

RECOMENDACIONES PARA EL DISEÑO DE ACTIVIDADES DE APRENDIZAJE

PARA EL ÁREA DE TECNOLOGÍA E INFORMÁTICA BASADAS EN EL DISEÑO

UNIVERSAL PARA EL APRENDIZAJE

OLGA LUCÍA SANTA RENDÓN

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA INGENIERÍA

FACULTAD DE INGENIERÍA EN TECNOLOGÍAS DE INFORMACIÓN Y

COMUNICACIÓN

MAESTRÍA EN TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

MEDELLÍN

2015

RECOMENDACIONES PARA EL DISEÑO DE ACTIVIDADES DE APRENDIZAJE

PARA EL ÁREA DE TECNOLOGÍA E INFORMÁTICA BASADAS EN EL DISEÑO

UNIVERSAL PARA EL APRENDIZAJE

OLGA LUCÍA SANTA RENDÓN

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA INGENIERÍA

FACULTAD DE INGENIERÍA EN TECNOLOGÍAS DE INFORMACIÓN Y

COMUNICACIÓN

MAESTRÍA EN TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

MEDELLÍN

2015

RECOMENDACIONES PARA EL DISEÑO DE ACTIVIDADES DE APRENDIZAJE

PARA EL ÁREA DE TECNOLOGÍA E INFORMÁTICA BASADAS EN EL DISEÑO

UNIVERSAL PARA EL APRENDIZAJE

OLGA LUCÍA SANTA RENDÓN

Trabajo de grado para optar al título de Magister en Tecnologías de Información y

Comunicación

Asesor

JORGE LUIS BACCA ACOSTA

Magister en Informática Industrial, automática, computación y sistemas

UNIVERSIDAD PONTIFICIA BOLIVARIANA

ESCUELA INGENIERÍA

FACULTAD DE INGENIERÍA EN TECNOLOGÍAS DE INFORMACIÓN Y

COMUNICACIÓN

MAESTRÍA EN TECNOLOGÍAS DE INFORMACIÓN Y COMUNICACIÓN

MEDELLÍN

2015

NOTA DE ACEPTACION

Firma

Nombre

Presidente del jurado

Firma

Nombre

Presidente del jurado

Firma

Nombre

Presidente del jurado

Medellín, Junio de 2015

Dedicado a…

Mi hijo menor Luis Miguel diagnosticado con síndrome de Down, motor de

motivación para optar a las becas de maestría de la gobernación de Antioquia y

de esta manera aprovechar la oportunidad para hacer aportes importantes a la

inclusión educativa en Colombia descuidada por muchos sectores.

Hijo te amamos. Eres nuestro orgullo, nuestro motor, nuestro polo a tierra.

AGRADECIMIENTOS

En primer lugar quiero agradecer a Dios por la oportunidad que me dio al haber

sido escogida entre los docentes que se presentaron a la convocatoria de la

gobernación de Antioquia para capacitarse por medio de maestrías y mejorar así

mi desempeño como docente del área de tecnología e informática.

En segundo lugar a mi esposo Juan Fernando por soportar durante año y medio

pasar a un segundo lugar en todo, por su paciencia, apoyo y amor en todos los

momentos vividos durante este proceso. A mi hijo Juan José por su ayuda

incondicional y el apoyo que con tanto amor le brindo a su hermanito “Luis Miguel”

con las tareas y con todas aquellas actividades que yo como mamá tuve que

descuidar para dedicarme al proyecto de investigación. “Gracias hijo, te amo”.

Como dejar a un lado a mis padres y a mis hermanos que con su ayuda y

acompañamiento día tras día hicieron que este sueño hoy sea una realidad.

A mis estudiantes de los grados 7º y 8º de la institución educativa Rural

Campestre Nuevo Horizonte por colaborar de manera voluntaria y desinteresada

con las actividades realizadas en el proyecto de investigación.

Por otro lado y de manera muy especial quiero agradecerle a mi director de tesis,

el profesor Jorge Luis Bacca Acosta por su apoyo responsable en incondicional

ante mi proyecto de investigación “Profe sin Usted no hubiera sido posible que yo

llegara a la culminación de este proyecto” de corazón quiero agradecerle y decirle

que usted es un profesor que cumple con todas las expectativas que se tienen

como estudiante.

Y por último al programa de becas de la gobernación de Antioquia por la beca

concedida para cursar los estudios de “Maestría en Tecnologías de la

información y de la Comunicación” sin esta oportunidad no hubiera sido posible

que se diera ésta realización personal y profesional.

¡Gracias infinitas a todos, por su apoyo en los momentos difíciles y en los

momentos de felicidad!

8

CONTENIDO

1. PROBLEMA, JUSTIFICACIÓN Y MOTIVACIÓN .. 20

1.1. Planteamiento del Problema .. 20

1.2. Justificación ... 21

1.3. Motivación .. 23

2. OBJETIVOS ... 25

2.1. Objetivo General ... 25

2.2. Objetivos Específicos... 25

3. MARCO REFERENCIAL ... 26

3.1. ¿Qué es Inclusión Educativa? .. 26

3.2. Características de la Educación Inclusiva .. 28

3.3. Barreras a la educación inclusiva .. 29

3.4. Origen del Diseño Universal para el Aprendizaje ... 30

3.5. TIC ... 32

3.5.1. Recursos Virtuales ... 32

3.5.2. Recursos Educativos Abiertos (REA) ... 34

3.6. Conclusiones del estado del arte .. 36

4. IDENTIFICACIÓN DE MÉTODOS Y MATERIALES UTILIZADOS POR LOS DOCENTES DEL ÁREA DE

TECNOLOGÍA E INFORMÁTICA .. 38

4.1. Formulación del problema .. 38

4.2. Conceptos clave .. 38

4.3. Muestra ... 39

4.4. Resultados ... 39

4.4.1. Resultados de la encuesta a profesores ... 39

9

4.4.2. Resultados de la entrevista a docentes .. 40

4.4.3. Resultados de la encuesta a estudiantes .. 41

4.5. Principales barreras que enfrentan los profesores ... 41

5. EVALUACIÓN DE LOS APOYOS TECNOLÓGICOS UTILIZADOS POR LOS DOCENTES DEL ÁREA DE

TECNOLOGÍA E INFORMÁTICA .. 44

5.1. Objetivos del análisis... 44

5.2. Metodología para la evaluación de proyectos de inclusión de TIC en las escuelas.............. 44

5.2.1. ¿Cómo o con qué se evalúa? .. 45

5.2.2. El muestreo: ¿A quiénes y a cuántos se requiere contactar? .. 46

5.2.3. Decisiones conceptuales y operativas: ¿Qué medir y cómo hacerlo? 46

5.2.4. Resultados del Análisis .. 49

6. ANÁLISIS DEL DISEÑO UNIVERSAL PARA EL APRENDIZAJE (DUA) ... 77

6.1. Proporcionar diferentes opciones para la percepción: .. 77

6.2. Proporcionar múltiples opciones para el lenguaje, las expresiones matemáticas y los

símbolos .. 78

6.3. Proporcionar opciones para la comprensión .. 78

6.4. Proporcionar opciones para la interacción física .. 79

6.5. Proporcionar opciones para la expresión y la comunicación ... 79

6.6. Proporcionar opciones para las funciones ejecutivas ... 81

6.7. Proporcionar opciones para captar el interés .. 81

6.8. Proporcionar opciones para mantener el esfuerzo y la persistencia 82

6.9. Proporcionar opciones para la auto-regulación ... 83

6.10. Resumen y discusión del Diseño Universal para el Aprendizaje 83

7. DEFINICIÓN DE RECOMENDACIONES PARA EL DISEÑO DE ACTIVIDADES DE APRENDIZAJE

PARA EL ÁREA DE TECNOLOGÍA E INFORMÁTICA ... 85

7.1. Lineamientos Específicos de Informática .. 85

10

7.2. Lineamientos Específicos para Tecnología.. 91

7.3. Lineamientos Específicos de Informática .. 98

7.4. Lineamientos Específicos para Tecnología.. 106

8. DEFINICIÓN DE UNA ACTIVIDAD DE APRENDIZAJE BASADA EN LAS RECOMENDACIONES

FORMULADAS ... 113

8.1. Análisis de métodos y materiales ... 113

8.2. Definición de la actividad de aprendizaje ... 118

8.3. Diseño de la validación ... 120

8.3.1. Objetivo de la validación ... 120

8.3.2. Muestra ... 120

8.3.3. Instrumentos utilizados .. 121

8.3.4. Procedimiento de validación .. 121

8.4. Resultados de la validación ... 122

8.5. Conclusiones de la validación ... 131

9. CONCLUSIONES PRINCIPALES ... 132

10. TRABAJOS FUTUROS ... 135

REFERENCIAS .. 136

11

LISTA DE FIGURAS

Figura 1. Porcentaje de profesores que han tenido estudiantes con necesidades

educativas especiales. .. 163

Figura 2. Estrategias de los docentes en las clases de tecnología e informática 165

 Figura 3. Estrategias de los docentes para favorecer la inclusión educativa 166

Figura 4. Estrategias apropiadas según los docentes para la adquisición del nuevo

aprendizaje .. 167

Figura 5. Recursos que usan los docentes para el desarrollo de las clases 169

Figura 6. Criterios que tienen en cuenta los docentes para evaluar los nuevos

conocimientos ... 170

Figura 7. Satisfacción de los estudiantes por la metodología desarrollada en las clases de

tecnología e informática. ... 171

Figura 8. Preferencia de los estudiantes ante las actividades desarrolladas en las clases

de tecnología e informática ... 172

Figura 9. Recursos utilizados por los docentes en las clases de tecnología e informática

 .. 173

Figura 10. Recursos que los estudiantes quisieran que se implementaran en las clases de

tecnología e informática. ... 174

Figura 11. Estrategias utilizadas por los docentes en las clases de tecnología e

informática ... 175

Figura 12. Satisfacción de los estudiantes por el área de tecnología e informática.......... 176

Figura 13. Nivel de dificultad de los estudiantes para comprender los temas del área de

tecnología e informática .. 177

Figura 14. Opinión de los estudiantes sobre la utilidad de los temas del área de tecnología

e informática en el futuro ... 178

Figura 15. Nivel de distracción de los estudiantes durante el desarrollo de las clases de

tecnología e informática .. 179

Figura 16. Nivel de satisfacción de los estudiantes ante las actividades propuestas por los

docentes en las clases de tecnología e informática. .. 179

12

Figura 17. Descripción de la tenencia de computador en las casas de los estudiantes .. 180

Figura 18. Descripción del acceso a internet en las casas de los estudiantes 181

Figura 19. Tipo de entretenimiento preferido de los estudiantes en el computador o celular

 .. 181

Figura 20. Genero de los estudiantes de los grados 7º y 8º de la Institución Educativa

Rural Campestre Nuevo Horizonte.. 182

13

LISTA DE TABLAS

Tabla 1. Tabla de resultados de análisis de indicadores a nivel de la institución educativa

 .. 49

Tabla 2. Tabla de resultados de análisis para la dimensión “Identificación del entorno” ... 53

Tabla 3. Tabla de resultados de análisis para la dimensión “Aspectos técnico y estéticos”

 .. 55

Tabla 4. Tabla de resultados de análisis para la dimensión “Aspectos pedagógicos y

funcionales” ... 56

Tabla 5. Tabla de resultados de análisis para la dimensión “Accesibilidad” 58

Tabla 6. Tabla de información general del software Encarta .. 59

Tabla 7. Tabla de resultados de análisis para la dimensión “Aspectos técnicos”................ 60

Tabla 8. Tabla de resultados de análisis para la dimensión “Aspectos pedagógicos y

funcionales” ... 61

Tabla 9. Tabla de resultados de análisis para la dimensión “Accesibilidad” 64

Tabla 10. Tabla de información general de las aplicaciones de Windows. 64

Tabla 11. Tabla de resultados de análisis para la dimensión “Aspectos técnicos y

estéticos” ... 65

Tabla 12. Tabla de resultados de análisis para la dimensión “Aspectos pedagógicos y

funcionales” ... 66

Tabla 13. Tabla de resultados de análisis para la dimensión “Accesibilidad” 69

Tabla 14. Tabla de información general del software Microsoft Office 69

Tabla 15. Tabla de resultados de análisis para la dimensión “Aspectos técnicos y

estéticos” ... 70

Tabla 16. Tabla de resultados de análisis para la dimensión “Aspectos pedagógicos y

funcionales” ... 71

Tabla 17. Tabla de resultados de análisis para la dimensión “Accesibilidad” 74

14

Tabla 18. Tabla de resultados de análisis a nivel de otros apoyos tecnológicos diferentes

del software educativo ... 74

Tabla 19. Tabla de resultados de análisis para determinar el vínculo de los estudiantes

con los apoyos tecnológicos ... 75

Tabla 20. Resultado de análisis de métodos para identificar fortalezas y debilidades de los

estudiantes en cuanto a algunas actividades de aprendizaje ... 113

Tabla 21. Resultados de análisis de recursos, materiales para identificar fortalezas y

debilidades de los estudiantes en cuanto a algunas actividades de aprendizaje 115

Tabla 22. Resultados de la prueba de normalidad de los datos para la dimensión atención.

 .. 122

Tabla 23. Resultados de la prueba de normalidad para los datos de la dimensión

relevancia. ... 123

Tabla 24. Resultados de la prueba de normalidad para los datos de la dimensión

confianza. .. 124

Tabla 25. Resultados de la prueba de normalidad para los datos de la dimensión

satisfacción.. 125

Tabla 26. Tabla de resultados del test U de Mann-Whitney para la dimensión de atención.

 .. 126

Tabla 27. Tabla de comparación de medianas entre el grupo de control y el grupo

intervención en la dimensión de atención. ... 127

Tabla 28. Resultados del test U de Mann-Whitney para la dimensión relevancia............. 127

Tabla 29. Comparación de medianas entre grupo control y grupo intervención para la

dimensión de relevancia. .. 128

Tabla 30. Resultados de la prueba U de Mann-Whitney para la dimensión de confianza.

 .. 129

Tabla 31. Comparación de medianas entre grupo control y grupo intervención para la

dimensión de confianza. ... 129

Tabla 32. Resultados de la prueba U de Mann-Whitney para la dimensión de confianza.

 .. 130

Tabla 33. Comparación de medianas entre grupo control y grupo intervención para la

dimensión de Satisfacción. ... 130

15

GLOSARIO

APOYOS TECNOLÓGICOS: Son todos los recursos que favorecen el

aprovechamiento practico del conocimiento.

BARRERAS: Son todos aquellos obstáculos que están en el contexto que limitan

la plena participación de los estudiantes evitando que tengan una educación de

calidad.

DIVERSIDAD DE ESTUDIANTES: Es la variedad de estudiantes que se

encuentra inmersos en las aulas de clase. Variedad en pensamiento, cultura,

forma de aprender, forma de expresarse, etc.

DUA: (Diseño Universal para el aprendizaje) Conjunto de estrategias para

favorecer la inclusión educativa de todos los estudiantes. En ingles se conoce

como Universal Design for Learning (UDL).

ESTRATEGIA: Es un plan con indicaciones precisas conducentes a alcanzar una

meta.

EXCLUSIÓN: Es diseñar actividades de clase desconociendo las diferencias

individuales de los estudiantes en el aula.

INCLUSION EDUCATIVA: Procurar la mayor participación posible a todos los

estudiantes en el aula de clase atendiendo a la diversidad de sus necesidades.

LINEAMIENTOS: Conjunto de pasos específicos para alcanzar un objetivo.

METODO: Es el medio para alcanzar un objetivo.

NECESIDADES EDUCATIVAS ESPECIALES: Es aquel estudiante que requiere

apoyo o atención educativa especial temporal o permanente durante su proceso

de aprendizaje; que puede ser consecuencia de una discapacidad o trastornos de

conducta.

TIC: Tecnologías de la información y de la comunicación. Comprende un conjunto

de soluciones tecnológicas que permiten que ciertas actividades cotidianas sean

más fáciles de realizar.

16

RESUMEN

En esta investigación se han formulado un conjunto de recomendaciones o

lineamientos basados en el diseño universal para el aprendizaje (DUA) para la

creación de actividades para la enseñanza de la tecnología y la informática. Para

ello se parte del análisis de los métodos, materiales y experiencias actuales en el

aula, tanto de docentes como de estudiantes de los grados 6º y 7º de La

Institución Educativa Rural Campestre Nuevo Horizonte de El Carmen de Viboral

(Antioquia - Colombia).

Se creó una actividad de aprendizaje basada en los lineamientos formulados y se

validó con estudiantes del grado 7º. Un cuestionario de motivación fue aplicado al

final de la experiencia. Por medio de un análisis estadístico y comparando con un

grupo de control, se concluyó que la actividad de aprendizaje impactó

positivamente en la motivación de los estudiantes.

La principal contribución del proyecto es la contextualización de las

recomendaciones del DUA al área de tecnología e informática proporcionando un

conjunto de lineamientos para el diseño de actividades de aprendizaje para

favorecer la inclusión, teniendo en cuenta la diversidad de los estudiantes en el

aula de clase, las barreras a las que se enfrentan a diario, las cualidades y las

fortalezas que tiene cada uno, las estrategias, recursos, contenidos y evaluación

que se pueden implementar en las instituciones; todo en búsqueda de brindar una

educación equitativa y de calidad a todos los estudiantes en el aula de clase.

PALABRAS CLAVE: DUA (Diseño Universal para el Aprendizaje); Inclusión

Educativa; Tecnología e Informática; Educación.

