
! 1!

UN ACERCAMIENTO A LA COMPRENSIÓN DEL USO DE TIC EN LA

EDUCACIÓN BÁSICA Y MEDIA EN COLOMBIA

DIANA MILENA MARTINEZ LEON

TUTOR

LUZ BETTY RUIZ PULIDO

UNIVERSIDAD PEDAGOGICA NACIONAL

FACULTAD DE EDUCACION

ESPECIALIZACION EN PEDAGOGIA

BOGOTA

2016

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 1 de 3

Documento Oficial. Universidad Pedagógica Nacional

1. Información General
Tipo de documento Trabajo de Grado

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Titulo del documento Un acercamiento a la comprensión del uso de TIC en educación básica y media en
Colombia

Autor(es) Martínez León, Diana Milena

Director Ruiz Pulido, Luz Betty

Publicación Bogotá. Universidad Pedagógica Nacional, 2016, 98 p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
TECNOLOGIAS DE INFORMACION Y COMUNICACIÓN – TIC,
INCORPORACION DE TIC, EDUCACION BASICA Y MEDIA,
EVALUACION, SEGUIMIENTO

2. Descripción

Trabajo de grado que presenta una investigación acerca del proceso de incorporación de TIC en la educación básica y

media en Colombia, en base a una revisión documental de la información relacionada con el tema a nivel nacional y

los aportes de estudios realizados por organismos internacionales sobre el uso de las TIC en los sistemas educativos en

Latinoamérica y específicamente en Colombia, con el objetivo de identificar los aspectos más relevantes del proceso,

los avances que se han tenido en materia de incorporación de TIC en la educación, el marco político que ha regido

este proceso, las principales iniciativas que se están implementando y los resultados obtenidos hasta ahora, a partir de

los cuales se evidencian los principales factores que inciden en el éxito del proceso de incorporación de TIC en la

educación, así como las perspectivas a corto y mediano plazo.

3. Fuentes
Angulo Armenta, J., Mortis Lozoya, S. V., Pizá Gutiérrez, R. I., & García López, R. I. (2013). Estudio sobre

competencias digitales en profesores de secundaria.
Barrera-Osorio, F., & Linden, L. L. (2009). The use and misuse of computers in education: evidence from a

randomized experiment in Colombia.
Castells, M., & Schmalenberger, M. (2006). La sociedad red: una visión global: IICA, Buenos Aires, Argentina.
De Mogollón, G. M. (2015). Principios recurrentes en proyectos de aula exitosos con Incorporación de TIC. In U. d.

Cartagena (Ed.): Redipe.
Min TIC & CNC (2015). Evaluación de Impacto y de la sostenibilidad de Computadores para Educar en la calidad

de la Educación en las sedes beneficiadas.
Morrisey, J. (2010). El uso de TIC en la enseñanza y el aprendizaje: cuestiones y desafíos. In I. Dussel, & Quevedo,

L. A. (Ed.), Educación y nuevas tecnologías: los desafíos pedagógicos ante el mundo digital. VI Foro
Latinoamericano de Educación.

Sánchez, A. B., & Román, M. (2011). La importancia de evaluar la incorporación y el uso de las TIC en educación.
Revista Iberoamericana de evaluación educativa (Vol. 4(2), pp. 3-7)

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 2 de 3

Documento Oficial. Universidad Pedagógica Nacional

4. Contenidos
El documento se ha dividido en 4 secciones, en primer lugar está el marco teórico que presenta un contexto de lo que

ha sido el proceso de incorporación de TIC en la educación básica y media en Colombia, realizando un repaso de la

normatividad TIC desde sus inicios en la década del 90 hasta la fecha, revisando documentos emitidos por el

Ministerio de Educación Nacional, Min TIC y otros entes gubernamentales que han fijado el marco y los lineamientos

dentro de los cuales se desarrollan los proyectos de implementación de TIC en la educación.

La segunda sección, presenta un marco de referencia en el que realiza una aproximación a 3 aspectos principales

como resultado de varias investigaciones que se han realizado respecto al tema de interés, comenzando por la

importancia de la incorporación de las TIC, seguido de la importancia de la evaluación del proceso, y en tercer lugar

se hace una introducción al programa bandera del Ministerio de Educación Nacional y el Ministerio de las TIC: el

programa Computadores para Educar. Aquí se resume la normatividad más relevante, así como también documentos

especializados, libros e investigaciones realizadas en Colombia y América Latina, los cuales permiten dar un vistazo a

las investigaciones que se han realizado sobre el tema. Además, también se tienen en cuenta para la investigación

revistas y publicaciones científicas que aportan valiosa información que contribuye al objeto de la investigación.

En la tercera sección se presenta la información acerca de lo que ha sido el proceso de incorporación de TIC en la

educación básica y media en Colombia, para lo cual se hace un resumen de la infraestructura actual según los

informes gubernamentales, seguido de una introducción a lo que ha sido el proceso de formación docente, pasando a

una revisión de los informes presentados por el gobierno acerca del seguimiento y evaluación de resultados del

proceso, y después de esto se resaltan algunos estudios realizados para evaluar la incorporación y uso de TIC en la

educación, algunos de los cuales han sido realizados por entes independientes con una mirada crítica. La cuarta y

última sección, presenta las perspectivas de la incorporación de las TIC en la educación básica y media en Colombia

con base en la información recolectada y en los planes de acción presentados por el gobierno recientemente, así se

presenta una aproximación de lo que se prevé en materia de incorporación de TIC en la educación básica y media en

Colombia a corto, mediano y largo plazo.

5. Metodología

La metodología con la cual se realizó el trabajo corresponde a una revisión documental, la cual privilegio la búsqueda

de textos y publicaciones referentes al tema central de esta investigación, se realizó un trabajo de revisión preliminar a

partir del cual se seleccionaron los diferentes documentos, escogiendo aquellos que contienen la información más

pertinente respecto al tema de estudio en el contexto colombiano y latinoamericano. Realizada en 3 etapas principales:

1. Selección del tipo de fuentes a consultar: Con el fin de clasificar el tipo de documentación a analizar, se

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN - RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página 3 de 3

Documento Oficial. Universidad Pedagógica Nacional

definen 3 categorías, a saber: documentos de política, documentos especializados como libros e

investigaciones, y por último, revistas y publicaciones científicas.

2. Rastreo documental: Se realiza una matriz con la información bibliográfica de las fuentes documentadas, para

guardar registro de bibliografía, citas textuales y comentarios.

3. Documento final: En esta etapa final, con base en la documentación revisada y los hallazgos más relevantes de

la investigación, se identifican las categorías que dan cuenta del resultado de la investigación realizada y se

presenta un resumen de los aspectos más relevantes en cada una de estas temáticas, entre las cuales se

presentan: normatividad, importancia de la incorporación de TIC en la educación y su evaluación, avances e

infraestructura TIC, formación docente, evaluación y seguimiento del proceso. Al final, se presenta a manera

de conclusión, perspectivas sobre la incorporación de TIC en la educación básica y media en Colombia.

6. Conclusiones

La investigación realizada permite evidenciar aspectos positivos y valiosos avances como resultado de los esfuerzos

realizados en torno a la incorporación de TIC en la educación colombiana, así como también algunos retos por asumir.

En este sentido, se destacan entre otros, un mayor énfasis en la normatividad, en la integración de TIC en los

currículos y en la formación docente, con un interés más allá de las TIC como herramientas, centrado en las

necesidades de los estudiantes, docentes y la comunidad educativa en general, de tal forma que se vea representado

en iniciativas en torno a una eficiente utilización de las TIC y su uso pedagógico, incluyendo la seguridad digital y la

forma en que estas tecnologías están afectando la realidad en el contexto socio-económico.

En cuanto a las TIC y su potencial para mejorar la educación y promover una enseñanza de calidad, es un argumento

válido en referencia a las facilidades que representan como apoyo a los procesos de enseñanza-aprendizaje, sin

embargo, aún faltan evidencias suficientes que demuestren una relación lineal entre aprendizaje y TIC. Si bien las TIC

se pueden utilizar como refuerzo para las prácticas educativas no necesariamente por este hecho las transforman, el

sistema educativo tiene la responsabilidad de empoderar a los estudiantes para que adquieran las competencias

necesarias más allá del dominio de las herramientas tecnológicas, para utilizar las TIC como medio de transformación

de tal forma que se explote su verdadero potencial aprovechando todos los recursos y posibilidades que ofrecen.

Elaborado por: Diana Milena Martínez León
Revisado por: Luz Betty Ruiz Pulido

Fecha de elaboración del

Resumen: 24 11 2016

! 2!

TABLA DE CONTENIDO

Introducción ……………………………………………………………………………...5

Justificación ……………………………………………………………………………. 9

Objetivos ……………………………………………………………………………..11

Objetivo General ……………………………………………………………………..11

Objetivos Específicos ……………………………………………………………………..11

1. Las TIC en la Educación Básica y Media en Colombia ……………………...12

1.1 Antecedentes …………...………………………………………………………..12

1.2 Planteamiento del Problema …………………………………………………….17

1.3 Formulación del Problema ……………………………………………………..19

2. Metodología ……………………………………………………………………..21

3. Desarrollo de la Investigación …………………………………………………23

3.1 Contexto de la Incorporación de TIC en la Educación en Colombia …………...23

3.2 Normatividad TIC en Colombia ………………………………………………..27

3.3 Enfoque de la normatividad TIC en Colombia ………………………………….34

4. TIC y Educación ……………………………………………………………….38

4.1 Importancia de la incorporación de TIC en la educación ……………………...38

4.2 Importancia de la evaluación del proceso ……………………………………...43

5. Avances de la incorporación de TIC en la Educación en Colombia ………...47

5.1 Computadores para Educar (CPE) ……………………………………………...47

5.2 Infraestructura TIC 2016 ………………………………………………………..49

5.3 Formación docente ……………………………………………………………...55

5.4 Evaluación de la incorporación y uso de TIC en la Educación …………………66

! 3!

5.4.1 Evaluación del programa CPE …………………………………………………72

5.4.2 Otras iniciativas a nivel nacional y local ……………………………………...77

5.5 Informes de seguimiento y cifras de la incorporación de TIC en la Educación Básica

y Media en Colombia ……………………………………………………...…….81

6. ¿Hacia dónde va la Incorporación de TIC en la Educación Básica y Media en

Colombia? ……………………………………………………………………….86

6.1 Perspectivas TIC en la Educación en Colombia ………………………………86

6.2 Consideraciones finales …………………………………………………………..92

Referencias Bibliográficas ………………………………………………………………95

! 4!

TABLA DE ILUSTRACIONES

Ilustración!1.!Conexiones!de!banda!Ancha!en!Colombia.!Fuente:!Boletín!Trimestral!de!

las!TIC.!2016C1!..!81!

Ilustración!2.!Ranking!de!Penetración!de!internet!por!departamento.!Fuente:!Boletín!

Trimestral!de!las!TIC!2016C1!...!82!

Ilustración!3.!Conexiones!a!Internet!dedicado!por!cada!100!habitantes.!Fuente:!Reporte!

de!Industria!del!Sector!TIC!2015!..!83!

Ilustración!4.!Ranking!del!país!en!desarrollo!de!TIC!a!nivel!Latinoamérica.!Fuente:!

Reporte!de!Industria!del!Sector!TIC!2015!..!83!

Ilustración!5.!Número!de!estudiantes!por!PC.!Fuente:!Reporte!de!Industria!del!Sector!

TIC!2015!..!84!

Ilustración!6Porcentaje!de!alumnos!con!acceso!a!internet.!Fuente:!Reporte!de!Industria!

del!Sector!TIC!2015!..!84!

Ilustración!7.!Logros!programa!CPE!2015.!Fuente:!MINTIC!..!85!

Ilustración!8.!Logros!programa!CPE!2016.!Fuente:!MINTIC!..!85!

! 5!

Introducción

El sistema educativo en la actualidad no puede ignorar el fenómeno que representa la

incorporación de las TIC en la educación, es inevitable ver como la acelerada

implementación de nuevas tecnologías ha ido ganando espacio en todos los ámbitos, social,

cultural, político, económico e indudablemente, en el campo educativo, que juega un papel

estratégico para promover la efectiva apropiación y el uso creativo de las mismas.

Indiscutiblemente las TIC están cada vez más presente en las aulas, es así como en Colombia

se realizan grandes inversiones para ampliar la cobertura de las TIC en las escuelas, y se

sigue trabajando en estrategias para garantizar la inclusión de estas tecnologías en los

ambientes escolares. Más allá de proporcionar acceso al componente tecnológico para

superar la “brecha digital”, esta revolución de las TIC en el aula pone en evidencia factores

que a su paso van emergiendo y demandan atención, (Piedrahita P., 2009, p.2), nos habla del

cambio que han tenido las competencias requeridas a los graduados en América Latina,

enfatizando que, por ende “esos sistemas escolares deben atender esas nuevas demandas para

que los jóvenes que pasan por ellos estén mejor habilitados para llevar una vida personal,

productiva y cívica valiosa en el Siglo XXI”. Es así como la introducción de las TIC promete

aportar ventajas respecto a las prácticas educativas tradicionales de formación, y por eso los

objetivos de las políticas educativas actuales deben estar enfocados a “constituir fuerzas

productivas dotadas de competencias en materia de TIC, que les permitan manejar la

información y les proporcionen la capacidad de reflexionar, crear y solucionar problemas, a

fin de generar conocimientos.” (UNESCO, 2016, p.1)

La implementación de las TIC en el aula es un tema de creciente interés en Colombia,

reafirmado en la Ley 1341 del 30 de julio de 2009 que define las TIC como el conjunto de

! 6!

Tecnologías de la Información y las Comunicaciones. En este marco normativo se señala al

Ministerio de Tecnologías de la Información y las Comunicaciones como el responsable de

coordinar la articulación del plan TIC con el Plan de Educación apoyando al Ministerio de

Educación Nacional para avanzar en los objetivos de implementación, fomento y utilización

de las TIC en el aula.

Ante esta realidad, cobra sentido una investigación para realizar un acercamiento al amplio

panorama que abarca el proceso de incorporación de las TIC en el aula, con la intención de

resaltar las temáticas más relevantes y lo que han sido hasta ahora los resultados de este

proceso en el ámbito educativo, la forma en que está afectando este hecho el desarrollo de las

prácticas de enseñanza-aprendizaje, los lineamientos que rigen la incorporación de las TIC en

el aula, el estado actual y hacia donde se proyecta para los próximos años, esa es la temática

que se pretende abordar en este documento, realizando una referenciación documentada de

cada una de estas temáticas, utilizando la técnica de investigación cualitativa con el objetivo

de revisar la información y estudios que se han realizado al respecto en nuestro contexto. Con

el fin de delimitar el tema, la investigación se centrará en estudiar el uso de las TIC en

educación básica y media en Colombia y se tomará como referencia el sector público, ya que

no se cuenta con suficiente información respecto al sector privado. Con el objetivo de revisar

cuales han sido los resultados de las implementaciones que se han realizado hasta ahora, se

consideran algunos estudios sobre evaluación del impacto, entendido como el proceso de

evaluación orientado a medir los resultados de las intervenciones en cantidad, calidad y

extensión, según las reglas preestablecidas. (Abdala, 2004). En este sentido, para la

investigación se han tenido en cuenta, la infraestructura TIC y las estrategias de

implementación que se han venido realizando en el sector educativo y también los estudios e

investigaciones que realizadas para medir los resultados de estas iniciativas.

! 7!

En el proceso de revisión documental se seleccionan aquellos documentos que más se

acercan al tema de interés, teniendo en cuenta documentación publicada desde la década del

90 a la fecha. La investigación se divide en 4 partes, presentado en primer lugar el marco

teórico como un contexto de lo que ha sido el proceso de incorporación de TIC en la

educación básica y media en Colombia, realizando un repaso de la normatividad TIC desde

sus inicios en la década del 90 hasta la fecha, analizando documentos emitidos por el

Ministerio de Educación Nacional, Min TIC y otros entes gubernamentales que han fijado el

marco y los lineamientos dentro de los cuales se desarrollan los proyectos de implementación

de TIC en la educación.

La segunda sección, presenta una aproximación a 3 aspectos principales como resultado de

varias investigaciones que se han realizado respecto al tema de interés, comenzando por la

importancia de la incorporación de las TIC, seguida de la importancia de la evaluación del

proceso, y en tercer lugar se hace una introducción al programa bandera del Ministerio de

Educación Nacional y el Ministerio de las TIC: el programa Computadores para Educar.

Aquí se revisa la normatividad más relevante, así como también documentos especializados,

libros e investigaciones realizadas en Colombia y América Latina, los cuales permiten dar un

vistazo a las investigaciones que se han realizado sobre el tema. Además, también se tienen

en cuenta para la investigación revistas y publicaciones científicas que aportan valiosa

información que contribuye al objeto de la investigación.

En la tercera sección se presenta la información seleccionada sobre lo que ha sido el proceso

de incorporación de TIC en la educación básica y media en Colombia, para lo cual se hace un

resumen de la infraestructura actual según los informes gubernamentales, seguido de una

síntesis de lo que ha sido el proceso de formación docente, pasando a una revisión de los

! 8!

informes presentados por el gobierno acerca del seguimiento y evaluación de resultados del

proceso, y después de esto se presentan los estudios realizados para evaluar la incorporación

y uso de TIC en la educación, algunos de los cuales han sido realizados por entes

independientes con una mirada crítica hacia lo que ha representado el proceso.

La última y cuarta sección, presenta las perspectivas de la incorporación de las TIC en la

educación básica y media en Colombia con base en la información recolectada y en los

planes de acción presentados por el gobierno recientemente, así se presenta una aproximación

al panorama de incorporación de TIC en la educación básica y media en Colombia a corto,

mediano y largo plazo.

! 9!

Justificación

Los cambios tecnológicos y la transformación en las formas de comunicación, apropiación y

uso de información, y generación de conocimiento, están impactando el entorno social y por

ende el educativo, esta es una realidad evidente. El presente trabajo de investigación pretende

realizar una revisión acerca de esta situación, de tal forma que se pueda realizar un

acercamiento a lo que ha sido la vinculación de la tecnología a los procesos educativos

actuales, y la forma en que este proceso conlleva a la alteración de factores que están

cambiando en el entorno escolar y en general la comunidad educativa, por lo cual reviste

importancia revisar cómo se está realizando el proceso de apropiación de las TIC por parte de

los estudiantes, sin dejar de lado los demás actores que intervienen en este proceso, entre los

cuales indiscutiblemente el docente tiene un rol fundamental, debido a su importancia como

actor central que participa en el proceso de generar transformaciones que repercutan en la

calidad educativa y en el desarrollo de competencias tecnológicas en los estudiantes. Por

tanto, se hace necesario revisar el marco político que rige la implementación de las TIC en la

educación básica y media en Colombia, las políticas y esfuerzos del gobierno por garantizar

el derecho al acceso y uso de las herramientas tecnológicas, y por supuesto en qué dirección

va ese proceso de apropiación de las TIC en el entorno escolar. Así mismo se requiere revisar

la infraestructura tecnológica actual, los avances en materia de formación docente para el

correcto uso y apropiación de TIC y lo más importante, lo que han sido los resultados del

proceso de incorporación de las TIC en la educación que se ha realizado en el país hasta

ahora. Esas son las inquietudes que dan sentido a la presente investigación, al igual que

determinar con bases en estos antecedentes, cuáles son las perspectivas del proceso de

incorporación de TIC en la educación en Colombia a corto plazo.

! 10!

Morrisey (2010) nos habla de la necesidad de comprobar el valor educativo de las TIC en el

aula como uno de los dos grandes retos que se presentan en el entorno educativo para lograr

que las escuelas realmente se conviertan en escenarios de enseñanza mediada por TIC

demostrando así su gran potencial como herramientas para el aprendizaje. De ahí la

importancia de estudiar ese cambio que se está dando al interior de la cultura escolar y en el

contexto de la comunicad educativa, siendo la educación uno de los pilares para el desarrollo

del país, como se manifiesta en el Plan Nacional de Desarrollo en el que uno de sus

principales postulados se enfoca hacia la meta de hacer de Colombia el país más educado de

América Latina para el 2025 (DNP, 2015), lo cual implica el desarrollo de competencias que

permitan una fácil adaptación a los cambios a nivel social, económico y cultural que son el

marco de la sociedad del Siglo XXI, en este contexto las TIC cobran relevancia y se hace

oportuno un estudio que nos permita un aproximación para identificar en qué dirección

vamos y como se está dando el proceso de incorporación de las TIC en el aula en Colombia.

! 11!

 Objetivos

Objetivo General

Realizar un acercamiento al panorama del uso de TIC en educación básica y media en

Colombia, el marco regulatorio, los esfuerzos realizados hasta ahora y el resultado de los

mismos.

Objetivos Específicos

1. Identificar la importancia de la incorporación de TIC en la educación básica y

media en Colombia.

2. Establecer la forma como la incorporación de TIC afecta el proceso de

enseñanza-aprendizaje.

3. Examinar las políticas educativas que hacen referencia a la incorporación de

TIC en educación.

4. Documentar el estado actual del proceso de incorporación de TIC en

educación y su perspectiva futura.

! 12!

