaje

Resultado de la

Evaluación

Expectativa de

aprendizaje

Correlación de

Pearson

1 ,348*

Sig. (bilateral) ,032

N 38 38

Resultado de la

Evaluación

Correlación de

Pearson

,348* 1

Sig. (bilateral) ,032

N 38 38

*. La correlación es significante al nivel 0.05 (bilateral).

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

De a acuerdo a los resultados obtenidos se puede observar que existe una correlación

significativa entre la expectativa de aprendizaje y el resultado de la evaluación con un valor de

0.032, es decir que la expectativa de aprendizaje es un buen predictor del logro de aprendizaje en

relación con el módulo de comunicación con TIC.

106

7.3.2. Correlación entre la expectativa de aprendizaje y el resultado de la evaluación

en el módulo de Aprendizaje colaborativo.

Para determinar si esta correlación es significativa, se tomaron los datos obtenidos en la

estimación de la evaluación y el resultado real de la evaluación, se aplicó el coeficiente de

Pearson para muestras Bivariadas, en la Tabla 25 se resumen los estadísticos descriptivos y en la

Tabla 26 se observan los resultados obtenidos de la relación entre estas dos variables.

Tabla 25 Estadísticos descriptivos Módulo de aprendizaje colaborativo: expectativa de

aprendizaje vs evaluación.

Módulo de aprendizaje

colaborativo

Media Desviación típica N

Expectativa de aprendizaje 3.5658 0.34349 38

Resultado evaluación 3.0 0.55447 38

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

Tabla 26 Correlación para muestras Bivariadas de la expectativa de aprendizaje sobre el

resultado de la evaluación en el módulo de aprendizaje colaborativo.

 MÓDULO APRENDIZAJE

COLABORATIVO

Expectativa de

aprendizaje

Resultado de la

Evaluación

Expectativa de

aprendizaje

Correlación de

Pearson

1 0,404*

Sig. (bilateral) ,012

N 38 38

Resultado de la

Evaluación

Correlación de

Pearson

0,404* 1

Sig. (bilateral) ,012

N 1 0,404*

*. La correlación es significante al nivel 0.05 (bilateral).

107

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

De a acuerdo a los resultados obtenidos se puede observar que existe una correlación

significativa entre la expectativa de aprendizaje y el resultado de la evaluación con un valor de

0.012, es decir que la expectativa de aprendizaje es un buen predictor del logro de aprendizaje en

relación con el módulo de Aprendizaje colaborativo con TIC.

7.3.3. Correlación entre la expectativa de aprendizaje y el resultado de la evaluación

del módulo de Aprendizaje visual.

Para determinar si esta correlación es significativa, se tomaron los datos obtenidos en la

estimación de la evaluación y el resultado real de la evaluación, se aplicó el coeficiente de

Pearson para muestras Bivariadas, en la Tabla 27 se resumen los estadísticos descriptivos y en la

Tabla 28 se observan los resultados obtenidos de la relación entre estas dos variables.

Tabla 27 Estadísticos descriptivos Módulo de aprendizaje visual: expectativa de aprendizaje vs

evaluación.

Módulo de aprendizaje visual Media Desviación típica N

Expectativa de aprendizaje 3.6105 0.35927 38

Resultado evaluación 3.2895 0.59991 38

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

108

Tabla 28 Resumen de la correlación para muestras Bivariadas de la expectativa de aprendizaje

sobre el resultado de la evaluación en el módulo de aprendizaje visual.

 MÓDULO APRENDIZAJE

VISUAL

Expectativa de

aprendizaje

Resultado de la

Evaluación

Expectativa de

aprendizaje

Correlación de

Pearson

1 ,456**

 ,004

N 38 38

Resultado de la

Evaluación

Correlación de

Pearson

,456** 1

Sig. (bilateral) ,004

N 38 38

**. La correlación es significante al nivel 0.05 (bilateral).

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

De a acuerdo a los resultados obtenidos se puede observar que existe una correlación

significativa entre la expectativa de aprendizaje y el resultado de la evaluación con un valor de

0.004, es decir que la expectativa de aprendizaje es un buen predictor del logro de aprendizaje en

relación con el módulo de aprendizaje visual con TIC.

7.3.4. Pruebas de normalidad en la precisión de la autoeficacia en cada uno de los

módulos.

La precisión de la autoeficacia fue tomada de la diferencia entre la expectativa de

aprendizaje y el resultado de la evaluación en cada uno de los módulos respecto a cada uno de

los 38 docentes participantes. Para realizar las pruebas de normalidad y determinar si se

cumplen los supuestos, se tomaron como referente los resultados de la precisión de la

autoeficacia en cada uno de los módulos de los 38 docentes, como la muestra es menor que 50 se

109

aplicó la prueba de Shapiro-Wilk para normalidad, en la Tabla 29 se pueden observar el resumen

de los resultados obtenidos.

Tabla 29 Pruebas de normalidad entre los dos grupos en relación con los resultados de la

precisión de la autoeficacia en cada módulo.

Shapiro-Wilk

Evaluación Módulo Grupos Estadístico gl Sig.

Comunicación Experimental ,832 19 ,003

Control ,924 19 ,135

Aprendizaje Colaborativo Experimental ,877 19 ,019

Control ,810 19 ,002

Aprendizaje Visual Experimental ,887 19 ,029

Control ,802 19 ,001

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

La prueba Shapiro Wilk indica que el nivel de significancia para el grupo experimental

es: Comunicación 0.003, Aprendizaje Colaborativo 0.019 y Aprendizaje Visual 0.029 y para el

grupo de control es Comunicación 0.135, Aprendizaje Colaborativo 0.002 y Aprendizaje Visual

0.001, lo que determina que la mayoría de resultados está por debajo del nivel de significancia de

0.05, es decir los datos para los dos grupos no cumplen los supuestos de normalidad, lo que

indica que se deben aplicar pruebas no paramétricas, en este caso la U de Mann Whitney para

determinar si existen diferencias significativas entre las medias de los resultados de la precisión

de la autoeficacia en cada módulo para los dos grupos experimental y control.