17

ABSTRACT

In this research, a set of recommendations or guidelines based on the Universal

Design for Learning (UDL) have been proposed in order to guide the design of

activities for teaching technology and informatics. To do so, the starting point is the

analysis of methods, materials and current experiences of teachers and students of

grades 6° and 7° in the classroom at the Institución Educativa Rural Campestre

Nuevo Horizonte de El Carmen de Viboral (Antioquia - Colombia).

A learning activity based on the guidelines proposed was created and validated

with a group of students from grade 7°. A motivation questionnaire was applied at

the end of the experience. By applying a statistical analysis and comparing it with a

control group, it was concluded that the learning activity impacted in a positive way

inn student’s motivation.

The main contribution of this project is the operationalization of the UDL

recommendations to the area of technology and informatics providing a set of

recommendations to design learning activities to favor inclusion, taking into

account the student’s diversity in the classroom, the barriers that they face every

day, the qualities and strengths of each student, the strategies, resources, contents

and evaluation that can be implemented in the schools; all of this looking for

providing education of quality for all the students in the classroom.

KEY WORDS: UDL (Universal Design for Learning); Inclusive Education;

Technology and computers; Education.

http://www.unc.edu/depts/wcweb/handouts/abstracts.html

18

INTRODUCCIÓN

La inclusión educativa es un tema que ha ido tomando más importancia en los

últimos años debido a la exclusión que se evidencia en los diversos contextos en

los que se desenvuelven las personas con necesidades educativas especiales. A

nivel mundial existen diversos esfuerzos internacionales en temas de educación

inclusiva, como por ejemplo el proyecto “Metas Educativas 2021: La educación

que queremos para la generación de los bicentenarios” impulsado por la OEI

(Organización de los Estados Iberoamericanos) y los países de América Latina, y

el “Plan Iberoamericano de Alfabetización y Aprendizaje a lo largo de la Vida”. Sin

embargo los informes de estos proyectos evidencian la necesidad de desarrollar

más acciones para favorecer los procesos de inclusión educativa de los

estudiantes en el aula de clase.

La diversidad de estudiantes en el ámbito escolar, en muchas ocasiones, hace

que los docentes tengan que crear adaptaciones curriculares particulares para

poder incluir en todas las actividades a aquellos que tienen necesidades

educativas especiales. Esta puede ser una de las razones por las cuales el

desempeño académico de algunos estudiantes no es el esperado.

A partir de un estudio exploratorio realizado en los grados 6º y 7º de la Institución

Educativa Rural Campestre Nuevo Horizonte de El Carmen de Viboral (Antioquia -

Colombia), por medio de encuestas se identificó que el 77% de los estudiantes

manifiesta algún tipo de inconformidad con respecto a la metodología desarrollada

en las clases de tecnología e informática. En este contexto, muchos docentes

diseñan sus actividades de aprendizaje a su manera, basados en su experiencia o

tomando como base las orientaciones para el área del ministerio de educación

nacional; en las cuales no se encuentra una directriz o lineamientos para el diseño

de actividades de aprendizaje que considere la amplia diversidad de estudiantes.

En este sentido, alineados con los esfuerzos internacionales y la problemática

identificada, el presente proyecto pretende contribuir a que la Institución Educativa

Campestre Nuevo Horizonte de El Carmen de Viboral cuente con acciones

positivas en torno a la educación inclusiva con el objetivo de beneficiar la

participación de todos los estudiantes en el proceso de aprendizaje.

La contribución principal de esta tesis es la formulación de un conjunto de

recomendaciones o lineamientos para la creación de actividades de aprendizaje

en el área de tecnología e informática, tomando como referencia los

19

planteamientos del Diseño Universal para el Aprendizaje (DUA). De tal forma que

los profesores del área de tecnología e informática puedan crear actividades de

aprendizaje en las que promuevan la participación de todos los estudiantes.

Adicionalmente, se identificaron los métodos y materiales utilizados por los

docentes en las clases de tecnología e informática, así como las percepciones de

los estudiantes sobre el uso de dichos métodos y materiales.

Las recomendaciones formuladas fueron validadas en la Institución educativa

Rural Nuevo Horizonte mediante la creación de una actividad de aprendizaje sobre

el manejo del teclado siguiendo las recomendaciones definidas. Mediante una

comparación estadística de los niveles de motivación de los estudiantes divididos

en dos grupos: grupo de control y grupo de intervención, se pudo concluir que la

actividad de aprendizaje definida con base en las recomendaciones formuladas

impacta positivamente en los niveles de motivación de los estudiantes en las

dimensiones de atención, relevancia, confianza y satisfacción. La mejora en los

niveles de motivación de los estudiantes es un resultado prometedor que

evidencia un mayor interés de los estudiantes en el desarrollo de la actividad de

aprendizaje.

La sección 1 de este documento presenta la formulación del problema, la

justificación y la motivación que orientaron el desarrollo del proyecto. La sección 2,

presenta los objetivos formulados y la sección 3 presenta el marco referencial

donde se explica el estado actual de los temas abordados en la tesis. La sección 4

detalla la identificación de métodos y materiales utilizados por los docentes del

área de tecnología e informática, influyentes de manera especial en la propuesta

de investigación. Para dicha propuesta la sección 5 presenta la evaluación de

apoyos tecnológicos utilizados por los docentes del área de tecnología e

informática en la institución educativa Rural Campestre Nuevo Horizonte. La

sección 6 detalla el análisis del DUA como base para la formulación de las

recomendaciones. La sección 7 propone la definición de recomendaciones para el

diseño de actividades de aprendizaje para el área de tecnología e informática. La

sección 8 hace referencia a la definición de una actividad de aprendizaje basada

en las recomendaciones formuladas. La sección 9 describe las conclusiones

generales a las que se llegó en el trabajo realizado durante y después de la

investigación. La sección 10 plantea los trabajos futuros que pueden dar

continuidad a la propuesta de investigación.

20

1. PROBLEMA, JUSTIFICACIÓN Y MOTIVACIÓN

1.1. Planteamiento del Problema

La diversidad de estudiantes en el ámbito escolar, en muchas ocasiones, hace

que los docentes tengan que crear adaptaciones curriculares particulares para

poder incluir en todas las actividades a aquellos que tienen necesidades

educativas especiales, o estudiantes para quienes dichas actividades crean

barreras que impiden una plena participación en el proceso de aprendizaje. Esta

puede ser una de las razones por las cuales el desempeño académico de algunos

educandos no es el esperado. Por otro lado, en ocasiones también, las

adaptaciones curriculares están basadas en la idea de reducir el nivel de dificultad

o modificar los objetivos de aprendizaje para que puedan ser alcanzados más

fácilmente, lo cual afecta la calidad de la educación.

El escenario de validación seleccionado para el presente proyecto fueron los

grados 6° y 7° de la Institución Educativa Campestre Nuevo Horizonte. Sin

embargo durante el desarrollo del proyecto los estudiantes de grado 6° y 7°

pasaron a los grados 7° y 8° respectivamente en el 2015. Por este motivo el

escenario de validación que se llevó a cabo al finalizar el proyecto se desarrolló en

los grados 7° y 8° durante el primer semestre del año 2015.

En el caso particular del escenario de validación seleccionado, se evidencia la

preocupación por parte de los docentes con respecto a la diversidad de

estudiantes en cuanto a la edad cronológica y capacidades cognitivas ya que hay

alrededor de 10 estudiantes que no tienen la edad apropiada para estar cursando

el grado 7º, debido a que algunos han repetido por segunda vez este mismo

grado; adicionalmente hay estudiantes con necesidades educativas especiales

(uno en el grado 7º y otro en el grado 8º). Por otro lado, la maestra de apoyo

asignada a la institución no pertenece a la planta docente, lo que hace que los

procesos que se llevan con los estudiantes con necesidades educativas

especiales desde el aula de apoyo no tengan la continuidad necesaria para

concluir si la experiencia fue significativa como aporte a una educación inclusiva

con calidad.

De acuerdo con un estudio exploratorio llevado a cabo con 48 estudiantes de los

grados 6º y 7º de la Institución por medio de encuestas, se identificó que el 77%

de los estudiantes manifiesta algún tipo de inconformidad con respecto a las

actividades de aprendizaje y los métodos utilizados para explicar los contenidos

teóricos del área de tecnología e informática. Así mismo el 95% de los estudiantes

21

manifiesta que le gustaría incluir en las clases los siguientes tipos de recursos o

estrategias: videos, películas, foros, visitas a empresas y redes sociales.

En este contexto, muchos docentes diseñan sus actividades de aprendizaje a su

manera, basados en su experiencia o tomando como base las orientaciones para

el área del ministerio de educación nacional en las cuales no se encuentra una

directriz o lineamiento para el diseño de actividades de aprendizaje que considere

la amplia diversidad de estudiantes. En otros casos los docentes no se encuentran

capacitados para actuar en situaciones en las cuales tienen estudiantes con

necesidades educativas especiales en el aula de clase. Como lo expone Arias

(2012) “para que la inclusión educativa sea real, el profesor debe estar

sensibilizado y capacitado (psicológica e intelectualmente) para cambiar su

práctica pedagógica, tanto en su forma de enseñar como en las adaptaciones

sobre lo que va a enseñar para atender a la diversidad”.

Igualmente en la revisión de literatura que se llevó a cabo no se encontró

evidencia de estudios o lineamientos que orienten al profesor en el diseño de

actividades de aprendizaje para el área de tecnología e informática y que

consideren la diversidad de estudiantes que se pueden encontrar en el aula de

clase.

En este sentido el presente proyecto busca dar respuesta a las siguientes

preguntas de investigación:

¿En qué grado las estrategias, métodos y materiales utilizados actualmente por

los docentes de tecnología e informática favorecen los procesos de inclusión

educativa?

¿Qué tipo de métodos, materiales y herramientas TIC favorecen los procesos de

inclusión educativa en el aula para el área de tecnología e informática en la

Institución Educativa Campestre Nuevo Horizonte?

¿Cómo se pueden diseñar actividades de aprendizaje para el área de tecnología e

informática que consideren la diversidad de estudiantes?

1.2. Justificación

Teniendo en cuenta los esfuerzos internacionales en temas de educación

inclusiva, como por ejemplo el proyecto “Metas Educativas 2021: La educación

que queremos para la generación de los bicentenarios” impulsado por la OEI

22

(Organización de los Estados Iberoamericanos) y los países de América Latina, y

el “Plan Iberoamericano de Alfabetización y Aprendizaje a lo largo de la Vida”, se

evidencia la necesidad de desarrollar acciones para favorecer los procesos de

inclusión educativa de los estudiantes en el aula de clase. Por ejemplo el proyecto

Metas Educativas 2021 en el informe “Avances en las metas educativas 2021”,

publicado en 2014 OEI (2014) plantea en la meta específica 5: “Apoyo a la

inclusión educativa del alumnado con necesidades educativas especiales

mediante las adaptaciones y las ayudas precisas”. Sin embargo en el indicador se

plantea que solamente entre el 30% y el 60% de los estudiantes con necesidades

educativas especiales estará en la escuela ordinaria. Lo que indica que aún se

necesitan más esfuerzos para favorecer la inclusión educativa de estudiantes en

estos espacios.

Por otro lado, en el “Plan Iberoamericano de Alfabetización y Aprendizaje a lo

largo de la Vida” se plantea que uno de los desafíos es: “Afianzar la alfabetización

con programas inclusivos de educación básica” (OEI., 2014b).

En el contexto colombiano se ha planteado el índice de inclusión que “es una

herramienta que permite a la institución educativa realizar un proceso de

autoevaluación de la gestión inclusiva, reconociendo el estado actual en la

atención a la diversidad, el análisis de las fortalezas y oportunidades de

mejoramiento para establecer prioridades y tomar decisiones que cualifiquen las

condiciones de aprendizaje, participación y convivencia de la comunidad”

(Ministerio de Educación Nacional, n.d.).

En este sentido el presente proyecto pretende contribuir a que la Institución

Educativa Campestre Nuevo Horizonte cuente con acciones positivas en torno a la

educación inclusiva con el objetivo de beneficiar a todos los estudiantes. La

contribución de este proyecto se encuentra orientada hacia la generación de un

conjunto de recomendaciones o lineamientos para la creación de actividades de

aprendizaje, tomando como referencia los planteamientos del diseño universal

para el aprendizaje. De tal forma que los profesores del área de tecnología e

informática puedan crear actividades de aprendizaje en las que consideren la

inclusión educativa de todos los estudiantes sin importar si tienen o no algún tipo

de necesidad educativa especial y de esta forma brindar espacios de educación

para todos.

El DUA (Diseño Universal para el Aprendizaje), tiene en cuenta la diversidad de

los estudiantes proporcionando flexibilidad en objetivos, contenidos, materiales y

evaluación. (Sala, Sánchez, Giné, & Díez, 2014). Teniendo en cuenta que el DUA

23

es uno de los marcos de trabajo más validados para la definición de un currículo

flexible que considere la diversidad de estudiantes, este proyecto se basa en dicho

marco de trabajo para definir un conjunto de recomendaciones y lineamientos

para el diseño de actividades de aprendizaje para el área de informática.

Teniendo en cuenta todo lo anterior los resultados del mismo son los siguientes:

 Documento de análisis que evidencie las estrategias, métodos y materiales

utilizados por los docentes de la Institución Educativa Campestre Nuevo

Horizonte para favorecer los procesos de inclusión educativa en el

desarrollo de las clases de tecnología e informática en los grados 6º y 7º.

 Documento de análisis de los lineamientos del DUA con respecto a las

estrategias, métodos y materiales que aplican para el área de tecnología e

informática.

 Documento de evaluación que evidencie los apoyos tecnológicos utilizados

actualmente en el desarrollo de las clases de tecnología e informática.

 Documento de definición de un conjunto de recomendaciones para la

creación de actividades de aprendizaje basadas en el DUA para el área de

tecnología e informática.

 Documento de definición de una actividad de aprendizaje teniendo en

cuenta las recomendaciones definidas para el diseño de actividades de

aprendizaje para el área de tecnología e informática en los grados 6º y 7º

de La Institución Educativa Campestre Nuevo Horizonte.

 Documento con los resultados de la validación de la actividad de

aprendizaje diseñada con los lineamientos del DUA y aplicada en los

grados 6º y 7º de la Institución Educativa Campestre Nuevo Horizonte.

1.3. Motivación

Teniendo en cuenta la revisión de literatura (estado del arte), a través de la cual se

ha evidenciado que existen pocos trabajos sobre el diseño de actividades de

aprendizaje para el área de tecnología e informática desde una perspectiva de

inclusión y diversidad y teniendo en cuenta un estudio exploratorio realizado en el

colegio en los grados 6° y 7° acerca de las percepciones de los estudiantes sobre

las clases y actividades de la materia de tecnología e informática, se identificó

que los estudiantes no estaban satisfechos con la metodología y con algunas

24

actividades de trabajo en clase. Además, se identificó que en los métodos de

evaluación utilizados por los docentes no se tiene en cuenta las necesidades

educativas especiales de algunos estudiantes. Se identificó la necesidad de

brindar a los profesores un conjunto de lineamientos que puedan aplicar en su

labor docente cuando diseñan actividades para el área de tecnología e

informática, de tal forma que se incluya a todos los estudiantes considerando sus

diferencias. Es preciso aclarar que los resultados del presente proyecto pueden

ser aplicados tanto a otros grados como también a otras instituciones educativas.

Sin embargo, el escenario de validación de la propuesta se realizará en la

Institución Educativa Campestre Nuevo Horizonte en los grados 6º y 7º.

25

2. OBJETIVOS

2.1. Objetivo General

Elaborar un conjunto de recomendaciones o lineamientos basados en el

diseño universal para el aprendizaje para la creación de actividades

considerando apoyos tecnológicos para el área de tecnología e informática y

validar su aplicación en los grados 6º y 7º de la I.E Campestre Nuevo

Horizonte.

2.2. Objetivos Específicos

1. Identificar las estrategias, métodos y materiales utilizadas para favorecer los

procesos de inclusión educativa en el área de tecnología e informática en

los grados 6º y 7º de la institución educativa Campestre Nuevo Horizonte.

2. Analizar los planteamientos del Diseño Universal para el aprendizaje (DUA)

y determinar qué lineamientos se pueden aplicar para el diseño de

actividades de aprendizaje en el área de tecnología e Informática.

3. Evaluar los apoyos tecnológicos como parte de las actividades de

aprendizaje en el área de tecnología e informática para determinar si

favorecen los procesos de inclusión en el aula.

4. Definir el conjunto de recomendaciones para la creación de actividades de

aprendizaje a partir del análisis del DUA, a partir de las prácticas docentes

actuales y los apoyos tecnológicos utilizados para el área de tecnología e

informática.

5. Construir una actividad de aprendizaje sobre el uso correcto del teclado

aplicando las recomendaciones definidas y validarla en un ambiente real

con estudiantes.

26

3. MARCO REFERENCIAL

3.1. ¿Qué es Inclusión Educativa?

“La inclusión está relacionada con el acceso, la participación y logros de todos los

alumnos, con especial énfasis en aquellos que están en riesgo de ser excluidos o

marginados, por diferentes razones” (Blanco, 2006)

Algunos autores, por un lado, definen la inclusión educativa como “una educación

justa y equitativa en la que aquellos que tienen más dificultades para aprender

encuentren los medios y los apoyos necesarios, junto con el aliento y el

compromiso colectivo, para lograrlo” (Andújar et al., 2014); por otro lado, Echeita

(2008) ve la inclusión educativa como “la preocupación por un aprendizaje y un

rendimiento escolar de calidad y exigente con las capacidades de cada

estudiante”.