1. Las TIC en la Educación Básica y Media en Colombia

1.1 Antecedentes

En los inicios de la década de los 90´s el mundo se vio sorprendido por la aparición de la

“World Wide Web”, que introduciría algo que hasta entonces para muchos era desconocido,

el concepto de redes de comunicación, rápidamente las fronteras se expandieron para dar

paso a la implementación de una red mundial de computadores que hoy se conoce como

Internet. Una revolución tecnológica de alcance global y abierto sin precedentes, que

involucra toda una serie de dispositivos y tecnologías de comunicación e información (TIC),

que rompe con los esquemas y las formas tradicionales de hacer las cosas, produciendo una

transformación en la estructura social a nivel mundial.

Al referirnos a las TIC, está implícito el concepto de Internet, Castells (2014) afirma: “Si hay

una materia en la que las ciencias sociales en toda su diversidad deberán contribuir a mejorar

nuestra comprensión del mundo en que vivimos, es precisamente aquella que, en el entorno

académico, hemos denominado «estudios de internet». En efecto, la investigación científica

nos ha desvelado mucho acerca de la interacción entre internet y la sociedad a partir de

estudios empíricos rigurosos y metódicos llevados a cabo en una gran variedad de contextos

culturales e institucionales.”

Esto ha traído consigo cambios significativos en la estructura, la cultura y la conducta social,

en las que intervienen nuevas prácticas comunicativas y de interacción social, creando una

nueva sociedad interconectada, “Internet es ya y será aún más el medio de comunicación y de

relación esencial sobre el que se basa una nueva forma de sociedad que ya vivimos, que es lo

! 13!

que yo llamo la sociedad red” (Castells, 2006, p.1) o también llamada “sociedad multi-

pantalla” (Pinto, 2008), que las convierte en un intermediario casi inevitable en las relaciones

con el mundo y con los demás, de la cuál es difícil mantenerse al margen; en este sentido

(Gilles Lipovetsky y Jean Serroy, 2009, p.271). ofrecen un diagnóstico acertado de nuestro

tiempo cuando afirman que “vivir es, de manera creciente, estar pegado a la pantalla y

conectado a la red”. Eso es algo que podemos evidenciar en la sociedad actual, un fenómeno

cada vez más evidente, en mayor grado en las nuevas generaciones, para quienes los

dispositivos electrónicos y el Internet parecen formar parte esencial de su vida y les cuesta

imaginar un mundo sin tecnología.

Lo que realmente se debe entender es que más importante que la tecnología en sí, es la

capacidad de apropiación de la misma para utilizarla a nuestro favor, tal como señala Toffler

y Toffler (1994):

Vivimos en una sociedad del conocimiento, caracterizada porque la base de la

producción son los datos, las imágenes, los símbolos, la ideología los valores, la

cultura, la ciencia y la tecnología. El bien más preciado no es la infraestructura, las

máquinas, los individuos, sino las capacidades de los individuos para adquirir, crear,

distribuir y aplicar críticamente y con sabiduría los conocimientos, en un contexto

donde el veloz ritmo de la innovación científica los hace rápidamente obsoletos.

Para el desarrollo de esas capacidades no hay mejor espacio que la escuela, es el escenario

propicio para brindar herramientas que permitan a los estudiantes entender que el uso de la

tecnología va más allá del simple uso de los dispositivos electrónicos para entretenimiento y

como forma de socializar, sino que tienen un potencial que bien utilizado puede generar gran

impacto. Otro aspecto que no se puede ignorar es el potencial que tienen las TIC para apoyar

! 14!

los procesos de aprendizaje. Santillan Nieto (2006), habla de la importancia de tomar una

postura respecto al hecho de que las TIC están cada vez más presentes en el entorno

educativo y es inevitable la influencia que tienen en esa área, por lo cual no puede ignorarse

ni tampoco tomarse como un tema de menor importancia. Entonces se hace necesario revisar

cómo se desarrolla la labor educativa en este contexto y que implicaciones tiene para los

estudiantes, en un mundo que gira en torno a la interconectividad y en una era digital, como

se ve afectado el desarrollo de la labor pedagógica con el uso de las TIC.

En Colombia las TIC comenzaron a cobrar real importancia, a partir del año 2007, con la

convocatoria para crear el Plan Nacional de TIC 2008-2019 como muestra del compromiso

del gobierno, en un documento donde el Ministerio de Educación nacional señala que

“Colombia no puede quedarse rezagada del proceso de adopción y masificación de estas

tecnologías porque, si lo hiciera, corre el riesgo de aislarse del mundo.” Permitiendo que

“todos los colombianos se informen y se comuniquen haciendo uso eficiente y productivo de

las TIC, para mejorar la inclusión social y aumentar la competitividad” (Ministerio de

Comunicaciones, 2008, p.9).

En esta materia se ha venido avanzando, con la implementación de medidas para masificar la

cobertura de internet y el acceso a dispositivos de red, pero aún queda mucho por hacer,

según las cifras del DANE en la Encuesta de Calidad de Vida, DANE ECV 2015., dentro de

las variables que se miden en esta investigación para cuantificar y caracterizar las

condiciones de vida de los colombianos, se concluye que en los hogares colombianos la

tenencia de computador pasó de 44,5% en 2014 a 45,5% en el 2015 y el acceso a Internet

pasó de 38,0% en el año 2014 a 41,8% en 2015.

! 15!

Otro punto importante que revelan los resultados de esta encuesta es el porcentaje de

personas que utilizan computador e internet, independientemente de que sea propio, es

alrededor del 60% de la población en la zona urbana, y cerca del 30% en la zona rural.

Esta información está actualizada a marzo de 2016, y deja en evidencia que el índice de

cobertura de internet sigue siendo bajo en las zonas rurales, lo cual implica que la población

de estudiantes de educación básica primaria y media que habitan en regiones donde el acceso

a internet y a computadores no se ha masificado, no cuentan con herramientas tecnológicas

en sus casas y escasamente en sus colegios, así que su proceso educativo aún no está mediado

por el uso de TIC.

La presente investigación pretende revisar la información documental existente al respecto en

el contexto colombiano, a pesar de que el campo intelectual de la educación en Colombia es

bastante amplio, vale la pena resaltar que no son muchos los estudios que se han realizado en

nuestro país referente a evaluación e impacto del uso de TIC en educación básica y media, si

se compara con otros contextos donde los estudios en esta materia están más adelantados.

Por parte del Ministerio de Educación Nacional la atención se centra en el programa bandera

del gobierno en materia de TIC para la educación: Computadores para Educar, sobre el cual

se han realizado algunos estudios que se analizan en el presente documento. Dentro de las

investigaciones académicas que se han realizado en Colombia sobre la temática de las TIC en

el aula encontramos a González (2011), quien estudió la incidencia del uso de la Pizarra

Digital en el aprendizaje de la lectura en el grado primero. En esta investigación se reconoce

el papel preponderante de las nuevas TIC en la educación y se prioriza el rol del maestro

como mediador en el proceso de enseñanza- aprendizaje en el trabajo con la pizarra digital.

En este estudio, se evidenció el avance significativo en la comprensión de textos del grupo de

! 16!

estudiantes que participó en la intervención de la pizarra digital; el autor sugiere un estudio

longitudinal en el ciclo de educación básica para observar transformaciones sustanciales en

los procesos de lectura del grupo intervenido. En esta investigación no se observa el análisis

de otros factores asociados que podrían incidir en el éxito de la comprensión de textos. Niño,

Rincón, López y Montoya (2012) sistematizaron una experiencia de uso de las TIC en el

preescolar, en el que una docente integra el uso del computador e internet para fortalecer

habilidades de pensamiento en los niños y niñas. Por la falta de acceso a estas tecnologías en

la institución escolar, inicialmente se envían a casa trabajos impresos tomados de la web,

posteriormente, con la colaboración de un padre de familia se desarrolla un blog que es

visitado por las familias de los estudiantes para ejecutar las actividades propuestas en las

guías interactivas. Con la experiencia en la red, se refina la clasificación de las páginas web

infantiles educativas diseñadas para la infancia que son sugeridas a las familias y docentes de

la institución educativa. Entre los aportes encontrados en la integración de las TIC en el

trabajo de apoyo en casa, se encuentra la viabilidad de tener nuevas formas de comunicación

con las familias, fortalecer vínculos afectivos entre padres e hijos y permitir a través de esta

experiencia el reconocimiento de capacidades y saberes de los niños. Por su parte Acevedo

M. (2014) realiza un estudio de caso sobre la implementación de las TIC en el municipio de

Sutatenza Boyacá, con el fin de diagnosticar el impacto que ha tenido este hecho a nivel

educativo y social y compararlo con respecto a los programas planteados por el gobierno

nacional, y por organismos internacionales como la Unesco y la ONU en la región.

Continuando en la línea de estudios de caso a nivel rural, Ortiz M. (2007) Realiza una

investigación basada en el proyecto de una escuela rural , donde se detectó un problema de

dislexia, a partir del cual se desarrolla un trabajo investigativo con el fin de apoyar la labor

docente mediante el uso de software y herramientas en línea para dar solución a esta

! 17!

necesidad, obteniendo resultados que muestran como las TIC pueden ser de gran ayuda para

aportar elementos que contribuyen a facilitar la aprehensión de conceptos de forma

entretenida logrando el objetivo propuesto. Por último, Garzón J. (2013) realiza un estudio

comparativo de apropiación de las TIC en un entorno educativo rural contrastándolo con un

entorno educativo urbano, analizando las diferencias y semejanzas que se puedan presentar

entre los dos contextos enfocado hacia el impacto de la incorporación de las TIC y sus

representaciones sociales en los procesos educativos en el aula.

1.2 Planteamiento del Problema

Pese a los grandes esfuerzos del gobierno colombiano por promover el uso de las TIC en la

educación y masificar el acceso al internet y a la tecnología en general, como se ratifica en el

Plan Decenal de Educación 2006 -2016, "las TIC deberán ser parte fundamental del quehacer

educativo en toda institución educativa, sea rural o urbana y sin importar el nivel social, para

lo cual se requiere integrar planes, programas y proyectos que masifiquen el uso de las

tecnologías de información y comunicación en todas diferentes regiones del país" (Ministerio

de Educación Nacional, 2008), en el año 2016 aún existen sitios donde la cobertura del

Internet es insuficiente o no se cuenta con los recursos necesarios para acceder a las TIC,

aunque en las zonas urbanas esto no es común, en el área rural si hace parte de la realidad,

todavía hay muchos estudiantes de Educación Básica primaria y Educación Media que por

diversos limitantes no tienen acceso a las TIC. Si se tiene en cuenta que, en Colombia en el

último año el sector que recibió mayor presupuesto de la nación fue el de Educación, hecho

que demuestra la preocupación del Estado por mejorar en este aspecto, se hace necesario

revisar los resultados que se han obtenido con la incorporación de las TIC en la Educación, y

! 18!

determinar en qué grado se puede ver afectada la calidad de la educación en los sectores

donde aún no ha tenido lugar esta incorporación de las TIC.

Ante la pregunta “¿Es realmente grave el hecho de que algunos niños y jóvenes se estén

educando sin tener acercamiento a las TIC? Jost M. (2006) expresa:

Particularmente creo que el principal objetivo de la educación actual es educar niños

y jóvenes preparados para enfrentar los graves problemas —ecológicos, bélicos, de

salud, etc.—, que tendrá la humanidad en las próximas décadas. Así que considero

que lo que debemos formar es “solucionadores” de problemas y gente creativa. Para

ello no es imprescindible contar con tecnología, sino generar las condiciones

necesarias para desarrollar los talentos específicos de cada persona. Debemos tener

cuidado con la introducción de las computadoras en cada contexto, pues con ello

podemos empezar a educar gente sin iniciativa, como muchos niños del primer

mundo, que tienen acceso a la tecnología más avanzada, pero que no saben hacer

nada sin ella. (p. 30).

Esta afirmación nos confronta con los retos que representa la incorporación de las TIC en la

educación, no se puede pretender que las TIC sean la solución a los problemas, sino más bien

se debe procurar que quienes están en proceso de formación aprendan a desarrollar las

destrezas para solucionar los problemas y decidir en que casos pueda ser necesario apoyarse

en la tecnología como herramienta.

En Colombia hay instituciones educativas donde la incorporación de las TIC ya es una

realidad y otras en donde aún las TIC suenan como algo del futuro, este hecho hasta hace un

par de décadas era lo normal, pero por las razones expuestas anteriormente, hoy en día suena

! 19!

un poco extraño considerar que siga siendo una opción, aunque en nuestro contexto aún lo es.

¿Que tan útiles están siendo las TIC para los procesos de enseñanza-aprendizaje en Colombia

y cuales son los beneficios que se han evidenciado hasta ahora?, y en ese sentido, ¿que tan

afectadas o en desventaja pueden estar las instituciones que aún no han implementado las

TIC?, eso es lo que se busca identificar en el presente trabajo, con base en una revisión

documental de lo que hasta ahora se ha investigado al respecto. (Sunkel, 2010, p. 4) precisa

en este sentido “la investigación ha mostrado que la relación entre el uso de estas tecnologías

y el aprendizaje no es lineal” y que, por tanto, el mejoramiento en los rendimientos

académicos no ha sido de acuerdo a lo esperado. La investigación de Sunkel también ha

planteado el tema de que las TIC afectan el aprendizaje de otro tipo de habilidades que se

requieren para la sociedad del conocimiento, las denominadas “competencias del siglo XXI”.

Teniendo en cuenta la naturaleza de las TIC, el proceso de incorporación en la educación no

es algo fácil, “las nuevas tecnologías no fueron concebidas para la educación; no aparecen

naturalmente en los sistemas de enseñanza; no son ‘demandadas’ por la comunidad docente;

no se adaptan fácilmente al uso pedagógico y, muy probablemente, en el futuro se

desarrollarán solo de manera muy parcial en función de demandas provenientes del sector

educacional” (Bonilla, 2003, p. 120). Esto representa un gran desafío para la incorporación de

las TIC en los sistemas educativos, y también un reto para analizar los resultados y beneficios

de este proceso con respecto a la educación tradicional que aún no incorpora las TIC.

1.3 Formulación Del Problema

En una sociedad permeada por las TIC no se puede desconocer la importancia que representa

el panorama de la incorporación de estás en la educación. Por lo cual se considera importante

! 20!

revisar de cerca de la forma como este suceso está afectando el proceso de enseñanza-

aprendizaje, de ahí surge la finalidad de esta investigación: Realizar un acercamiento al uso

de TIC en la educación básica y media en Colombia, su proceso de implementación y los

resultados se han obtenido hasta ahora.

! 21!

2. Metodología

Entender el proceso de incorporación de las TIC en la educación como un fenómeno que

afecta nuestra realidad social, y la forma en que se han ido construyendo los significados y

los lugares que van configurando las TIC en los discursos y prácticas educativas, requiere de

un proceso analítico para aproximarse a los detalles particulares que han sido estudiados y

abordados desde diferentes ángulos, esto se hace posible a través de una investigación de tipo

cualitativo que nos servirá como guía para obtener la información esperada, en este sentido

Sandoval (1996) enfatiza:

Asumir una óptica de tipo cualitativo comporta, en definitiva, no solo un esfuerzo de

comprensión, entendido como la captación, del sentido de lo que el otro o los otros

quieren decir a través de sus palabras, sus silencios, sus acciones y sus

inmovilidades a través de la interpretación y el diálogo, si no también, la posibilidad

de construir generalizaciones, que permitan entender los aspectos comunes a muchas

personas y grupos humanos en el proceso de producción y apropiación de la realidad

social y cultural en la que desarrollan su existencia (p. 18).

En este orden de ideas, la metodología a seguir será la revisión documental en busca de textos

y publicaciones referentes al tema de esta investigación, con el fin de realizar un recorrido

investigativo que permita seleccionar y estudiar los textos que contengan la información más

relevante disponible al respecto. Esta revisión permitirá una aproximación a los cambios que

ha representado la incorporación de las TIC en la educación básica y media, así como

también al estado actual de ese proceso y sus perspectivas acorto plazo, razón por la cual se

escogió como metodología para esta investigación.

La metodología de revisión documental se realizará en las siguientes etapas:

! 22!

1. Selección del tipo de fuentes que se van a consultar:

Con el fin de clasificar el tipo de documentación que se va a revisar se han definido 3

categorías:

- Documentos de política, aquellos emitidos por el Ministerio de Educación y otros

entes gubernamentales.

- Documentos especializados, libros e investigaciones.

- Revistas y publicaciones científicas.

2. Rastreo documental:

Se realiza una matriz con la información bibliográfica de las fuentes documentadas, en la cual

quedara registro de:

- Bibliografía

- Citas textuales

- Observaciones

3. Documento final:

La última etapa, y la más importante, con base en la documentación encontrada y los

hallazgos más relevantes de la investigación, se identifican las categorías que dan cuenta del

resultado de la revisión realizada y se realiza una aproximación a los aspectos más relevantes

en cada una de estas temáticas, de esta forma se presenta un resumen de lo que ha sido el

proceso de incorporación de las TIC en la educación en Colombia.

! 23!

3. Desarrollo de la Investigación

3.1 Contexto de la Incorporación de las TIC en la Educación Básica y Media en

Colombia a finales del Siglo XX

i. Antecedentes de las TIC en Colombia

La implementación de TIC en Colombia, empezó a tomar forma a partir de la década de los

noventa con la creación del Consejo Nacional de Informática. En abril de 1997, este consejo

publicó los Lineamientos para una Política Nacional de Informática, en este documento se

establecieron unos compromisos, en el cumplimiento de los cuales no se había avanzado

mucho para el año 2000, situación que sirve como punto de partida para el documento "Bases

para una política nacional de informática, análisis temático" cuyas conclusiones se presentan

en el CONPES 3072 del 2000, denominado Agenda de Conectividad. Los inicios de la

agenda de conectividad en Colombia tienen origen en 5 objetivos en materia de

telecomunicaciones que hacen parte del Plan Nacional de Desarrollo 1998-2002, fue entonces

cuando se comenzó a hablar de las telecomunicaciones como parte de los objetivos

gubernamentales, al empezar a plantearlas como una estrategia para el aumento de la

productividad y la competitividad, así uno de los objetivos de este plan está centrado en

propiciar el desarrollo de la infraestructura colombiana de la información, como un

importante apoyo al gobierno departamental y local, y también para las instituciones

educativas, haciendo énfasis en la importancia de saber adquirir y utilizar el conocimiento,

como factor diferenciador entre los países desarrollados y los subdesarrollados. Desde

entonces se empieza a resaltar la importancia de las Tecnologías de la Información y las

Comunicaciones como “la herramienta indispensable para utilizar eficientemente la

información. Esto permite desarrollar en el país una economía basada en el Conocimiento,

! 24!

factor clave para el desarrollo, al facilitar su adquisición, absorción y comunicación”.

(CONPES 3072, 2000).

Siguiendo esta misma línea, el Plan Nacional de Desarrollo 1998-2002 hace énfasis en la

necesidad de la calidad del sistema de educación y de ciencia y tecnología, proporcionando

“condiciones favorables para la apropiación y la utilización del conocimiento.”

(Departamento Nacional de Planeación, 1998). Así mismo se hace énfasis en la importancia

de la investigación en ciencias básicas, ciencias sociales e ingenierías que sirven como motor

para el sector productivo del país. De esta forma se empieza a esbozar la necesidad inminente

de incorporar las tecnologías de la información y las comunicaciones en los procesos

educativos del país.

ii. Antecedentes de las TIC en la Educación

La Ley General de Educación, Ley 115 de 1994, es el marco regulatorio bajo el cual se rige

el sistema educativo en Colombia. La primera mención que se hace respecto a Tecnología,

aparece en su Artículo 5, al referirse a los fines de la educación dentro de los cuales se

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

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

permita al educando ingresar al sector productivo”. Por su parte, en el Art. 32 se menciona la

informática como una de las especialidades de la formación calificada en la Educación

media técnica, y se enfatiza en el hecho de que se “debe incorporar, en su formación teórica y

práctica, lo más avanzado de la ciencia y de la técnica, para que el estudiante esté en

capacidad de adaptarse a las nuevas tecnologías y al avance de la ciencia”. (Ministerio de

Educación Nacional, 1994). De esta forma la Ley general de educación de 1994 fue

! 25!

introduciendo los conceptos de tecnología e informática como aspectos importantes en los

procesos de formación para contribuir al desarrollo del país y al ingreso del educando al

sector productivo. Así podemos ver como se le empieza a dar relevancia a lo que más

adelante se denominaría como TIC.

En este mismo sentido y para acentuar más la importancia de la incorporación de TIC en la

educación, en el Artículo 23 se definen las áreas obligatorias y fundamentales dentro del

currículo, y se hace referencia explícita al área de Tecnología e Informática. Más adelante,

en al Artículo 78 se establece que el Ministerio de Educación Nacional diseñará los

lineamientos generales de los procesos curriculares, así como también los indicadores de

logros para cada grado de los niveles educativos, estos lineamientos se constituyen en el

punto de apoyo y orientación general para la elaboración del Proyecto Educativo Institucional

que debe construir cada establecimiento educativo. Hacia 1998, el Ministerio de Educación

comenzó a publicar los lineamientos curriculares para estas áreas, pero solo hasta el año 2008

aparecen las primeras orientaciones para la educación en tecnología como respuesta al “gran

interés por integrar la ciencia y la tecnología al sistema educativo, como herramientas para

transformar el entorno y mejorar la calidad de vida”, (Ministerio de Educación Nacional,

2006), expresado en el Plan Decenal de Educación 2006-2015, en el que se hace énfasis en la

necesidad de establecer propuestas y acciones concretas que preparen a los estudiantes para

asumir los desafíos de la sociedad del conocimiento. Estas normativas permiten evidenciar

como en las últimas tres décadas, las TIC han estado presentes en la agenda del gobierno y

han ido tomando cada vez más fuerza, al entender la apropiación de estas tecnologías como

un factor clave para el desarrollo del país, a la vez que se han ido incrementando las

iniciativas y avances en la incorporación de la educación en tecnología a la educación en

Colombia.