110

7.3.5. Prueba U de Mann Whitney en la precisión de la autoeficacia en cada módulo.

Tabla 30 Pruebas no paramétricas U de Mann Whitney entre los dos grupos en relación con la

precisión de la autoeficacia en cada módulo.

Precisión

Módulo

Comunicación

Precisión Módulo

Aprendizaje

Colaborativo

Precisión Módulo

Aprendizaje Visual

U de Mann-

Whitney

112,500 131,000 138,500

W de Wilcoxon 302,500 321,000 328,500

Z -2,016 -1,535 -1,305

Sig. asintót.

(bilateral)

,044 ,125 ,192

Sig. exacta

[2*(Sig.

unilateral)]

,046b ,154b ,223b

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

Los resultados de la prueba U de Mann Whitney para pruebas no paramétricas, nos

permite observar que el valor de significancia en el módulo de Comunicación es de 0.044, lo cual

indica que dicho valor está por debajo del estimativo de error de 0.05, se puede afirmar que la

precisión de la autoeficacia en este módulo difiere entre el grupo de control y el grupo

experimental, mientras que el valor de significancia en el módulo de Aprendizaje Colaborativo

es de 0.125 y en el módulo de Aprendizaje visual es de 0.192, lo cual indica que está por encima

del estimativo de error de 0.05, es decir que la precisión de la autoeficacia en estos módulos no

difieren entre el grupo de control y el grupo experimental, lo que sugiere que la interacción con

el Ambiente en sus dos versiones respecto al módulo de Comunicación si tiene efectos

significativos en la precisión de la autoeficacia, mientras que en los módulos Aprendizaje

Colaborativo y Aprendizaje Visual no tiene efectos significativos en la precisión de la

autoeficacia, el resumen de las pruebas se puede observar en la Tabla 30.

111

112

7.4. Análisis del cuestionario final.

Los siguientes resultados del cuestionario competencias y percepción autoeficacia

docente en relación con el uso de las TIC, corresponden a la aplicación del cuestionario luego de

la intervención con el Ambiente de formación por parte del grupo de control y el experimental.

7.4.1. Pruebas de normalidad en los resultados del cuestionario final.

Para determinar si los datos provienen de una distribución normal o no, se tomaron los

resultados del cuestionario final de los 38 docentes, se aplicó la prueba de Shapiro-Wilk, los

resultados se resumen en la Tabla 31.

Tabla 31 Pruebas de normalidad entre los dos grupos en relación con los resultados del

cuestionario final.

Shapiro-Wilk

Grupos Estadísticos gl Sig.

Percepción

Autoeficacia

Experimental ,944 19 ,305

Control ,946 19 ,336

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

Luego de las pruebas de normalidad se encontró que el nivel de significancia para el

grupo experimental es 0.305 y para el grupo de control es 0.336, se observa que los valores de

significancia son mayores que 0.05, lo que indica que los datos cumplen con los supuestos de

normalidad. El gráfico 5 y 6 Q-Q para normalidad confirma la conclusión anterior, ya que los

datos tienden a situarse sobre la recta.

113

Figura 9. Q-Q normal de autoeficacia grupo experimental.

Figura 10. Q-Q normal de autoeficacia grupo control.

De acuerdo a lo anterior se puede aplicar la prueba de Levene para determinar si las

varianzas eran iguales y la prueba T Student para establecer si existen diferencias significativas

114

entre las medias de los resultados del cuestionario final en los dos grupos experimental y control,

los análisis se describen a continuación.

7.4.2. Prueba de Levene y T Student para muestras independientes en el resultado

del cuestionario final.

Se aplicó la prueba de Levene para igualdad de varianzas y la prueba T Student para

muestras independientes, los resultados se resumen en las Tablas 32 y 33.

Tabla 32 Comparación de medias entre los dos grupos en relación con el resultado del

cuestionario final.

 Grupos N Media

Resultado del cuestionario

final.

Experiment

al

19 2,9074

Control 19 2,1173

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

En la Tabla 32 se puede observar que los resultados de la media en el grupo experimental

es de 2,9, lo que es mayor respecto a la media en el grupo de control que es de 2.1, lo que indica

que si hay diferencias, pero para confirmar si estas diferencias son significativas se aplicó la

prueba de Levene, ver Tabla 33, obteniendo un nivel de significancia de 0.383 mayor que 0.05,

por consiguiente se asumen varianzas iguales, luego se observa que el valor de la significancia en

la prueba T para varianzas iguales es de 0.0 menor que 0.05 lo que indica que si existen

diferencias significativas entre el grupo experimental y el grupo de control en los resultados del

cuestionario final.

115

Tabla 33 Prueba para muestras independientes, igualdad de varianza y prueba T Student entre

los dos grupos en relación con el resultado del cuestionario final.

 Prueba de Levene

de varianzas

Prueba T para la igualdad

de medias

F Sig. t gl Sig.

Resultado del

cuestionario

final.

Se asumen

varianzas

iguales

,779 ,383 5,747 36 ,000

No se asumen

varianzas

iguales

 5,747 34,696 ,000

Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016).

Se puede inferir que la percepción de autoeficacia de los dos grupos después de la

intervención es diferente, es decir el ambiente con activadores de juicios de autoeficacia tiene un

efecto significativo sobre la percepción de autoeficacia en relación con el uso de las TIC de los

docentes que interactuaron con este ambiente.

116

8. Discusión

Las investigaciones centradas en la autoeficacia como un factor que incide en el

funcionamiento humano (Valiante, 2000) a través de ambientes computacionales para el

desarrollo de esta y sus efectos en el logro de aprendizaje son escasas (Gerhardt y Brown, 2006;

López, Hederich y Camargo, 2011; Martocchio, 1994; Mathieu, Martineau y Tannenbaum, 1993;

Nelson y Ketelhut, 2008), otras investigaciones se han centrado en analizar la actitud y las

creencias de autoeficacia en el uso de las TIC en el aula (García, et al., 2014), esta

investigación pretende encontrar orientaciones en torno a la autoeficacia y su relación con los

procesos de formación docente en el uso de las TIC, se espera que este estudio sea un aporte a

los procesos de formación docente en el uso e inclusión de las tecnologías, centradas en la

pedagogía y la didáctica que deben tener la inclusión de las TIC en las prácticas de aula.