La inclusión educativa es un tema que ha ido tomando más importancia en los

últimos años debido a la exclusión que se evidencia en los diversos contextos en

los que se desenvuelven las personas con necesidades educativas especiales.

“La exclusión es un proceso por medio del cual se discrimina a los alumnos por

alguna de las características que consideramos suficientes para alejarlos de un

verdadero proceso educativo” (Carro, Lima, Hernández, & León, 2014)

En algunos casos el término “inclusión educativa” ha sido confundido con el

término “integración” y por ello se ha tratado de hacer la diferencia entre ellos, ya

que es muy común encontrar confusión entre estos dos términos. Tanto en

América Latina como en otras partes del mundo aún se siguen viendo actitudes de

discriminación, rechazo y desvalorización de la sociedad ante las personas en

situación de discapacidad.

En cuanto a la integración se encuentran autores que la definen como “la

escolarización de los niños con discapacidades en situaciones escolares no

restrictivas” (J. López, 2012) ambas definiciones hacen su aporte frente a las

necesidades de este tipo de estudiantes; sin embargo, cuando se habla de

inclusión y de integración es importante tener en cuenta que la inclusión abarca

ciertas características (mencionadas posteriormente) que la diferencian de la

integración, a propósito, Blanco (2006) destaca que “El foco de inclusión es más

amplio que el de integración”.

“La educación inclusiva no sólo en la universidad sino a todo nivel, es la
posibilidad de acoger en la institución educativa a todos los estudiantes con

27

características culturales o personales diferentes y atenderlos con calidad,
equidad y pertinencia” (Arias, 2012).

“La diversidad del alumnado es una realidad incuestionable que debemos
gestionar de manera adecuada para favorecer la participación y el aprendizaje de
todos los alumnos sin discriminación ni exclusiones” (Muntaner, 2014)

También UNESCO (2009) hace su aporte donde se plantea atender a todos los

niños y niñas en las escuelas pero también entre sus directrices está atender a

todos los estudiantes en alto riesgo de vulnerabilidad con una educación de buena

calidad.

Pero a pesar de todos los esfuerzos por conseguir una educación con calidad para

todos, estas directrices, propuestas, planteamientos siguen quedando sólo en el

papel como lo destaca Blanco (2006) “La mayoría de los países adoptan en sus

políticas y leyes los principios de la Declaración de Educación para todos pero en

la práctica existen distintos factores que excluyen y discriminan a numerosos

alumnos del sistema educativo”

Es el caso de Colombia, donde el proceso de educación inclusiva ha tenido

avances importantes que vale la pena destacar, entre ellos se encuentra la

Constitución Política de 1.991, la cual contempla algunos argumentos

fundamentales para el reconocimiento de los derechos en diferentes ámbitos de la

población con discapacidad. Así mismo la ratificación en la Convención

Internacional de los Derechos de las Personas con Discapacidad mediante la ley

1346 de 2009. Además la ley general de educación de 1.994 que establece “La

educación para las personas con limitaciones y con talentos o capacidades

excepcionales es parte integral del servicio público educativo”. Por otra parte en el

decreto 366 de 2.009 se reglamenta la organización de servicio pedagógico para

la atención de los estudiantes con discapacidad y con capacidad o talentos

excepcionales en el marco de la educación inclusiva. (Colombia Aprende, n.d.),

además la ley estatutaria Nº 1618 “por medio de la cual se establecen las

disposiciones para garantizar el pleno ejercicio de los derechos de las personas

con discapacidad” (Congreso de Colombia, 2013).

“En el año 1.948 se reconoce el derecho a la educación en el plano internacional

con la aprobación de la Declaración Universal de los Derechos Humanos por parte

de la asamblea de las Naciones Unidas, después el 20 de Noviembre de 1.959

esa misma asamblea aprobó la Declaración Universal de los Derechos del niño”

(Dávila, Naya, & Lauzurika, 2010)

28

Los estudiantes con necesidades educativas especiales tienen derecho a una

educación con calidad. “La educación es un bien común específicamente humano

que surge de la necesidad de desarrollarse como tal, por ello todas las personas

sin excepción tienen derecho a ella” (Blanco, 2006)

La educación inclusiva es, desde luego, algo más que un tratamiento

momentáneo, es un proceso a través del cual todo el personal de la escuela busca

todas las soluciones oportunas y necesarias para que todos los niños sean

educados de manera tan normal como sea posible.

Tanto el niño y el profesor dejaron de ser el gran problema de la inclusión pasando

a tener un papel muy importante los sistemas educativos. “Ahora se sostiene, con

argumentos de peso, que reorganizar las escuelas ordinarias dentro de la

comunidad mediante la mejora de la escuela y una mayor atención a la calidad,

garantiza que todos los niños incluidos aquellos clasificados como niños con

necesidades educativas especiales, puedan aprender eficazmente” (UNESCO,

2009)

Si se tiene en cuenta que cada persona tiene intereses, capacidades y

necesidades de aprendizaje diferentes, deben ser los sistemas educativos los que

deben prepararse para atender con calidad a todos y cada uno de sus estudiantes

sin la posibilidad de que éstos se sientan excluidos del sistema y por ende de la

sociedad, así lo destaca: M. López (2011) “Es el sistema educativo el que debe

cambiar para contemplar la diversidad en nuestras aulas y no al revés”.

3.2. Características de la Educación Inclusiva

En los últimos años las escuelas han tenido un cambio sustancial en cuanto a la

diversidad de estudiantes que deben atender y dentro del marco de los derechos

todas las personas tienen derecho a la educación, es por eso que M. López

(2011) expresa que cualquier niño o niña con algún tipo de discapacidad debe

aprender a leer y a escribir bien, a hablar correctamente, a comportarse como

cualquiera de sus compañeros y a ser una persona autónoma.

La calidad de la educación sólo puede alcanzarse si llega a todos y es de calidad

para todos, sin excepción ni discriminación, así la equidad en educación se

convierte en un criterio de calidad (Muntaner, 2014). La atención a la diversidad

es una tarea de todos: sistemas educativos, escuelas, docentes, docentes

profesionales, padres de familia etc... Es una tarea de todas las personas

29

responsables de los estudiantes con necesidades educativas especiales y en

riesgo de vulnerabilidad.

Andújar et al. (2014) destaca las características de una educación inclusiva

teniendo en cuenta varios aspectos importantes como son: la elaboración de un

proyecto educativo atractivo en el que se cuide especialmente el desarrollo de las

competencias de los alumnos, profesores dispuestos a enfrentarse con

sensibilidad a la educación atenta a la diversidad (teniendo en cuenta que la

formación de docentes es un factor muy importante en todo este proceso) y por

último tiene en cuenta que el desarrollo de las escuelas necesita nuevas formas

de participación y colaboración. En este sentido destaca la integración de redes

de aprendizaje entre profesores e instituciones, la incorporación de nuevas

tecnologías, el compartir experiencias de aprendizaje entre docentes; entre otras.

UNESCO (2009) destaca que “la inclusión es un proceso que permite tener

debidamente en cuenta la diversidad a través de una mayor participación en el

aprendizaje, las actividades culturales y comunitarias y definitivamente acabar con

la exclusión, además concluye cambios de contenidos, enfoque, estructuras y

estrategias para todos los niños en edad escolar y con la convicción de que es el

sistema educativo al que le corresponde educar a todos los niños y niñas. Para

esto existen varias razones: educativa ya que se conciben maneras de enseñar

que respondan a las diferencias individuales, social por lo que se destaca desde

las escuelas inclusivas la base de una sociedad más justa y no discriminatoria y

económica; teniendo en cuenta que es menos costoso establecer y mantener

escuelas en donde se enseña a todos los niños juntos”.

3.3. Barreras a la educación inclusiva

En la escuela se llama estudiantes incluidos a todos aquellos estudiantes que de

una u otra manera tienen alguna o algunas necesidades educativas especiales y

que se encuentran en el mismo contexto de otros estudiantes que aparentemente

no las tienen. Existen en las escuelas las llamadas barreras que impiden que los

estudiantes con necesidades educativas especiales adquieran una educación de

calidad. “Las barreras son los obstáculos que dificultan o limitan el aprendizaje, la

participación y la convivencia en condiciones de equidad” (M. López, 2011) estas

barreras se ponen en evidencia en la socialización en diferentes contextos.

Adicionalmente, de acuerdo con su investigación, M. López (2011)plantea que

las barreras que impiden la inclusión educativa son: 1) Barreras políticas – Leyes y

30

normativas contradictorias, 2) Barreras culturales – Etiquetar al estudiante, 3)

Barreras didácticas.

“Es en la escuela donde se deben detectar las barreras que impiden recibir una

educación con calidad y así evitar el ser excluido de la mayoría de los espacios de

convivencia, entre ellas se encuentran los procesos de privatización frecuentes y

debilitamiento de la escuela pública, segmentación de los sistemas educativos,

falta de formación del profesorado y a la vez distribución inequitativa de los

docentes más cualificados”. (Andújar et al., 2014)

3.4. Origen del Diseño Universal para el Aprendizaje

Analizando la educación desde la perspectiva de la inclusión, serían muchos los
puntos de vista y los autores que hacen su aporte a la educación coincidiendo en
afirmar que la inclusión en la mayoría de los casos es llevada a la práctica más en
términos de exclusión. “La exclusión en educación es un fenómeno de gran
magnitud que no sólo afecta a quienes están fuera de la escuela sino también a
quienes estando escolarizados son segregados o discriminados” (Andújar et al.,
2014)

Existe una constante manifestación de actitudes conducentes a la idea de que
todos tenemos derecho a la educación, pero ¿es esto cierto? Desde este punto de
vista se abre un sin número de respuestas que se derivan del término de
exclusión y surge constantemente la necesidad de aplicar estrategias, prácticas
concretas generadas en contextos que favorezcan la inclusión en la educación.

No existen pautas específicas a seguir, como tampoco un solo camino que lleve
hacia la inclusión educativa pero sí se puede analizar y por qué no, aplicar algunas
opciones que orienten en la búsqueda de encontrar entornos para la atención a
personas con discapacidad, entre ellas se encuentra el DUA (Diseño Universal
para el Aprendizaje).

“Los planteamientos del DUA se basan en los avances en el diseño arquitectónico,
la evolución de las tecnologías para la educación, y los resultados de las
investigaciones sobre el cerebro. Toma como referencia conceptos que provienen
de la neurociencia y la psicología cognitiva, con influencias de autores como
Bruner, Piaget y, muy especialmente, la Zona de Desarrollo Próximo y el
andamiaje propuestos por Vygotsky”. (CAST, 2011)

A raíz de la aparición del concepto del Diseño universal y su aplicación al ámbito
educativo han surgido cuatro enfoques: Diseño Universal de Aprendizaje, Diseño
Instruccional Universal, Diseño para la Instrucción Universal y Diseño Universal en
Educación (Sala et al., 2014)

31

Según el Center For Applied Special Technology (CAST) “el DUA es un enfoque
que se centra en la enseñanza, el aprendizaje, el desarrollo del currículo y otros
procesos vinculados como la evaluación y se fundamenta tanto en la investigación
de procesos cerebrales como en las tecnologías de la información y de la
comunicación con la finalidad de responder a las diferencias individuales en
aprendizaje” (R. Ruiz, Solé, Echeita, Sala, & Datsira, 2012). El DUA ayuda a tener
en cuenta la variabilidad de los estudiantes al sugerir flexibilidad en los objetivos,
métodos, materiales y evaluación que permitan a los educadores satisfacer dichas
necesidades variadas (CAST, 2011), (Sala et al., 2014).

También contempla los siguientes principios para el DUA (CAST, 2011)

 Proporcionar múltiples formas de representación (El qué de la
educación): Los alumnos difieren en la forma en que perciben y comprenden
la información que se les presenta.

 Proporcionar múltiples formas de acción y de expresión (El cómo de la
educación): Los aprendices difieren en las formas en que pueden navegar
por un entorno de aprendizaje y expresar lo que saben.

 Proporcionar múltiples formas de participación (El quién de la
educación): El componente emocional es un elemento crucial para el
aprendizaje, y los alumnos difieren notablemente en los modos en que
pueden ser implicados o motivados para aprender.

Ahora bien, es importante dar un vistazo a los otros tres enfoques destacados por
(Sala et al., 2014)

Diseño Instruccional Universal: Es posterior al DUA y se concreta en siete
principios: Accesible, consistente, proporciona flexibilidad, fácilmente percibido,
proporciona un entorno de aprendizaje de apoyo, minimiza el esfuerzo físico y
asegura un espacio que se adapte a los estudiantes y a los métodos de
enseñanza.

Por otro lado se encuentra El Diseño Universal para la instrucción: Es un concepto
nuevo centrado en la educación superior que tiene en cuenta además de los
principios de Diseño Universal dos principios más que son comunidades de
aprendizaje y clima de enseñanza acogedor e inclusivo.

Y por último se tiene en cuenta El Diseño Universal en Educación: Tiene en

cuenta los siete principios de Diseño Universal y además analiza otros factores

como las salas de informática, software educativo, las bibliotecas, los laboratorios

etc.

32

3.5. TIC

Sin duda alguna son muchos los escenarios en los que se han hecho

contribuciones al tema de integración de las TIC (Tecnologías de la Información y

de la Comunicación) en los sistemas educativos (Pons, Colás, & González, 2010)

como también al tema de la inclusión en educación destacado en el informe dado

a conocer sobre el avance de las metas a 2021 en Iberoamérica (OEI., 2014a)

donde se reporta que “la educación debe ser igualmente accesible a todos y lo

que es más importante, debe permitir que todo el alumnado que finaliza la

enseñanza básica haya adquirido aquellos aprendizajes esenciales que, de no

poseerse, colocan a la persona en desigualdad de oportunidades con respecto a

quienes sí los han adquirido”.

Si se tiene en cuenta que las TIC han revolucionado el aprendizaje, es importante

reconocer que se han convertido en un recurso innovador, sin embargo, a pesar

de su inclusión en el aula son más los referentes empíricos que teóricos que se

tienen sobre la realidad que se vive en las escuelas al ingresar las TIC a las aulas

de clase (Area, 2010). “Usar las TIC para mejorar la enseñanza y el aprendizaje

significa aprovechar el potencial educativo de los recursos digitales para apoyar

las necesidades de la enseñanza de cada disciplina” (Rivoir et al., 2012). En

cuanto a “la política de integración de las TIC tiene una mayor probabilidad de

éxito cuando la formación del profesorado incluye competencias específicas y

tareas que incorporan las TIC en su práctica de aula cotidiana y conecta

explícitamente estas prácticas con la visión global de las políticas educativas”.

(Valverde, Garrido, & Sosa, 2010). Existen varios referentes teóricos de la

aplicación de las TIC en las aulas, como lo destaca Jiménez (2010) “las TIC se

han incluido al interior de las aulas de estudiantes autistas como herramienta para

su educación y su comunicación”

3.5.1. Recursos Virtuales

Cuando se habla de buenas prácticas de TIC en educación se habla de qué tan

eficaz es la estrategia para el logro de los objetivos de aprendizaje (Rivoir et al.,

2012), tomando en cuenta esta definición se destacarán algunas de ellas que han

contribuido eficientemente en la relación de TIC e inclusión educativa.

Una de ellas es el “ZAC Browser es el primer navegador desarrollado

especialmente para niños con autismo” esta y otras estrategias implementadas

para niños con autismo han contribuido enormemente en el aprendizaje dentro de

33

las aulas pero aún hace falta indagar sobre el uso más generalizado hacia los

computadores y el internet (Jiménez, 2010).

Otra Experiencia significativa con TIC es la obtenida por S. Ruiz (2014) en su

trabajo de tesis aplicada a los procesos de inclusión en niñas con síndrome de

Down donde concluye “que los dispositivos básicos de aprendizaje como la

atención, la memoria, la sensorio percepción, y la motivación se favorecen en el

trabajo con las TIC con niñas con síndrome de Down”

Así mismo se destacan otras alternativas con aplicación de las TIC para la

educación inclusiva recopiladas en el libro de (Fruscio, Ortega, López, & Gutiérrez,

2011) y que se enuncian a continuación: El Blog Orientación Andújar que es una

especie de banco de recursos para las aulas de apoyo a la integración, también

se tiene el recurso educativo TIC en Diversificación, las TIC como herramienta de

inclusión en educación especial, proyectos educativos en aula Collida basada en

mundos virtuales 3D, integración de las TIC en el CPEE alborada, Chicass10

Aprendiendo Juntas, sentirse protagonista de sus Aprendizajes, En pijama con las

TIC, Propuesta Telemática basada En Moodle en la asignatura ámbito Científico-

Tecnológico de diversificación curricular de secundaria.

También se cuenta con la existencia de software que posibilita la ampliación del

tamaño de los objetos, o por el tipo de discapacidad algunas herramientas

favorecen el desarrollo de los órganos sensoriales del oído y el tacto, también

están las adaptaciones a bajo nivel, las adaptaciones a alto nivel y tecnologías de

acceso al ordenador. (Rodríguez & Arroyo, 2014).

Con todas las experiencias reportadas se puede decir que el uso de Internet y de

las redes sociales han tomado una gran importancia en el ámbito educativo

(Fruscio et al., 2011). Además que “las barreras dejan de existir gracias al empleo

de las nuevas tecnologías especialmente en un colectivo tan preocupado en su

trabajo diario como es el de los docentes”. (Fruscio et al., 2011).