! 26!

De esta forma comenzó a introducirse el concepto de tecnología e informática en la

educación en Colombia, y se fue concretando con esfuerzos por parte del gobierno como el

programa Computadores para Educar CPE, y Compartel para ampliar la cobertura

tecnológica a todos los lugares del país, iniciativas que van acompañadas de programas de

formación docente. Igualmente se constituyen en factores determinantes, sucesos a nivel

internacional como la Cumbre Mundial de la Sociedad de la Información (UIT y Naciones

Unidas, 2003, 2005), con la participación de 175 países, incluido Colombia, en la que se hace

énfasis en el papel fundamental que representa la adopción de las TIC para el desarrollo

económico, y la necesidad de crear un infraestructura en TIC acompañada del desarrollo de

las capacidades requeridas para garantizar la creación de una Sociedad mundial de la

Información. Todos estos esfuerzos se plantean como un desafío para superar la “brecha

digital”, mediante el fomento de políticas y programas que ayuden a los países en vía de

desarrollo a utilizar la tecnología como un mecanismo que aporte al desarrollo.

Con todo esto se puede evidenciar la forma en que la introducción de las TIC ha obedecido a

la motivación de la utilización de las TIC como un factor determinante para contribuir al

desarrollo socio-económico del país, y la educación como la forma de apropiación de los

conocimientos requeridos para ese propósito; ante este panorama la iniciativa surge como un

esfuerzo para cubrir desde la educación las necesidades del sector productivo y la sociedad en

general en materia de avances tecnológicos.

Es en este contexto donde se comenzaron a definir las políticas tendientes a regular el

proceso y definir los esfuerzos del Estado para lograr estos objetivos. En el siguiente capítulo

se exponen algunas de las regulaciones que hacen parte del marco normativo de las

telecomunicaciones y la educación en Colombia, y dan cuenta de las políticas públicas

! 27!

establecidas con el ánimo de promover la masificación de las TIC en el contexto colombiano,

las cuales han regido desde finales del S. XX hasta la actualidad.

3.2 Normatividad TIC

- Conpes 3527 de 2008

Mediante este documento se plantean 15 acciones para desarrollar la Política Nacional de

Competitividad, como planes de acción que permitan alcanzar los objetivos propuestos en los

cinco pilares para la política de competitividad: (1) desarrollo de sectores o clústeres de clase

mundial, (2) salto en la productividad y el empleo, (3) formalización empresarial y laboral,

(4) fomento a la ciencia, la tecnología y la innovación, y (5) estrategias transversales de

promoción de la competencia y la inversión. (CONPES, 2008). Se hace mención a los retos

que enfrenta Colombia para mejorar su competitividad, dentro de los cuales se establece el

rezago en penetración de tecnologías de información y en conectividad como una de las

problemáticas a las que se debe buscar solución. Por esa razón en los planes de acción se

encuentra uno de dedicado a ciencia, tecnología e innovación y otro específico para TIC,

mediante los cuales se hace énfasis en el apoyo a los programas de investigación y desarrollo

tecnológico, y en incrementar los esfuerzos en capacitación y educación para la apropiación

de conocimientos, consolidando un sistema nacional de ciencia, tecnología e innovación. En

cuanto a TIC se propone como objetivo principal “Lograr el acceso universal a las TIC y

promover una cultura de uso y aprovechamiento de estas tecnologías por parte de la

sociedad.” Y en lo concerniente a educación se plantea el objetivo de “Consolidar a las TIC

como plataforma tecnológica para mejorar la cobertura, la calidad y la pertinencia de los

procesos educativos, fortalecer la fuerza laboral en el uso de las TIC y promover la

! 28!

generación de contenidos educativos.” (CONPES, 2008). Estas iniciativas son muestras

claras del objetivo del gobierno de aumentar la competitividad del país, utilizando la

masificación de las TIC y la incorporación de estas a la educación, es así como se ha ido

reforzando la implementación de medidas por parte del ministerio de educación a nivel de las

instituciones educativas para garantizar el acceso y utilización de las TIC.

- Plan Nacional Decenal de Educación 2006-2016

Se formula dando respuesta a lo estipulado en el Artículo 72 de la ley 115 de 1994, el cual

establece la creación de un Plan Nacional de Desarrollo Educativo que se debe formular por

lo menos cada 10 años con el propósito de indicar “las acciones correspondientes para dar

cumplimiento a los mandatos constitucionales y legales sobre la prestación del servicio

educativo.” (Ministerio de Educación Nacional, 2006). En este documento se plantea la

renovación pedagógica, uso de las TIC en la educación, como uno de los desafíos de la

educación en Colombia, al respecto se establece el compromiso de fomentar el desarrollo de

la educación en ciencia tecnología e innovación desde la educación preescolar, básica y

media, así como también el de fortalecer la formación docente en el uso y apropiación de

TIC, al igual que continuar con la inversión en TIC con el fin de garantizar el acceso

equitativo a toda la población. Es este sentido, se ha venido avanzando principalmente en

cuanto a la inversión en TIC, como muestra de eso es el programa computadores para educar

que comenzó en el año 2000 con base en donaciones y con el paso del tiempo se le fue

aumentando el presupuesto al punto que para el año 2015 fue de aprox, 341 mil millones de

pesos (Ministerio de Educación Nacional, 2014).

! 29!

- Ley 1341 de 2009

Es la Ley de Tecnologías de la Información y las Comunicaciones (TIC), un marco legal que

“constituye el reconocimiento por parte del Estado de que la promoción del acceso, uso y

apropiación de las tecnologías de la información y las comunicaciones, el despliegue y uso

eficiente de la infraestructura, el desarrollo de contenidos y aplicaciones, la protección a los

usuarios, la formación de talento humano en estas tecnologías y su carácter transversal son

pilares para la consolidación de las sociedades de la información y del conocimiento e

impactan en el mejoramiento de la inclusión social y de la competitividad del país.”(Guerra

& Oviedo, 2011, p. 8) De esta manera se establece una iniciativa legal para priorizar el uso y

acceso a las TIC, y se plantean las telecomunicaciones como servicios públicos, pero no de

carácter domiciliario, para no desconocer la realidad del desarrollo de las telecomunicaciones

con las tecnologías móviles e inalámbricas. Se deja en claro el compromiso del estado para

promover el acceso equitativo a las TIC garantizando el acceso a todos los sectores

enfatizando en los estratos menos favorecidos, para facilitar el cumplimiento de los derechos

constitucionales de libertad de expresión y el derecho a la información, la educación y acceso

al conocimiento, acompañado de programas de capacitación que faciliten el proceso.

Otro aspecto importante es que el entonces Ministerio de Comunicaciones se convierte en el

Ministerio de Tecnologías de la Información y las Comunicaciones, en el que los objetivos

dejarían de estar tan enfocados hacia la infraestructura y la provisión de servicios, y se

pudieran concentrar en buscar nuevas estrategias para la implementación, uso y apropiación

de las TIC, pasando a ser un facilitador del proceso de apropiación de TIC.

- Plan Nacional de Desarrollo 2010-2014

El plan denominado Prosperidad para Todos, se da en medio del boom de la economía

emergente, por las grandes expectativas de crecimiento que se vislumbran en el momento, en

! 30!

el cual se hace énfasis en la innovación para la prosperidad, y dentro de los lineamientos

estratégicos para promover la competitividad se incluye el desarrollo de competencias,

enlazado con el fortalecimiento del sistema de evaluación de estudiantes y docentes y la

necesidad de profundizar en el desarrollo de competencias y el fortalecimiento del uso y

apropiación de las TIC, para lograr este objetivo se plantea la ampliación de la cobertura de

conectividad en los establecimientos educativos del país, mediante el programa conexión

total, la generación de contenidos en la red, y el mejoramiento de la cobertura, calidad y

pertinencia de los procesos de formación. (DNP, 2010-2014). En este sentido se ha venido

avanzando como se vera más adelante, en materia de infraestructura y conectividad, así

mismo durante la investigación realizada se ha evidenciado que, si bien se ha trabajado

también en este tema, aún persiste la necesidad de profundizar en el desarrollo de

competencias y el fortalecimiento del uso y apropiación de las TIC.

- Conpes 3670 de 2010

Lineamientos de política para la continuidad de los programas de acceso y servicio universal

a las tecnologías de la información y las comunicaciones. Con el objetivo de definir los

lineamientos de política para la continuidad de las iniciativas que promueven el acceso, uso y

aprovechamiento de las TIC, de manera coordinada entre el Ministerio de Tecnologías de la

Información y las Comunicaciones y las demás instancias del Gobierno. Además, en este

documento se da cuenta de la inversión del presupuesto del fondo TIC 2006-2010 para la

ampliación de la cobertura, a través de los programas Compartel para conectividad y

computadores para educar con la entrega de computadores, y se presentan los planes para

garantizar la continuidad del servicio de conectividad a las instituciones educativas, así como

las estrategias para extender el alcance del programa computadores para educar. Siguiendo

! 31!

estos lineamientos, la infraestructura y cobertura de internet se han ampliado notoriamente en

los últimos años, facilitando el acceso a las TIC, ampliando la cobertura de internet en todo el

territorio nacional, la cual pasó de ser de un 20% en el año 2010 a un 45% en el año 2015

(DANE, 2016), cifra que es proporcional a la tenencia de computadores en los hogares, lo

cual deja ver que las iniciativas que se han puesto en marcha en este aspecto están dejando

resultados positivos, aumentando cada vez mas las posibilidades de estar conectados a través

del mundo digital.

- Plan Sectorial de Educación 2010-2014

El plan sectorial de Educación 2010-2014 articula el compromiso del gobierno nacional con

el sector educativo, en un esfuerzo por garantizar una educación de calidad como un derecho

de todos, se plantea el propósito de ubicar a Colombia como uno de los 3 mejores países en

materia de educación en América Latina, esta meta fue planteada para el año 2014. Bajo los

lineamientos del plan nacional de desarrollo y el plan decenal de educación 2006-2016, se

definen las políticas que garantizaran el desarrollo y el compromiso de calidad del sector

educativo, dentro de los propósitos en materia de TIC se hace referencia a:

- Fortalecimiento de la cultura investigativa y fomento del desarrollo de ciencia,

tecnología e innovación entre instituciones y en todos los niveles del sector

educativo, así como, la responsabilidad de garantizar el acceso, uso y apropiación

critica de las TIC como herramientas para el aprendizaje y el avance científico,

tecnológico y cultural, estos propósitos están de acuerdo a los programas que ha

venido implementando el gobierno como CPE, Estrategia de Innovación

Educativa y Uso de las TIC para el aprendizaje.

! 32!

- El fortalecimiento de acceso a TIC, se presenta como una de las prioridades del

gobierno nacional, a través de Min TIC y MEN promoviendo el programa de

Conexión Total que permita fortalecer las competencias de los estudiantes en el

uso de TIC, ampliando la cobertura de conectividad en los establecimientos

educativos, la generación y uso de contenidos educativos digitales, y el

mejoramiento de cobertura, calidad y pertinencia de los procesos de formación.

- Fortalecimiento de la infraestructura tecnológica en las secretarias de educación y

en las instituciones educativas, de forma que se facilite el apoyo eficiente a las

actividades del sector, buscando crear para las zonas rurales las mismas

oportunidades de acceso que se tienen en las zonas urbanas.

El planteamiento de estos propósitos sirve como marco de referencia para las acciones

que se han venido implementando por parte del gobierno nacional, tendientes al

fortalecimiento de la infraestructura y el acceso a TIC en las instituciones educativas.

En cuanto al propósito de contribuir a la apropiación critica de las TIC como

herramientas para el aprendizaje y el avance científico, no hay evidencias concretas

de los avances que se han obtenido en este aspecto, en cambio si, resaltan con

preocupación algunos hechos como el que se revela en un estudio publicado por el

observatorio económico del BBVA en Colombia, (BBVA, 2016), que muestra como

internet se utiliza en primer lugar para redes sociales, en segundo lugar para buscar

información en general, no precisamente información científica, y en tercer lugar para

entretenimiento, lo cual deja claro que aún queda un largo camino por recorrer para

que en nuestro país se logre una verdadera apropiación critica de las TIC..

- Plan Nacional de Desarrollo 2014-2018

! 33!

El plan titulado Todos por un nuevo país , en el Capítulo VII del título tercero, que presenta

los mecanismos para la ejecución del plan, hace referencia a los ejes articuladores del

desarrollo y prioridades para la gestión territorial y en el Articulo 194 se presentan las

consideraciones para la expansión de las telecomunicaciones sociales y mejoramiento de la

calidad de los servicios TIC, y dentro del apartado sobre infraestructura para la

competitividad, se hace referencia a las TIC como “una herramienta indispensable para la

productividad pues contribuyen a generar, trasmitir y potenciar la generación de

conocimiento”, al tiempo que menciona dentro de sus ventajas las posibilidades de “uso de

nuevas TIC para la formación de competencias laborales generales y buscará que las TIC se

integren al proceso pedagógico de los docentes y estudiantes, a los procesos de mejoramiento

de las instituciones educativas, y en general, a la vida cotidiana de la comunidad.” (DNP,

2014). El Plan Vive Digital Colombia gira en torno al “Ecosistema Digital”. Integrado por 4

elementos: Infraestructura, Servicios, Aplicaciones y Usuarios. Dentro de los servicios, se

destaca el programa Computadores para Educar, que tiene como misión continuar ampliando

la cobertura e infraestructura TIC en los colegios públicos del país, que, dentro de sus

objetivos más sobresalientes para este periodo, tiene el de beneficiar al 100% de los docentes

del país con la entrega de terminales para fomentar la apropiación de la tecnología. Este

programa se constituye en la principal evidencia de los esfuerzos del gobierno nacional para

incorporar las TIC en la educación y los resultados obtenidos hasta ahora dan cuenta de los

avances en materia de infraestructura y acceso.

! 34!

3.3 Enfoque de la normatividad TIC en Colombia

Después de realizar una revisión de la normatividad que enmarca la incorporación de las TIC

en la educación en Colombia, queda clara la firme intención del Estado por implementar las

TIC como estrategia para mejorar la competitividad del país, esto se evidencia en la cantidad

de políticas públicas que se han formulado internamente con este fin, así como también con

la participación de Colombia en ámbitos y asociaciones internacionales con miras a trabajar

en la adaptación de estándares internacionales que le permitan a Colombia estar a la

vanguardia en materia de telecomunicaciones para no quedarse por fuera de la denominada

Sociedad de la Información. En estas políticas sobresale el interés por lograr una amplia

cobertura de infraestructura de telecomunicaciones y servicios de red, aún en los lugares más

apartados del país, con el fin de que el proceso sea incluyente y se garanticen los derechos a

una educación de calidad y al acceso a la información. Es así como los esfuerzos se han

enfocado en gran parte hacia el cubrimiento de las necesidades en materia de conectividad y

dotación de equipos, y más recientemente se han comenzado a implementar iniciativas

relacionadas con contenidos digitales. Estas implementaciones han ido tomando mayor fuerza

con el paso del tiempo, y a su vez van dejando al descubierto algunos vacíos en la

normatividad, como la falta de estrategias para lograr una adecuada articulación de las TIC en

la educación, de tal forma que se facilite la incorporación de las TIC como herramienta

transversal a todas las áreas del currículo educativo y no como un área aparte, así como

también se ha dejado de lado una política que sirva de guía para los aspectos que se ven

afectados por las TIC en el contexto socio-económico, temas como la seguridad, y las nuevas

formas de relacionamiento que implica la sociedad de la información, es así como el

dinamismo de las TIC, permite evidenciar nuevas necesidades que requieren atención en

materia de legislación, como es el caso de la seguridad en internet y las nuevas posibilidades

! 35!

de comunicación, y de hacer las cosas que ofrecen las nuevas tecnologías. (CEPAL, 2010, p.

23). Otro aspecto importante que se debe reglamentar es el fortalecimiento de la cooperación

entre instituciones educativas, centros de investigación y sector público, para trabajar en

conjunto y aportar entre todos para planificar estrategias de investigación y desarrollo que se

ajusten a los requerimientos del sector productivo del país y a las exigencias contexto

internacional.

Así mismo se evidencia la necesidad de políticas educativas que brinden las bases para

definir un currículo que se enfoque en estimular las capacidades de los estudiantes ligados al

interés por las TIC y la forma en que una correcta apropiación de estas puede servir para

ayudar a solucionar problemas de su entorno, y como consecuencia lograr explotar y

perfeccionar el uso de las herramientas tecnológicas a partir de los conocimientos básicos.

Estos antecedentes dejan claro que la masificación de las TIC en los últimos años ha traído

consigo una imposición de la tecnología en un contexto que no estaba preparado en materia

regulatoria para todos los retos que representa el sinnúmero de posibilidades de uso que

tienen las nuevas tecnologías. Esto ha conllevado a que las políticas se vayan construyendo

sobre la marcha, quedando aún mucho por hacer, porque indiscutiblemente ha sido un

proceso de aprendizaje que aún no termina, y que se debe ir fortaleciendo para enfrentar los

nuevos retos en materia legislativa que van surgiendo como resultado de factores internos y

externos que afectan el proceso. (CEPAL, 2010, p. 5).

Por esto es importante tener en cuenta las recomendaciones de la CEPAL en materia de

políticas públicas para América Latina, donde sugiere la necesidad de un plan de acción que

ejecute las estrategias propuestas, para pasar de las palabras a la acción, se debe tener una

planificación para hacer realidad cada uno de los puntos propuestos en la agenda de política

! 36!

en TIC, la formulación de estos planes de acción permite tener trazabilidad de las acciones

ejecutadas por el sector público, el sector privado y la sociedad en general de tal forma que se

realice un trabajo en equipo para el logro de lo los objetivos planteados y se aprovechen las

sinergias y se optimicen los recursos. (CEPAL, 2010). Este es uno de los puntos por

fortalecer, dado que, aunque existen objetivos planteados, en la agenda de conectividad, el

plan decenal de educación, el plan nacional de desarrollo, entre otros, hace falta un plan de

acción que permita unir esfuerzos y hacer seguimiento de las actividades que se están

realizando para el logro de esos objetivos en un trabajo conjunto que involucre a todos los

sectores con un objetivo en común. Estamos ante una nueva realidad que exige cambios

estructurales para poder afrontarla siendo parte de ella y no quedándose rezagado, “esta

nueva realidad nos enfrenta a importantes desafíos regulatorios y de políticas pública. Para

afrontar dichos retos el regulador debe ser dinámico, flexible, conocedor de las tendencias

internacionales, y con un objetivo que trasciende las telecomunicaciones tradicionales, y va

más allá del antiguo enfoque en infraestructura”. (CRC, 2016, p. 4). Esta situación sugiere

una urgente intervención en las políticas de estado de tal forma que los contenidos educativos

se ajusten a las verdaderas necesidades del S. XXI, entendiendo que quienes se están

formando ahora harán parte de una sociedad con necesidades distintas a las que se tenían en

el siglo pasado, por lo cual se requiere una educación pensada para el futuro y no una

repetición de conceptos que poco tienen que ver con la realidad que estamos viviendo y la

que esta por venir.

La educación al ser uno de los 3 pilares fundamentales del PND 2014-2018, enfocado en el

mejoramiento del desempeño de los estudiantes y en la reducción de brechas de equidad, y

teniendo como meta que Colombia sea el país mejor educado de América Latina en el 2025,

debe enfocarse en superar esas limitaciones que se han evidenciado, y esto solo se puede

lograr con cambios estructurales que permitan una transformación de los proyectos

! 37!

curriculares al interior de las instituciones de manera que se enfoquen en las competencias

que deben desarrollar los estudiantes para hacer frente a la sociedad del S.XXI.,

aprovechando las ventajas que tiene la educación como escenario de formación y desarrollo

de competencias para el crecimiento integral del ser humano.

! 38!

4. TIC y Educación

4.1 Importancia de la incorporación de las TIC en la educación

La agenda de conectividad en el marco del Conpes 3072 del 2000, menciona un aspecto

fundamental que resalta la importancia de la incorporación de las TIC en la educación, se

trata del potencial de saber adquirir y utilizar el conocimiento, como factor diferenciador

entre los países desarrollados y los subdesarrollados, en este sentido se enfatiza en la

relevancia que reviste la capacidad de un país para manejar la información, adquirirla,

procesarla y utilizarla, lo cual está ampliamente relacionado con sus posibilidades de

progreso. Esta capacidad depende del desarrollo del país en 3 aspectos, infraestructura

computacional, infraestructura de información e infraestructura social. (Conpes,, 2000). De

esta forma se reconoce la importancia de la infraestructura tecnológica y de la capacidad para

usarla eficientemente como factores clave para impulsar la economía del país. Así que, como

lo afirma Lugo M. T. (2010), “Las TIC no son la panacea para los problemas educativos sino

una ventana de oportunidad para innovar en la gestión del conocimiento, en las estrategias de

enseñanza, en las configuraciones institucionales, en los roles de los profesores y los

alumnos.” (p.52). También reafirma la importancia de asumir el reto de incorporación de las

TIC al asumirlas como una herramienta que además de reducir la brecha digital existente,

sirva para acortar el camino hacia la igualdad ofreciendo la oportunidad de estar a la altura de

las circunstancias en materia educativa.