Análisis del cuestionario inicial de autoeficacia en relación con las TIC

Mediante el análisis de los estadísticos descriptivos de las medias entre los dos grupos

respecto a las categorías, se pudo observar que los docentes tienen un nivel elevado de

percepción de autoeficacia en la competencia comunicativa en relación con las TIC, mientras que

el nivel de percepción de autoeficacia respecto a las competencias tecnológicas y pedagógicas

muestran niveles más bajos, coincidiendo con lo encontrado por (Almerich, et al.,2015) para

quien las competencias pedagógicas y tecnológicas se relacionan positivamente con la

percepción de autoeficacia y por consiguiente estas competencias se ven bastante influenciadas

por esta , es decir los docentes participantes de la investigación se perciben menos competentes

en cuanto al dominio pedagógico y tecnológico de las TIC, quizás este hallazgo se deba a un

bajo nivel de formación en competencias tecnológicas y pedagógicas y como consecuencia en el

uso real de las TIC en las prácticas de aula, en otras palabras se evidencia una falta de formación

117

en la que el docente tenga el dominio de las tecnologías y el conocimiento pedagógico de

incorporar las TIC de manera didáctica a las prácticas de aula Cejudo, (2008).

Otro factor que incide en la percepción es la actitud, la cual implica una predisposición a

la acción y en consecuencia una mejor repercusión en la conducta del docente en el aula (De Pro

Bueno, 2011), en ese orden de ideas cuando un docente dispone de una actitud y motivación

positivas hacia el uso de las tecnologías, aumentan las posibilidades de que el uso de las TIC

mejoren sus percepciones de autoeficacia y aprendizaje y por consiguiente en la confianza para

ejecutar con éxito (Camposeco, 2012) la acción de integrar las TIC en sus prácticas de aula.

Confirmando los planteamientos de(Tabernero y Arenas, 2005), al afirmar que cuando

una persona se siente capaz de llevar a cabo una acción para obtener los resultados deseados, es

muy probable que su conducta tenga lugar, por lo tanto si un docente aprende sobre el uso de las

TIC como resultado de su formación, dicho aprendizaje tiene un efecto sobre sus creencias y

competencias, en consecuencia tendrá un efecto positivo en sus actitudes y la creencia de sus

capacidades por consiguiente se puede esperar un esfuerzo y compromiso para que se realice la

integración de las TIC en sus prácticas de aula.

Análisis del efecto de la percepción de autoeficacia sobre el logro de aprendizaje en relación

con el uso de las TIC.

En el análisis de correlación entre la percepción de autoeficacia y el promedio total de las

3 evaluaciones, se encontró una fuerte correlación entre la percepción de autoeficacia y el logro

de aprendizaje en el uso de las TIC, esto significa que a mayor percepción de autoeficacia se

pueden predecir mejores resultados en el aprendizaje sobre el uso de las TIC, y por consiguiente

es probable que su conducta en relación con el uso de las TIC se evidencie en las prácticas de

118

aula. Lo que confirma los postulados de (Bandura, 1977; citado en Sanzana, 2014), para quien la

percepción del profesor acerca de su propia eficacia o competencia constituye un importante

predictor de su conducta docente en el aula.

Comparación de los dos grupos en el promedio de los resultados de las 3 evaluaciones

Los resultados de la prueba T Student evidenciaron diferencias significativas en el

aprendizaje sobre uso de las TIC, es decir que el ambiente con activadores tuvo un efecto en el

aprendizaje de los docentes del grupo experimental en relación con el grupo de docentes que

interactuó con el ambiente sin activadores, en concordancia con (López y Hederich, 2010; citado

en López, 2013), la estrategia del uso de activadores de juicios de autoeficacia en este caso la

experiencia vicaria tuvo un efecto, es decir cuando se exponen los sujetos a un modelo, estos

observan y adquieren las representaciones simbólicas de las actividades realizadas por el modelo

(Bandura, 1987), lo cual tiene un efecto motivacional en el sujeto, en este caso del docente a

través de la interacción con el ambiente con activadores y en consecuencia en los resultados de la

evaluación, por tanto el uso de estrategias para el desarrollo de la autoeficacia con el uso de

videos de experiencias exitosas en relación con las TIC en los sujetos incide en la motivación

hacia el aprendizaje (Bandura, 1997) en este caso del docente y por consiguiente en las

conductas que estos ejecutan, lo cual conduce a que los sujetos pueden mejorar su desempeño

(López et al., 2012), coincidiendo con los planteamientos de (Bandura, 1997) para quien

la autoeficacia es un mediador cognitivo entre el nivel de competencia y el aprendizaje logrado (

citado en Pajares y Valiante, 1999).

Validando la hipótesis planteada en relación con el logro de aprendizaje, los resultados

muestran que si existe una relación positiva entre la autoeficacia y el logro de aprendizaje de los

docentes que fueron influenciados por los activadores incluidos en el ambiente. Dicho de otra

119

manera, el uso de los activadores favorece la estimulación y desarrollo de la autoeficacia (López

et al., 2012), por lo cual el uso de la experiencia vicaria como estrategia basada en la

experiencia de otros en los procesos de formación puede mejorar la persistencia y el esfuerzo del

sujeto (Bandura, 1997), en otras palabras cuando el sujeto observa de manera activa se persuade

y cuestiona a sí mismo de si el otro puede hacer alguna tarea él también está en capacidad de

desarrollarla en similitud con los modelos.

Es decir que el fortalecimiento de las creencias que los docentes tienen en relación con

sus propias capacidades para alcanzar la meta de aprendizaje sobre el uso de las TIC a través de

la observación del modelo es positivo, lo que se traduce en mejores resultados, lo que concuerda

con los hallazgos de López (2013), para quien la autoeficacia debe ser tenida en cuenta en

cualquier tipo de escenario académico, ya que puede ser una variable motivacional de

carácter pedagógico y didáctico en el contexto educativo, lo que incide en beneficio de la

formación del sujeto, en este caso del docente respecto al uso de las TIC en el aula y por

consiguiente también puede ser una estrategia que debe ser tenida en cuenta por parte de estos

para el desarrollo de la autoeficacia en relación con su praxis pedagógica.