Teniendo en cuenta que lo importante no es tener una serie de recursos

educativos tecnológicos sino ponerlos al alcance de los estudiantes para que

aprendan no sólo a usarlos sino que aprendan a comunicarse con los demás y a

utilizarlo de acuerdo a sus necesidades (Fruscio et al., 2011), se hace necesario

que tanto docentes como estudiantes los conozcan bien y hagan un uso adecuado

de estos recursos.

34

3.5.2. Recursos Educativos Abiertos (REA)

“Una definición amplia de recurso educativo abierto podría incluir además de

contenidos didácticos y licencias sobre las cuales se publican dichos contenidos,

las herramientas de distribución, como las plataformas de gestión de contenidos o

las plataformas de E-learning” (Trillo, 2012)

Algunas características de los recursos educativos abiertos son: accesibilidad,

reusabilidad, interoperabilidad, sostenibilidad (Santos, Ferran, & Abadal, 2012).

Los REA son un área de investigación emergente y su uso de aplicación están

evolucionando constantemente (Santos, Ferran, & Abadal, 2012).

En el contexto colombiano, el Ministerio de Educación Nacional formuló en el año

2011 la “Estrategia Nacional de Recursos Educativos Digitales Abiertos” con el

objetivo de, entre otras cosas, “Fortalecer el uso educativo de las TIC, reducir la

brecha en el acceso a la información y el conocimiento y aumentar la oferta de

recursos educativos de acceso público”. (Ministerio de Educación Nacional, 2012).

Existen algunas investigaciones sobre la aplicación de REAs en educación básica,

por ejemplo Trillo (2012) investigó el uso de REAs con niños de 6 a 12 años en

cuanto a la motivación y el aprendizaje. Por otro lado, Glasserman & Ramírez

(2014) estudiaron los retos y oportunidades del uso de REAs para fortalecer el

aprendizaje activo y reconocen la importancia de que los profesores conozcan las

ventajas y licenciamiento de los REA. De forma similar Macías, López, & Ramírez

(2012) concluyen que los REAs “abren una puerta a la educación inclusiva” y

complementan el proceso educativo con información actualizada, además de

favorecer la participación activa de los estudiantes.

Teniendo en cuenta que no todas las escuelas tienen la posibilidad económica,

geográfica, social etc. de acceder a diversos recursos que motiven el aprendizaje

en los estudiantes, como son el acceso a las TIC y otros más se encuentra como

ejemplo la escuela rural de Andalucía que cuenta con toda clase de limitaciones

que afecta de cierta manera el ofrecer una educación de calidad a sus

estudiantes, es un claro ejemplo de escuela que requiere de un alto compromiso

por parte de docentes, padres de familia, administración municipal y demás entes

responsables y así no poner una barrera entre lo urbano y lo rural quedando en

desventaja este último y “vivir en un mundo que sume las ventajas de ambos

medios y reconoce el valor de sus riquezas”. (Hinojo, Raso, & Hinojo, 2010)

 “América Latina se caracteriza por tener sociedades muy desintegradas y

fragmentadas debido a la persistencia de la pobreza y a la gran desigualdad en la

35

distribución de los ingresos, lo cual genera altos índices de exclusión” así lo

expone (Blanco, 2006) y además señala que a pesar de los grandes esfuerzos

realizados en América Latina a partir de los años noventa aún continúan presentes

importantes desigualdades educativas.

La educación para que sea inclusiva debe cumplir con unos elementos claves

como son cambio sustancial en la actitud del docente que permita la flexibilización

del currículo teniendo en cuenta la heterogeneidad del alumnado, pero también

tener en cuenta que se debe tomar la decisión de cambiar la propuesta de la

enseñanza aprendizaje (Muntaner, 2014).

En la búsqueda de encontrar alternativas que garanticen una inclusión en la

educación con calidad, se han planteado muchas estrategias válidas para alcanzar

éste objetivo, a continuación se hará mención a algunas de ellas que han

contribuido a tener una visión más amplia al respecto.

Es el caso por ejemplo de una experiencia aplicada en México en el estado de

Tlaxcala mediante la metodología de educación focalizada en el contexto social

del niño, la familia y la escuela; teniendo en cuenta la marginación social (Carro et

al., 2014). Ahora bien si hablamos de una educación integral es importante señalar

que los únicos aspectos a tener en cuenta no son solamente los lógicos y los

racionales de la mente sino también tener en cuenta la creatividad, la intuición y la

fantasía mediante la implementación del juego en el aula dando a los estudiantes

la oportunidad de aprender de una manera lúdica y divertida (Ferrándiz, 2014).

Otra estrategia planteada para generar espacios para la imaginación y la

creatividad que a su vez crean situaciones de aprendizaje inclusivas es lo que se

conoce como espacio total. El espacio total es una estrategia que favorece un

espacio abierto a la creatividad y a la construcción de situaciones en función de

las acciones y participantes.

“Vale la pena mencionar también una guía de recomendaciones para la

elaboración de planes de acción tutorial para estudiantes universitarios con

discapacidad” (Sallán, Moreno, Galán-Mañas, Rodriguez, & Gavaldá, 2014) en la

que se tiene en cuenta la discapacidad en particular y de acuerdo a ellas se dan

unas guías con acciones a seguir.

Teniendo en cuenta la heterogeneidad del alumnado se encuentra también la

investigación sobre “el aprendizaje cooperativo en la inclusión del alumnado con

autismo con el objetivo de aumentar su participación en las clases de educación

física” (Heredia & Duran, 2013).

36

Una de las estrategias que se ha implementado es la utilización del skype para

videoconferencias gratuitas y otra como la “herramientas de comunicación y

nuevas tecnologías como RIINEE, que es una red intergubernamental

Iberoamericana de cooperación técnica para la educación de personas con

necesidades educativas especiales” (Espinosa, 2012) para que los docentes

consulten temas como buenas practicas, entre otros.

Por otro lado, la intervención psicopedagógica basada en el enfoque sociocultural

de Vygotsky fue una estrategia aplicada a una estudiante con problemas de

comportamiento y por ende con mal rendimiento académico (R. López, 2011).

En el marco de la educación multicultural cabe destacar las estrategias que se

refieren al “multiculturalismo democrático: el multiculturalismo crítico, el

asincronismo y la educación antirracista que recogen mejor las líneas

desarrolladas de reflexión, análisis y actuación” (Bueno, 2008).

Para tener oportunidad de implementar estrategias a nivel nacional se tiene la

página web de “Colombia aprende” implementada por el ministerio de educación

nacional con un espacio apropiado con estrategias para aplicar con los

estudiantes con discapacidad.

3.6. Conclusiones del estado del arte

La variabilidad de estudiantes en el aula de clase es una realidad a la que se

deben enfrentar los docentes en su diario quehacer; sumado a esto, y después de

consultar y analizar diferente literatura durante el proceso académico de la

maestría, se optó por escoger las pautas para el Diseño Universal para el

Aprendizaje como referente para realizar recomendaciones para la elaboración de

actividades de aprendizaje considerando apoyos tecnológicos para el área de

tecnología e informática. Es importante resaltar que el DUA ha sido validado

ampliamente por medio de diversos trabajos en diferentes áreas del conocimiento

y se ha demostrado que permite obtener muy buenos resultados en los procesos

de enseñanza y aprendizaje.

El DUA (Diseño Universal para el Aprendizaje) contempla gran cantidad de

recomendaciones en las que se sugiere flexibilidad de objetivos, métodos,

materiales y evaluación por medio de las cuales los docentes puedan suplir las

necesidades variadas de los estudiantes en el aula de clase y adicionalmente

brindar una educación de calidad y no verse en la necesidad de minimizar la

37

exigencia a los estudiantes debido a currículos no incluyentes donde, al parecer,

todos los estudiantes aprenden de la misma manera y al mismo ritmo.

Adicionalmente teniendo en cuenta que las TIC han dado otro viraje a la

educación, se concluyó que la implementación de los recursos virtuales y recursos

abiertos proporcionan medios alternativos que consideran las diferencias de los

estudiantes en el aula de clase en cuanto a accesibilidad, interoperabilidad,

sostenibilidad y reusabilidad.

En este sentido, en el presente proyecto el Diseño Universal para el Aprendizaje

(DUA) y las TIC son elementos fundamentales para la construcción de un conjunto

de pautas para la creación de actividades de aprendizaje de tal forma que los

docentes puedan operacionalizar los principios del UDL y materializarlos en la

definición de actividades de aprendizaje que consideren a todos los estudiante sin

importar sus ritmos de aprendizaje, sus necesidades educativas especiales o sus

intereses y preferencias. Finalmente se busca que por medio de las pautas para

crear actividades de aprendizaje, se reduzcan las barreras que presentan algunos

recursos de aprendizaje y que generan dificultades en el aprendizaje de algunos

estudiantes.

En el siguiente capítulo se identifican los métodos y materiales que utilizan

actualmente los docentes de la Institución Educativa Campestre Nuevo Horizonte

para la enseñanza en el área de tecnología e informática.

38

4. IDENTIFICACIÓN DE MÉTODOS Y MATERIALES UTILIZADOS POR
LOS DOCENTES DEL ÁREA DE TECNOLOGÍA E INFORMÁTICA

Para responder a la pregunta de investigación 1: "¿En qué grado las estrategias,

métodos y materiales utilizados actualmente por los docentes de tecnología e

informática favorecen los procesos de inclusión educativa?" y así mismo cumplir el

objetivo específico 1 del presente proyecto: “Identificar las estrategias, métodos y

materiales utilizadas para favorecer los procesos de inclusión educativa en el área

de tecnología e informática en los grados 6º y 7º de la institución educativa

Campestre Nuevo Horizonte”. Se diseñó una entrevista (que se puede consultar

en detalle en el anexo 1), y una encuesta (que se puede consultar en detalle en el

anexo B).

Adicionalmente se aplicó una encuesta a un grupo de estudiantes para identificar

sus percepciones sobre el uso de algunos métodos y materiales en la clase de

tecnología e informática. Etc. (La encuesta se puede consultar en detalle en el

anexo C).

En las siguientes sub-secciones se describe la formulación del problema para la

encuesta y la entrevista, así como la definición de conceptos clave abordados en

los instrumentos y los resultados obtenidos.

4.1. Formulación del problema

Identificar si en las prácticas educativas o métodos utilizados por los docentes del

área de tecnología e informática en la Institución Educativa Campestre Nuevo

Horizonte se tiene en cuenta las diferencias individuales de los estudiantes.

Identificar si los materiales utilizados por los profesores en las clases de

tecnología e informática favorecen la variabilidad de los estudiantes en el contexto

escolar.

4.2. Conceptos clave

Los conceptos clave en torno a los cuales se definieron la encuesta y la entrevista

son:

39

 Métodos: Son los procedimientos o rutinas de enseñanza utilizadas por los

docentes para dar a conocer una nueva información.

En el entorno DUA “los métodos facilitan una mayor diferenciación de

métodos, basada en la variabilidad del estudiante en el contexto de la tarea,

en los recursos sociales/emocionales del estudiante y en el clima del aula.

Flexibles y variados, los métodos del DUA se ajustan basándose en la

monitorización continua del progreso del estudiante” (CAST, 2011)

 Materiales: Instrumentos o medios utilizados por los docentes para dar a

conocer los contenidos de aprendizaje y a la vez son los medios por los

cuales los estudiantes expresan la apropiación del nuevo aprendizaje,

En el entorno DUA “Los materiales ofrecen los contenidos en múltiples

medios, así como apoyos integrados e instantáneos como glosarios

accesibles por hipervínculos, información previa y asesoramiento en

pantalla” (CAST, 2011).

4.3. Muestra

La encuesta y la entrevista para profesores fue aplicada a siete profesores de la

Institución educativa rural campestre nuevo horizonte.

La encuesta para estudiantes fue aplicada a 30 estudiantes del grado 8º y a 27

estudiantes del grado 7º de la institución educativa rural campestre nuevo

horizonte.

4.4. Resultados

4.4.1. Resultados de la encuesta a profesores

Los resultados de la encuesta a profesores reflejan las percepciones que ellos

tienen sobre las estrategias empleadas para favorecer la inclusión educativa; el

análisis realizado se puede ver con más detalle en el anexo 5. A continuación se

listan las conclusiones o ideas más importantes identificadas a partir del análisis:

- La mayoría de los docentes han tenido alguna vez en las aulas de clase

estudiantes con necesidades educativas.

40

- Todos los docentes encuestados dicen que están en la capacidad de

detectar estudiantes con necesidades educativas especiales y además

dicen que no ven avance significativo en su proceso de aprendizaje.

- La mayoría de los docentes utilizan los talleres individuales como actividad

de aprendizaje.

- La actividad menos utilizada como actividad de aprendizaje es el correo

electrónico; posiblemente porque la institución no cuenta con una buena

conectividad.

- La mayoría de los docentes utilizan los trabajos en equipo y las

evaluaciones escritas como actividad de aprendizaje para favorecer la

inclusión educativa.

- La mayoría de los docentes reportan que entre los recursos más utilizados

en la clase de tecnología e informática están la sala de informática y el uso

de ilustraciones, imágenes y fotos.

- Todos los docentes encuestados contestaron que no utilizan actividades

interactivas elaboradas por ellos mismos.

- Todos los docentes reporta que en la planeación de sus clases de

tecnología e informática no tienen en cuenta a los estudiantes con

necesidades educativas especiales.

- La mayoría de los docentes reporta que el criterio de evaluación que más

utilizan para evaluar la adquisición del conocimiento es la evaluación

escrita.

4.4.2. Resultados de la entrevista a docentes

Por medio de la entrevista se logró identificar que la mayoría de los docentes no

planean las clases de tecnología e informática teniendo en cuenta la variabilidad

de estudiantes en el aula; las clases se planean para un grupo de estudiantes

donde se supone que todos aprenden de la misma manera. El análisis se puede

ver con detalle en el anexo 7. A continuación se listan las conclusiones o ideas

más importantes identificadas a partir del análisis:

- La mayoría de los docentes opinaron que les hace falta más capacitación

para atender a estudiantes con necesidades educativas especiales.

- La mayoría de los docentes contestaron que en las actividades que planean

para las clases no tienen en cuenta las necesidades educativas de algunos

estudiantes.

41

- Todos los docentes entrevistados contestaron que utilizan variedad de

recursos en las actividades de aprendizaje, como ejemplo: carteles,

diapositivas, videos, computador, ilustraciones y fichas.

- Todos los docentes contestaron que más que los resultados, tienen en

cuanta los procesos de aprendizaje en los estudiantes.

- Todos los docentes contestaron que para la planeación de sus clases

tienen en cuenta los intereses y los gustos de la mayoría de los estudiantes.

4.4.3. Resultados de la encuesta a estudiantes

En esta sub-sección se presentan los resultados de la encuesta realizada a los

estudiantes que permitió identificar sus percepciones con respecto a los métodos y

materiales utilizados por los docentes del área de tecnología e informática.

Los resultados de la encuesta a estudiantes reflejan que no están satisfechos con

las actividades desarrolladas por los docentes en las clases de tecnología e

informática. El análisis se puede ver con detalle en el anexo 6. A continuación se

listan las conclusiones o ideas más importantes identificadas a partir del análisis:

- La mayoría de los estudiantes opinan que entre las actividades que más le

gustan para desarrollar las clases están los videos.

- Más de la mitad de los estudiantes opinan que se distraen con otras

actividades diferentes a las planteadas por los docentes en las clases.

- Entre las actividades de aprendizaje que los estudiantes prefieren que se

implementen en las clases de tecnología e informática están: los programas

en el computador y los videos.

- Más de la mitad de los estudiantes opinan que los temas desarrollados en

las clases de tecnología e informática serán de gran utilidad en el futuro.

- La mayoría de los estudiantes no tienen computador en sus casas, como

tampoco acceso a internet.

4.5. Principales barreras que enfrentan los profesores

A partir del análisis de los resultados de las entrevistas a profesores presentado

en el anexo 7 y reportado en la sección 4.4.2 y de las encuestas a profesores

42

presentado en el anexo 5 y reportado en la sección 4.4.1 y a partir de los

resultados de la encuesta a estudiantes presentado en el anexo 6 y reportado en

la sección 4.4.3; se identificaron las principales barreras a las que se enfrentan los

profesores del área de tecnología e informática de la Institución Educativa Rural

Campestre Nuevo Horizonte durante el proceso de enseñanza. A continuación se

presenta el listado de las barreras o dificultades que enfrentan los profesores al

momento de enseñar en las clases de tecnología e informática.

- Estudiantes con baja visión.

- Estudiantes que se distraen constantemente en otras aplicaciones

sobretodo en juegos interactivos y en Facebook.

- Estudiantes con edades cronológicas muy disparejas.

- Estudiantes con déficit de atención.

- Estudiantes sin computador en sus casas.

- Estudiantes sin internet en sus casas.

- Estudiantes con problemas de motricidad fina.

- Estudiantes con problemas de motricidad gruesa.

- Estudiantes muy tímidos para expresarse en forma oral ante sus

compañeros.

- Estudiantes que requieren de constante asesoría por parte de los docentes.

- Los docentes no cuentan con la capacitación suficiente para atender a

estudiantes con NEE.

- Las bajas expectativas de los docentes sobre las capacidades de los

estudiantes con NEE.

- El bajo nivel de escolaridad de los padres o acudientes de los estudiantes.