Se reconoce entonces el importante rol de la educación como herramienta para potencializar

la utilización de los recursos tecnológicos, lo cual representa más posibilidades de desarrollo

para el país, por eso se hace énfasis en la educación como factor clave en el desarrollo de las

! 39!

competencias requeridas para una adecuada apropiación de los recursos tecnológicos, la

disponibilidad de ese capital humano, aumenta la competitividad del país al tener la

capacidad de adaptar procesos innovadores que dinamicen su economía. También se hace

énfasis en los conocimientos en matemáticas como facilitadores del uso y desarrollo de las

TIC. Para que estas condiciones se den, es indispensable tener recursos para poder impulsar

el uso de TIC en la educación, pues se ha comprobado que la falta de recursos es uno de los

factores que frena la incorporación de TIC en la educación, por esto se requiere una política

clara y de largo plazo enfocada en universalizar la educación básica y el mejoramiento de la

calidad educativa. (CONPES , 2000)

Si se tiene en cuenta que los estudiantes de Educación Básica y Media hoy en Colombia son

una generación que ha crecido en medio de las nuevas tecnologías, lo que ha dado origen al

término de “nativos digitales”, no se puede desconocer que ellos están acostumbrados al

rápido acceso a grandes cantidades de información y están inmersos en un bombardeo

tecnológico constante, dentro y fuera de la escuela, lo cual representa un reto para el sistema

educativo, que debe adaptarse a esta nueva realidad, y evolucionar para brindar a los

estudiantes las herramientas necesarias desenvolverse en la sociedad del conocimiento, lo

cual implica el desarrollo de nuevas competencias (CEPAL, 2002). Con lo cual se reafirma

que la escuela tiene un lugar privilegiado porque es el lugar donde los jóvenes van a

aprender, y por consiguiente se espera que allí se den las condiciones para que ellos puedan

lograr aprendizajes significativos, pertinentes y de calidad (CEPAL, 2008). Este es el

escenario que se debe aprovechar para lograr que la incorporación de TIC sea exitosa,

pasando del simple uso de la herramienta al desarrollo de competencias que permitan un

acercamiento critico a estas tecnologías con el fin de utilizarlas en beneficio propio y de la

sociedad, reconociendo su capacidad de transformación en los diferentes ámbitos.

! 40!

Por su parte la Unesco sostiene que, teniendo en cuenta que uno de los compromisos del

sistema educativo es el de ofrecer una educación de calidad, es preciso definir qué se

entiende por calidad en la educación, “Una educación es de calidad si ofrece los recursos y

ayudas que cada quién necesita para estar en igualdad de condiciones de aprovechar las

oportunidades educativas y ejercer el derecho a la educación. Es una obligación de los

sistemas educativos asegurar la equidad en una triple dimensión: en el acceso, en los procesos

y en los resultados. (Unesco, 2013). Una educación de calidad es la que promueve el

desarrollo de las competencias necesarias para desenvolverse en las diferentes áreas de la

vida y afrontar los desafíos de la sociedad actual, así como desarrollar un proyecto de vida.

Se hace énfasis en que la educación sea significativa y que aporte al desarrollo intelectual,

inevitablemente este desarrollo debe incluir las competencias tecnológicas como un elemento

que aporta transversalmente a las demás competencias. Con el objetivo de lograr una

educación de calidad, la Unesco propone 3 líneas de acción que se deben fortalecer para

avanzar hacia una educación de calidad, en primer lugar, el fortalecimiento de nuevas

prácticas educativas de acuerdo a las demandas de la sociedad del conocimiento, en segundo

lugar, el acompañamiento a los sistemas de medición educativa, sirviendo como apoyo para

la toma de decisiones. Por último, entender la importancia de las tecnologías como medio

indispensable para el desarrollo de las dos anteriores, nuevas prácticas educativas y nuevas

formas de medición.

De esta forma la educación se constituye en un reto, para brindar las herramientas adecuadas

que permitan aprovechar el potencial de los individuos. En este sentido, la OECD presenta un

contexto del panorama colombiano, y el potencial que representa el hecho de que más de la

cuarta parte de la población es joven, menor de 15 años, lo cual se puede transformar en la

base de un crecimiento sólido, si se tiene un sistema educativo de calidad.,(OECD, 2016),

este es un factor que debe tenerse en cuenta como una ventaja competitiva que tiene el país, y

! 41!

que debe tenerse en cuenta en las políticas de gobierno, entendiendo que la juventud con una

educación de calidad, se constituye en uno de lo bienes más preciados de una sociedad y en

oportunidades de desarrollo para el país en general, por eso la inversión que se hace en

educación tiene un retorno invaluable.

Entendiendo la importancia de una educación de calidad, surge la inquietud acerca de la

relevancia de la incorporación de las TIC para una educación de calidad, respecto a lo cual

hay posiciones encontradas, Sunkel, G., y Trucco, D. realizaron una investigación acerca de

la forma en que la exposición a las TIC afecta el aprendizaje de los estudiantes, teniendo

como resultados favorables, la motivación y el aprendizaje del manejo de las TIC, así como

la adquisición de destrezas en el uso de las mismas. El principal hallazgo permite inferir que

el hecho de que el uso de las TIC y el aprendizaje de asignaturas no es directamente

proporcional, no es una "relación lineal", por lo cual es necesario estudiar las diferentes

dimensiones que hay detrás de esta relación, a través de indicadores que deben ser lo más

aproximados a la realidad para medir avances y también para reflexionar e investigar sobre lo

que hay por hacer. Se deja en claro la complejidad implícita en evaluar impactos de TIC en

educación, ya que, las TIC son instrumentos y como tales pueden usarse de maneras muy

distintas; así se mencionan algunos estudios que intentan recabar los efectos del uso del

computador en las asignaturas dan algunas señales de impacto, aunque aún son poco

consistentes y a veces, contradictorios. Otras veces son de escala pequeña y difíciles de

generalizar. Otras, miden resultados en base a percepciones de estudiantes y profesores y no

de resultados objetivos, otros estudios han intentado relacionar uso de TIC con pruebas

estandarizadas nacionales e internacionales. (Sunkel, G., y Trucco, D., 2010).

! 42!

Contextualizando los resultados del uso de TIC en Colombia, podemos mencionar los

resultados de las pruebas PISA en la prueba de lectura electrónica, en general, el promedio de

los estudiantes colombianos está muy bajo en estas pruebas, aunque saben manejar la

herramienta tecnológica, no se evidencia que se esté aprovechando para mejorar los procesos

de aprendizaje, pues aunque sabían cómo acceder y navegar dentro del aplicativo, los

resultados de comprensión fueron muy bajos, dejando en evidencia que la brecha digital no se

trata solo de la falta de acceso a los recursos electrónicos sino de la falta de capacidad para el

buen aprovechamiento de los mismos. (Diario El Universal, 2016).

Aun en medio de este panorama, no se puede desconocer que ser competente en tecnología es

indispensable para incorporarse con éxito a la sociedad de la información, por lo cual la

importancia de las TIC en la educación no se puede desconocer, además de que son un

elemento motivador para el aprendizaje. En este mismo sentido Lugo (2010) en su

investigación para la Unesco afirma que, las “TIC llegaron para quedarse, nos guste o no son

una revolución (...), estamos hablando de una revolución que impacta en la alfabetización,

que marca quienes están adentro y quienes están afuera, que señala la urgencia de

democratizar el saber si queremos llegar a la sociedad del conocimiento” (p. 7) Dejando

claro que las TIC cada vez más dejan de convertirse en una opción y pasan a ser una

necesidad, por lo cual no pueden estar excluidas del contexto escolar, pero si se requiere

profundizar en las investigaciones sobre su impacto en los procesos de enseñanza-

aprendizaje. Son varias las investigaciones que concluyen la necesidad de seguir analizando

la influencia de las TIC en el aprendizaje, en este sentido Morrisey señala “Las

investigaciones aún no han logrado demostrar que la integración de las TIC contribuya a

mejorar el desempeño de los estudiantes: no hay evidencia que compruebe que un

aprendizaje dado sea resultado de la integración de las TIC en el aprendizaje.(2008, p. 16).

! 43!

Esta afirmación sirve para reforzar la necesidad de cambios estructurales que permitan un

currículo que se adapte a una integración transversal de las TIC, para que dejen de ser una

simple herramienta didáctica y se profundice en sus verdaderos beneficios para transformar

no solo las prácticas educativas, sino el entorno en general.

Así se va fortaleciendo cada vez más el planteamiento de que la incorporación de las TIC en

la educación implica la necesidad de una reformulación del proceso enseñanza-aprendizaje,

para lograr que las TIC sean un verdadero aliado para la enseñanza, no basta simplemente

con enseñar el manejo de las tecnologías, se hace necesario que estos medios tecnológicos

lleguen a ser parte integral de la enseñanza, incluyéndolos al currículo de forma transversal,

dejando de centrar la atención en la herramientas y volcándola hacia su inclusión en los

contenidos curriculares para lograr un verdadero impacto. (Martín, A. G., 2007, p. 144).

Reforzando una vez más la necesidad de cambios estructurales para que las TIC logren

impactar verdaderamente la educación.

4.2 Importancia de la evaluación del proceso

La Unesco resalta la importancia de la medición de aprendizajes como el segundo enfoque

estratégico de las TIC en educación que requiere desarrollo prioritario. Por lo cual se debe

dirigir la atención hacia el análisis de la forma en que las TIC afectan las dinámicas que se

dan dentro del aula, y también evaluar los aprendizajes, a través del seguimiento al

desempeño de estudiantes y docentes. Esto con el propósito de identificar los factores que

influyen en el rendimiento y el desempeño de los estudiantes y potenciar aquellas

experiencias de aprendizaje que pueden ser mejoradas gracias a la incorporación de TIC.

Resulta fundamental la evaluación de la incorporación de TIC en Educación para poder medir

el impacto. (Unesco, 2013). Aquí se menciona un tema muy importante que es el costo-

! 44!

efectividad, algo que debe tenerse en cuenta, considerando las altas sumas que destina el

Estado a los proyectos de implementación de TIC, (el sector educación fue el que recibió

mayor asignación en el presupuesto del gobierno para el año 2016), lo cual hace evidente la

necesidad de que la implementación de la infraestructura tecnológica vaya acompañada de

programas de formación efectivos de tal forma que puedan garantizar un impacto realmente

efectivo que se pueda evidenciar en una educación de calidad; ya que se está haciendo el

esfuerzo económico para dotar las instituciones educativas con la infraestructura tecnológica,

se debe realizar un mayor esfuerzo por rediseñar los contenidos curriculares de forma que se

resalte la importancia de las TIC como herramientas facilitadoras del proceso enseñanza-

aprendizaje y su utilidad para solucionar problemas de la vida diaria.

La Unesco resalta como las TIC a su vez, sirven como herramientas en la medición de

resultados educativos y de la calidad del aprendizaje mediado por TIC. Una de las ventajas

del uso de tecnologías en este ámbito es poder acortar la distancia entre las mediciones

formativas para el aprendizaje y las mediciones sumativas del aprendizaje, permitiendo que

puedan aprovecharse las ventajas tecnológicas para que la evaluación formativa sea aplicada

a grandes números de estudiantes, que de ellos puedan extraerse datos relevantes para el

desarrollo de estrategias pedagógicas diferenciadas, incluso personalizadas, y que de su

análisis podamos aprender más del proceso de aprendizaje y de los diferentes factores que

influyen en su desarrollo y resultados. (Unesco, 2013)

En referencia a la importancia de evaluar la incorporación y uso de las TIC en la educación,

Sánchez, A. B., & Román, M. señalan: “parece fundamental centrar nuestra atención en los

procedimientos, estrategias, mecanismos, dispositivos y experiencias cuyo objetivo es la

evaluación de los usos de las TIC para impulsar nuevas formas de aprender y enseñar, a partir

! 45!

de sus hallazgos y resultados” (2011, p.4). Queda claro entonces, que los esfuerzos para

incorporar las TIC en la educación no se pueden limitar a dotar de infraestructura y

conectividad, estas iniciativas deben ir acompañadas de capacitación y reformas

estructurales, pero no menos importante es el hecho de que se requiere realizar seguimiento y

evaluación de estas procesos de tal forma que se logren identificar los factores que se deben

potenciar y aquellos que son susceptibles a cambio, siempre en pro de ir fortaleciendo el

proceso para lograr resultados medibles.

Así la evaluación se constituye en un factor determinante que permite analizar los resultados

del proceso y de esta forma identificar fortalezas, debilidades y oportunidades de mejora que

conlleven a buscar estrategias pedagógicas en concordancia con los objetivos establecidos,

teniendo claro que la sola incorporación de las herramientas tecnológicas en el aula no

supone nuevas formas de aprendizaje, sino que se hace necesaria la integración de estrategias

que permiten darle un verdadero uso pedagógico a estas herramientas para que se realice un

correcto uso de ellas. Román, M., Cardemil, C., & Carrasco, Á., (2011). Para lograr este

propósito se hace indispensable una evaluación del proceso que permita revisar hasta qué

punto se están alcanzando los desempeños esperados y si hace falta implementar nuevas

estrategias que faciliten el logro de los mismos.

Se enfatiza entonces en la importancia de evaluar los resultados para conocer el impacto que

están causando en los logros educativos, la incorporación de los medios tecnológicos y su

uso, y si los resultados encontrados son diferentes a lo esperado, entonces se hace necesario

analizar el entorno de aprendizaje, entendido como “el que se constituye estableciendo el rol

que juega el docente, el alumno, las características del contenido que se va a construir y la

integración del medio tecnológico informático, o en particular la tecnología Internet, con los

demás medios o recursos de aprendizaje y las interrelaciones entre todos ellos, de acuerdo

! 46!

con una determinada filosofía didáctica”. (Vacca, A. M., 2011, p. 42) Estas son las variables

que se deben tener en cuenta para diseñar una evaluación que se ajuste al contexto en el que

se va a aplicar y que se realice de forma periódica de manera que permita hacer un

seguimiento continuo que facilite la toma de decisiones en el momento oportuno

contribuyendo así al mejoramiento continuo.

! 47!

5. Avances de la Incorporación de TIC en la Educación Básica y Media en

Colombia

5.1 Computadores para Educar (CPE)

El programa Computadores para Educar (CPE) presentado en el Conpes 3063 de 1999,

dentro del marco del desarrollo de la Agenda Nacional de Conectividad, fue planteado como

iniciativa para comenzar a dotar de computadores a las escuelas públicas a partir de

donaciones provenientes de los sectores público y privado. CPE es el mayor oferente de TIC

en las sedes educativas públicas a nivel nacional. Este programa que comenzó a

implementarse en forma a partir del año 2001, sirve como referente para medir los esfuerzos

del Estado hacia la masificación del uso de las TIC, específicamente en el contexto

pedagógico. La iniciativa tuvo sus orígenes en el mandato del presidente Andrés Pastrana,

quien junto con su esposa, decidieron adaptar un programa original de Canadá enfocado en la

donación masiva de computadores a las escuelas, así el objetivo principal del programa está

centrado en el apoyo a la gestión educativa, utilizando los computadores como herramienta

de apoyo a la enseñanza en los colegios públicos, con equipos provenientes en su mayoría de

las donaciones de empresas del sector público y privado, aprovechando la coyuntura del

cambio de milenio cuando muchas empresas realizaban renovación tecnológica.

El objetivo principal es la instalación de los computadores acompañado de la capacitación a

los profesores en el uso de los computadores, se deja a cargo de técnicos en sistemas que

imparten cursos de 40 horas, enfocados a brindar conocimientos básicos en sistemas,

utilización del sistema operativo y de los programas instalados.

! 48!

Con el decreto 2024 del año 2.000 se establece que el Fondo de Comunicaciones como el

responsable de financiar los planes y programas de inversión en todo lo referente a

telecomunicaciones sociales, incluyendo los destinados a la expansión de las Tecnologías de

la Información. El programa Computadores para Educar queda a cargo del Ministerio de

Educación Nacional, el Servicio Nacional de Aprendizaje SENA y el Fondo de

Comunicaciones. En este mismo decreto se destinan como beneficiarios del programa CPE

las instituciones educativas de carácter público que ofrecen enseñanza en los niveles

preescolar, básica primaria, básica secundaria y media, así como también bibliotecas, casas

de cultura y centros de acceso comunitario a internet. La asignación se realiza de acuerdo a

los criterios establecidos por el Ministerio de Educación Nacional en coordinación con las

Secretarias de Educación. El SENA queda como encargado de la capacitación de los

responsables de la utilización de los equipos en las entidades, esto hace referencia a la

capacitación docente. Según esta disposición, la capacitación docente está a cargo de técnicos

en sistemas. Estos son los inicios del programa CPE que se toman como referente para la

medición de los resultados obtenidos durante la vigencia del programa.

Después de 15 años en vigencia de CPE, los estudios realizados para medir el impacto del

programa muestran que los resultados no están siendo lo esperado y se detecta como una de

las principales causas el modelo de capacitación docente, por lo cual se redefine la estrategia

y el Ministerio de Educación Nacional presenta en el año 2015 la Estrategia de Innovación

Educativa y uso de las TIC para el Aprendizaje ETIC@, del cual se exponen sus principales

características más adelante.

En cuanto a presupuesto, para el año 2015, se asigna un presupuesto de $ 341.513.091.547

destinados a la ampliación del programa CPE, con el propósito de adquirir nuevos

! 49!

computadores, garantías y mantenimiento, desarme de los equipos obsoletos, re manufactura,

formación en incorporación de TIC dirigida a docentes y competencias básicas para los

responsables del uso de los equipos en bibliotecas públicas. MINTIC (2014).

Teniendo en cuenta que el programa Computadores para Educar ha sido una de las

principales iniciativas por parte del gobierno nacional para la incorporación de TIC en la

educación, sirve como referencia para revisar los avances que se han tenido hasta ahora en las

instituciones educativas de carácter público a nivel nacional, por eso más adelante se presenta

información acerca de los logros alcanzados durante la vigencia del programa, los estudios de

evaluación que se han realizado y las proyecciones a corto plazo del programa.

5.2 Infraestructura TIC 2016

Considerando la importancia que representan las TIC como un motor de desarrollo para las

economías a nivel mundial, Colombia no ha sido ajeno a esta realidad, es por eso que son

cada vez más las iniciativas para avanzar en la implementación de la infraestructura de

telecomunicaciones, tal como se evidencia en el marco regulatorio de las TIC en Colombia, y

es por esto que se ubica como uno de los países de Latinoamérica con mejores condiciones de

conectividad internacional, en el 2015 se realizó una gran inversión por parte de empresas

privadas para instalar un nuevo cable submarino, incrementando a 10 el número de cables

submarinos al servicio de la infraestructura de telecomunicaciones del país, como una clara

evidencia del compromiso del gobierno por avanzar en el proceso de implementación de TIC.

(El Tiempo, 2015), esto demuestra una vez más que la infraestructura TIC en Colombia esta

avanzando aceleradamente, aumentando así las posibilidades de estar cada vez mas

conectados al mundo digital.

! 50!

Según el boletín trimestral de las TIC publicado por MINTIC con las cifras del primer

trimestre de 2016 en el cual se presenta información sobre el avance en cuanto a conectividad

de Internet y telefonía en este periodo, con el fin de medir el índice de penetración del

servicio, podemos observar que en el primer trimestre del 2016 el índice de penetración para

las conexiones a Internet de Banda Ancha* aumento un 4% en comparación con el primer

trimestre del año 2015, pasando de una cifra de 12.436.381 a 13.233.368 suscriptores de

internet banda ancha en todo el país, teniendo en cuenta que las conexiones de internet banda

ancha incluyen internet fijo e internet móvil 3G y 4G, siendo este último aproximadamente

un 55% del total de conexiones reportadas. (Min TIC, 2016).

!

Ilustración,1.,Total,de,conexiones,a,Internet,en,Colombia.,Fuente:,Min,TIC,2016

Del total de suscriptores reportados, la mayoría se encuentran en las ciudades capitales y los

lugares más apartados del territorio colombiano siguen siendo los de menor índice de

penetración del servicio de internet, es por esto que los esfuerzos del gobierno continúan para

lograr proveer cobertura de internet en todos los municipios del país, tal como se ha indicado

en las políticas de Estado para la incorporación de TIC. Este panorama nos permite

evidenciar como el acceso a las TIC sigue presentando un crecimiento exponencial, lo cual

! 51!

implica que sea cada vez mayor el reto de lograr una exitosa incorporación de las TIC en la

educación, para que desde allí se puedan comenzar a generar espacios de reflexión en torno a

la importancia de la correcta utilización de las TIC como herramientas de apalancamiento

para el desarrollo del país.