Análisis del efecto de la expectativa de aprendizaje y el resultado de la evaluación en los

módulos. (Precisión de la autoeficacia)

Se encontró que los docentes que estuvieron expuestos al ambiente con activadores de

juicios de autoeficacia basados en la experiencia vicaria, fueron más precisos al momento de

predecir la meta de aprendizaje respecto al módulo de comunicación con TIC, los análisis

estadísticos del cuestionario inicial, evidencian que estos sujetos tienen un nivel elevado en

relación con las creencias que tienen con el uso de las TIC para la comunicación, es decir los

120

docentes del grupo experimental obtuvieron más precisión en los resultados de los procesos de

evaluación en relación con la autoimposición de metas en el módulo de comunicación, mientras

que no se evidenciaron diferencias significativas en la precisión para los módulos de aprendizaje

colaborativo y aprendizaje visual, quizá al bajo nivel de percepción tecnológico y pedagógico

encontrado en el cuestionario inicial, en otras palabras, lo que comprueba que la autoeficacia

puede ser un factor positivo para predecir el nivel de aprendizaje de los sujetos, en

correspondencia con (Bandura, 1997; Pajares y Schunk, 2001; Pintrich y Schunk, 2002; Schunk,

2003; citado en López, 2013).

Análisis del cuestionario final de autoeficacia en relación con las TIC

Por último, se constató que la percepción de autoeficacia de los dos grupos después de la

intervención es diferente, es decir el ambiente con activadores de juicios de autoeficacia tiene un

efecto significativo sobre el mejoramiento de la percepción de autoeficacia, quizá porque

aumenta el compromiso en relación con el uso de las TIC de los docentes que interactuaron con

este ambiente. Es decir, el ambiente con activadores incide en el desarrollo de la autoeficacia, lo

que se valida con los postulados de (Bandura, 1997).

121

9. Conclusiones

1. Se evidencia que los docentes tienen un nivel elevado de percepción en la competencia

comunicativa hacia el uso de las TIC, mientras que todavía existe un bajo nivel de

percepción en relación con las competencias tecnológicas y pedagógicas en el uso de las

TIC, lo cual conlleva a que estas competencias realmente no sean desarrolladas en las

prácticas de aula, ya que estas se ven bastante influenciadas por la autoeficacia.

2. Se logró constatar el efecto de los videos como activador de juicios de autoeficacia en un

ambiente de aprendizaje, ya que se evidenciaron diferencias significativas en relación con

el logro de aprendizaje sobre el uso de las TIC, en tanto que el grupo experimental

mostró mejores resultados en el aprendizaje respecto al grupo de control.

3. Se encontró que, si existe una relación positiva entre la autoeficacia y el logro de

aprendizaje de los docentes que fueron influenciados por los videos como activadores

incluidos en el ambiente, por lo tanto, el uso de los activadores favorece la estimulación y

desarrollo de la autoeficacia (López et al., 2012).

4. De modo similar con (López, 2012) se comprueba la importancia de tener en cuenta la

autoeficacia en cualquier escenario académico, ya que puede ser una variable

motivacional de carácter pedagógico y didáctico en beneficio de la formación del sujeto.

5. Los sujetos que interactuaron con los videos como activadores fueron más precisos en los

resultados de los procesos de evaluación en relación con la autoimposición de metas en el

módulo de comunicación, mientras que no se evidenciaron diferencias para los módulos

de aprendizaje colaborativo y visual.

6. Es importante que los procesos de formación docente en el uso de las TIC estén

articulados a través de estrategias que permitan la generación de experiencias de uso de

122

las TIC y estas a su vez sean socializadas y compartidas entre pares en espacios de

trabajo colaborativo en beneficio de la creación de comunidades de aprendizaje al interior

de los colegios.

7. Por último, teniendo en cuenta que existe una correlación positiva entre la autoeficacia y

el logro de aprendizaje, se pueden desarrollar otros modelos de formación docente en

relación con el uso de las TIC que incluyan otros activadores para el desarrollo de la

autoeficacia.

123

10. Referencias

Aguaded, José I.; López Meneses, Eloy; Alonso Díaz, Laura (2010). Formación del profesorado

y software social. Estudios sobre Educación, 18, pp. 97-114.

Aguaded, J.I. y Tirado, R. (2008). Los centros TIC y sus repercusiones didácticas en primaria y

secundaria en Andalucía. Educar, 41; 61-90

Almerich, G., Orellana, N., y Díaz-García, I. (2015). Las competencias en TIC en el profesorado

en formación y su relación con las creencias pedagógicas, la autoeficacia y la percepción

del impacto de las TIC en la educación. AIDIPE (Ed.), Investigar con y para la sociedad,

2, 589-598.

Armenta, J. A., Lozoya, S. V. M., Gutiérrez, R. I. P., y López, R. I. G. (2013). Estudio sobre

competencias digitales en profesores de secundaria.

Barberá Heredia, E. (2002). Modelos explicativos en psicología de la motivación. Revista

electrónica de motivación y emoción, 5(10).

Batista, M. Á. H. (2005). Consideraciones para el diseño didáctico de ambientes virtuales

de aprendizaje: una propuesta basada en las funciones cognitivas del aprendizaje. Revista

Iberoamericana de Educación, 38(5), 25-04.

Breva, A., y Carpi, A. (2001). La predicción de la conducta a través de los constructos que

integran la teoría de acción planeada. REME, 4(7), 3.

Briceño, S. E. P., y Ramírez, J. J. (2010). Efecto de los estilos de aprendizaje y la autoeficacia

computacional sobre el desempeño en el foro electrónico. Investigación y Postgrado,

25(1), 145-168.http://159.90.80.55/tesis/000144525.pdf

http://159.90.80.55/tesis/000144525.pdf

124

Brickner, D. L. (1995). The effects of first and second-order barriers to change on the degree and

nature of computer usage of mathematics teachers: A case study.

Brunner, J. J. D. P. D., Brunner, J. J. J. B., Brunner, J. J., y Brunner, J. J. J. B. (2002).