- Los constantes cambios y actualizaciones de las nuevas tecnologías.

- El desconocimiento de los docentes sobre las ventajas que tiene el utilizar

las nuevas tecnologías en el proceso de enseñanza aprendizaje.

- Equipos de cómputo desactualizados en la sala de informática de la

institución.

- Falta de recursos de la institución para hacerle mantenimiento correctivo a

los computadores.

- La falta de internet en la sala de informática.

- El número de estudiantes por grado, son grupos en promedio de 30

estudiantes en adelante.

- Estudiantes con dificultades para seguir instrucciones.

- Estudiantes con preferencias por lo interactivo, lo visual o grafico

(ilustraciones, videos, animaciones, simulaciones) más que lo teórico o

abstracto.

43

- Falta de conexión entre conocimientos previos y nuevos aprendizajes.

- Software educativo (mecanet) que no se adapta a las necesidades de

todos los estudiantes sobre todo aquellos que tienen dificultad en la

coordinación de movimientos en los dedos.

44

5. EVALUACIÓN DE LOS APOYOS TECNOLÓGICOS UTILIZADOS POR LOS
DOCENTES DEL ÁREA DE TECNOLOGÍA E INFORMÁTICA

A partir de los materiales identificados en la sección 4 del presente documento, se

procedió a analizar los apoyos tecnológicos utilizados por los docentes del área de

tecnología e informática. En el contexto de esta tesis denominaremos apoyos

tecnológicos aquellos materiales considerados como Tecnologías de la

Información y la comunicación (TIC) como el computador, tablets, smartphones,

pizarra electrónica o aquellos dispositivos que se usan en el aula para apoyar la

enseñanza de un tema como el video beam entre otros dispositivos

especializados.

El análisis de los apoyos tecnológicos utilizados por los docentes tiene por objetivo

determinar si favorecen los procesos de inclusión en el aula. Esta fase permitió

alcanzar el objetivo específico 3 de la presente tesis: Evaluar los apoyos

tecnológicos como parte de las actividades de aprendizaje en el área de

tecnología e informática para determinar si favorecen los procesos de inclusión en

el aula. En las siguientes secciones se detalla el análisis realizado.

5.1. Objetivos del análisis

1. Identificar los apoyos tecnológicos en términos de software o hardware que

utilizan los docentes en las actividades de aprendizaje del área de

informática así como sus características y relación con la atención a la

diversidad.

2. Definir un diagnóstico global del estado de la institución educativa en relación

con los apoyos tecnológicos disponibles para recopilar información sobre el

contexto en el cuál se desarrolla el proyecto para considerar la mayor

cantidad de detalles del contexto.

5.2. Metodología para la evaluación de proyectos de inclusión de TIC en

las escuelas

La metodología seleccionada para la evaluación de apoyos tecnológicos está

basada en la propuesta metodológica para evaluación de proyectos de inclusión

de TIC en las escuelas (Ibertic, n.d.). Las fases de esta metodología son:

1. Fase 1. ¿Cómo se evalúa?

45

2. Fase 2. El muestreo ¿A quiénes y a cuántos se requiere contactar?

3. Fase 3. Decisiones conceptuales y operativas. ¿Qué medir y cómo hacerlo?

4. Fase 4. Resultados del análisis.

A continuación se describe cada una de las fases y se desarrolla la metodología

en el contexto de la Institución Educativa Rural Nuevo Horizonte. Es importante

resaltar que en el contexto de la institución educativa, el desarrollo de la

metodología se ha enfocado en los grados 7° y 8° debido a que en estos grados

es donde se realizará la validación de los resultados del presente proyecto.

5.2.1. ¿Cómo o con qué se evalúa?

La evaluación se refiere a un método específico de establecer una valoración y de

acuerdo a ella emitir un juicio. Para ello se requiere considerar dos tipos de

fuentes de información:

Fuentes Primarias de información: Es la información que se produce de acuerdo

a su procedencia.

Fuentes Secundarias de información: Es la información que arrojan encuestas

nacionales, censos, otros contextos donde es relevante la investigación que está

realizando y que la información recolectada se convierte en un parámetro para

comparar datos con la evaluación realizada.

En el contexto de la institución educativa, las fuentes primarias y secundarias de

información son:

Fuentes Primarias: En éste caso la fuente primaria de información es la

producida a través de las encuestas realizadas a los docentes de la institución

educativa. Por otro lado, se consideran también como fuentes primarias las

encuestas realizadas a los estudiantes de los grados 7º y 8º de la institución

educativa.

Fuentes Secundarias: Como fuente secundaria se considerará la información

disponible en la institución sobre los programas de inclusión de TIC en educación

impulsados por el gobierno como el programa de “Computadores para Educar” y el

programa departamental “Antioquia Virtual”.

46

5.2.2. El muestreo: ¿A quiénes y a cuántos se requiere contactar?

La unidad de análisis se refiere a las personas sobre las que se va a aplicar la

investigación, a quien va a beneficiar la investigación. En el contexto de la

institución educativa, la unidad de análisis es la Institución Educativa Rural Nuevo

Horizonte.

Los actores en una investigación están involucrados de alguna manera con ella;

ya sea para dar información o para participar en la calificación del desempeño del

proyecto; para esta investigación los actores son los estudiantes de los grados 7º

y 8º de La Institución Educativa Rural Campestre Nuevo Horizonte de forma

directa y de forma indirecta; los estudiantes de todos los otros grados de la

institución educativa, padres de familia, al igual que la institución educativa.

5.2.3. Decisiones conceptuales y operativas: ¿Qué medir y cómo hacerlo?

Es un grupo de temas que abarca diferentes variables a medir en la investigación,

estas variables se convierten en indicadores puntuales sujetos a ser evaluados.

En la presente investigación las dimensiones de análisis que se han considerado

para evaluar los apoyos tecnológicos que utilizan los docentes en el aula de clase

son:

 Definición de dimensiones de análisis:

 A nivel de la institución educativa:

Características de la institución: Se describe a grandes rasgos datos generales

de la institución como por ejemplo si es privado o público, si queda en una zona

rural o urbana, nivel educativo, modalidad, orientación, etc.

Fortalecimiento de la gestión educativa: En términos generales describe como

están las TIC inmersas en la institución, teniendo en cuenta planes nacionales,

regionales, sostenibilidad de planes, protección de las instalaciones etc.

Ambiente TIC en la escuela: Se refiere al equipamiento TIC con el que cuenta la

institución y la forma como está involucrada la comunidad educativa en cuanto al

uso que se le da, tiene que ver con las condiciones de electricidad, estado del

mobiliario, tipo de uso del equipamiento informático etc.

Apropiación de las TIC por los docentes

47

Se refiere a que tanto saben, utilizan y se apropia todo el equipo de docentes en

cuanto al uso de las TIC en la institución.

Se medirán actitudes como el nivel de adhesión y resistencia y la importancia que

le dan al uso de las TIC en las prácticas y en los procesos de enseñanza

aprendizaje.

Apropiación pedagógico-didáctica de las TIC en las prácticas educativas

cotidianas

Se refiere a la integración de las TIC en el aula por parte de los docentes y su

relación con la eficiencia en la utilidad de éste recurso en el proceso de

enseñanza. Se pueden considerar aspectos como: planeamiento y diseño de

ambientes de aprendizaje con TIC para el desarrollo curricular, la posibilidad de

transitar un aprendizaje con el uso de TIC para la enseñanza del currículo entre

otros.

 A nivel de cada software educativo

Evaluación para los entornos formativos multimedia:

Los buenos espacios formativos multimedia son eficaces, benefician el logro de

los objetivos; teniendo en cuenta que debe haber un buen uso de estos recursos

por parte de los docentes y estudiantes. Lo anterior gracias a una serie de

características que atienden a diversos aspectos funcionales, técnicos y

pedagógicos

A continuación se presentan las dimensiones para la evaluación de software

educativo propuestas por Marqués (1999)

Identificación del entorno

Esta dimensión se refiere a indicar si el software que se utiliza en la institución es

un material didáctico multimedia en disco, material on-line, especificar el título del

programa, archivo de instalación o dirección, editor o institución que imparte el

curso, etc.

Aspectos técnicos y estéticos

48

En esta dimensión se valora mediante una tabla de excelente, alta, correcta o

baja; algunos indicadores como: entorno audiovisual, elementos multimedia,

navegación, hipertextos etc.

Aspectos pedagógicos

Esta dimensión busca valorar cada indicador en una escala de excelente, alta,

correcta o baja; algunos indicadores como: plan docente, motivación, contenidos,

relevancia de los elementos multimedia, entre otros

Aspectos funcionales

Al igual que las dos dimensiones anteriores esta también busca valorar los

indicadores en la misma escala de excelente, alta, correcta o baja; algunos de

ellos son: facilidad de uso, facilidad de acceso e instalación de programas,

consideración de NEE, interés y relevancia de los aprendizajes, entre otros

Accesibilidad

Esta dimensión de análisis indica si el software educativo puede ser utilizado en

toda su funcionalidad por cualquier estudiante sin importar si tiene o no algún tipo

de discapacidad. Esta dimensión evalúa si el software puede ser utilizado por

medio de ayudas técnicas como el lector de pantalla o teclados especiales.

 A nivel de otros apoyos tecnológicos diferentes del software educativo

Barreras que genera el uso del apoyo tecnológico:

En esta dimensión se valora mediante una tabla de excelente, alta, correcta o

baja.

Esta dimensión de análisis considera las barreras que puede generar el uso de

algunos apoyos tecnológicos como el video beam, el tablero electrónico, entre

otros, cuando se utiliza con un grupo de estudiantes como apoyo a alguna de las

actividades de aprendizaje.

Vinculo de los alumnos con los apoyos tecnológicos

49

En esta dimensión se valora mediante una tabla de excelente, alta, correcta o

baja; algunos indicadores como: motivación del estudiante, forma de evaluar por

parte de los docentes, las actividades permiten trabajo colaborativo.

Esta dimensión busca valorar la importancia que le dan los estudiantes al uso de

apoyos tecnológicos en el aula como por ejemplo: la motivación, la forma de

evaluar los aprendizajes por parte de los docentes, si permiten el trabajo

colaborativo.

5.2.4. Resultados del Análisis

En esta sub-sección se presentan los resultados del análisis de indicadores a nivel

de la institución educativa y a nivel de cada software educativo utilizado en la

institución en la enseñanza de tecnología e informática. Primero se presenta el

análisis para la institución educativa rural Campestre Nuevo Horizonte y

posteriormente se describe el análisis a nivel de cada software educativo.

 A Nivel de la Institución Educativa

Tabla 1. Tabla de resultados de análisis de indicadores a nivel de la

institución educativa

Dimensiones Indicador Valoración

Características de la

Institución

Tipo de institución Rural

Nivel Primaria y bachillerato

Modalidad Agropecuaria

Orientación Baja

Tipo de jornada Única

Cantidad de docentes 16

Cantidad de estudiantes

de la institución

370

Fortalecimiento de la

gestión educativa

Participación en Planes

nacionales

Programa nacional

“Computadores para

educar”

Participación en Planes

regionales

Programa departamental

“Antioquia virtual”

50

Tipos de modalidades de

incorporación de TIC en

el currículo

Transversal (todas las

áreas las deben utilizar).

Entidades responsables

de la sostenibilidad de los

planes.

Por medio de

mantenimientos

preventivos y correctivos

algunos por parte de

Computadores para

educar y otros por parte

de Antioquia Virtual y

otros con recursos de la

institución.

Cantidad de personas o

entidades responsables

de la protección de las

instalaciones.

La institución cuenta con

un conserje quien que es

la persona encargada de

hacer mantenimiento a

las instalaciones y al

mobiliario, si el caso es

muy grave la rectora

gestiona con el municipio

de El Carmen de Viboral,

en el último caso con

recursos de la institución.

Recursos humanos y

tecnológicos contra robos

o daños con los que

cuenta la institución.

La institución cuenta con

sistema de alarma contra

robos.

Cámaras de vigilancia las

24 horas.

Conserje: persona que

entre otras funciones está

encargado de vigilar la

institución hasta las cinco

de la tarde.

Tipo de planes de

actualización de

hardware.

El mantenimiento de

hardware lo deben

realizar los programas

implementados desde la

nación o el departamento

pero cuando esto falla

51

entonces se recurre a

gestionar con recursos de

la institución.

Tipo de planes de

actualización de software.

El mantenimiento de

software lo deben realizar

los programas

implementados desde la

nación o el departamento

pero cuando esto falla

entonces se recurre a

gestionar con recursos de

la institución.

Tipo de marco legal y

político en el que se

enmarca la institución

Disposiciones del

Ministerio de educación

nacional y departamental.

Alcance educativo La incorporación de las

TIC es transversal se

debe hacer en todas las

áreas

Flexibilidad y

adaptabilidad del plan

estratégico y currículo.

En el plan de estudio de

cada área está

contemplada la

incorporación de las TIC

Condiciones físicas de la

electricidad.

La electricidad en

términos generales es

buena. Algunas veces se

presentan bajones de luz

y esto afecta a los

equipos.

Ambiente TIC en la

institución

Estado del mobiliario La institución cuenta con

una excelente

infraestructura y

mobiliario

Disponibilidad de

espacios y horarios para

el uso de las TIC.

Se cuenta con muy

buena disponibilidad. Se

debe reservar con las

personas encargadas.

Cantidad de equipos de Se cuenta con tres

52

cómputo disponibles. equipos para la parte

administrativa y con una

sala de sistemas con 18

equipos de mesa y 27

portátiles, para uso

pedagógico.

Condiciones de la

conectividad.

Se cuenta con acceso a

internet en la biblioteca,

tres equipos en la sala de

informática, Wi-Fi en

algunas partes de la

institución y en la parte

administrativa.

Tipo de dispositivos

electrónicos en la

institución.

La institución cuenta con:

tablero electrónico, aula

virtual, 2 video beam,

video cámara, dos

televisores en las aulas

de 10º y 11º, 2

impresoras, cámara

fotográfica digital,

grabadoras.

Nivel de adhesión o

resistencia de los

docentes de tecnología e

Informática para utilizar

todos los recursos TIC

que tienen a su

disposición en la

institución

Los docentes utilizan más

unos recursos que otros

como por ejemplo el

video beam y tablero

electrónico. El uso de los

recursos se encuentra

registrado en formatos de

uso en la institución.

Apropiación de las TIC

por los docentes

Valoración que le dan los

docentes al uso de las

TIC en los procesos de

enseñanza.

Las consideran

importantes pero no

todos las usan.

Qué tipo de dispositivos

tecnológicos usan los

docentes.

Grabadoras, video beam,

tablero electrónico,

computadores, cámaras

digitales.

53

 La frecuencia de uso

dentro y fuera del aula.

Se usan mínimo una vez

por semana dentro del

aula. Y una vez por

semana fuera del aula

El tipo de uso de internet. El internet se usa como

medio de consulta, para

ver videos, participación

en blogs, wiki y correo

electrónico.

En algunas áreas se

utiliza en todas las

clases, en otras una vez

por semana y en otras

nunca lo utilizan.

Frecuencia de uso de

internet.

Los docentes que lo usan

lo hacen de acuerdo a la

intensidad horaria y a la

disponibilidad de los

equipos que tienen

internet. Normalmente

una vez por semana.

Fuente: El autor

 A nivel de cada software educativo

 Mecanet

Tabla 2. Tabla de resultados de análisis para la dimensión “Identificación del
entorno”

Dimensiones Indicador Valoración

Identificación del

entorno

Condiciones de uso del

software.

Off-line

Título del programa Mecanet. En español.

Ubicación del archivo o

dirección URL.

Carpeta de recursos

didácticos instalada en

cada computador,

ubicada en la unidad de

54

disco “D”. No requiere

registrarse por lo tanto no

requiere usuario ni

contraseña.

Editor o institución que

imparte el curso.

Carlos Miguel Cáceres

García

Créditos con los que

cuenta el software.

No disponibles

Clase de Temática Es transversal aplica para

todas las áreas.

Objetivos formativos Mejorar la habilidad y

agilidad con el teclado,

llevando las técnicas

requeridas para ello.

Tipo de contenidos

académicos que tiene el

software.

Ubicación de los dedos

en las teclas. Lecciones

que indican desde el uso

de las teclas guía hasta

las lecciones con

combinación de teclas

mayúsculas y minúsculas

y con signos de

puntuación.

Descripción de los temas

del software.

Consta de 20 lecciones

empezando con las teclas

guía, y poco a poco va

aumentando la exigencia.

Se debe transcribir el

texto que sale en la parte

superior de la pantalla.

Tipo de destinatario o

usuario del software.

Va dirigido a los

estudiantes de todos los

grados, en edades desde

los seis a los 20 años de

edad aproximadamente,

que sepan leer y escribir.

Entorno de navegación

del software.

Aplicación apta para

entornos Windows.

55

Tipos de requisitos

técnicos

Hardware: equipos con

procesador Pentium,

Celeron

Software: Requiere

plataforma Windows.

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 3. Tabla de resultados de análisis para la dimensión “Aspectos técnico
y estéticos”

Dimensiones Indicador Valoración

Aspectos técnicos y

estéticos

Valoración de la

resolución de la pantalla

Excelente

Presentación estética de

la pantalla.

Correcta

Calidad técnica y de sus

elementos.

Correcta

Calidad de elementos

multimedia.

Correcta

Cantidad de elementos

multimedia

Baja

Calidad de Navegación Excelente

EL Software cuenta con

hipertextos

Correcta

Dialogo con el entorno

lógico.