En el V reporte de industria del sector TIC presentado en el año 2016 por MINTIC se señala

que “en el año 2015 la industria TIC en el país registró un total de 21,3 billones de ingresos y

contaba, al final de este periodo, con 57 millones de líneas móviles y 13,2 millones de

conexiones de banda ancha, cifras que indican que Colombia cuenta con una relevante

infraestructura que desarrolló bajo un marco regulatorio orientado a las telecomunicaciones.”

(CRC, 2016). Estos avances en infraestructura y conectividad nos confrontan cada vez más

con la necesidad urgente de que las nuevas generaciones desarrollen las competencias

requeridas para utilizar estas herramientas en pro del desarrollo.

Esta nueva realidad, implica grandes desafíos en materia de regulaciones y políticas públicas,

de tal forma que se adapten las mejores prácticas a nivel internacional, con el fin de lograr

una integración de las TIC que beneficie a todos los sectores productivos del país. En cuanto

a la cobertura de internet, el informe indica que en el año 2015 se incrementó en un 8.5% la

cantidad de conexiones de internet fijo con respecto al año anterior, lo cual representa un

índice de 9.4 conexiones a Internet por cada 100 habitantes, cifra que sigue siendo baja

comparada con la de los países desarrollados en donde se tiene un índice de 29.0 conexiones

a internet por cada 100 habitantes. Con respecto al número de usuarios de internet, en el año

2015 se reportó que en promedio el 55% de la población nacional son usuarios de internet,

cifra que está aún por debajo del promedio de 82% de usuarios de internet con respecto a la

población total en los países desarrollados. Con estos resultados, Colombia está entre un

! 52!

quinto y séptimo lugar en el ranking del desarrollo de las TIC en los países de la región,

realizado por el Foro Económico Mundial, el Banco Mundial y la ITU, en los cuales Chile

ocupa los primeros lugares. (CRC, 2016). Situación que pone en evidencia el desafío

inaplazable de seguir reforzando el sistema educativo de tal forma que se explote el potencial

de la infraestructura con la que ya se cuenta y seguir invirtiendo recursos de tal forma que se

pueda seguir avanzando hacia los resultados esperados.

Colombia ocupa el puesto número 64 entre 143 países y el quinto lugar en la región en el

NRI (Networked Readiness Index), un indicador del Foro Económico Mundial, que analiza

entre otros, la penetración en el sector y el uso de TIC en la educación. Con respecto al año

anterior se bajó un puesto en este índice, lo cual es un efecto directamente relacionado con la

desaceleración económica que afecto el país hacia finales de 2014 y principios del 2015

debido a los cambios en el precio del petróleo y la tasa del dólar. (CRC, 2016). Teniendo en

cuenta todos los factores que hacen de Colombia un país privilegiado en la región, se

constituye en un reto avanzar en la incorporación de TIC en la educación y encabezar los

listados a nivel Latinoamérica.

Continuando con las cifras entregadas en este informe, respecto a la tenencia de computador,

para el año 2015 se registró que un promedio del 45% de los hogares en Colombia poseen un

computador. Respecto al uso de internet se encuentra un dato interesante y es que el principal

uso que se le da al internet es el acceso a las redes sociales, actividad que registra un 67.7%,

seguida por la obtención de información con un 63%, correo y mensajería 55%, educación y

aprendizaje 40% y un 35% para actividades de entretenimiento.

! 53!

También vale la pena resaltar las cifras relacionadas con el lugar donde se utiliza el internet,

que para las ciudades y cabeceras municipales es principalmente el hogar y la oficina,

situación que es opuesta en las zonas rurales donde el internet se utiliza principalmente en los

centros educativos, esto muestra la acogida que están teniendo las iniciativas del gobierno

para la extensión de la cobertura de internet a todas las zonas del país.

En cuanto a la cantidad de estudiantes que cubre el sistema educativo, para el año 2014 la

educación básica en Colombia atendía cerca de 7.5 millones de estudiantes, y en educación

media se matricularon cerca de 1.1 millones de estudiantes, para un total de 8.6 millones de

estudiantes, solo en el sector público. En cuanto a sedes escolares, al 2014 se registran 50.991

instituciones1. Estas cifras son importantes para contrastarlas con el índice de cubrimiento del

programa CPE hasta la fecha, a partir del cual se puede tener un aproximado del número de

instituciones y estudiantes que aún quedan pendientes de ser cobijados por el programa.

(CRC, 2016).

• Infraestructura TIC en las instituciones educativas públicas

Aquí se analiza el impacto de los programas estatales en cabeza del Ministerio de Educación

nacional y el Ministerio de las Tecnologías de la Información y las Comunicaciones, Min

TIC a través del programa Computadores para Educar CPE, que según las cifras oficiales

durante el 2015 alcanzó los siguientes logros:

• 616.398 terminales entregadas

• 14.307 escuelas beneficiadas

!!
1!OECD.&2016.&Education&in&Colombia,&Reviews&of&National&Policies&for&Education,&OECD&Publishing,&Paris.!

! 54!

• 19.140 docentes con formación en TIC

• 129.487 padres de familia y miembros de la comunidad con capacitación en TIC

• El número de estudiantes por computador paso a ser de 6, en 5 años se logró reducir en

66%, con respecto al año 2010 cuando el número de estudiantes por computador era de

20. (Min TIC, 2016)

En cuanto al acceso a internet por parte de los estudiantes de las instituciones públicas, se

registró una cobertura del 76%. (Min TIC, 2016). Todas estas cifras dejan claro que los

esfuerzos del gobierno por ampliar la infraestructura TIC están dando resultados y se está

logrando avanzar rápidamente, lo cual sugiere una inminente necesidad de una política de

incorporación de las TIC que acompañe la infraestructura con acciones para lograr una

correcta apropiación de las mismas por parte de docentes y estudiantes, esto es ir un paso más

adelante, dejando de enfocarse principalmente en la infraestructura y dándole mayor

relevancia al componente cognitivo, teniendo presente que "para que las TIC desarrollen todo

su potencial de transformación (...) deben integrarse en el aula y convertirse en un

instrumento cognitivo capaz de mejorar la inteligencia y potenciar la aventura de aprender"

(Beltrán Llera, J., 2003)

Este panorama representa un reto para el sector educativo, quien tiene a su cargo la

importante labor de acompañar este despliegue de infraestructura tecnológica con estrategias

que incentiven la adecuada utilización de esos recursos, de tal forma que se logren convertir

en verdaderas herramientas que faciliten el proceso enseñanza-aprendizaje, para que esto se

vea reflejado en el mejoramiento de los aprendizajes y se logre una adecuada relación costo-

beneficio teniendo en cuenta las grandes inversiones que ha realizado el gobierno en esta

área, no en vano el sector educación fue la cartera a la que se le asigno mayor presupuesto en

! 55!

el año 2016, lo que constituye un verdadero record y además incrementa el compromiso con

la sociedad de brindar una educación de calidad.

5.3 Formación docente

La importancia de una adecuada formación docente para facilitar el proceso de apropiación

de las TIC se comienza a plantear en el CONPES 3527 de 2008, donde se propone como uno

de los objetivos “lograr que las TIC se integren al proceso pedagógico de los docentes y

estudiantes, a los procesos de mejoramiento de las instituciones educativas, en general, a la

vida cotidiana de la comunidad. A 2010, 90% de los docentes de educación preescolar básica

y media del sector oficial se haya formado en un nivel de iniciación y un 40% en el de

profundización.” (CONPES 3527, 2008). Con esta intención se planteó la capacitación

docente como parte de la implementación del programa Computadores para Educar. Este

mismo requerimiento se hace presente en el Plan Decenal de Educación 2006-2016, donde se

plantea el compromiso para fortalecer la formación docente en el uso de TIC, mediante la

implementación de “procesos de formación y actualización para los docentes en la

generación, uso y apropiación social del conocimiento científico y tecnológico, e

incorporación del uso de las TIC y las nuevas tecnologías al ejercicio de renovación

pedagógica cognitiva.” (PNDE, 2006) Claramente se puede ver la importancia de la

formación docente en el uso de TIC, como un factor clave para el desarrollo de las

competencias TIC esperadas en los estudiantes, por lo cual este es un aspecto que debe ser

prioridad en la agenda del gobierno de tal forma que se garantice que los docentes cuentan

con las herramientas necesarias para aportar valor en los procesos de formación en TIC.

! 56!

En el año 2013 el MEN presenta las competencias TIC para el desarrollo profesional docente,

haciendo énfasis en que los docentes juegan un papel clave en la orientación de los

estudiantes para que el uso de las TIC genere un impacto positivo en ellos y su entorno, para

esto los procesos de formación del profesional docente deben ser acordes con estos

requerimientos. Por lo que se hace necesario que los docentes cuenten con las herramientas

necesarias para aportar a la calidad educativa, a través de la transformación de prácticas

educativas mediante la incorporación de TIC. En este sentido los programas de formación

para el desarrollo profesional docente deben ir estructurados hacia la consecución de estos

objetivos de mejoramiento.

En estos lineamientos se establece que las competencias básicas que deben desarrollar los

docentes para el uso educativo de las TIC son cinco: tecnológica, comunicativa, pedagógica,

investigativa y de gestión. Estas competencias están acordes con las prioridades del país y

buscan que los docentes estén en la capacidad de generar espacios de reflexión que conlleven

a la investigación, y de esta forma se generen conocimientos que aporten al desarrollo de su

entorno. (Ministerio de Educación Nacional, 2013). Una vez definidos los lineamientos se

hace necesario verificar que existan los espacios que faciliten a los docentes el desarrollo de

cada una de estas competencias con el acompañamiento del estado, de tal forma que no se

conviertan en una exigencia por cumplir sino en una forma de potenciar sus capacidades.

Mediante el documento Competencias TIC para el desarrollo profesional docente, se

introduce el Sistema Nacional de Innovación Educativa con el propósito de fortalecer las

prácticas de los establecimientos educativos para potenciar los procesos formativos con uso

de TIC, así también como el fortalecimiento de alianzas multidisciplinarias entre diferentes

instituciones educativas de todos los sectores que permitan generar espacios para la

investigación y colaboración, de manera que se potencien los procesos formativos con el uso

! 57!

de TIC. Escorcia-Oyola, L., & Jaimes de Triviño, C., insisten en la necesidad de un proceso

de formación constante del docente, de tal forma que sea un facilitador de “la estructuración

de la malla curricular en la sociedad del conocimiento desde su institución”. (2015, p. 150).

La necesidad de políticas públicas que permitan aprovechar el potencial de las TIC a favor de

la educación y el desarrollo, es una preocupación a nivel internacional, la Unesco (2013) ha

identificado dos áreas prioritarias de desarrollo para avanzar hacia ese objetivo, estas son:

nuevas prácticas educativas y medición de aprendizajes, por eso enfatiza en la necesidad de

redefinir los roles dentro del aula para lograr la correcta apropiación de las TIC. Lo cual

implica que el docente ya no es el único poseedor del conocimiento, esto empodera a los

alumnos con un nivel de autonomía que a su vez los hace responsables de su propio

aprendizaje, en tanto que el docente debe entender que su rol clásico pasa a ser redefinido.

Por esto ya se empieza a hablar del acceso a la tecnología y la conectividad como un derecho

básico, porque la falta de estos puede suponer un aislamiento del mundo.

Se busca identificar la forma en que las TIC afectan las dinámicas que se dan dentro del aula,

y también evaluar los aprendizajes, a través del seguimiento al desempeño de estudiantes y

docentes. Esto con el propósito de identificar los factores que afectan el rendimiento y el

desempeño de los estudiantes, y a su vez potenciar aquellas experiencias de aprendizaje que

pueden ser mejoradas gracias a la incorporación de TIC. Aquí vale la pena resaltar por qué y

para que de las TIC en la Educación: Primero porque una educación de calidad es la que

promueve el desarrollo de las competencias necesarias para desenvolverse en las diferentes

áreas de la vida y afrontar los desafíos de la sociedad actual, así como desarrollar un proyecto

de vida. De otro lado, se hace énfasis en que la educación sea significativa y que aporte al

desarrollo intelectual, inevitablemente este desarrollo debe incluir las competencias

tecnológicas como un elemento que aporta transversalmente a las competencias esperadas.

! 58!

Para lograr estos propósitos, la Unesco plantea las líneas de acción en materia de políticas

públicas, entre las cuales está el entender el acceso a las TIC como un derecho que los

Estados deben asegurar, y en este transcurso se requiere la capacitación docente y de padres

de familia para un correcto acompañamiento de los estudiantes en el proceso de apropiación

de las TIC, el desarrollo de iniciativas de responsabilidad social frente al uso de TIC, y el

reconocimiento de las buenas prácticas educativas mediadas por TIC, favoreciendo la

colaboración. (Unesco, 2013). Indiscutiblemente la capacitación de docentes y padres de

familia, como actores que intervienen en el procesos de formación son indispensables

aspectos que se deben tener en cuenta para una exitosa incorporación de las TIC en la

educación.

Considerando la incorporación de las TIC en el sistema educativo como un factor estratégico

para una educación de calidad, es necesario enfatizar en el importante rol que desempeña el

docente en el éxito de este proceso, a partir del desarrollo de las competencias básicas. Por lo

cual se hace indispensable la inclusión de estas en la formación inicial docente, un estudio

realizado por la Unicef en el marco del programa TIC y Educación básica, revela que, al

analizar la inserción de TIC en la formación inicial docente en América Latina, en general se

observa que no se está realizando de acuerdo a los lineamientos de competencias TIC para

docentes planteados por la Unesco. Para el caso específico de Colombia, se dispone de

diferentes documentos con orientaciones generales en TIC, por ejemplo , el Plan Sectorial de

Educación 2006-2018, presenta algunas indicaciones globales pero no profundiza en la

integración de TIC en la formación inicial docente, algo que si sucede en el plan decenal de

educación 2006-2016. (Unicef, 2013). En este mismo estudio también se menciona que la

escasa documentación existente sobre incorporación de TIC en la formación inicial docente a

nivel Latinoamérica parece ser el común denominador, por ejemplo en Cuba las instituciones

! 59!

de formación inicial docente a pesar de estar equipadas con tecnología, no tienen políticas

específicas con orientación en el área de TIC, igual sucede en el caso de Costa Rica y

República Dominicana, se cuenta con acceso a la tecnología en la formación inicial docente

pero no hay reglamentación específica sobre la inclusión de las TIC en el currículo de los

docentes en formación. (Unicef, 2013). Siendo una constante que se ha detectado en los

estudios realizados a nivel internacional, es un factor que debería tenerse como prioritario

para que desde ya se incorporen en los currículos de formación docente unos lineamientos

claros que permitan el desarrollo de las competencias TIC esperadas en los futuros docentes.

Dentro de los hallazgos de este estudio se detecta que el nivel de uso de las TIC en el aula

aun es moderado, y aun se reporta un bajo impacto de las TIC en las practicas pedagógicas,

esto va asociado con la formación docente y el nivel de interés de los docentes en la mayoría

de los casos ha resultado ser directamente proporcional a la edad, entre más jóvenes los

docentes están más abiertos a la incorporación de las TIC en su práctica docente, los docentes

de más edad siguen viendo con recelo el uso de estas herramientas en el aula. Esto se debe en

gran parte a que, Las TIC como instrumento facilitador de los procesos de aprendizaje ha

incursionado de forma tan rápida que ha puesto a muchos docentes en la posición de

inmigrantes digitales, que se han visto obligados adaptar las TIC a su vida profesional en

muchos casos sin tener las suficientes competencias digitales. Armenta, J. (2012).

Por esto se insiste en la necesidad de que las TIC hagan parte de la formación inicial docente,

“La formación de los futuros docentes, y de los maestros y profesores en servicio, guarda

relación con tres grupos de factores: su competencia básica en el manejo de la tecnología, la

actitud con respecto a la tecnología y el uso pedagógico apropiado de la tecnología. La

familiaridad con las TIC es un requisito para su integración en el aula, pero por sí sola no

! 60!

basta. El éxito depende de manera importante de las actitudes de los docentes”. (Unicef,

2013). Siendo un factor determinante para el éxito del proceso de incorporación de las TIC en

la educación, que ya ha sido detectado no solo a nivel Colombia sino internacional, es un

tema que demanda planes de acción concretos y que su implementación se realice a corto

plazo.

Respecto a la formación en TIC para los docentes que ya están ejerciendo, se hace necesario

revisar la idoneidad de quienes están impartiendo esa formación, como un factor clave para

lograr los objetivos planteados, “La temática referida a los formadores de docentes de las

universidades e institutos de formación es un territorio poco explicado y menos aún

explorado, cuyos espacios de reflexión son casi inexistentes en la bibliografía pedagógica

latinoamericana” (Vaillant, 2005). Es el caso de la formación docente que se planteó

inicialmente en la implementación del programa CPE, esta formación quedo a cargo de

técnicos del Sena, y solamente se limitaba a enseñar el funcionamiento básico del

computador en cuanto a hardware y software.

De acuerdo con las recomendaciones realizadas por el CNC en 2015 en su estudio sobre el

impacto del programa CPE, se concluye que uno de los factores determinantes para

garantizar la continuidad del programa es reforzar la formación docente, involucrando a los

directivos para que hagan parte activa del proceso de integración de las TIC y asimismo para

que apoyen a los docentes en sus iniciativas, propiciando una reformulación del proceso

formativo que empodere a los docentes como actores principales en este proceso de

apropiación de las TIC y que también involucre a los padres de familia para garantizar un

favorable acompañamiento del proceso de sus hijos. (Min TIC, 2015) A raíz de los estudios

realizados se ha venido cambiando de estrategia en cuanto a la formación, por eso en el año

! 61!

2015 se presentó la nueva Estrategia de innovación educativa y uso de las TIC para el

aprendizaje ETIC@.

ETIC@ busca que los educadores puedan orientar asertivamente a los estudiantes en el uso

pedagógico de las TIC, con diplomados en modalidades presencial y virtual. Esta estrategia

busca llevar al docente a un nivel integrador en la construcción del conocimiento en

situaciones de enseñanza-aprendizaje, para que utilicen las TIC como herramientas para

promover el aprendizaje de forma transversal en todas las áreas. Uno de los objetivos

principales es mejor el desempeño de los estudiantes en las pruebas SABER. La estrategia

apunta hacia el mejoramiento de la calidad educativa, disminuyendo los niveles de repitencia,

deserción escolar y aumentar el acceso a la educación superior mejorando los resultados en

las pruebas SABER. (Min TIC, 2016).

El programa se centra en 3 aspectos: el desarrollo profesional docente, buscando la mejora de

sus prácticas pedagógicas de tal forma que se refleje en el desarrollo de competencias de los

estudiantes, el fortalecimiento a los directivos docentes para que realicen un acompañamiento

efectivo a los docentes, y la orientación a los padres de familia quienes inciden directamente

en el mejoramiento del aprendizaje de sus hijos. Se proponen cuatro diplomados con

duración de 120 horas cada uno, la mitad del tiempo en cursos presenciales y el otro 50% en

cursos virtuales. Los diplomados son: Uso pedagógico de las TIC con impacto en los

aprendizajes de los estudiantes, es el curso más básico para docentes que participan por

primera vez en estos espacios de formación. Docentes innovadores en el uso educativo de las

TIC con impacto en los estudiantes, para docentes que ya tienen una formación inicial en TIC

y han desarrollado un proyecto educativo en el marco del programa CPE. Tecnología e

Informática en el uso pedagógico de las TIC con impacto en los aprendizajes de los

! 62!

estudiantes, para que los docentes puedan impulsar proyectos y semilleros en las

instituciones. Directivos docentes en el uso pedagógico de las TIC con impacto en los

aprendizajes de los estudiantes, para fortalecer la gestión institucional y el apoyo a las

iniciativas de los docentes. (Min TIC, 2016).

Los ejes transversales de la estrategia ETIC@ son: Divulgación y fomento al uso de

tecnología educativa, con el objetivo de socializar los resultados de los aprendizajes a partir

de los diplomados. Sistema de evaluación formativa para docentes, con el objetivo de medir

los resultados de los diplomados. Plan de uso de contenidos educativos digitales, a través del

portal Colombia Aprende que ofrece herramientas digitales para que sean utilizadas dentro

del aula.

Se destaca la importancia de las TIC en el desarrollo profesional docente y el aprendizaje de

los estudiantes, lo cual se refuerza en los estudios que se han realizado a nivel internacional

sobre el impacto de las TIC en la calidad educativa (Cristia, Czerwonko, y Garofalo, 2014;

Unesco; 2011; 2013; 2014; Vaillant, 2013), derivando en cuatro aspectos fundamentales que

deben ser tenidos en cuenta: La sola implementación de TIC en el aula no garantiza ninguna

mejora en los procesos de enseñanza-aprendizaje, los docentes con formación en TIC

potencializan su uso en los estudiantes, los docentes que no han realizado una correcta

apropiación de TIC no generan ningún efecto positivo en este sentido con sus estudiantes, si

las TIC se incorporan adecuadamente al proceso educativo tendrán un efecto positivo en los

procesos de enseñanza-aprendizaje. (Min TIC, 2016)

Martín, A. G. (2007) nos recuerda la urgencia de la capacitación de los docentes en el uso y

manejo de TIC, al tiempo que enfatiza en la importancia de saber involucrar a los docentes en

! 63!

la formación como una oportunidad de hacer frente a los cambios que supone la

incorporación de las TIC y no hacerlo como una obligación forzosa como resultado de los

cambios tecnológicos, porque de esta forma puede provocar reacción adversa lo cual

perjudicaría el proceso en lugar de ser de beneficio.