Educación: escenarios de futuro: nuevas tecnologías y sociedad de la información (No.

371.64/. 69). PREAL, Programa de Promoción de la Reforma Educativa en América

Latina y el Caribe.

Bustos, C. (2012). Creencias docentes y uso de Nuevas Tecnologías de la Información y

Comunicación en profesores de cinco establecimientos chilenos de educación básica y

media. Universitas Psychologica, 11(2), 511-521.

Cabero Almenara, J., Hueros, D., María, A., Garrudo Cembellín, R., Mayor Ruiz, C. M., y

Romero Tena, R. (1994). La formación inicial de los profesores en medios audiovisuales.

Cabero-Almenara, J. (2000). La aplicación de las TIC: ¿esnobismo o necesidad educativa? Red

digital: Revista de Tecnologías de la Información y Comunicación Educativas, (1), 2.

Calderón, G., Buitrago, B., Acevedo, M., y Tobón, M. (2013). Competencias TIC para el

desarrollo profesional docente. Publicación del Ministerio de Educación Nacional.

Colombia.

Camposeco Torres, F. (2012). La autoeficacia como variable en la motivación intrínseca y

extrínseca... Retrieved from http://eprints.ucm.es/16670/.

Carmona, C. B., Fuentealba, S. C., y Calderón, V. B. (2013). Mejoramiento de la docencia y el

aprendizaje a través de la incorporación de estrategias metodológicas TIC. Revista

educación y tecnología, (3), 8-23.

http://eprints.ucm.es/16670/
http://eprints.ucm.es/16670/

125

Cartagena Beteta, M. (2008). Relación entre la autoeficacia y el aprendizaje escolar y los hábitos

de estudio en alumnos de secundaria. REICE. Revista Electrónica Iberoamericana sobre

Calidad, Eficacia y Cambio en Educación.

Cerda, C. (2013). Aprendizaje docente autodirigido y tecnologías digitales - Tise. Retrieved from

http://www.tise.cl/volumen8/TISE2012/40.pdf.

(2016). Eduteka - Visiones 2020: Enseñanza en el 2025 - La transformación de la educación y la

tecnología. Retrieved September 14, 2016, from

http://eduteka.icesi.edu.co/articulos/Visiones2.

Cejudo, M. D. C. L. (2008). Aspectos fundamentales de la formación del profesorado en

TIC. Pixel-Bit: Revista de medios y educación, (31), 121-130.

Chacón, C. (2006). Las creencias de autoeficacia: un aporte para la formación del docente de

inglés. Acción pedagógica, 15(1), 44-54.

Chikhani Coello, A. S. (2015). Retos y expectativas ante las tecnologías, en los docentes desde

preescolar hasta media diversificada del sector oficial venezolano.

Colmenero, M. J. R., y Gutiérrez, R. C. (2015). Usos y competencias en TIC en los futuros

maestros de educación infantil y primaria: hacia una alfabetización real para docentes.

Pixel-Bit. Revista de Medios y Educación, (47), 23-39.

Cruz, M. C., y Csoban, E. (2009). Elementos para un programa de alfabetización informacional:

La autoeficacia hacia el uso de la computadora. Biblios, (37).

De Briceño, S. P., y Casas, K. O. (2013). La autoeficacia computacional, el entrenamiento, la

frecuencia, y el lugar de uso de computadoras en estudiantes universitarios venezolanos.

Revista Electrónica de Investigación y Docencia (REID), (9).

http://www.tise.cl/volumen8/TISE2012/40.pdf
http://www.tise.cl/volumen8/TISE2012/40.pdf
http://www.tise.cl/volumen8/TISE2012/40.pdf
http://eduteka.icesi.edu.co/articulos/Visiones2
http://eduteka.icesi.edu.co/articulos/Visiones2
http://eduteka.icesi.edu.co/articulos/Visiones2
http://eduteka.icesi.edu.co/articulos/Visiones2

126

De Pro Bueno, A. (2011). Biología y Geología. Investigación, innovación y buenas prácticas

(Vol. 23). Grao.

Díaz Barriga, A. (2010). Lengua y tecnologías como instrumentos para la promoción del inter

pensamiento y la construcción conjunta del conocimiento. In V Congreso Internacional

de la Lengua Española.

Díaz, F. (2014). Las TIC en la educación y los retos que enfrentan los docentes. OEI,

Organización de Estados Iberoamericanos. Recuperado de: http://www. Oei.

es/metas2021/expertos02. htm. [Links].

Fabres Barahona, J. C., Libuy Mena, D., y Tapia Grandón, P. (2014). Análisis del uso de las

tecnologías de la información y la comunicación en los establecimientos educacionales de

Chile: caso del colegio Santo Tomás de la comuna de Ñuñoa.

Fernández-Arata, J. M. (2008). Desempeño docente y su relación con orientación a la meta,

estrategias de aprendizaje y autoeficacia: un estudio con maestros de primaria de Lima,

Perú. Universitas Psychologica, 7(2), 385-401.

Fernández-Tilve, D. (2007). ¿Contribuyen las TIC a hacer de los profesorados mejores

profesionales?: ¿Qué dicen los directivos escolares gallegos? Píxel-Bit. Revista de Medios

y Educación, 30, 5-15. Recuperado de http://redalyc.uaemex.mx/pdf/ 368/36803001.pdf

García, C., Díaz, P., Sorte, A., Díaz-Pérez, J., Rita Leal, A., y Gándara, M. (2014). El uso de las

TIC y herramientas de la Web 2.0 por maestros portugueses de la Educación primaria y

Educación especial: la importancia de las competencias personales.

Garrido, M. F., y Soto, A. G. (2005). Estrategias de aprendizaje ante las nuevas posibilidades

educativas de las TIC.

Gutiérrez, I. G. (2000). La motivación: mecanismos de regulación de la acción. REME, 3(5), 5.

http://redalyc.uaemex.mx/pdf/%20368/36803001.pdf
http://redalyc.uaemex.mx/pdf/%20368/36803001.pdf

127

González, J. A. M., y Angrino, S. O. (2015). Apropiación de las tecnologías de la información y

comunicación en cursos universitarios. Acta colombiana de psicología, 9(2), 87-100.