Excelente

Nivel de adhesión con

sistemas de

comunicación on-line.

Baja

Nivel de incorporación de

herramientas para la

gestión de información.

Baja

Nivel de funcionamiento

del entorno.

Alta

Nivel de uso de Correcta

56

tecnología avanzada.

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 4. Tabla de resultados de análisis para la dimensión “Aspectos
pedagógicos y funcionales”

Dimensiones Indicador Valoración

Aspectos pedagógicos

El Plan del docente

contiene el software.

Excelente

Calidad de motivación al

tema.

Baja

Calidad de contenidos Correcta

Relevancia de los

elementos multimedia.

Baja

Existencia de ficha

resumen.

Baja

Existencia del manual del

usuario del software.

Baja

Existencia de guía

didáctica

Baja

Flexibilización en las

actividades de

aprendizaje.

Baja

Calidad de la orientación

del usuario

Baja

Existencia de

Tutorización de las

actividades de

aprendizaje.

Baja

Autonomía del estudiante Correcta

Recursos didácticos Baja

Cantidad de actividades Correcta

Nivel de enfoque crítico,

analítico y aplicativo de

las actividades

Correcta

57

Nivel de favorecimiento

del aprendizaje

colaborativo.

Baja

Cuenta con corrección de

actividades.

Excelente

Adecuación de los

destinatarios en cuanto a

contenidos.

Baja

Adecuación de los

destinatarios en cuanto a

actividades.

Correcta

Adecuación de los

destinatarios en cuanto a

apoyo tutorial.

Baja

Entorno de comunicación Excelente

Evaluación de los

aprendizajes

Excelente

Sistema de apoyo tutorial Baja

Aspectos Funcionales

Facilidad de uso del

entorno

Excelente

Facilidad de acceso e

instalación de programas

y complementos

Excelente

Nivel de incorporación de

actividades que

consideren las

necesidades educativas

especiales de los

estudiantes.

Baja

Nivel de Intereses y

relevancia de los

aprendizajes.

Correcta

Eficacia didáctica Baja

Versatilidad didáctica Baja

Tipo de entornos de uso Aula de informática:

Excelente

Nivel de oportunidades

para favorecer el

Trabajo individual:

Excelente

58

agrupamiento

Clase de Estrategias

didácticas.

Exploración guiada:

Excelente

Existencia de contextos

formativos.

Baja

Fuentes de información

complementaria.

Baja

Canales de comunicación

bidireccional.

Baja

Existencia de recursos

para la gestión de

información.

Baja

Nivel de servicio de

apoyo técnico on-line

Baja

Nivel de disponibilidad del

sistema de apoyo

docente virtual

Baja

Nivel de servicio de

información general y

secretaria

Baja

Carácter completo Correcta

Existencia de créditos Baja

Ausencia o poca

presencia de la

publicidad.

Baja

Cuenta con editor de

contenidos.

Baja

Fuente: El autor

Tabla 5. Tabla de resultados de análisis para la dimensión “Accesibilidad”

Dimensiones Indicador Valoración

Accesibilidad

Nivel de compatibilidad

con ayuda técnica

Correcta

Nivel de contraste de la

aplicación

Correcta

Nivel de densidad Correcta

59

semántica

Presencia de una

estructura de navegación

comprensible.

Correcta

Posibilidad de Control de

elementos multimedia

Correcta

Fuente: El autor

 Encarta:

En la tabla 6 se presenta la información general del Software Microsoft Encarta.

Tabla 6. Tabla de información general del software Encarta

Dimensiones de

análisis del software

educativo

Característica Valoración

Identificación del

entorno

Tipología Off-line

Título del programa Mi Primera Encarta.

Español

Archivo de instalación o

dirección URL

No requiere registrarse

por lo tanto no requiere

usuario ni contraseña.

Ubicada en el escritorio

de todos los equipos de

computo

Editor o institución que

imparte el curso

Microsoft

Créditos Microsoft

Temática Es transversal aplica para

todas las áreas

Objetivos formativos Complementar los

contenidos de las

diferentes áreas

Contenidos Contenidos de

Tecnología, artes,

matemáticas, ciencias,

sociales, lengua

60

castellana.

Breve descripción Es una enciclopedia

virtual que consta de

varios temas y

actividades que se

pueden trabajar desde las

diferentes áreas

Destinatario Va dirigido a los

estudiantes de todos los

grados, en edades desde

los seis a los 20 años de

edad aproximadamente,

que sepan leer y escribir.

Mapa de navegación Aplicación apta para

entornos Windows.

Requisitos técnicos Hardware: equipos con

procesador Pentium,

Celeron

Software: Requiere

plataforma Windows.

Profe si se refiere a esto

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 7. Tabla de resultados de análisis para la dimensión “Aspectos
técnicos”

Dimensiones Indicador Valoración

Aspectos técnicos y

estéticos

Valoración de la

resolución de la pantalla

Excelente

Presentación estética de

la pantalla.

Excelente

Calidad técnica y de sus

elementos.

Excelente

Calidad de elementos

multimedia.

Excelente

61

Cantidad de elementos

multimedia

Correcta

Calidad de Navegación Excelente

EL Software cuenta con

hipertextos

Correcta

Dialogo con el entorno

lógico.

Correcta

Nivel de adhesión con

sistemas de

comunicación on-line.

Correcta

Nivel de incorporación de

herramientas para la

gestión de información.

Bibliografía, motores de

búsqueda.

Nivel de funcionamiento

del entorno.

Excelente

Nivel de uso de

tecnología avanzada.

Excelente

Fuente : El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 8. Tabla de resultados de análisis para la dimensión “Aspectos
pedagógicos y funcionales”

Dimensiones Indicador Valoración

Aspectos pedagógicos

El Plan del docente

contiene el software.

 Correcta

Calidad de motivación al

tema.

Excelente

Calidad de contenidos Excelente

Relevancia de los

elementos multimedia.

Excelente

Existencia de ficha

resumen.

Existencia del manual del

62

usuario del software.

Existencia de guía

didáctica

Flexibilización en las

actividades de

aprendizaje.

Correcta

Calidad de la orientación

del usuario

Correcta

Existencia de

Tutorización de las

actividades de

aprendizaje.

Correcta

Autonomía del estudiante Correcta

Recursos didácticos Alta

Cantidad de actividades Excelente

Nivel de enfoque crítico,

analítico y aplicativo de

las actividades

Alta

Nivel de favorecimiento

del aprendizaje

colaborativo.

Baja

Cuenta con corrección de

actividades.

Baja

Adecuación de los

destinatarios en cuanto a

contenidos.

Excelente

Adecuación de los

destinatarios en cuanto a

actividades.

Excelente

Adecuación de los

destinatarios en cuanto a

apoyo tutorial.

Correcta

Entorno de comunicación Excelente

Evaluación de los

aprendizajes

Baja

Sistema de apoyo tutorial Baja

Aspectos Funcionales

Facilidad de uso del

entorno

Alta

63

Facilidad de acceso e

instalación de programas

y complementos

Excelente

Nivel de incorporación de

actividades que

consideren las

necesidades educativas

especiales de los

estudiantes.

Baja

Nivel de Intereses y

relevancia de los

aprendizajes.

Alta

Eficacia didáctica Alta

Versatilidad didáctica Excelente

Tipo de entornos de uso Baja

Nivel de oportunidades

para favorecer el

agrupamiento

Alta

Clase de Estrategias

didácticas.

Baja

Existencia de contextos

formativos.

Correcta

Fuentes de información

complementaria.

Correcta

Canales de comunicación

bidireccional.

Alta

Existencia de recursos

para la gestión de

información.

Baja

Nivel de servicio de

apoyo técnico on-line

Baja

Nivel de disponibilidad del

sistema de apoyo

docente virtual

Alta

Nivel de servicio de

información general y

secretaria

Excelente

Carácter completo Excelente

64

Existencia de créditos Baja

Fuente: El autor

Tabla 9. Tabla de resultados de análisis para la dimensión “Accesibilidad”

Dimensiones Indicador Valoración

Accesibilidad

Nivel de compatibilidad

con ayuda técnica

Baja

Nivel de contraste de la

aplicación

Baja

Nivel de densidad

semántica

Correcta

Presencia de una

estructura de navegación

comprensible.

Correcta

Posibilidad de Control de

elementos multimedia

Correcta

Fuente: El autor

 Aplicaciones de Windows (WordPad, Paint, Explorador de Windows):

Tabla 10. Tabla de información general de las aplicaciones de Windows.

Dimensión de análisis

del software educativo

Característica Valoración

Identificación del

entorno

Tipología Off-line

Título del programa Aplicaciones de Windows

Archivo de instalación o

dirección URL

Incluidas en Windows

Editor o institución que

imparte el curso

Microsoft

65

Créditos Microsoft

Temática Transversal

Objetivos formativos Servir de mediador para

conocer y manipular los

elementos básicos de

Office como el uso de

ventanas, carpetas,

archivos…

Contenidos No aplica

Breve descripción Dominio de ventanas,

herramientas, barras de

estado, de tareas,

archivos, carpetas,

cuadros de dialogo…

Destinatario Estudiantes de los cuatro

años en adelante

Mapa de navegación Entorno Windows

Requisitos técnicos Hardware: equipos con

procesador Pentium,

Celeron

Software: Requiere

plataforma Windows.

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 11. Tabla de resultados de análisis para la dimensión “Aspectos
técnicos y estéticos”

Dimensiones Indicador Valoración

Aspectos técnicos y

estéticos

Valoración de la

resolución de la pantalla

Excelente

Presentación estética de

la pantalla.

Excelente

Calidad técnica y de sus Excelente

66

elementos.

Calidad de elementos

multimedia.

Excelente

Cantidad de elementos

multimedia

Excelente

Calidad de Navegación Excelente

EL Software cuenta con

hipertextos

No aplica

Dialogo con el entorno

lógico.

Correcta

Nivel de adhesión con

sistemas de

comunicación on-line.

Correcta

Nivel de incorporación de

herramientas para la

gestión de información.

Listado en enlaces

favoritos, motores de

búsqueda.

Nivel de funcionamiento

del entorno.

Excelente

Nivel de uso de

tecnología avanzada.

Excelente

Fuente: El autor

Para el siguiente indicador escoja para cada ítem entre las siguientes opciones:

Excelente, Alta, Correcta, Baja.

Tabla 12. Tabla de resultados de análisis para la dimensión “Aspectos
pedagógicos y funcionales”

Dimensiones Indicador Valoración

Aspectos pedagógicos

El Plan del docente

contiene el software.

Baja

Calidad de motivación al

tema.

Alta

Calidad de contenidos Alta

Relevancia de los

elementos multimedia.

Excelente

67

Existencia de ficha

resumen.

Correcta

Existencia del manual del

usuario del software.

Correcta

Existencia de guía

didáctica

Correcta

Flexibilización en las

actividades de

aprendizaje.

Baja

Calidad de la orientación

del usuario

Baja

Existencia de

Tutorización de las

actividades de

aprendizaje.

Correcta

Autonomía del estudiante Baja

Recursos didácticos Baja

Cantidad de actividades Baja

Nivel de enfoque crítico,

analítico y aplicativo de

las actividades

Baja

Nivel de favorecimiento

del aprendizaje

colaborativo.

Baja

Cuenta con corrección de

actividades.

Baja

Adecuación de los

destinatarios en cuanto a

contenidos.

Baja

Adecuación de los

destinatarios en cuanto a

actividades.

Correcta

Adecuación de los

destinatarios en cuanto a

apoyo tutorial.

Correcta

Entorno de comunicación Correcta

Evaluación de los

aprendizajes

Baja

68

Sistema de apoyo tutorial Correcta

Aspectos Funcionales

Facilidad de uso del

entorno

Excelente

Facilidad de acceso e

instalación de programas

y complementos

Excelente

Nivel de incorporación de

actividades que

consideren las

necesidades educativas

especiales de los

estudiantes.

Baja

Nivel de Intereses y

relevancia de los

aprendizajes.

Alta

Eficacia didáctica Excelente

Versatilidad didáctica Correcta

Tipo de entornos de uso Excelente

Nivel de oportunidades

para favorecer el

agrupamiento

Correcta

Clase de Estrategias

didácticas.

Alta

Existencia de contextos

formativos.

Baja

Fuentes de información

complementaria.

Correcta

Canales de comunicación

bidireccional.

Baja

Existencia de recursos

para la gestión de

información.

Correcta

Nivel de servicio de

apoyo técnico on-line

Baja

Nivel de disponibilidad del

sistema de apoyo

docente virtual

Baja

Nivel de servicio de Baja

69

 información general y

secretaria

Carácter completo Excelente

Existencia de créditos Correcta

El Plan del docente

contiene el software.

Baja

Fuente: El autor

Tabla 13. Tabla de resultados de análisis para la dimensión “Accesibilidad”

Dimensiones Indicador Valoración

Accesibilidad

Nivel de compatibilidad

con ayuda técnica.

Baja

Contraste de la aplicación Baja

Densidad semántica Correcta

Estructura de navegación

comprensible

Correcta

Control de elementos

multimedia

Correcta

Fuente: El autor

 Microsoft Office

Tabla 14. Tabla de información general del software Microsoft Office

Dimensión de análisis

del software educativo

Característica Valoración

Identificación del

entorno

Tipología Off-line

Título del programa Microsoft office. Español

Archivo de instalación o

dirección URL

Se encuentra instalado

en cada equipo de la

institución

Editor o institución que

imparte el curso

Microsoft

Créditos Microsoft

Temática Transversal

Objetivos formativos Explorar otras

70

 posibilidades de

intercomunicación, de

aprendizaje, estar a la

vanguardia en tecnología

frente al contexto.

Contenidos Word, Excel, Power Ponit

Breve descripción Es un paquete de

programas con

aplicaciones actualizadas

que permite a los

estudiantes procesar

textos, realizar cálculos

matemáticos y elaborar

presentaciones con

diapositivas.

Destinatario Estudiantes desde los

seis años en adelante

Mapa de navegación Entorno de Windows

Requisitos técnicos Hardware: equipos con

procesador Pentium,

Celeron

Software: Requiere

plataforma Windows

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 15. Tabla de resultados de análisis para la dimensión “Aspectos
técnicos y estéticos”

Dimensiones Indicador Valoración

Aspectos técnicos y

estéticos

Valoración de la

resolución de la pantalla

Correcta

Presentación estética de

la pantalla.

Correcta

Calidad técnica y de sus

elementos.

Correcta

71

 Calidad de elementos

multimedia.

Correcta

Cantidad de elementos

multimedia

Correcta

Calidad de Navegación Alta

EL Software cuenta con

hipertextos

Alta

Dialogo con el entorno

lógico.

Excelente

Nivel de adhesión con

sistemas de

comunicación on-line.

Baja

Nivel de incorporación de

herramientas para la

gestión de información.

Correcta

Nivel de funcionamiento

del entorno.

Alta

Nivel de uso de

tecnología avanzada.

Alta

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 16. Tabla de resultados de análisis para la dimensión “Aspectos
pedagógicos y funcionales”

Dimensiones Indicador Valoración

Aspectos pedagógicos

El Plan del docente

contiene el software.

Baja

Calidad de motivación al

tema.

Correcta

Calidad de contenidos Baja

Relevancia de los

elementos multimedia.

Excelente

Existencia de ficha Correcta

72

resumen.

Existencia del manual del

usuario del software.

Correcta

Existencia de guía

didáctica

Correcta

Flexibilización en las

actividades de

aprendizaje.

Baja

Calidad de la orientación

del usuario

Baja

Existencia de

Tutorización de las

actividades de

aprendizaje.

Correcta

Autonomía del estudiante Correcta

Recursos didácticos Baja

Cantidad de actividades Correcta

Nivel de enfoque crítico,

analítico y aplicativo de

las actividades

Correcta

Nivel de favorecimiento

del aprendizaje

colaborativo.

Baja

Cuenta con corrección de

actividades.

Baja

Adecuación de los

destinatarios en cuanto a

contenidos.

Baja

Adecuación de los

destinatarios en cuanto a

actividades.

Alta

Adecuación de los

destinatarios en cuanto a

apoyo tutorial.

Baja

Entorno de comunicación Correcta

Evaluación de los

aprendizajes

Correcta

Sistema de apoyo tutorial Baja

73

Aspectos Funcionales

Facilidad de uso del

entorno

Facilidad de acceso e

instalación de programas

y complementos

Excelente

Nivel de incorporación de

actividades que

consideren las

necesidades educativas

especiales de los

estudiantes.

Baja

Nivel de Intereses y

relevancia de los

aprendizajes.

Correcta

Eficacia didáctica Correcta

Versatilidad didáctica Excelente

Tipo de entornos de uso Excelente

Nivel de oportunidades

para favorecer el

agrupamiento

 Baja

Clase de Estrategias

didácticas.

Correcta

Existencia de contextos

formativos.

Baja

Fuentes de información

complementaria.

Alta

Canales de comunicación

bidireccional.

Baja

Existencia de recursos

para la gestión de

información.

Correcta

Nivel de servicio de

apoyo técnico on-line

Baja

Nivel de disponibilidad del

sistema de apoyo

docente virtual

Baja

Nivel de servicio de

información general y

Baja

74

 secretaria

Carácter completo Correcta

Existencia de créditos Baja

El Plan del docente

contiene el software.

Correcta

Fuente: El autor

Tabla 17. Tabla de resultados de análisis para la dimensión “Accesibilidad”

Dimensiones Indicador Valoración

Accesibilidad

Nivel de compatibilidad

con ayuda técnica.