Entendiendo que la formación docente es un factor decisivo para el éxito de la incorporación

de las TIC en la educación, debe ser sujeto de reformas educativas de fondo, pues aunque

mucho se ha discutido sobre el tema, aún requiere un enfoque integral de tal forma que se

logre cambiar no solo estructuras conceptuales sino la forma tradicional de ejercer su

práctica, dando paso a la incorporación de TIC como herramientas de apoyo para la labor

pedagógica y de investigación para solución de problemas propios de los entornos

educativos. Así mismo se requiere también compromiso de parte del docente para entender

que la realidad de la educación ha cambiado con la incursión de las nuevas tecnologías, que

representan diversas fuentes de información y de conocimiento, lo cual supone un cambio en

las prácticas educativas, proponiendo un nuevo reto para el docente, quien ya no es el único

depositario del conocimiento, sino que ahora debe asumir el rol de ser un facilitador, que

oriente la construcción del conocimiento, adaptándose a nuevos contextos de enseñanza y de

aprendizaje. MEN (2013). Esto implica la inminente necesidad de que el docente sea un

intelectual crítico, que reflexione sobre su práctica, potenciando de esta manera una mirada

analítica-critica que cuestione las políticas, las dinámicas sociales y las estructuras

institucionales; esta condición favorece el proceso educativo en todas sus formas.

Si bien la formación docente es un proceso continuo, reviste particular importancia hacer

énfasis en la formación inicial docente, porque se requiere un cambio estructural en estos

programas, partiendo de un limitante conocido, y es que en Colombia, según un informe de la

OECD, existe evidencia que indica que la profesión docente no es atractiva para los

! 64!

estudiantes altamente calificados, y que posiblemente la mayor parte de aquellos que buscan

convertirse en profesores carecen de las competencias básicas necesarias para sobresalir. Una

de las situaciones que se debe mejorar según el informe, citando a García et al, señala que los

estudiantes que se inscriben en programas de formación docente generalmente son los que

han obtenido los resultados más bajos en el examen de que determina la entrada a la

universidad en Colombia (Pruebas SABER 11), en comparación a los puntajes exigidos para

ingresar a otras carreras de educación superior, generalmente el requerido para una

licenciatura es el más bajo (García et al., 2014). Mientras que, según el informe de la OECD

en contraste, citando a Barber y Mourshed (2007), “una característica común de los sistemas

de educación con alto desempeño es que sus profesores son reclutados entre los estudiantes

de secundaria con el más alto nivel” (OECD, 2016).

Según el mismo informe de la OECD sobre la Educación en Colombia, en el apartado de

formación docente se menciona que “En Colombia no existe un marco nacional de estándares

de enseñanza, ni una declaración o perfil que establezca claramente lo que se espera que los

profesores y directivos docentes sepan y hagan. La descripción formal de las

responsabilidades de los profesores de acuerdo con el estatuto del 2002 no es suficiente para

definir todo el abanico de competencias necesarias para alcanzar la excelencia en la

enseñanza.” OECD (2016). Esto sumado a la calidad de la formación inicial docente es

motivo de preocupación, con hechos como la no exigencia de educación superior para

docentes de primaria, situación que ya es una exigencia en la mayoría de países miembros de

la OECD, adicional no están claros los estándares de calidad de la formación docente que

imparten las instituciones de educación superior que ofrecen programas de licenciaturas, pues

solamente el 19% han sido acreditas con alta calidad (García, et al, 2014), y esto se suma a

los resultados en las pruebas Saber Pro, que confirman que los graduados de universidades

acreditadas tienen resultados mejores que los graduados de universidades no acreditadas.

! 65!

Adicional a lo anterior, los programas de formación inicial docente, generalmente están más

enfocados a la teoría que a la práctica, lo cual se evidencia en el poco contacto con los

colegios, esto representa en los egresados métodos pedagógicos poco sólidos. OECD (2016).

Esta es una constante que aun se sigue evidenciando y es un tema cultural que poco a poco

debe ir cambiando para dar paso a una formación más práctica que teórica de tal forma que

facilite la incorporación de los futuros docentes al escenario educativo desde una etapa

temprana que le permita ir vivenciando la práctica aun desde antes de culminar la etapa de

formación docente.

Como alternativa para superar estas falencias la OECD propone, primero continuar con el

programa de becas para atraer estudiantes de alto nivel hacia la formación docente, fortalecer

la evaluación de competencias y cualidades en los docentes más que evaluar el manejo de los

contenidos. En cuanto a los programas de formación continua, hace falta estandarizar para

poder medir la efectividad de los mismos, y enfocar estos programas hacia objetivos claros de

manera que puedan tener mayor impacto en la enseñanza, pues se ha evidenciado que “Cada

entidad determina de forma independiente las actividades de desarrollo profesional que

ofrece. La falta de coordinación impide el aseguramiento de la calidad. Eso quiere decir, por

ejemplo, que no existe una forma de prevenir el uso de métodos pedagógicos obsoletos. Esta

fragmentación se ve exacerbada por la falta de estándares de enseñanza”. OECD (2016).

Otra alternativa que ya se está implementando es premiar la calidad de la enseñanza, como

sucede en el evento Educa Digital el cual se realiza a nivel nacional y a nivel regional, en este

evento se seleccionan los mejores proyectos de aula con Tic, que han resultado del proceso

de acompañamiento que se deriva de los procesos de formación docente que está gestionando

el programa CPE en su Estrategia de formación y Acceso para la apropiación pedagógica de

las TIC. MEN (2014).

! 66!

Reforzando la importancia de la formación docente para lograr una correcta apropiación de

las TIC en la educación, podemos citar el ejemplo del plan Ceibal en Uruguay, después de

dotar a cada estudiante en cada escuela del país con computadores y evaluar los resultados

obtenidos para encontrar oportunidades de mejora, resultó que no basta solo con brindar el

acceso a los recursos tecnológicos sino que se debe garantizar un proceso de formación que

acompañe la implementación para lograr una correcta apropiación y uso de estas tecnologías,

aquí se evidencia en la práctica que uno de los factores clave para el éxito del plan es la

formación docente, así se recalca la necesidad de implementar políticas y planes de

capacitación que realmente empoderen al docente para que participe activamente en la

correcta integración de las tecnologías en el aula. (Zidán, E. R., & Teliz, F. A., 2011). Una

vez definidas cuales son las competencias TIC docentes, el próximo paso es la verificación de

la reformulación de los currículos de tal forma que se incluyan estos requerimientos, y planes

de acción para desarrollar estas competencias en los docentes cuyo proceso de formación

inicial aun no incorporaba las TIC.

5.4 Evaluación de la incorporación y uso de TIC en la Educación

La evaluación de los resultados que se han obtenido hasta ahora con la incorporación y el uso

de TIC en la educación es fundamental para conocer los logros obtenidos, los aspectos a

mejorar y los retos que enfrenta el proceso, partiendo de que la evaluación de este proceso se

rige por el mismo principio que define el MEN para la evaluación en la educación, como un

“elemento regulador de la prestación del servicio educativo permite valorar el avance y los

resultados del proceso a partir de evidencias que garanticen una educación pertinente,

significativa para el estudiante y relevante para la sociedad.” (MEN, 2016). Como ya se

mencionó en la parte inicial del documento, no son muchos los estudios de evaluación sobre

! 67!

el tema que se han realizado hasta la fecha en el contexto colombiano, tal vez debido al

mismo carácter de premura que ha tenido el proceso, en el que la presión por estar a un nivel

competitivo internacionalmente, ha hecho que las cosas se vayan haciendo sobre la marcha.

Un estudio realizado por la Universidad del Cauca en el marco del programa de experiencias

significativas de Computadores para Educar, pone en evidencia esta realidad, al reconocer

que los esfuerzos desarrollados por el programa como muchos otros por parte del gobierno no

han tenido el impacto esperado, y lo preocupante es la falta de estudios profundos o

diagnósticos al respecto por parte de las secretarias de educación, o que tal vez si existen no

se publican, precisamente este ha sido uno de los limitantes encontrados durante el desarrollo

de esta investigación, lo cual conlleva a un desconocimiento generalizado sobre el nivel de

formación docente en TIC, el estado de los equipos instalados, la calidad de los servicios,

etc., Así como también sobresale el escaso seguimiento a los proyectos implementados, lo

cual puede aducirse a falta de recursos pues más que seguimiento, se realizan rendiciones de

cuentas. (Anaya S, 2012, p.5). Esto sugiere que dentro del presupuesto dedicado a los planes

de incorporación de TIC, debe separarse desde el principio un rubro destinado a los planes de

seguimiento evaluación, garantizando así que sean parte del proceso.

En este sentido, Sunkel y Trucco (2010), señalan que ha sido un factor característico no solo

de Colombia sino a nivel regional, varios países al igual que Colombia, tienen la

incorporación de TIC en la educación como una de sus prioridades y han venido realizando

grandes inversiones con el fin de que las TIC logren un impacto en la disminución de la

brecha digital que se vea reflejado en mejores oportunidades a nivel social y económico para

los países, teniendo en cuenta que ya van casi dos décadas de estar invirtiendo grandes

presupuestos en este propósito, se puede considerar que ha sido tiempo suficiente para

empezar a observar resultados, pero desafortunadamente la falta de estudios al respecto es

una constante. En su informe preparado para la CEPAL acerca de las TIC en la educación en

! 68!

América Latina, Sunkel, G., y Trucco, D. (2010), también advierten que llama la atención la

falta de estudios y evaluaciones en este aspecto en América Latina, al tiempo que establecen

3 ámbitos en los que se considera debería evidenciarse el impacto generado por las TIC, estos

son: los procesos de enseñanza-aprendizaje, como indicadores de la calidad de la Educación ,

segundo, la optimización de los procesos de gestión escolar, involucrando todos los procesos

administrativos así como la relación de la escuela con su entorno, y por último, en el ámbito

social. De estos tres, el ámbito que nos ocupa es el primero, se trata de revisar cuáles han sido

los resultados obtenidos hasta ahora en los procesos de enseñanza-aprendizaje con el uso de

TIC al interior de las escuelas, en el estudio de CEPAL se aclara que aunque se han

observado algunas evidencias positivas, aun no se ha podido llegar a conclusiones precisas,

debido a que algunos estudios pueden ser contradictorios o se han dado en contextos

particulares de tal forma que no se puede generalizar, aunque se resaltan dos excepciones, la

primera es el impacto positivo en la motivación y la concentración, como resultado del

atractivo implícito en estas nuevas herramientas, y la segunda una evidente mejora en las

destrezas para manejar las herramientas TIC. Los resultados obtenidos hasta ahora muestran

que “la relación entre el uso de las TIC y el aprendizaje de asignaturas no es lineal”, por lo

cual se sugiere la necesidad de evaluar por lo menos 3 dimensiones a saber, primero la

relación entre el tipo de el uso de la tecnología y los resultados de aprendizaje en

asignaturas, haciendo referencia a un estudio realizado entre jóvenes estudiantes de 15 años

en 3 países, entre los cuales se detectó que hay diferentes niveles de uso de la tecnología,

desde los que la usan con menos frecuencia por estudio o recreación hasta los que saben sacar

el mejor provecho y utilizan habilidades técnicas como la programación o el uso de software

específico, lo cual influye directamente en el uso que hacen de las tecnologías en la escuela;

una segunda dimensión trata de las condiciones escolares y pedagógicas en las que se da el

uso de las TIC, en la cual tiene bastante influencia las condiciones dadas por el dominio de

! 69!

las herramientas tecnológicas por parte del docente y el nivel de adaptación de las mismas

que tenga la institución de tal forma que se denlas condiciones óptimas para favorecer el

aprendizaje. La ultima dimensión está relacionada con el papel que juegan las características

sociales e individuales del estudiante en su apropiación y forma de uso de las tecnologías, la

cual tiene que ver con la denominada “segunda brecha digital” refiriéndose a la influencia del

contexto sociocultural de los estudiantes en sus capacidades de aprendizaje, ya que las

diferencias en el contexto también incide en el uso eficiente que se le dé a las TIC, ya que los

estudios realizados han demostrado que factores como el nivel socio-económico afecta los

grados de uso y apropiación de las TIC. Así mismo, la gran cantidad de información que está

disponible a través del uso de las TIC supone la necesidad de desarrollar destrezas para

aprender a clasificar y evaluar esta información para sacar el mejor provecho de ella, lo cual

hace parte de las “competencias Siglo XXI” haciendo referencia a las habilidades para hacer

un buen uso de la información que se puede obtener por medio de las TIC, más allá de la

habilidad para manejar las herramientas en sí.

El estudio de CEPAL concluye resaltando que las pruebas que se han estandarizado hasta

ahora están enfocadas principalmente en la apropiación del conocimiento de las asignaturas,

por lo cual se presenta el reto de diseñar instrumentos que permitan evaluar este tipo de

habilidades requeridas para la sociedad del conocimiento. (Sunkel, G., y Trucco, D., 2010).

Este tema se constituye en uno de los aspectos que aun están por desarrollar, de tal forme que

las competencias TIC incluyan esas destrezas de apropiación de las TIC como medios que

tienen el potencial para facilitar el desarrollo de proyectos científicos y aportar de una manera

positiva al desarrollo.

Continuando con los estudios de evaluación del uso de las TIC en la educación a nivel

Latinoamérica, encontramos el monitoreo del plan de acción 2015 de la “Sociedad de la

! 70!

información y del conocimiento para América Latina y El Caribe” eLAC, presentado en el

2013 por CEPAL, en el que se hace seguimiento a los compromisos adquiridos en 2010,

dentro de los cuales se encuentra el de aumentar la conectividad de banda ancha y la cantidad

de computadores en los centros educativos, al revisar el avance en este aspecto se evidencia

una brecha entre las instituciones privadas y públicas, así como también entre las zonas

rurales y urbanas. Otro de los compromisos es la formación docente en TIC, como resultado

se observa que la calificación TIC básica de los profesores a nivel primaria y secundaria aun

esta en niveles bajos en general, con excepciones como Uruguay, donde el 100% de los

profesores de primaria están calificados en el uso básico de TIC. Como hallazgos relevantes

se resalta que, a pesar de que se han logrado grandes avances en materia de infraestructura,

aun es preocupante la baja disponibilidad de información respecto a evaluación y

seguimiento de políticas en materia de TIC, así como insuficientes indicadores para facilitar

el monitoreo de los avances esperados. (CEPAL, 2013). Como se puede evidenciar, es un

tema generalizado a nivel de América Latina, lo cual se puede constituir en una oportunidad

para que Colombia presente iniciativas que permitan ser pioneros en este aspecto.

Regresando al contexto colombiano, encontramos algunos estudios que se han realizado en

contextos específicos con el ánimo de evaluar los resultados de la incorporación de las TIC

en el aula, de un lado tenemos un estudio sobre Impacto del uso de la pizarra digital

interactiva en la enseñanza de la lectura en el grado primero en el Instituto Pedagógico

“Arturo Ramírez Montufar” de la Universidad Nacional de Colombia, en el cual se presenta

un caso en el que se utiliza la pizarra digital como herramienta para la enseñanza de lectura

en el grado primero, y se comparan los resultados obtenidos por los niños antes y después del

uso de la herramienta, dando como resultado mejoras en el proceso, teniendo en cuenta que

inciden diferentes variables en el proceso de enseñanza aprendizaje no se puede determinar al

! 71!

100% que esta mejoría obedece por completo al uso de la herramienta, pero si se concluye

que es una herramienta útil que puede facilitar el proceso. (2011, pp. 16,87) De otro lado

tenemos un estudio realizado en una institución educativa privada para investigar acerca de la

apropiación tecnológica en los profesores que incorporan TIC en el aula, esta investigación se

llevó a cabo en un colegio bilingüe, por lo cual los resultados pueden estar sesgados por la

clase social a la que pertenece el colegio, pero no deja de ser útil para identificar las

fortalezas y oportunidades de mejora que se evidencian en los docentes, las cuales podrían

servir como base de estudio en otros contextos educativos, respecto a las competencias de los

estudios se evidencia que h ay un alto nivel de apropiación de las TIC, debido a que los

estudiantes tienen fácil acceso a computadores portátiles, tableros inteligentes, videobeam.

Los estudiantes cuentan con dispositivos de alta gama, los salones tienen videobeam y

computador, y como resultado tanto estudiantes como docentes tienen un buen nivel de

manejo de las TIC, así el contexto brinda a los estudiantes las oportunidades para

involucrarse activamente en el proceso de apropiación de las TIC debido a las herramientas

tecnológicas que tienen a su alcance, y por ende, la tecnología se integra fácilmente a los

ambientes de aprendizaje, debido a que cuentan con la facilidad de acceso a las herramientas

tecnológicas necesarias. En conclusión, Se encontró que tanto docentes como alumnos están

muy bien familiarizados con el uso de TIC, y el compromiso de los docentes con el proceso

es bastante alto, lo cual favorece los resultados positivos. (Guacaneme-Mahecha, M.,

Zambrano-Izquierdo, D., & Georgina Gómez-Zermeño, M., 2016). Esta investigación nos

permite evidenciar en la realidad el concepto de la “segunda brecha digital” planteada por

CEPAL, en donde se ve claramente la influencia positiva que tiene el contexto socio-

económico en el nivel de apropiación de las TIC por parte de los estudiantes y docentes, así

que no se trata solo de tener acceso a la tecnología, sino de saber como utilizarla lo cual va

! 72!

más allá de manipular dispositivos electrónicos, se trata de saber explotar el potencial

transformador de las TIC.

5.4.1 Evaluación del programa Computadores para Educar

Retomando el sector público en el contexto colombiano, se analizan algunos estudios y casos

de éxito presentados en el marco del programa bandera del gobierno nacional en

implementación y uso de TIC en la educación, Computadores para Educar (CPE), los cuales

permiten realizar una evaluación de los resultados que se han obtenido hasta ahora.

Con el ánimo de incentivar las buenas prácticas de los maestros que asumen el reto de buscar

estrategias innovadoras que les permitan incorporar las TIC en el aula de manera que aporten

al proceso de enseñanza-aprendizaje, anualmente en el evento Educa Digital se escogen las

experiencias más significativas, en este escenario se evalúan las propuestas que permiten

reflexionar sobre lo que ha significado el cambio como resultado de la incorporación de TIC

en la escuela, pero se deja en claro que hasta el momento no existe suficiente información

que permita determinar con exactitud la forma en que la apropiación de las TIC en el aula se

está dando respecto a la incorporación de las TIC en la vida cotidiana. Se resalta la forma en

que se está haciendo énfasis en cómo usar las herramientas TIC, pero no se va mas allá en

pensar como aprender con las TIC para que realmente logren el impacto esperado y sirvan

como transformadores de la practica pedagógica, y dejen de verse como simples artefactos

innovadores. (MEN, 2014, pp. 101-102). Una vez más se hace presente la necesidad de saber

utilizar las TIC no como simples dispositivos de moda, sino como herramientas que, bien

utilizadas tienen el potencial de transformar no solo las prácticas pedagógicas, sino el entorno

en general.

! 73!

En una investigación que sistematiza las experiencias ganadoras de Educa Digital en los años

2012 y 2013, para determinar los elementos en común de estos proyectos con el fin de extraer

las bases para los proyectos exitosos que pueden convertirse en buenas prácticas a seguir, se

realizaron entrevistas a los docentes a través de las cuales se revela que la motivación por

parte de los docentes es un factor determinante para que se involucren en las clases elementos

que propicien el aprendizaje y a su vez faciliten la enseñanza, a partir de lo cual se logra el

desarrollo de competencias en los estudiantes, (de Mogollón, G. M., 2015, p. 413), lo cual es

muy positivo, y reafirma la importancia del docente en el éxito de estas iniciativas; pero aun

así la mayoría de las herramientas utilizadas en estas experiencias dejan entrever que las TIC

se utilizan más como medios de presentar la información que realmente como medios que

transformen la práctica pedagógica, volviendo a poner en evidencia la necesidad de buscar

estrategias que permitan una efectiva integración pedagógica de las TIC en el currículo.