González, M. (2000). Modelos pedagógicos para un ambiente de aprendizaje con NTIC.

Conexiones, informática y escuela. Un enfoque global. Medellín, Colombia. Ed.

Universidad Pontificia Bolivariana, 45-62.

Hinojosa, R. N., López-Martínez, A., y Flores, P. B. (1998). El análisis de incidentes críticos en

la formación inicial de maestros. Revista electrónica interuniversitaria de formación del

profesorado, 1(1), 3.

Hinostroza, J. E., Ibieta, A. I., Claro, M., y Labbé, C. (2015). Identificación de factores que

inciden en el uso de computadores e internet de los profesores. Ponencia Tercer congreso

de interdisciplinario de investigación en educación.

Jonassen, D. H. (2000). Computers as mindtools for schools: Engaging critical thinking. Prentice

Hall.

Karsenti, T., Lourdes M. y González, L. (2011). La importancia de la motivación y las

habilidades computacionales de los futuros profesores en el uso de las TIC. Revista

Iberoamericana de Educación Superior.

Koehler, J. y Mishra, P. (2008). Introducing Technological Pedagogical Knowledge, in AACTE

(Eds.). The Handbook of Technological Pedagogical Content Knowledge for Educators.

Routledge/Taylor y Francis Group for the American Association of.

López V, Omar, Sanabria Rodríguez, Luis Bayardo, y Sanabria Español, Marlene. (2014). Logro

de aprendizaje en ambientes computacionales: autoeficacia, metas y estilo cognitivo.

Psicología desde el Caribe, 31(3), 475-494. https://dx.doi.org/10.14482/psdc.31.3.5366.

https://dx.doi.org/10.14482/psdc.31.3.5366

128

López, V. O., y Triana, S. V. (2013). Efecto de un activador computacional de autoeficacia sobre

el logro de aprendizaje en estudiantes de diferente estilo cognitivo. Revista Colombiana

de Educación, (64), 225-244.

López Vargas, O., y Valencia Vallejo, N. G. (2012). Diferencias individuales en el desarrollo de

la autoeficacia y el logro académico: el efecto de un andamiaje computacional.

Lueg, C. F., y Vila, R. R. (2016). Diseño y validación de una escala de autoevaluación de

competencias digitales para estudiantes de pedagogía. Pixel-Bit: Revista de medios y

educación, (48), 209-224.

Martín, A. H., y gallego, A. Q. (2009). La integración de las TIC en el currículo: necesidades

formativas e interés del profesorado. Revista electrónica interuniversitaria de formación

del profesorado, 12(2), 103-119.

Martínez Elorza, G. C. (2014). Estrategias didácticas de incorporación curricular TIC para

fomentar la transdisciplinariedad del programa de indagación del colegio English School.

Marzal, M. A., Calzada-Prado, J., y Vianello, M. (2008). Criterios para la evaluación de la

usabilidad de los recursos educativos virtuales: Un análisis desde la alfabetización en

información. Information Research (Vol. 13).

Matos, L., y Lens, W. (2006). La Teoría de Orientación a la Meta, estrategias de aprendizaje y

aprendizaje académico en estudiantes de secundaria de Lima. Persona: Revista de la

Facultad de Psicología, (9), 11-30.

Mestre de Mogollón, G, Torres, H. E., Díaz. S. D., Gómez, M. J. (2015). Lineamientos

Pedagógicos, Comunicativos y Tecnológicos para la Producción de Cursos Mediados por

TIC, en la Educación a Distancia. Bolívar, Colombia: Universidad Tecnológica de

Bolívar

129

Mishra, P., y Koehler, M. (2006). Technological pedagogical content knowledge: A framework

for teacher knowledge. The Teachers College Record, 108(6), 1017-1054.

 Mishra, Punya, and Matthew J Koehler. "Technological pedagogical content knowledge: A

framework for teacher knowledge." Teachers college record 108.6 (2006): 1017.

Morales, L. E. A., y Maldonado, E. D. C. Á. (2013). Creencias de Autoeficacia de Docentes de la

Universidad Autónoma de Chile, y su Relación con los Resultados de la Evaluación

Docente. Revista de Psicología, 2(4), 33-56.

Morales, N. A., Silva, D. M. S., & Cruz, S. L. L. (2015). Nivel de Competencia TIC, en los

docentes del Colegio Andes Fontibón. FACCEA, 4(2).

Moreno, Y. C., y Blanco, Á. B. (2016). Una revisión de la investigación educativa sobre

autoeficacia y teoría cognitivo social en Hispanoamérica. Bordón. Revista de Pedagogía,

68(2).

Myint. S. (1996). The interaction of cognitive styles with varying levels of feedback in

multimedia presentation. International journal of instructional media. v 23, No 3, pp. 229-

37.

Naar, M. R. C. (2012). Cómo Lograr que los Profesores Puedan Hacer Buen Uso de la

Tecnología para Mejorar el Aprendizaje Académico de sus Estudiantes-Edición Única.

Navarro, L. (2003). La autoeficacia en el contexto académico. Consultado em [18 de Junho de

2008] em http://www. emory. edu/EDUCATION/mfp/self-efficacy. html.

Navarro, L. (2005). Las creencias de autoeficacia docente del profesorado universitario.

Navarro, L. P. (2007). Autoeficacia del profesor universitario: eficacia percibida y práctica

docente (Vol. 15). Narcea Ediciones.

130

Olaz, F. (2001). La teoría social cognitiva de la autoeficacia contribuciones a la explicación del

comportamiento vocacional. Buenos Aires, Argentina, Argentina. Obtenido de

http://www. uky. edu/~ eushe2/Pajares/olaz. pdf.

Olivar, A., y Daza, A. (2007). Las tecnologías de la información y comunicación (TIC) y su

impacto en la educación del siglo XXI. Negotium: revista de ciencias gerenciales, 3(7),

2.

Orellana Alonso, N., Almerich Cerver, G., Bo Bonet, R., y Fuster Palacios, I. (2015). Las

competencias tecnológicas y las actitudes hacia las TIC en pre-profesores de educación

secundaria. Investigar con y para la sociedad, 1561.