Baja

Contraste de la aplicación Baja

Densidad semántica Baja

Estructura de navegación

comprensible

Correcta

Control de elementos

multimedia

Correcta

Fuente: El autor

 A nivel de otros apoyos tecnológicos diferentes del software educativo

Para el análisis de esta dimensión se han agrupado los apoyos tecnológicos en

una sola tabla de análisis debido a que comparten características similares y estos

apoyos tecnológicos están relacionados porque dependen unos de otros.

Tabla 18. Tabla de resultados de análisis a nivel de otros apoyos
tecnológicos diferentes del software educativo

Barreras que genera el

uso de apoyos

tecnológicos

Nivel de Iluminación del

aula del video beam,

tablero electrónico y aula

virtual

Medio – Bajo: Produce

somnolencia en los

estudiantes

Nivel de frecuencia de

Inconvenientes técnicos

Medio – Alto: Se pierde

mucho tiempo

Nivel de dedicación al Medio – Bajo: Se tiende a

75

tema por parte de los

docentes

disminuir la dedicación a

la explicación del tema

Nivel de adecuación de la

cantidad de texto en las

diapositivas y recursos

utilizados por los

profesores

Medio-Bajo: Se puede

presentar que el

estudiante se aburra con

mucho texto o que el

docente se dedique

solamente a leer y la

clase se torne monótona

Fuente: El autor

Para los siguientes indicadores se utiliza la siguiente escala: Excelente, Alta,

Correcta, Baja.

Tabla 19. Tabla de resultados de análisis para determinar el vínculo de los
estudiantes con los apoyos tecnológicos

Vinculo de los

estudiantes con los

apoyos tecnológicos

Nivel de motivación Excelente

Nivel de evaluación de

los aprendizajes por parte

de los docentes

Baja

Capacidad de soporte

para el trabajo

colaborativo

Baja

Fuente: El autor

5.3. Conclusiones del análisis

Al considerar los apoyos tecnológicos con los que cuenta la institución se puede

concluir lo siguiente:

 La institución educativa cuenta con muy buenos apoyos tecnológicos, en

ocasiones bien aprovechados por los docentes en las clases para transmitir

los conocimientos a los estudiantes, y en otras no tanto ya que se utilizan

más como cambio de rutina en el desarrollo de las mismas.

 Con la utilización de los apoyos tecnológicos; el proceso de enseñanza en

el aula se torna más ameno y esto favorece el ambiente de clase, pero si se

habla de que estos apoyos tecnológicos favorecen en las clases la inclusión

educativa de todos los estudiantes la respuesta es “no”. Esto se debe a que

76

la población estudiantil en los últimos años ha sufrido grandes cambios y se

tiene en el aula estudiantes que requieren atención especial ya sea por

tener necesidades educativas especiales, como por ejemplo déficit de

atención, discapacidad cognitiva, etc. Si bien la mayoría de las veces los

docentes hacen uso de algunos de estos apoyos tecnológicos como el

video beam, las grabadoras, el tablero electrónico, el aula virtual, etc. Lo

hacen con la intención de reproducir un video y a partir de allí desarrollar la

clase. En este sentido surge la siguiente pregunta: ¿dónde quedan los

estudiantes que requieren apoyos físicos para acceder a las aulas?, por

ejemplo, ¿dónde quedan los estudiantes con ceguera total o parcial, donde

quedan los estudiantes sordos, etc.?. Por estos y por otros casos es

necesario que en las instituciones educativas se cuente con apoyos

tecnológicos para atender a toda la población estudiantil, como también

brindar a los docentes la capacitación adecuada para hacerlo.

77

6. ANÁLISIS DEL DISEÑO UNIVERSAL PARA EL APRENDIZAJE (DUA)

Para responder a la pregunta de investigación 3: ¿Cómo se pueden diseñar

actividades de aprendizaje para el área de tecnología e informática que

consideren la diversidad de estudiantes?. Se realizó un análisis de los

lineamientos y pautas del diseño universal para el aprendizaje con el propósito de

identificar cuales de esas pautas y lineamientos eran los adecuados para

desarrollar en las clases de tecnología e informática y de esta manera formular

unas recomendaciones dirigidas a los docentes del área de tecnología e

informática teniendo en cuenta la diversidad de estudiantes en el aula. Este

análisis permitió alcanzar el objetivo específico 2 de esta tesis. En esta sección se

detalla el análisis realizado.

En esta sección se detallan los lineamientos generales que han sido abstraídos

del DUA (o UDL) y que reflejan de manera global la implementación de los

lineamientos y pautas en el área de tecnología e informática, teniendo en cuenta

aspectos pedagógicos y didácticos de esta área. Esto permitió tener una visión

global de cómo se puede implementar el DUA en el área de tecnología e

informática.

6.1. Proporcionar diferentes opciones para la percepción:

Cuando en la clase de tecnología e informática se tiene acceso a computadores y

a internet en un aula debidamente adecuada, conviene sacar provecho de las

posibilidades multimedia que provee este ambiente para proporcionar diversas

formas de presentación de la información. Teniendo en cuenta que no todos los

estudiantes perciben la información de la misma forma, es importante que el

profesor proporcione diferentes opciones para que los estudiantes puedan

seleccionar aquella con la que se sientan más a gusto. La información podría ser

presentada utilizando diversos medios como por ejemplo: imágenes (mapas

conceptuales, fotos, esquemas, etc), videos, grabaciones de audio, animaciones,

simulaciones, tablas o cuadros comparativos o texto teniendo en cuenta que:

a) En el computador y en la medida de lo posible, los estudiantes deberían

tener la posibilidad de modificar el tamaño del texto, colores, volumen de

videos o grabaciones de audio y la disposición visual de los elementos en

pantalla. Esto permitirá que los estudiantes puedan percibir la información

según sus preferencias.

78

b) En caso de utilizar grabaciones de audio es útil proporcionar una forma

alternativa de presentar la información, por ejemplo utilizando un texto

donde se encuentre la misma información que está presentando la

grabación de audio.

c) En caso de utilizar videos o algún tipo de forma de representación visual,

conviene utilizar una forma de representación alternativa, como por ejemplo

las grabaciones de audio donde se presente la misma información. Otra

opción puede ser proporcionar elementos tangibles con los que se puedan

explicar algunos conceptos, en cambio de hacerlo completamente por

medio de un texto.

6.2. Proporcionar múltiples opciones para el lenguaje, las expresiones

matemáticas y los símbolos

Los estudiantes también difieren en la forma en la que comprenden el vocabulario

o los símbolos matemáticos. En este sentido conviene proporcionar mecanismos

que faciliten la comprensión de vocabulario y notaciones especiales teniendo en

cuenta que:

a) En la clase de tecnología conviene utilizar glosarios de palabras

desconocidas que los estudiantes puedan consultar cuando no comprenden

alguna palabra.

b) Resaltar palabras que pueden ser desconocidas para algunos estudiantes y

clarificarlas dentro del texto o dentro del contexto en el cual se están

utilizando.

c) Resaltar los conceptos clave o relaciones importantes en la información que

permitan comprender la importancia de los conceptos o las relaciones entre

los conceptos.

6.3. Proporcionar opciones para la comprensión

Los estudiantes difieren mucho en las habilidades de procesamiento de la

información, y en la manera de anclar el conocimiento previo con el nuevo. En

este sentido se debería proporcionar diferentes alternativas no solo para percibir la

información sino también en las alternativas para integrar la información de una

manera activa teniendo en cuenta que:

a) En las clases de tecnología e informática se puede utilizar vínculos por

medio de imágenes que permitan a los estudiantes establecer conexiones

entre la información previa necesaria y la nueva.

79

b) Resaltar o enfatizar elementos clave en la información que se le presenta al

estudiante y acompañarla de ejemplos y contra ejemplos.

c) Es importante indicar claramente los pasos que conforman un proceso

secuencial de tal forma que el estudiante comprenda claramente cómo

debe ejecutar dicho proceso. Esto es relevante en las clases de tecnología

e informática cuando se requiere que el estudiante aprenda a realizar

tareas que involucran diversos pasos.

d) Se puede presentar la información de manera progresiva por medio de una

presentación en power point donde se le posibilite al estudiante llevar la

secuencia de la información.

e) Proporcionar mecanismos y oportunidades para que los estudiantes

vinculen sus conocimientos previos con la nueva información que están

percibiendo.

6.4. Proporcionar opciones para la interacción física

La realidad que se vive en las aulas de clase es diferente para todos los docentes,

por esto en las clases de tecnología e informática se debe tener en cuenta la

variabilidad de los estudiantes y la realidad de cada uno de ellos ya que algunos

pueden tener discapacidad física y requieran de apoyos especiales.

a) Se puede disponer de la voz como apoyo físico para adaptarlo en algunas

clases donde los estudiantes tengan la posibilidad de escuchar a otro

compañero o escucharse el mismo narrando un texto.

b) De ser posible se puede proporcionar la posibilidad de utilizar teclados

adaptados para ciertas discapacidades físicas. Por ejemplo teclados braile

para estudiantes con baja visión o ceguera. Se le pueden proporcionar a los

estudiantes acceso a teclados alternativos para que se encuentren con

igualdad de condiciones con los estudiantes que no requieren de apoyos

físicos.

6.5. Proporcionar opciones para la expresión y la comunicación

Teniendo en cuenta que no hay un medio de comunicación igual de valido para

todos los estudiantes, en las clases de tecnología e informática se les debería

proporcionar diferentes alternativas para expresarse y permitir que el estudiante

pueda expresar adecuadamente sus ideas y conocimientos en el entorno de

aprendizaje. Para lograra esto se puede:

80

a) Permitir que los estudiantes expresen su conocimiento por medio de videos

donde se expongan de temas tratados en clase.

b) Se les puede proporcionar a los estudiantes la posibilidad de grabar su voz

por medio de una canción cambiándole la letra y respetando la música,

para que realicen la exposición de un tema.

c) Permitir que los estudiantes realicen una dramatización o una fono mímica

en la que puedan expresar los conocimientos recibidos en clase.

d) Aquellos estudiantes que tienen habilidad para el dibujo o el arte, permitirles

que expresen por medio de representaciones graficas la comprensión del

conocimiento visto en clase.

e) Permitir que los estudiantes que tienen habilidad con los medios interactivos

o multimedia puedan expresar la comprensión del conocimiento utilizando

estos recursos.

f) En las clases de tecnología e informática se debe aprovechar el corrector

ortográfico y gramatical de Word para que los estudiantes hagan sus

composiciones con el menor número de errores posible, como también

definirles un número mínimo y máximo de palabras.

g) Permitir que los cálculos necesarios en algunos temas los puedan realizar

en calculadoras físicas, calculadora de Windows, formulas en excel.

h) Proporcionar aplicaciones web como wiki, blogs, foros, etc. en las que los

estudiantes tienen la posibilidad de expresar sus conocimientos por medio

de textos escritos.

i) Se puede proporcionar software para utilizar el teclado correctamente que

permita que cada estudiante sea autónomo en su proceso y le exija de

acuerdo a sus capacidades.

j) Proporcionar múltiples ejemplos de soluciones a problemas comunes. Es

decir proporcionar ejemplos de cómo se solucionan algunos problemas

para que los estudiantes tengan una guía o modelo para poder solucionar

otros problemas.

k) Utilizar apoyos graduados que se puedan ir retirando a medida que el

estudiante adquiere competencias en el tema y obtiene mayor autonomía

para realizar ejercicios o procedimientos sin ayuda.

l) Integrar estrategias basadas en la tutorización controlada por parte de

compañeros de la misma clase de tal forma que exista colaboración entre

los estudiantes y se facilite la transmisión de información.

81

6.6. Proporcionar opciones para las funciones ejecutivas

En las clases de tecnología e informática se le debe proporcionar a los estudiantes

la manera de que ellos mismos establezcan sus propias metas y además que

sean alcanzables. Se puede tener en cuenta lo siguiente:

a) Establecer listas de comprobación para que los estudiantes puedan

identificar si están cumpliendo los objetivos o las tareas de una temática o

de una práctica, etc.

b) Poner guías visibles con las prácticas a realizar, que además contengan las

metas y los objetivos a alcanzar.

c) Dar la posibilidad de hacerse en equipos o en parejas para darle la

responsabilidad a uno de los estudiantes de ir llevando la cuenta del

cumplimiento de cada paso y además avisar a los demás compañeros si se

están desviando del tema.

d) Se debe planear la clase de tal forma que los estudiantes vayan alcanzando

objetivo por objetivo hasta llegar a la meta de la clase, podría ser por medio

de una guía con ejercicios con el paso a paso.

e) Se pueden preparar cuestionarios para que los estudiantes vayan

respondiendo paso por paso y de esa manera ir comprendiendo de una

manera más sencilla el tema que se quiere trabajar en clase.

f) Se puede formar parejas de trabajo y cada quien revisa el trabajo del otro y

hacer autoevaluación del trabajo realizado.

g) Se puede proporcionar a los estudiantes formatos donde se pueda ver el

progreso de las metas alcanzadas en clases anteriores y compararlas con

las metas alcanzadas en las clases actuales.

6.7. Proporcionar opciones para captar el interés

Todos los estudiantes tienen intereses diferentes; si se tiene en cuanta esto y se

quiere lograr captar la atención de ellos también se debe hacer de diferentes

maneras. Es muy importante tener en cuenta la variabilidad de los estudiantes que

se encuentran en las aulas de clase. De tal manera que:

a) Se proporcione la posibilidad de hacer sondeos en clase permitiéndole a

los estudiantes expresar de qué manera quieren ser evaluados; como

también escoger el tipo de estímulos o recompensas a los que tienen

derecho.

b) En las clases de tecnología juega un papel muy importante la exploración,

en cuanto a materiales, origen de las cosas y avances tecnológicos

82

trascendentales; de esta manera proporcionar a los estudiantes diferentes

maneras de explorar la información como por ejemplo por medio de la

manipulación de materia prima en la elaboración de un proyecto en madera

(una caja para guardar accesorios).

c) Las actividades de aprendizaje deben ser significativas para los estudiantes

y estar orientadas en temas de su interés y contextualizadas en la vida real,

en torno a sus intereses, edad, ámbito social y cultural.

d) Las actividades de aprendizaje deben facilitar la exploración, la vinculación

y participación activa en el tema de tal forma que sean significativas para

los estudiantes.

e) Definir actividades que conlleven al uso de la imaginación y la creatividad

para la solución de problemas.

6.8. Proporcionar opciones para mantener el esfuerzo y la persistencia

Todos los estudiantes no tienen las mismas capacidades para la auto-regulación.

Es importante tener en cuenta las habilidades de los estudiantes y aprovecharlas

en su propio beneficio. De tal manera que:

a) Se debe implementar actividades que permitan crear un ambiente de

aceptación en el aula puede ser por medio de foros o debates entre los

estudiantes y así conocer sus fortalezas para aprovecharlas en actividades

futuras.

b) Los estudiantes deben tener claros los objetivos y las metas de aprendizaje

y para esto se les puede proporcionar diferentes formas para recordárselos

constantemente ya sea por medio de avisos publicitarios o también

repartiendo el grupo de estudiantes en equipos cada uno con una función

distinta entre las cuales habrá uno con la función de recordarle a los demás

cual es el objetivo y las metas a cumplir.

c) Se pueden implementar mecanismos para variar la complejidad o dificultad

de las actividades de aprendizaje de tal forma que en la medida en que el

estudiante adquiera competencias en el tema pueda desarrollar actividades

cada vez más complejas.

d) Utilizar estrategias de colaboración entre compañeros.

e) Se puede implementar un juego de rol, donde cada estudiante asuma un

papel particular en un grupo y se fomente la colaboración entre todos los

estudiantes.

f) La retroalimentación es fundamental y debe estar orientada a la mejora

continua más que a la comparación o competitividad con otros.

83

6.9. Proporcionar opciones para la auto-regulación

Todos los estudiantes tienen maneras diferentes de implicarse con el

conocimiento para algunos es más fácil y rápido que para otros; por esto es

importante que en las clases de tecnología e informática se proporciones

diferentes formas para que los estudiantes se involucren con la información. De

esta manera se tiene:

a) Se puede presentar modelos de auto evaluación diferentes para los

estudiantes como software educativo en los que se ve el progreso de cada

uno de acuerdo a su desempeño, como juegos educativos en los que se

lleva el record en respuestas afirmativas o negativas.

b) La motivación es una parte muy importante, esta motivación debe estar

presente durante todo el tiempo y se puede mantener por medio de

estímulos acerca del trabajo realizado.

c) Implementar estrategias que faciliten la concentración en una tarea por el

mayor tiempo posible y que le ayude al estudiante a evitar las distracciones

que lo alejan de los objetivos iniciales e impiden que complete la tarea.

6.10. Resumen y discusión del Diseño Universal para el Aprendizaje

El DUA (Diseño Universal para el Aprendizaje) contempla gran cantidad de

recomendaciones en las que se sugiere flexibilidad de objetivos, métodos,

materiales y evaluación por medio de las cuales los docentes puedan suplir las

necesidades variadas de los estudiantes en el aula de clase y adicionalmente

brindar una educación de calidad y no verse en la necesidad de minimizar la

exigencia a los estudiantes debido a currículos no incluyentes donde, al parecer,

todos los estudiantes aprenden de la misma manera y al mismo ritmo.

El DUA contempla tres principios:

 Proporcionar múltiples formas de representación (El qué de la
educación): Todos los estudiantes perciben y comprenden de diferente
manera la información que se les presenta.