Otra investigación, realizada por Barrera-Osorio, F., & Linden, L. L. (2009), para el Banco

Mundial sobre el uso y el impacto de los computadores en la educación en Colombia, al

evaluar el impacto a corto plazo (2 años) del programa CPE, se hace énfasis en que a pesar de

que los programas para incorporación de TIC en la educación están en auge en los países en

vías de desarrollo, aun son muy pocas las investigaciones para evaluar la efectividad de estos

programas. Así es más común encontrar documentación acerca de programas de

implementación de TIC en países desarrollados, se presentan como referencia dos ejemplos

de estudios realizados en Estados Unidos para medir la relación entre disponibilidad de

acceso a TIC y resultados en los exámenes escolares, al revisar los estudios evaluativos del

uso de las TIC en educación en otros países, las evidencias muestran que se pueden obtener

resultados positivos si el uso de computadores en la escuela representa cambios en la

pedagogía, pero si por el contrario, la incorporación de TIC solamente se limita a instalar

! 74!

computadores, no van a producir ningún cambio. El estudio muestra que los computadores

son más utilizados para presentar información que para cambiar la forma en que se imparte la

enseñanza. Como conclusiones principales de la evaluación realizada al programa CPE se

destacan 3, primero aumentó el número de computadores y el uso de los mismos, segundo, a

pesar de este logró, el programa no representó impacto significativo en los resultados de las

pruebas de español y matemáticas que se evaluaron. Tercero, el programa tuvo bajo impacto

en otras variables académicas como la percepción del colegio, relaciones con los compañeros

y horas de estudio. Se encontró que el uso de los computadores para los propósitos esperados

fue muy limitado, por ejemplo, solo un porcentaje de 3 a 4 alumnos utilizó los computadores

para su clase de español. Los resultados encontrados sugieren que el programa es una buena

iniciativa, pero no ha tenido mayores efectos en el rendimiento académico de los estudiantes,

lo cual se puede atribuir a una falla en la implementación, a pesar de proveer computadores,

mantenimiento y entrenamiento, los profesores están fallando en la incorporación de las

nuevas tecnologías en el aula, no se puede asumir que solo con instalar los computadores y

dar entrenamiento, los profesores voluntariamente incorporaran el computador en sus clases,

hace falta monitoreo. El ejemplo deja lecciones para los investigadores y para quienes hacen

las políticas, para este segundo grupo se enfatiza en la necesidad de monitorear el programa y

no asumir que los profesores espontáneamente incorporaran las TIC en sus clases. Para los

investigadores la tarea es averiguar cómo hacer que los profesores quieran usar estos nuevos

recursos, y también en cuanto a los procesos de evaluación de los efectos de TIC en

educación, se hace necesario diferenciar entre programas que no tienen mayor efecto por

fallas de implementación y aquellos que fallan por pobre diseño pedagógico. (2009, pp. 25-

26). Este es un aspecto fundamental que vuelve a enfatizar en la importancia del rol del

docente y la necesidad de programas de formación adecuados para desarrollar en los docentes

las competencias TIC requeridas para lograr una correcta incorporación de las TIC en el aula.

! 75!

Por su parte, Orgales, C. R., Torres, F. S., & Zúñiga, J. M., realizan un estudio para medir a

largo plazo el impacto del programa CPE con base a la información entregada por el

Ministerio de Educación nacional sobre los estudiantes de colegios públicos para evaluar

indicadores como la deserción escolar, los resultados en las pruebas Saber 11 y el acceso a la

educación superior. El estudio encontró que, respecto a la deserción escolar, el acceso a las

TIC representa una menor probabilidad de deserción, un estudiante expuesto a las TIC por

aprox. 3 años tiene un 6% menos de probabilidades de deserción. El impacto en los

resultados de las pruebas saber es relativamente alto, los estudiantes de colegios que tienen

mayor cantidad de computadores pueden tener resultados en las pruebas más altos, el estudio

concluyo que esta efectividad se puede observar en escuelas donde la implementación de TIC

lleva menos de cuatro años. Por lo cual se recomienda que el estudio de evaluación de la

efectividad de incorporación de las TIC en educación debe hacerse por un espacio de tiempo

no menor a 4 años.

- ¿Los resultados están de acuerdo a lo esperado?

El más reciente estudio realizado por el Centro Nacional de Consultoría para el Ministerio de

Educación Nacional, revela que se ha detectado un aumento en la retención escolar, y mejor

desempeño en las pruebas Saber, a pesar de esto, los porcentajes de mejora no superan el

10%, lo cual representa un llamado de atención para analizar más a fondo que está fallando.

En ese sentido, una de las falencias encontradas es la falta de vinculación de manera

significativa de las TIC con los aspectos metodológicos o didácticos de cada disciplina. Por

lo cual se requiere implementar estrategias de análisis de impacto del programa relacionadas

con la estrategia de formación de docentes. La importancia de la formación docente en TIC

para que el programa sea sostenible se pone en relieve una vez más como clave fundamental

! 76!

para garantizar la sostenibilidad del programa, a través de una mayor apropiación de TIC por

parte de los docentes, de forma que se involucren para integrar activamente las TIC a sus

procesos pedagógicos, no solo durante el tiempo de la formación, sino como un proceso que

sea sostenible en el tiempo, lo cual sería el mejor indicador de que la apropiación ha sido

exitosa. Aunque el impacto en las tasas de deserción y repitencia es positivo y el desempeño

en las pruebas saber es de aprox. 10% superior en los estudiantes que hacen parte del

programa CPE. CNC (2015), son logros importantes que podrían ser mas representativos,

teniendo en cuenta la inversión que el gobierno está haciendo en el programa y la infinidad

de posibilidades que se pueden abrir con una correcta apropiación de las TIC. Si ya se está

dotando a las instituciones educativas con la infraestructura, haciendo una grande inversión,

se deberían reforzar las estrategias que permitan el mayor aprovechamiento de estos recursos

como herramientas canalizadoras para explotar la creatividad de niños y jóvenes desde las

aulas. Como recomendaciones generales, se propone dar prioridad en el acceso y formación

para el uso de TIC a los docentes con bajos niveles educativos, involucrar a rectores y

coordinadores académicos, para que adquieran herramientas y asuman el compromiso de

involucrar las TIC de forma transversal al currículo. Y un punto muy importante es la

recomendación de identificar buenas practicas que puedan ser replicadas, ya que se ha

evidenciado que hay metodologías más exitosas que otras, se puede crear una base de

conocimiento que permita identificar aquellas buenas prácticas y con base en ellas crear

lineamientos que puedan replicarse en las instituciones para que el impacto el programa sea

cada vez más positivo. CNC (2015).

! 77!

- ¿Que se esta haciendo para mejorar?

Es claro que a partir de las recomendaciones encontradas en este estudio se comenzaron a

tomar medidas como la estrategia ETIC@ que busca mejorar los procesos de formación

docente, y en donde se involucra a directivos y se han definido cuatro líneas de diplomados

de acuerdo al nivel de experticia de los docentes, tratando de hacer el proceso un poco menos

generalizado con el fin de lograr una mayor cobertura de las reales necesidades de formación

docente detectadas. Como se ha evidenciado durante esta revisión, el hecho de satisfacer

estas necesidades en materia de formación docente, con programas de formación que se

enfoquen en desarrollar las competencias TIC requeridas para los docentes, resulta

indispensable para el éxito del proceso, porque no basta solo con dotar de infraestructura

TIC, se requiere una planeación para hacer uso efectivo de esos recursos, y teniendo en

cuenta que el Ministerio de Educación Nacional está haciendo grandes esfuerzos para cubrir

el componente de infraestructura, los planes de capacitación e iniciativas para la adecuada

incorporación en de las TIC en el aula vienen a ser una responsabilidad compartida con las

Secretarias de Educación.

5.4.2 Otras iniciativas a nivel nacional y local

Como complemento del programa CPE, en una iniciativa para fomentar el uso creativo de las

TIC y el fortalecimiento de la calidad en los procesos de formación, en Diciembre del año

2015, el Ministerio de Educación Nacional en alianza con la Universidad EAFIT y la

Universidad Nacional de Colombia, lanzo el programa “Colegios 10 TIC”, con instituciones

educativas oficiales “pioneros de la calidad” que se destacan por cumplir con ciertas

características que se destacan en el uso inteligente de las TIC aplicadas al proceso educativo,

! 78!

combinando infraestructura tecnológica y recursos educativos digitales, con la experiencia de

profesionales que apoyan la implementación de estas iniciativas innovadoras. (Educa Digital,

2015). Con este programa se pretende lograr un impacto positivo en los cerca de 500 colegios

públicos que por medio del programa CPE recibirán dotación de portátiles y tabletas,

beneficiando alrededor de 785000 estudiantes en todo el país, en un proceso que abarca

cuatro dimensiones específicas: Tecnología, Aprendizaje, Gestión, Investigación, desarrollo e

innovación – I+D+i. (Educa Digital, 2015). Este programa surge a partir de un análisis

realizado por el Ministerio de Educación Nacional sobre las prácticas educativas con el uso

de TIC en el país, en el cual se encontró la exitosa experiencia del Plan TESO implementado

en el municipio de Itagüí con el respaldo de EAFIT.

El plan implementado desde el año 2012, significa “Transformamos la Educación para crear

Sueños y Oportunidades”, TESO, y se adelanta en las 24 instituciones educativas del

municipio de Itagüí con el objetivo de desarrollar competencias e iniciativas en la comunidad

educativa en general, integrando las TIC en sus ambientes de aprendizaje para el

mejoramiento de la calidad educativa del municipio, favoreciendo espacios de investigación

desarrollo e innovación mediados por las TIC. (www.planteso.edu.co) Esta es una iniciativa

local que ha dado como resultado varias experiencias significativas que han motivado la

participación del Ministerio de Educación Nacional para replicar estas experiencias a nivel

nacional.

El ejemplo del plan TESO sirve como base para entender la importancia de la labor de las

Secretarias de Educación para apoyar las iniciativas del gobierno en relación a la

incorporación de las TIC en la educación, así encontramos que de acuerdo con el Articulo

153 de la Ley General de Educación estas entidades tienen la función de administrar la

! 79!

educación en los diferentes municipios con la misión de “organizar, ejecutar, vigilar y evaluar

el servicio educativo; nombrar, remover, trasladar, sancionar, estimular, dar licencias y

permisos a los docentes, directivos docentes y personal administrativo; orientar, asesorar y en

general dirigir la educación en el municipio” (Ley 115, 1994). Esto se refuerza en los

compromisos adquiridos en el primer encuentro de secretarios de educación (2010) entre los

que se menciona, el de consolidar esfuerzos, humanos, financieros y técnicos con el ánimo de

contribuir a la superación de las brechas existentes, como ya se ha mencionado una de esas es

la “brecha digital”, así como también se incluye el compromiso de trabajar en estrategias para

el mejoramiento de la calidad tanto de los establecimientos educativos prestando atención a

las necesidades de los estudiantes y de la formación docente, en este sentido se evidencia

claramente que las falencias detectadas en materia de formación TIC para los docentes, hacen

parte de los asuntos en los que se requiere intervención.

En este marco de acción, estas entidades como responsables del fortalecimiento del sistema

educativo y la aplicación de los lineamientos y políticas establecidas por el Ministerio de

Educación Nacional propendiendo por el mejoramiento de la calidad del servicio educativo,

deben poner en acción planes para trabajar en conjunto hacia la consecución de los objetivos

planteados, en ese orden de ideas, las secretarias de educación juegan un importante papel en

el planteamiento de iniciativas y programas que contribuyan a una eficiente incorporación de

las TIC en la educación nacional.

Al realizar una revisión a grandes rasgos de las iniciativas en materia de TIC planteadas por

estas entidades, y se ha encontrado que la intensidad de estas iniciativas es variable, así como

en algunos municipios y departamentos no se evidencian grandes adelantos locales respecto

al tema, aparte de los que se han impulsado por parte del Ministerio de Educación Nacional,

! 80!

también se encuentran algunas secretarias de educación que sobresalen por sus iniciativas,

entre las que se pueden resaltar por ejemplo, el caso de la secretaria de educación de

Antioquia, con su programa “Antioquia territorio inteligente”, y sus “ecosistemas de

innovación” que busca abrir un espacio de interacción para zonas rurales y urbanas y sus

diferentes establecimientos, colegios, bibliotecas casas de cultura, etc., en torno al trabajo

por la educación propiciando el intercambio de ideas y conocimientos, a través del uso de

herramientas tecnológicas, utilizando el meta portal dispuesto para este fin donde se dispone

de herramientas para la enseñanza y el aprendizaje colaborativo, en el cual se pueden

encontrar excelentes propuestas aportadas por estudiantes y docentes con el ánimo de

compartir a otros sus experiencias significativas en torno a las TIC en la educación. Por su

parte, la secretaria de educación de Bogotá, a través de la subsecretaria de calidad y

pertinencia, plantea la necesidad de formular planes de innovación educativa con uso de

medios digitales y un seguimiento sistemático a los avances y logros en los proyectos de

apropiación educativa de las TIC, a través de un sistema que permita identificar tanto

fortalezas como oportunidades de mejora, para proveer las soluciones necesarias. (SEDC,

2015). Dentro de otras iniciativas, que ya se han puesto en marcha, la secretaria de educación

de Pasto ha dispuesto un portal donde se presenta un aula virtual, con cursos propuestos por

docentes que quieren dar a compartir sus propuestas con otros colegas y estudiantes de la

región. En general, la mayoría de las secretarias de educación en Colombia, cuentan con una

subsecretaria TIC, que es la encargada de hacer seguimiento, implementar y promocionar

planes que conlleven al uso significativo de las TIC, lo cual es una muestra del interés

particular por hacer énfasis en el fortalecimiento de la adecuada incorporación de las TIC en

la educación, aunque no todas tienen información publicada al respecto, gran parte de la

información publicada respecto a TIC tiene que ver con los planes de cubrimiento de

infraestructura tecnológica, y al parecer solo aquellas que han logrado avances significativos

! 81!

respecto a la incorporación de las TIC en el aula tienen programas sobre los que si se puede

evidenciar los avances logrados, pero en general no hay mucha información que permita

conocer la magnitud del alcance de la labor que vienen desempeñando las diferentes

secretarias de educación en materia de TIC.

5.5 Informes de seguimiento y cifras de la Incorporación de TIC en la Educación

Básica y Media en Colombia

1. Boletín trimestral de las TIC. Cifras primer trimestre 2016

En este informe presentado por Min TIC se puede observar el índice de penetración de

internet en Colombia, teniendo en cuenta conexiones banda ancha y otros como 3G y 4G, en

total 13.707.151 suscripciones en todo el país al primer semestre de 2016.

!

Ilustración,2.,Conexiones,de,banda,Ancha,en,Colombia.,Fuente:,Boletín,Trimestral,de,las,TIC.,2016A1

Respecto a la forma como están distribuidas estas conexiones de internet en todo el país, se

observa que los menores porcentajes de penetración de internet se concentran en las

poblaciones más alejadas, lo cual puede obedecer a temas de cobertura.

! 82!

Ilustración,3.,Ranking,de,Penetración,de,internet,por,departamento.,Fuente:,Boletín,Trimestral,de,las,TIC,
2016A1

2. Reporte de Industria del Sector TIC 2015

Este reporte presenta cifras del crecimiento de la conectividad a Internet entre 2014 y 2015,

comparando a Colombia a nivel mundial. Estos resultados indican que, si bien el país tuvo un

mayor crecimiento que el promedio mundial, aún tiene una tasa de promedio (11.5

! 83!

conexiones por cada 100 hab.) por debajo de la alcanzada en los países desarrollados (29

conexiones por cada 100 hab.).

!

Ilustración, 4., Conexiones, a, Internet, dedicado, por, cada, 100, habitantes., Fuente:, Reporte, de, Industria, del,
Sector,TIC,2015

También se puede observar el posicionamiento regional en cuanto a desarrollo de TIC,

Colombia ocupa el puesto 75 entre 167 a nivel mundial, y el puesto 7 a nivel regional.

!

Ilustración,5.,Ranking,del,país,en,desarrollo,de,TIC,a,nivel,Latinoamérica.,Fuente:,Reporte,de,Industria,del,
Sector,TIC,2015

! 84!

En cuanto a TIC en la educación, se evidencia una disminución en la cantidad de estudiantes

por computador, desde 2010 a 2015 pasó de 20 estudiantes a 6, principalmente como

resultado del programa CPE.

!

Ilustración,6.,Número,de,estudiantes,por,PC.,Fuente:,Reporte,de,Industria,del,Sector,TIC,2015

El número de estudiantes que tienen acceso a Internet en las escuelas públicas aumento en un

10% comparado con el año anterior. Como resultado de las estrategias de CPE.

!

Ilustración,7Porcentaje,de,alumnos,con,acceso,a,internet.,Fuente:,Reporte,de,Industria,del,Sector,TIC,2015

! 85!

3. Computadores para Educar

Específicamente en el tema de TIC en la educación, respecto al programa CPE, la meta

trazada para el 2015 se alcanzó en un 92%, con la entrega de más de 615.000 computadores

en instituciones educativas, en cuanto a formación se completó el ciclo con 19.014 docentes

de un total de 44.000 inscritos, y se formaron 129.487 padres de familia. (MINTIC,

Ejecución y Avance del Plan de Acción 2015)

CPE Logros 2015

Docentes que recibieron formación 19.014

Miembros de la comunidad que recibieron formación 129.487

Computadores entregados 615.000

Ilustración,8.,Logros,programa,CPE,2015.,Fuente:,MINTIC,

!
!
CPE Logros 2014

Docentes que recibieron formación 51.937

Miembros de la comunidad que recibieron formación 162.821

Computadores entregados 291.000

Sedes educativas beneficiadas 18.151

Ilustración,9.,Logros,programa,CPE,2016.,Fuente:,MINTIC

! 86!

6. ¿Hacia Dónde va la Incorporación de Tic en la Educación Básica y Media en

Colombia?

6.1 Perspectivas TIC en la Educación en Colombia

A partir de los hallazgos de la revisión realizada se han podido evidenciar aspectos positivos

y valiosos avances como resultado de los esfuerzos realizados en torno a la incorporación de

TIC en la educación colombiana, así como también algunos retos por asumir para lograr

cumplir con los lineamientos trazados por el gobierno nacional dentro de sus políticas a corto

y mediano plazo en materia de TIC. En este sentido, a partir de las categorías analizadas, se

pueden resaltar algunos aspectos que por su relevancia sirven para esbozar lo que podría ser

el curso de la incorporación de las TIC en la educación en Colombia en los próximos años,

entre los principales aspectos se pueden destacar los que se describen a continuación.

- Políticas para la adecuada incorporación de las TIC a la educación

En el contexto de la normatividad colombiana existen diversas políticas que dejan ver la clara

intención del Estado por fortalecer la implementación de las TIC como una estrategia que

permita incrementar la competitividad del país, así la educación se ha convertido en una

prioridad estratégica para el desarrollo y las TIC en un aliado indiscutible, hecho que se

confirma con la participación de Colombia a nivel internacional para sumar esfuerzos en el

avance hacia la disminución de la denominada “brecha digital” y estar a la vanguardia en la

“sociedad de la información”, si bien la mayoría de políticas TIC en Colombia actualmente

están dirigidas hacia la infraestructura, cobertura y acceso; a medida que se ha ido

avanzando en la implementación de las mismas, han ido surgiendo nuevas necesidades

! 87!

legislativas. Esto permite pensar que, en un futuro cercano las políticas se encaminaran hacia

temas de fondo inherentes a la implementación de las TIC, así como estrategias para una

adecuada articulación de las TIC al sistema educativo, los nuevos retos sociales y culturales

que representa la sociedad de la información, y también las nuevas formas de comunicación y

todo el trasfondo legal que representan estos cambios del S. XXI.

Los grandes esfuerzos en materia de incorporación de las TIC a la educación realizados por el

gobierno nacional que van en línea con el objetivo de hacer de las TIC un aliado para el

desarrollo del país, y el de lograr una integración de las TIC que beneficie a todos los

sectores productivos del país, se ven reflejados principalmente en estrategias que hasta ahora

han estado enfocadas principalmente en infraestructura, acceso y conectividad, lo cual indica

que una vez cubierto el tema de equipamiento, los esfuerzos se podrán centrar más en las

necesidades de los estudiantes, docentes y la comunidad educativa, de forma que se refuercen

las iniciativas en torno a una eficiente utilización de las TIC, en su uso pedagógico, la

seguridad digital y la forma en que estas tecnologías están cambiando la realidad en el

contexto socio-económico, esto se constituye en un paso fundamental para realmente

comenzar a avanzar en el cierre de la brecha digital que nos separa de los países

desarrollados.

- TIC como eje transversal en los PEI

La apropiada incorporación de las TIC en la educación representa el reto de alinear los

proyectos institucionales con una visión estratégica que apunte hacia la actualización de los

proyectos curriculares de tal forma que se promuevan las TIC como un eje transversal

integrado a todas las áreas del conocimiento, y no como un área aparte enfocada únicamente

! 88!

en aprender a utilizar una herramienta tecnológica, por lo cual tiene sentido pensar que hacia

un mediano plazo, se dirijan los esfuerzos hacia la inclusión de una política de lineamientos

para revisión y ajustes del PEI en cada institución, de tal forma que sea una directriz que

estimule la creación de espacios para dinamizar el uso de las TIC y su articulación

pedagógica en los procesos de enseñanza-aprendizaje de tal forma que contribuya en la

inserción de estos actores a las dinámicas de la sociedad actual.

Una vez definidas las competencias TIC requeridas tanto para estudiantes como para

docentes, de tal forma que respondan efectivamente a las habilidades requeridas para

desenvolverse en la sociedad del conocimiento, utilizando las TIC como herramientas

prácticas para solucionar problemas del entorno y encontrar alternativas para hacer las cosas

de manera más eficiente, propiciando un uso pedagógico y crítico de las TIC como

herramientas facilitadoras para la construcción de aprendizajes, basados en el enfoque de

reflexión-acción que favorezca un avance significativo hacia la superación de la denominada

brecha digital. Si bien es un tema que ya se ha definido el siguiente paso es la incorporación

de lineamientos que faciliten a las instituciones educativas la incorporación de programas en

torno al desarrollo de estas nuevas competencias en TIC.