Palomino, M. C. P. (2015). Diseño y validación de un cuestionario sobre percepciones de futuros

docentes hacia las TIC para el desarrollo de prácticas inclusivas. Pixel-Bit: Revista de

medios y educación, (47), 89-104.

Para el Desarrollo, S. E. (2012). Creencias docentes y uso de Nuevas Tecnologías de la

Información y Comunicación en profesores de cinco establecimientos chilenos de

educación básica y media. Univ. Psychol. Bogotá, Colombia, 11(2), 511-521.

Pulido, J. A. (2014). Creencias sobre el uso de las tecnologías de la información y la

comunicación de los docentes de educación primaria en México. Revista Electrónica"

Actualidades Investigativas en Educación", 14(2), 1-29.

Pintrich, P., y Schunk, D. (1996). The role of expectancy and self-efficacy beliefs. Motivation in

Education: Theory, Research y Applications, (3).

Riascos-Erazo, S. C., Quintero-Calvache, D. M., y Ávila-Fajardo, G. P. (2009). Las TIC en el

aula: percepciones de los profesores universitarios. Educación y educadores, 12(3).

131

Rivilla, A. M., Mata, F. S., González, R. A., Entonado, F. B., y de Vicente Rodríguez, P. S.

(2002). Didáctica general. Pearson Prentice Hall.

Rodríguez Barragán, Á. J. (2015). Relación entre estilos de aprendizaje, autoeficacia en el

manejo de los ambientes virtuales y el aprendizaje virtual del personal administrativo de

una universidad privada.

Rodríguez, J. M. S., Cerveró, G. A., López, B. G., y Abad, F. A. (2010). Las competencias en

TIC del profesorado y su relación con el uso de los recursos tecnológicos. Archivos

Analíticos de Políticas Educativas= Education Policy Analysis Archives, 18(10), 1.

Rodríguez-Conde, M. J., Migueláñez, S. O., & Abad, F. M. (2012). Propiedades métricas y

estructura dimensional de la adaptación española de una escala de evaluación de

competencia informacional autopercibida (IL-HUMASS). Revista de Investigación

Educativa, 30(2), 347-365.

Rodríguez, L. B. S., y Mora, D. M. (2006). Formación de competencias docentes: diseñar y

aprender con ambientes computacionales. U. Pedagógica Nacional.

Rodríguez Torres, J. (2009). Discursos, poder y saber en la formación permanente: La

perspectiva del profesorado sobre la integración curricular de las TIC.

Roig Vila, R., & Flores Lueg, C. (2014). Conocimiento tecnológico, pedagógico y disciplinario

del profesorado: el caso de un centro educativo inteligente.

Rueda, R., Quintana, A., Martínez, J.C. (2003). Actitudes, representaciones y usos de las nuevas

tecnologías: El caso colombiano. Tecnología y Comunicación Educativas, 38, 48-68.

Salmerón-Pérez, H., Gutierrez-Braojos, C., Fernández-Cano, A., y Salmeron-Vilchez, P. (2010).

Aprendizaje autorregulado, creencias de autoeficacia y desempeño en la segunda

infancia. Relieve, 16(2), 1-18.

132

Sánchez, J. (2002, November). Integración curricular de las TIC: Conceptos e ideas. In Actas VI

Congreso Iberoamericano de Informática Educativa, RIBIE (pp. 20-22).

Santiago, R., Navaridas, F., y Repáraz, C. (2014). La escuela 2.0: la percepción del docente en

torno a su eficacia en los centros educativos de la Rioja.

Sanzana Vallejos, G. (2014). La práctica de aula: percepción de efectividad y autoeficiencia.

Sarango Robles, A. V. (2016). Implementación de un curso virtual dirigido a los docentes para la

inclusión de las TIC en los planes de clase de la asignatura de Matemáticas bloque I, del

5to año de la escuela de educación básica fiscomisional mixta Gran Colombia del cantón

Puyango, periodo 2015.

Serrano, A. C., Fandiño Parra, Y. J., Galindo, C., y Alberto, J. (2014). Formación docente:

creencias, actitudes y competencias para el uso de TIC (Teacher Education: Beliefs,

Attitudes, and Competences for the Use of ICT). Revista del Lenguaje, 42(1), 173-208.

Schmidt, M. (1987). Cine y vídeo educativo: selección y diseño. Ministerio de Educación y

Ciencia.

Tejedor, F. J. T., y Muñoz-Repiso, A. G. V. (2006). Competencias de los profesores para el uso

de las TIC en la enseñanza. Análisis de sus conocimientos y actitudes. Revista española

de pedagogía, 21-43.

Ugartetxea, J. (2002). La metacognición, el desarrollo de la autoeficacia y la motivación

escolar. Revista de psicodidáctica, 13, 49-73.

Valverde Berrocoso, J., Garrido Arroyo, M. D. C., y Fernández Sánchez, R. (2010). Enseñar y

aprender con tecnologías: un modelo teórico para las buenas prácticas educativas con

TIC. Teoría de la Educación, 11(1), 26.

133

 Anexos.

Anexo 1

CUESTIONARIO DE AUTOEFICACIA EN RELACIÓN CON EL USO DE LAS TIC.

Adaptación1

Nombre: _____________________________________

Área de desempeño: _______________________ Edad: ______ Género: M__ F__

Seleccione el nivel de estudios:
Licenciatura (___) Especialización (____) Maestría (____) Doctorado (____)

Seleccione los cursos de formación que ha tomado:
Gestión de aulas virtuales (____) Manejo de herramientas ofimáticas (____)

Manejo de Recursos Web 2.0 (____) Integración TIC en el aula (____)

Diseño de Objetos virtuales (____)

Estimado docente, a continuación, encontrará una serie de Ítems o afirmaciones, que permitirán

determinar el nivel de autoeficacia en relación con el uso de las TIC. Las respuestas dadas en

este cuestionario son completamente confidenciales y no tiene ninguna influencia en

evaluaciones aplicadas a docentes. Lea con atención cada uno de los ítems y responda teniendo

en cuenta el nivel de confianza que considera lo caracteriza.

1 2 3 4

Muy escasa

confianza

Escasa

confianza

Alta confianza Total confianza

Nivel de autoeficacia en relación con las TIC

Ítem

Tengo confianza para
1 2 3 4

1 Elaborar y editar presentaciones en formato digital

2
Utilizar herramientas de comunicación síncrona vía web (Chat,

herramientas de videoconferencia, webinars, etc.)

3
Utilizar herramientas de comunicación asíncrona vía web (foros, listas

de distribución, webmail, etc.)

4 Buscar y seleccionar información en Internet

5
Gestionar y organizar las TIC en el aula para promover su uso en los

procesos de enseñanza-aprendizaje

6 Aplicar diferentes metodologías y estrategias didácticas de uso de las

1 Cuestionario autoeficacia docente Hinostroza, J. E., Ibieta, A. I., Claro, M., y Labbé, C. (2015)
Cuestionario de competencias TIC para profesores de Morante, M. C. F., y López, B. C. 2016)

134

TIC en los procesos de Enseñanza-aprendizaje.

7
Seleccionar las TIC más adecuadas en función de los objetivos y

modelos de enseñanza aplicados

8
Proponer usos diversificados de las TIC en función de los objetivos y

modelos de enseñanza aplicados

9
Utilizar diferentes TIC para facilitar el autoaprendizaje e

individualizar la enseñanza

10
Diseñar actividades que promuevan el uso de las TIC como recursos

para el aprendizaje

11
Utilizar diferentes TIC para facilitar el acceso por el alumno a más

información/otros contextos

12
Utilizar las TIC para facilitar el recuerdo de la información y reforzar

los contenidos

13
 Utilizar diferentes TIC para captar la atención y motivar a los

alumnos

14 Aplicar TIC para desarrollar la creatividad del alumnado

15
Utilizar diferentes TIC para ofrecer feed-back o retroalimentación al

alumno en el proceso de enseñanza-aprendizaje

16

Utilizar TIC para hacer el seguimiento/supervisar actividades de

aprendizaje (trabajos de investigación, actividades de refuerzo

educativo, etc.)

17
Utilizar diferentes TIC para evaluar conocimientos y habilidades de

los estudiantes

18 Crear actividades interactivas

19 Crear tutoriales interactivos

20 Crear Mapas conceptuales interactivos

21 Crear Vídeos didácticos digitales

22

Utilizar software educativo para el diseño de materiales digitales (p.e.

CMapTools, JClic, Hot potatoes, Wink, Exelearning, VTS, Squeak,

etc.)

23
Saber integrar contenidos educativos digitales en sistemas de

formación y colaboración en red

24
Crear y gestionar espacios virtuales de enseñanza-aprendizaje y/o

colaboración

25 Probar nuevas metodologías de trabajo que incluyan TIC

26 Incorporar las TIC a mi quehacer docente de una forma eficiente

27 Identificar qué herramientas TIC serán útiles para hacer clases

28 Tomar mis propias decisiones cuando planifico clases con TIC

29
Que los alumnos aumenten su interés y motivación por la materia que

se enseña

30
Que los alumnos mejoren su capacidad para investigar y buscar

información

31
Que los alumnos mejoren su capacidad de trabajar en equipo o de

forma colaborativa

32 Incorporar nuevos métodos de enseñanza

135

33 Incorporar nuevas formas de organizar el aprendizaje de los alumnos

34
Monitorear más fácilmente el progreso de los alumnos en su

aprendizaje

35 Colaborar más con mis colegas dentro de mi establecimiento

36 Completar mis tareas administrativas más fácilmente

136

Anexo 2

Estadísticos descriptivos de las variables de caracterización de la población.

A continuación, se describe un resumen de las características de la muestra seleccionada

para este estudio:

Tabla 1. Resumen descriptivo en relación con el género.

Género Frecuencia Porcentaje

Femenino 17 44,7

Masculino 21 55,3

Total 38 100,0

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016)

En la Tabla 1 se puede observar que el número total de la muestra que participa en la

investigación es de 38 docentes, de los cuales 21 son hombres equivalentes al 55,3 % y 17 son

mujeres equivalentes al 44,7 % de la muestra total.

Tabla 2. Resumen estadístico descriptivo en relación con la edad.

Estadístico Edad

Media 36,95

Mínimo 23

Máximo 56

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016)

En la Tabla 2 se observa que el promedio de edad de la población participante de la

investigación es de 36,95 años de edad, siendo 23 el docente de menor edad y 56 años el docente

137

de mayor edad y una diferencia de edad entre el docente de menor edad y el docente de mayor

edad de 33 años.

Tabla 3. Resumen estadístico descriptivo en relación con el área de desempeño docente.

Área de

desempeño

Frecuencia Porcentaje

Artes-Música 3 7,9

Ciencias

Naturales

7 18,4

Ciencias

Sociales

7 18,4

Filosofía 1 2,6

Francés 1 2,6

Inglés 3 7,9

Lengua

Castellana

3 7,9

Matemáticas 6 15,8

Tecnología 7 18,4

Total 38 100,0

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016)

En la Tabla 3 podemos observar que el porcentaje de participantes por áreas de

desempeño, la mayor cantidad de participantes corresponden a las áreas de Ciencias naturales,

Ciencias sociales y Tecnología con un 18.4% cada una y el porcentaje más bajo de participantes

en la investigación corresponden a las áreas de francés y Filosofía con un 2.6% cada una.

138

Tabla 4. Resumen Nivel de estudio docente.

 Nivel de

estudio

Frecuencia Porcentaje

Doctorado 1 2,6

Especialización 7 18,4

Licenciatura 17 44,7

Maestría 13 34,2

Total 38 100,0

 Fuente: Datos de la Investigación (IBM-SPSS Statistics, 2016)

En la Tabla 4 se puede observar que el nivel de estudios que más predomina en el grupo

de docentes participantes de la investigación es el de Licenciatura con un 44.7%, seguido de un

34.2% con nivel de Maestría, un 18.4% Especialización y un 2.6% a nivel de doctorado.