Un país que quiere estar a la vanguardia y formar parte activa de los cambios del S.XXI

inevitablemente debe replantear su sistema educativo, entendiendo la necesidad y las ventajas

que representan la incorporación de las TIC en la educación, para lo cual se requiere trabajar

en la transformación de las prácticas educativas de tal forma que las TIC se conviertan en un

aliado en los procesos de enseñanza-aprendizaje, para esto se hace necesaria una

transformación desde el interior de las instituciones educativas, de tal forma que los PEI estén

alineados hacia este objetivo y se empiecen a implementar acciones que permitan enseñar el

uso de TIC, no como simples formas de entretenimiento, sino como una posibilidad para

! 89!

mejorar las dinámicas de aprendizaje y desarrollar en los estudiantes la capacidad crítica para

entender la importancia de las competencias TIC para desenvolverse en una sociedad

permeada por las nuevas tecnologías.

- Formación docente en TIC

Considerando que el docente juega un rol fundamental como facilitador del proceso, tiene

sentido pensar que en un futuro no muy lejano se empiece a trabajar en una reformulación de

los currículos de formación inicial docente, dedicando más y mejores esfuerzos a este tema,

prestando especial atención no solo al desarrollo de competencias en el manejo de la

tecnología, sino que trasciendan al uso pedagógico de estas. Para que los docentes en

formación puedan ir más allá de adquirir competencias en informática, las cuales ya se dan

por hecho, pues estamos en la generación de los millennials, personas que han crecido en

constante interacción con la tecnología, pero que aparte de saber cómo utilizarlas, la

formación docente se enfoque más, en desarrollar las destrezas que permitan incorporar las

TIC como algo natural en el proceso de enseñanza, de tal forma que se aprenda no solo a

valorar las posibilidades que ofrecen las TIC como mediadoras de los procesos educativos,

sino también el gran potencial que representan para el desarrollo intelectual, así como la

responsabilidad que tiene el sistema educativo de inculcar en los estudiantes la correcta

utilización de las mismas enfatizando en el potencial que tienen, entendiendo que este puede

generar resultados positivos dependiendo del uso de que se le dé a estas tecnologías.

En cuanto a la formación continua, se evidencia la necesidad de fijar objetivos claros que

propendan por generar un mayor impacto en la calidad de la enseñanza impartida, incluyendo

temas clave que propicien la motivación de los docentes hacia el uso de las TIC como

! 90!

herramientas de apoyo que facilitan su trabajo y no como una carga adicional, al tiempo que

se requiere un seguimiento a estos procesos para evaluar su efectividad y propiciar una

mejora continua. Pues está claro que la evaluación es un factor decisivo para determinar los

logros y detectar oportunidades de mejora, es así como, los cambios que se han planteado

recientemente en los planes de capacitación docente en TIC, obedecen a los resultados de

evaluaciones indicando la necesidad de replantear los mismos, así que se puede prever que en

adelante se incrementen los esfuerzos por realizar seguimiento a los planes de formación

docente para seguir en busca de alternativas de mejora.

- TIC y seguridad

Partiendo de la premisa de que la formación debe ser integral, teniendo claro que no se trata

de solo enseñar a manejar una herramienta, porque el fin no es la tecnología sino el sujeto

que este interactuando con ella, un aspecto que no se puede dejar de lado al incorporar las

TIC en la educación y que cada vez cobra más relevancia, es el tema de la seguridad, si bien

es un tema que parece de cajón, es una premisa a nivel mundial el trabajar en el uso seguro de

las TIC, por lo cual es muy probable que se siga dando progresiva importancia a la

incorporación dentro del plan de estudios, de elementos que enseñen a identificar los peligros

potenciales que representa la exposición a las TIC, entendiendo la necesidad de crear unas

bases sólidas que brinden al estudiante información completa sobre los peligros a los que se

pueden exponer con el uso de las TIC, como protegerse, de quien y porque. Esto es

indispensable para que el desconocimiento no siga siendo la excusa que utilizan los

cibercriminales que se aprovechan principalmente de los menores que sin una clara

conciencia de lo que están haciendo, exponen su vida a través de los medios tecnológicos.

Así como las TIC tienen el potencial para incentivar el desarrollo intelectual, al mismo

! 91!

tiempo representa peligros potenciales para quienes las utilizan, en este sentido la escuela

tiene la responsabilidad de acoger este como uno de los temas que se deben tratar desde la

infancia, en el sentido de advertir a los niños y jóvenes la importancia del uso responsable de

la tecnología como una herramienta al servicio del ser humano y no por el contrario el ser

humano al servicio de la tecnología, situación que requiere urgente atención por parte de los

encargados de la educación tanto en las instituciones educativas como en los hogares, para

evitar que las nuevas generaciones se vuelvan dependientes de la tecnología y aprendan a

utilizarla a su favor, entendiendo y conociendo la forma de protegerse frente a los riesgos que

están implícitos en el uso de tecnología. Ante una realidad que cada vez esta más presente, se

puede concluir que aunque aún hay mucho camino por recorrer, el gobierno nacional ha

venido avanzando con estrategias como En TIC confío, y con las estrategias que se han

implementado en alianzas con el sector-público privado se prevé que cada vez se seguirá

avanzando más en el reforzamiento de las políticas referentes a la seguridad y a la prevención

de conductas inadecuadas frente al uso de TIC.

- Documentación del proceso de incorporación de las TIC en la educación

Por último, hay una constante que es sobresale en el proceso de incorporación de las TIC en

la educación, y es la poca disponibilidad de estudios que documenten los resultados del

proceso y que evidencien un seguimiento que sirva como herramienta para medir la

efectividad de los mismos y al tiempo identificar aspectos susceptibles de mejora, aunque

este no es un problema particular de Colombia, es un tema recurrente a nivel Latinoamérica,

y es una preocupación generalizada, por lo cual es previsible que a corto plazo se aumente la

investigación sobre esta temática y se incremente el interés por el hecho de que las iniciativas

de implementación de TIC vayan acompañadas de planes de acción integrales que incluyan

! 92!

programas de evaluación y seguimiento por parte de las secretarias de educación, de tal forma

que los resultados obtenidos sirvan como base para ir perfeccionando los procesos y permitan

definir buenas prácticas que impacten en el mejoramiento progresivo de los proyectos.

Siendo este un tema de creciente interés, el proceso evaluativo no se puede hacer esperar.

6.2 Consideraciones finales

Después de realizar esta revisión sobre lo que ha sido hasta ahora la incorporación de TIC en

la educación básica y media en Colombia, se evidencia una tarea imprescindible, empezar a

reforzar las políticas educativas de tal forma vayan de la mano de la realidad social,

entendiendo de una vez que la educación va más allá de la simple transmisión de

conocimientos, en este sentido, la educación en TIC debe empezar a enfocarse más en los

potenciales beneficios que pueden representar las tecnologías para el mejoramiento de la

educación en si misma y por ende la competitividad de una sociedad, y así asegurar que los

estudiantes tengan herramientas para utilizarlas a su favor de tal forma que contribuyan a su

crecimiento intelectual y profesional, aportando al desarrollo del país, aprovechando el

potencial de talento de sus jóvenes para el cumplimiento de la ambiciosa meta de hacer de

Colombia el país más educado de Latinoamérica.

Enfrentar los retos de la educación del S. XXI requiere que, más allá de enfocarse en

cronogramas para dotar con tecnología las instituciones educativas, estas iniciativas vayan

acompañadas de propuestas educativas que realmente busquen sacar el mejor provecho de las

TIC, a través de la ampliación de la cobertura educativa en todos los niveles, interconectando

los municipios más apartados del país para brindar opciones de educación virtual y

aprovechar la conectividad para incentivar la transferencia de conocimientos y llevarla desde

! 93!

aquellos sectores más privilegiados hasta los lugares más apartados del país como lo plantea

Vargas R. (2016), reconociendo así el derecho a la igualdad y la educación para todos. Este

debe ser el verdadero sentido de la educación, de tal forma el acceso a educación de calidad

no sea un privilegio de unos pocos con la capacidad adquisitiva suficiente para acceder a ella,

sino un derecho al que puedan acceder todos, utilizando las ventajas de un mundo

interconectado que supera las barreras del tiempo y la distancia, favoreciendo el

aprovechamiento de las tecnologías en pro de superar las brechas económicas e intelectuales,

ese debe ser el horizonte de la verdadera incorporación exitosa de las TIC en la educación.

En un país como Colombia, privilegiado con un potencial creativo que no tiene límites, las

TIC pueden ser un instrumento poderoso para canalizar todo ese potencial, enfocando a los

jóvenes hacia el uso de la tecnología como motor para impulsar el desarrollo. Esa es una

responsabilidad que debe asumir el sistema educativo; hacer que los jóvenes empiecen a ver

la tecnología como un medio de transformación y no como una simple forma de

entretenimiento, para que en lugar de reducir el potencial de las TIC al uso redes sociales, en

la mayoría de los casos sin siquiera tener conciencia de las amenazas que allí circulan, se les

brinde herramientas que contribuyan a entender la importancia de la tecnología en la sociedad

actual, y se incentive el uso de esta con fines académicos, investigativos, que permitan

entender la forma en que se está transformando la forma de hacer las cosas. La llamada

“revolución digital” afecta a todos los países por igual, con la diferencia que aquellos que han

tomado conciencia de estos cambios y se han venido preparando para hacer parte de ellos,

pueden tener mayores posibilidades de superarlos y aprovecharlos; por el contrario, aquellos

que pretendan permanecer como espectadores, y se limiten a permanecer enajenados por

estos cambios, muy seguramente van a ser superados por estos.

! 94!

Por último se puede decir que, el argumento del potencial de las TIC para mejorar la

educación y promover una enseñanza de calidad, es válido en referencia a las facilidades que

representan como apoyo a los procesos de enseñanza-aprendizaje, pero no existen evidencias

suficientes que demuestren una relación lineal entre aprendizaje y TIC, en este orden de

ideas, es posible encontrar estudiantes que no han tenido exposición directa a las TIC con

mejores niveles de aprendizaje que aquellos que si han tenido oportunidad de participar en

procesos educativos mediados por TIC, sin que este hecho sea causa-efecto. Si bien las TIC

se pueden utilizar como refuerzo para las prácticas educativas no necesariamente por este

hecho las transforman. Pero lo que sí es indiscutible, es que los jóvenes que se están

educando hoy, van a desenvolverse en un mundo que esta permeado por las nuevas

tecnologías, y la capacidad que ellos tengan para utilizar estas tecnologías en su beneficio es

un factor decisivo en las oportunidades que van a tener no solo en su vida profesional sino

también personal. Por esta razón, el sistema educativo tiene la responsabilidad de empoderar

a los estudiantes para que adquieran las competencias necesarias más allá del dominio de las

herramientas tecnológicas, para utilizar las TIC como medio de transformación de tal forma

que se explote su verdadero potencial aprovechando todos los recursos y posibilidades que

ofrecen.

En este escenario hay dos opciones, enseñar una postura pasiva, quedando rezagados a ser

consumistas de tecnología que terminan dejándose dominar por ella, o una postura activa que

permita colocar la tecnología al servicio de las necesidades del individuo y de la sociedad,

Colombia todavía esta a tiempo de realizar los ajustes necesarios en el sistema educativo de

tal forma que apunte a ser parte de la revolución tecnológica por medio de una apropiada

incorporación de las TIC la educación.

! 95!

REFERENCIAS BIBLIOGRAFICAS

Abdala, E. (2004). Manual para la evaluación de impacto en programas de formación para
jóvenes: OIT, CINTERFOR.

Alcaldía de Itagüí. Plan TESO. Recuperado de: http://planteso.edu.co/que-es/

Anaya, S. (2012). Análisis de resultados de las mesas de trabajo en el evento:
experiencias y aprendizajes docentes en el marco de Computadores para Educar.:
Universidad del Cauca.

Angulo Armenta, J., Mortis Lozoya, S. V., Pizá Gutiérrez, R. I., & García López, R. I.
(2013). Estudio sobre competencias digitales en profesores de secundaria.

Barrera-Osorio, F., & Linden, L. L. (2009). The use and misuse of computers in education:
evidence from a randomized experiment in Colombia.

BBVA Research. (2016). Colombia: Contexto digital. Observatorio económico del BBVA
en Colombia.

Beltrán Llera, J. (2003). Las TIC: mitos, promesas y realidades. Paper presented at the II
Congreso sobre la Novedad Pedagógica de Internet, Madrid, Educared.

Bonilla, J. (2003). Políticas nacionales de educación y nuevas tecnologías: el caso de
Uruguay. Educación y Nuevas Tecnologías. Experiencias en América
Latina. UNESCO - Buenos Aires, Argentina.

Castells, M., & Schmalenberger, M. (2006). La sociedad red: una visión global: IICA,
Buenos Aires, Argentina.

Castells, M. (2016). El impacto de internet en la sociedad: una perspectiva global -
OpenMind.

CEPAL. (2013). Monitoreo del Plan de acción eLAC 2015.

Colombia ya está conectada a 10 cables submarinos. (2016) El Tiempo. Recuperado de:
http://www.eltiempo.com/tecnosfera/novedades-tecnologia/cables-submarinos-
conectados-a-colombia/16373321

Comisión de Regulación de Comunicaciones CRC, (2016). V Reporte de Industria del
Sector TIC.

CONPES 3072. Agenda de Conectividad. (2000)

CONPES 3527. (2008)

DANE, (2015). Encuesta de Calidad de Vida 2015.

! 96!

De Mogollón, G. M. (2015). Principios recurrentes en proyectos de aula exitosos con
Incorporación de TIC. In U. d. Cartagena (Ed.): Redipe.

Escorcia-Oyola, L., & Jaimes de Triviño, C. (2015). Trends in ITC Use in a School Context,
Based on Teachers' Experiences. Educación y Educadores, 18(1), 137-152.

González, R. (2011). Impacto del uso de la pizarra digital interactiva en la enseñanza de la
lectura en el grado primero en el Instituto Pedagógico “Arturo Ramírez Montufar” de
la Universidad Nacional de Colombia) Universidad Nacional de Colombia, Facultad
de Ciencias Humanas, Instituto de Investigación en Educación: Bogotá Colombia.

Guacaneme-Mahecha, M., Zambrano-Izquierdo, D., & Georgina Gómez-Zermeño, M.
(2016). Apropiación tecnológica de los profesores: el uso de recursos educativos
abiertos. (Spanish). Technological Appropriation by Teachers: The Use of Open
Educational Resources. (English), 19(1), 105-117. doi:10.5294/edu.2016.19.1.6

Guerra, M., & Jordán, V. (2010). Políticas públicas de la sociedad de la información en
América Latina: ¿una misma visión? CEPAL.

Guerra, M., & Oviedo, J. (2011). De las telecomunicaciones a las TIC: Ley de TIC de
Colombia (L1341/09). Oficina de la CEPAL Bogotá.

Jost, M. (2006). Tecnología: ¿Necesaria? Revista El Educador, 2 (7), 30-31.

Larson, L. C., & Miller, T. N. (2011). 21st century skills: Prepare students for the
future. Kappa Delta Pi Record, 47(3), 121-123.

Ley 115 de 1994. Ley General de Educación, (1994).

Ley 1341, Ley de Tecnologías de la Información y las Comunicaciones (TIC). (2009).

Lipovetsky, G., & Serroy, J. (2009). La pantalla global. Cultura mediática y cine en la era
hipermoderna. Cuadernos. info (24).

Martín, A. G. (2007). Integración curricular de las TIC y educación para los medios en la
sociedad del conocimiento. Revista Iberoamericana de educación (45), 141-156.

Min TIC. (2016). Boletín trimestral de las TIC. Cifras primer trimestre 2016

Min TIC. (2016). Reporte de Industria del Sector TIC 2015.

Min TIC & CNC (2015). Evaluación de Impacto y de la sostenibilidad de Computadores
para Educar en la calidad de la Educación en las sedes beneficiadas.

Ministerio de Educación Nacional. (2013). Competencias TIC para el desarrollo Profesional
Docente.

Ministerio de Educación Nacional. (2014). Los 10 mejores proyectos de Aula con
apropiación de TIC. Boletín Educa Digital.

! 97!

Ministerio de Educación Nacional. (2014). Primer Encuentro con Secretarios de Educación.

Recuperado de: http://www.mineducacion.gov.co/cvn/1665/article-248533.html

Ministerio de Educación Nacional. (2016). Estrategia de Innovación Educativa y Uso de las
TIC para el Aprendizaje ETIC@.

Morrisey, J. (2010). El uso de TIC en la enseñanza y el aprendizaje: cuestiones y desafíos. In
I. Dussel, & Quevedo, L. A. (Ed.), Educación y nuevas tecnologías: los desafíos
pedagógicos ante el mundo digital. VI Foro Latinoamericano de Educación.

Nieto, M. S. (2006). Tecnologías de la información y de la comunicación en la
educación. Revista mexicana de investigación educativa, 11(28), 7-10.

Lanzamiento “Colegios 10 TIC”. (2015). Educa Digital. Recuperado de:
http://aprende.colombiaaprende.edu.co/es/agenda/noticias/lanzamiento-colegio-10-tic

OECD. (2016). Education in Colombia, Reviews of National Policies for Education
Retrieved from Paris: http://www.keepeek.com/Digital-Asset-
Management/oecd/education/education-in-colombia_9789264250604-en#page4

Orgales, C. R., Torres, F. S., & Zúñiga, J. M. (2011). Impacto del Programa Computadores
para Educar en la deserción estudiantil, el logro escolar y el ingreso a la educación
superior: Universidad de Los Andes.

Ortiz M., (2007) Herramientas de aprovechamiento de las TIC aplicadas a un proyecto de
aula. Universidad Pedagógica Nacional. Bogotá

Piedrahita, F. (2009). El porqué de las TIC en educación. Eduteka.

Pinto, M. J. S. (2008). Investigating Information in the Multi-screen Society: An Ecologic
Perspective. Digital Literacy: Tools and Methodologies for Information Society:
Tools and Methodologies for Information Society.

Plan Decenal de Educación 2006-2015. (2008). Ministerio Nacional de Educación.

Plan Nacional de Desarrollo 1998-2002. (1998). Departamento Nacional de Planeación.

Plan Nacional de Desarrollo 2006-2010. (2006). Departamento Nacional de Planeación.

Plan Nacional de Desarrollo 2010-2014. (2010). Departamento Nacional de Planeación.

Plan Nacional de Desarrollo 2014-2018, (2015). Departamento Nacional de Planeación.

Plan Nacional de Educación 2006-2016, (2006). Departamento Nacional de Planeación.

Plan Nacional TIC 2008-2019, (2008).

Plan Sectorial de Educación 2010-2014. (2010). Ministerio Nacional de Educación.

! 98!

Riascos, Erazo, S. C., Quintero-Calvache, D. M., & Ávila-Fajardo, G. P. (2009). Las TIC en
el aula: percepciones de los profesores universitarios. Educación y educadores, 12(3).

Rodríguez, M. (2008). El plan nacional de TIC 2008–2019. Revista Sistemas,
(http://52.0.140.184/typo43/fileadmin/Revista_104/columnista-invitado.pdf), 14-21.

Rodríguez Orgales, C., Márquez Zúñiga, J., & Sánchez Torres, F. (2011). Impacto del
programa “Computadores para Educar”; en la deserción estudiantil, el logro escolar y
el ingreso a la educación superior. Bogotá (Colombia): Universidad de los Andes.

Román, M., Cardemil, C., & Carrasco, Á. (2011). Enfoque y metodología para evaluar la
calidad del proceso pedagógico que incorpora TIC en el aula.

Sánchez, A. B., & Román, M. (2011). La importancia de evaluar la incorporación y el uso de
las TIC en educación. Revista Iberoamericana de evaluación educativa (Vol. 4(2),
pp. 3-7).

Sandoval, C. (1996). Enfoques y modalidades de investigación cualitativa: rasgos
básicos. Investigación Cualitativa. Santa Fe de Bogotá. ICFES-ACUIP, 51.

Sunkel, G. (2014). TIC para la educación en América latina. Hacia una perspectiva
integral. Presentado en: RELPE: Reflexiones iberoamericanas sobre las TIC y la
educación.

Sunkel, G., Trucco, D. (2010). TIC para la Educación en América Latina. Riesgos y
oportunidades. CEPAL: CEPAL.

Toffler, A., & Toffler, H. (1998). Las guerras del futuro. Cuadernos de estrategia (99), (pp.
207-218).

Unesco. (2013). Enfoques estratégicos sobre las TIC en Educación en América Latina y El
Caribe.

Unesco. (2016). Marco de competencias de los docentes | Organización de las Naciones
Unidas para la Educación, la Ciencia y la Cultura. Recuperado
de: http://www.unesco.org/new/es/unesco/themes/icts/teacher-education/unesco-ict-
competency-framework-for-teachers/

Unicef, & Vaillant, D. (2013). Integración de TIC en los sistemas de formación docente
inicial y continua para la Educación Básica en América Latina (Vol. 9): UNICEF
Argentina.

Vargas, Lamadrid R. (2016) Educación para el S. XXI. Publicado en Revista Semana.
Recuperado de: http://www.semana.com/opinion/articulo/ramses-vargas-lamadrid-
educacion-para-el-siglo-xxi/498722

Zidán, E. R., & Teliz, F. A. (2011). Implementación del Plan Ceibal en Uruguay: revisión de
investigaciones y desafíos de mejora. Revista Iberoamericana de Evaluación
Educativa, 4(2), 55-71.