 Proporcionar múltiples formas de acción y de expresión (El cómo de la
educación): Los estudiantes tienen gustos diferentes para expresar la
adquisición del nuevo conocimiento.

 Proporcionar múltiples formas de participación (El quién de la
educación): la motivación juega un papel muy importante para la adquisición
del nuevo conocimiento, los estudiantes se implican con el conocimiento de
una manera diferente.

84

El análisis presentado en este capítulo es el resultado de la reflexión sobre la

posibilidad de aplicar las pautas del DUA con el objetivo de operacionalizarlas y

contextualizarlas al área de tecnología e informática. Como resultado se han

presentado en este capítulo las pautas que fueron seleccionados como referencia

para plantear los lineamientos para el diseño de actividades de aprendizaje

basadas en el DUA para el área de tecnología e informática.

85

7. DEFINICIÓN DE RECOMENDACIONES PARA EL DISEÑO DE
ACTIVIDADES DE APRENDIZAJE PARA EL ÁREA DE TECNOLOGÍA E

INFORMÁTICA

A partir del análisis detallado en la sección 6 y para responder a la pregunta de

investigación 3: ¿Cómo se pueden diseñar actividades de aprendizaje para el área

de tecnología e informática que consideren la diversidad de estudiantes? Y con el

propósito de alcanzar el objetivo específico 4 de la presente tesis, se formularon

un conjunto de recomendaciones dirigidas a los docentes encargados del área de

tecnología e informática. Con estas recomendaciones se pretende que los

docentes tengan opciones para diseñar actividades de aprendizaje para ésta área

y de esta manera poder incluir a todos los estudiantes equitativamente en los

procesos de aprendizaje. Dichas recomendaciones se elaboraron teniendo en

cuenta el currículo planteado desde el área, como también las pautas del Diseño

Universal para el Aprendizaje (DUA) en las cuales se plantea una gran variedad

de estrategias tendientes a que en los currículos se tenga en cuenta la variabilidad

de los estudiantes en el aula desde el primer momento.

La sub-sección 7.1 presenta los lineamientos específicos para el diseño de

actividades de aprendizaje para la asignatura de informática. Por otro lado la sub-

sección 7.2 presenta los lineamientos específicos para el diseño de actividades de

aprendizaje para la asignatura de tecnología.

7.1. Lineamientos Específicos de Informática

Grado 7:

TEMA 1: SISTEMAS OPERATIVOS

Lineamientos:

- Tipo de Actividad: Consulta del concepto de Sistema Operativo.

o En caso de ser posible la consulta puede ser realizada en parejas o grupos

pequeños para propiciar un ambiente de colaboración entre los estudiantes.

o En caso de ser posible proporcionar un foro, wiki o blog donde los

estudiantes puedan expresar el concepto que han consultado o expresar

sus ideas sobre el tema.

86

o Si los recursos lo permiten se puede realizar un video por los estudiantes

con la información consultada ya que a algunos se les dificulta realizar

exposiciones orales frente a sus compañeros.

o Se puede utilizar recursos como carteles, diapositivas para que los

estudiantes expresen la información que fue consultada.

- Tipo de actividad: Lluvia de ideas

o Durante la lluvia de ideas resaltar los conceptos clave o conceptos que

pueden ser desconocidos para los estudiantes.

o Resaltar la relación explicita que hay entre sistema operativo y conceptos

previos (como por ejemplo las partes del computador, etc.) de tal forma que

haya una conexión entre los saberes previos del estudiante y el nuevo

conocimiento que está adquiriendo.

o Realizar un vocabulario en Word con las palabras desconocidas y servirse

del internet (si es posible) para buscar su significado.

o Realizar un crucigrama en Word o en el cuaderno con pistas en las que se

exprese el significado de cada palabra.

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible propiciar espacios en la sala de informática para realizar las

prácticas en el computador por medio del explorador de Windows ya que es

una de las herramientas más útiles en el manejo del sistema operativo.

o De ser posible proporcionar teclados adaptados para estudiantes que

requieran este tipo de apoyo y puedan estar en igualdad de condiciones con

los que no lo necesitan.

o De ser posible proporcionar a los estudiantes una guía en la que irán

desarrollando los puntos paso por paso (Entrar al explorador, crear,

carpetas, guardar archivos en la carpeta, copiar archivos de una carpeta a

otra, cambiar nombre a las carpetas, cambiar de ubicación archivos y

carpetas…) y a la vez vayan resaltando o marcando los que van realizando.

o Proporcionar a los estudiantes la posibilidad de definir los criterios bajo los

cuales desean ser evaluados manteniendo siempre criterios objetivos,

claros y consensuados con el profesor.

o Se pueden escribir los objetivos y las metas trazadas para la clase y

pegarlas en el tablero o al rededor del salón.

87

TEMA 2: Panel de control

- Tipo de actividad: Presentación de la información

o Dar a los estudiantes la posibilidad de explorar el computador para que

observen donde encuentran la palabra panel de control e intenten entrar y

mirar que opciones tiene y para que creen que sirve.

o Dar la posibilidad de realizar en el cuaderno cada icono del panel de control

y que ellos mismos busquen para que sirve cada icono.

o Dar la posibilidad de ver un video de YouTube o cualquier otro repositorio

de videos donde se explique la utilidad y el uso del panel de control.

o Presentar por medio de diapositivas los pasos para hacer algunos cambios

en la apariencia, papel tapiz y otras opciones que puedan realizar los

estudiantes sin afectar la configuración del equipo.

o De ser posible proporcionarle a los estudiantes las indicaciones clave de los

pasos mencionados en el punto anterior en forma impresa para cada uno o

para cada grupo o en forma de esquema. De tal forma que puedan tener

una guía para realizar el procedimiento. También conviene que tengan la

posibilidad de marcar aquellos pasos que ya han realizado y de ser posible

colocar preguntas para que el estudiante reflexione sobre las opciones que

encuentra durante el procedimiento.

- Tipo de actividad: Relación con conocimientos previos

o De ser posible el docente pedirá a los estudiantes realizar un dibujo en paint

y guardarlo para luego configurarlo como papel tapiz, el estudiante debe

estar en la capacidad de hacerlo y a partir de allí realizar otras

configuraciones al sistema con asesoría del docente. En este espacio el

docente debe dar una explicación del tema y además indicar como se

realizara la parte práctica.

o De ser posible pedirle a los estudiantes realizar una presentación en Power

point en la que se explique en cada diapositiva la utilidad que cada icono

del panel de control.

o De ser posible pedirle a los estudiantes que por medio de una mesa

redonda, un foro, un debate, un dialogo se dé a conocer lo que piensan

sobre las utilidades del panel de control, si les parece una herramienta fácil

de manipular, si les gusto, pedirles que escojan entre las opciones del panel

de control las que nunca habían utilizado y si habían utilizado alguna como

lo hicieron o porque sabían utilizarla.

88

o De ser posible pedirle a los estudiantes que realicen en Word una sopa de

letras con las opciones que aparecen en cada icono y en las pistas deben

colocar la utilidad de cada opción.

o Pedirle a los estudiantes que busquen en internet los cambios que ha tenido

en panel de control entre el Windows más moderno hasta el más antiguo

que haya salido al mercado.

o De ser posible permitir la accesibilidad a la información para algunos

estudiantes que la requieran como por ejemplo: teclado alternativo, braile,

lector de pantalla…

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible pedirle a los estudiantes que realicen un dibujo libre en Paint

para luego colocarlo como papel tapiz en el computador en el que trabaja

cada uno.

o De ser posible pedirle a los estudiantes que bajo la supervisión del profesor

realicen cambios al sistema como la fecha, la hora, la apariencia… (cambiar

la resolución de la pantalla, los movimientos del mouse etc).

o Dar la posibilidad de que se dividan en equipos y grabar un audio donde se

explique la utilidad del panel de control y los pasos para realizar algunos de

los cambios permitidos hacer en la clase.

TEMA 3: Teclado

- Tipo de actividad: Presentación de la información

o De ser posible pedirle a los estudiantes que realicen en internet la consulta

sobre la clasificación de las teclas del teclado.

o De ser posible pedirle a los estudiantes que realicen unos carteles con la

clasificación de las teclas, para pegarlos en las paredes del salón; luego

cada estudiante debe salir a señalar en un teclado llevado a clase a cual

parte corresponde la tecla escogida.

o De ser posible permitir que los estudiantes desarmen un teclado viejo y

miren su funcionamiento por dentro, además pedirles que lo vuelvan a

armar como estaba.

- Tipo de actividad: Relacionar la información presentada

o De ser posible pedirle a los estudiantes que realicen una sopa de letras

grande en el tablero la cual va a ser alimentada con las teclas guía y las

89

teclas de función, el resto de letras que queda sin marcar son las teclas que

cumplen doble función.

o De ser posible pedirle a los estudiantes que elaboren un teclado entre todos

los equipos conformados en el que cada equipo será encargado de hacer la

parte que le toco de acuerdo a la función que cumple la tecla en el teclado.

o De ser posible pedirle a los estudiantes que cada equipo exponga como

encontraron el teclado cuando lo destaparon y que explique cómo funciona.

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible pedirle a los estudiantes que realicen un escrito en Word,

donde relaten los momentos más importantes de la vida de cada uno y a

los que quieran que escriban por cuales momentos de la vida no les

gustaría volver pasar, debe tener en cuenta un máximo y un mínimo de

palabras y además tener buena ortografía (utilizando el corrector ortográfico

de Word); deben ubicar los dedos correctamente en las teclas guía y poco a

poco tener más agilidad para digitar.

o De ser posible pedirle a los estudiantes que otro compañero les dicte un

texto y les contabilice el tiempo que se demoran en digitar un texto mínimo

cinco veces y llevar el record del tiempo demorado en hacer la práctica.

o De ser posible practicar en la herramienta Meca net que es un software

especial para aprender a manejar correctamente el teclado; ya que permite

contabilizar el tiempo que dure la práctica, saca errores cuando se equivoca

etc…

o De ser posible plantearle retos a los estudiantes teniendo en cuenta su

habilidad sobre el dominio del teclado. Para esto preparar textos con

diferentes niveles de complejidad y darlo a los estudiantes para que los

digiten en el computador. Cada estudiante tendrá un texto dependiendo de

su habilidad para manejar el teclado. Es importante controlar el nivel de

dificultad para que sea un reto para el estudiante y evitar la frustración si el

texto es muy complicado.

TEMA 4: Barras de herramientas de Word

- Tipo de actividad: Presentación de la información

o De ser posible el profesor realizará en carteles pequeños cada herramienta

proporcionada por Word y en otros carteles aparte colocara la función de

esa tecla, para que los estudiantes deban unir la definición a la tecla y

90

pegarla en el tablero. De ser posible cada estudiante debe tener todas las

imágenes de las herramientas de Word en una fotocopia y debe ir uniendo

la imagen con la función respectiva a medida que esto se hace en clase

entre todos.

o De ser posible se le pedirá a los estudiantes que realicen un audio donde

se mencione cada una de las opciones de las barras de herramientas, con

la posibilidad de que a medida que se escuche se vaya navegando por

cada una de ellas.

o Se le puede pedir a los estudiantes que cambien la configuración del

sistema en su apariencia para que lo adapten al gusto de cada uno y se

sientan mejor con la herramienta.

o De ser posible pedirle a los estudiantes que elaboren un friso por equipos

donde cada equipo se hace cargo por ejemplo de 10 herramientas para

dibujar su representación (ícono) y además explicarla, luego cada equipo

debe exponer las herramientas que le fueron asignadas. De ser posible

proporcionarle a los estudiantes que alternativamente a realizar el friso,

puedan realizar la actividad de otras formas. Por ejemplo por medio de una

canción, una composición escrita, etc. Esto dependerá de los gustos y

preferencias de los estudiantes pero siempre conviene abrir la posibilidad

de que el estudiante exprese su conocimiento mediante formas que

considere cómodas o de su preferencia.

- Tipo de actividad: Relación con conocimientos previos

o Se le puede pedir a los estudiantes que se dividan en equipos y se repartan

las opciones de las barras de herramientas de modo que no les

corresponda la misma que expusieron y realicen analogías con las

herramientas entregadas y las que expusieron. Es decir que puedan

establecer diferencias y similitudes entre las funciones de las diferentes

herramientas.

o Se le puede pedir a los estudiantes que elaboren un vocabulario en Word

comparando las opciones que ofrece el procesador de textos de Word con

la aplicación Word pad y realicen analogías en forma de comparación por

ejemplo cual les parece más completo y porque, cual les parece mejor para

trabajar, qué ventajas tiene una aplicación y la otra.

o Se puede pedir a los estudiantes que por medio de las herramientas de

power point realicen unas diapositivas para dar a conocer a los demás

compañeros las ventajas y las relaciones encontradas en la actividad

anterior.

91

- Tipo de actividad: Evaluación del aprendizaje

o Proporcionar la posibilidad al estudiante de nombrar un monitor para cada

equipo quien va a ser el encargado de dictarles un texto para que los

demás lo transcriban y apliquen el uso de herramientas como formato de

texto, tamaño de la fuente, color de la fuente, tipo de fuente, configuración

de imágenes…

o Proporcionar el video beam para que cada equipo haga la exposición del

tema que le correspondió, explicando la forma en que realizo la actividad.

o Proporcionar guías que pueden estar pegadas en las paredes de la sala

para que los estudiantes vayan llevando la cuenta de que actividades

siguen, cuáles van cumpliendo, cuales les faltan y como van progresando

con la actividad.

o Proporcionar carteles también pegados en la pared donde se tenga claro

cuales son los objetivos de la clase y las metas a conseguir.

o Entregar una guía a cada estudiante donde se describa una actividad

completa de Word en la que se apliquen todas las herramientas que ofrece

Word.

o De ser posible proporcionar teclados adaptados para discapacidades físicas

como por ejemplo: braile, baja visión, teclados alternativos; para que todos

estén en igualdad de condiciones.

7.2. Lineamientos Específicos para Tecnología

Grado 7

TEMA 1: Mecánica

- Tipo de actividad: Conversatorio sobre lo que saben de mecánica.

o De ser posible realizar una mesa redonda en la que todos los estudiantes

tengan la oportunidad de dar a conocer a los demás compañeros lo que

creen que es la mecánica.

o Se puede permitir que los estudiantes lleven a clase objetos como carros de

juego, aparatos tecnológicos que ellos relacionen con la mecánica. Los

estudiantes deben explicar / argumentar porqué estos objetos están

relacionados con la mecánica y explicar qué ideas tienen sobre el

funcionamiento de algunos de los objetos que han llevado.

o Por medio de preguntas dirigidas por el docente orientar el tema sobre lo

que conocen de una palanca y una polea.

92

o Se puede pedir a los estudiantes que de ser posible, por medio de sus

celulares, portátiles o Tablet realicen la consulta de la definición de

mecánica y otros conceptos relacionados.

o De ser posible entregarle a los estudiantes una fotocopia con un glosario de

palabras desconocidas para el estudiante y con los conceptos que se

trabajan en clase comúnmente. Este glosario podría estar acompañado de

imágenes para que el estudiante pueda relacionar la imagen con su

significado y pueda recordar cada palabra.

o Utilizar estrategias para facilitar que los estudiantes recuerden los

significados de conceptos clave y los relacionen en el mundo real.

o Utilizar un video (de internet o de cualquier otra fuente) donde se explique

cómo funcionan algunas cosas del mundo real. La intención es motivar a los

estudiantes y vincularlos al tema para que comprendan la importancia de

aprender sobre este este tema.

- Tipo de actividad: Relación con conocimientos previos

o Se puede dividir a los estudiantes por equipos y de ser posible

proporcionarle a cada equipo elementos manipulables de una palanca o

una polea (reales o modelos ficticios) para que pueda comprender como

son realmente y cómo funcionan.

o En caso de ser posible realizar el dibujo de la palanca y la polea en una

cartulina grande para después exponerla ante todo el grupo.

o Se puede dar la oportunidad a cada quipo de explicar la relación que

encuentran entre la mecánica, la polea, la palanca y el uso que tiene.

- Tipo de actividad: Evaluación del aprendizaje

o Se puede pedir a los estudiantes que con el material pedido con

anterioridad busquen la forma de elaborar una polea entre todos los del

equipo.

o Propiciar un espacio en la clase para realizar una presentación con

diapositivas en la que se explique el paso a paso de cómo elaboraron la

palanca y la polea.

o Se puede pedir a cada equipo que elabore dos o tres preguntas sobre el

tema visto y las pegue en el tablero, cada representante de equipo debe

salir a cogerlas por turno y responderlas correctamente. (Como una especie

de concurso coordinado por el docente).

TEMA 2: Operadores Mecánicos

93

- Tipo de actividad: Lluvia de ideas.

o Se puede propiciar un espacio ya sea dentro del salón o por fuera de él,

para realizar una carrera de observación en la que se irán dando las pistas

a los estudiantes que están repartidos por equipos previamente; estas

pistas tienen que ver con el tema de operadores mecánicos (rueda,

engranaje, leva, muelles).

o Se les puede preguntar por medio un juego (al estilo “El rey manda”)

mediante el cual, el rey pida dar un concepto sobre los temas tratados y los

estudiantes puedan mirar en las pistas que recogieron en la carrera de

observación.

o Se puede pedir a los estudiantes que elaboren un vocabulario con las

palabras desconocidas encontradas en las pistas y las escriban en un cartel

grande en la clase para consultar posteriormente el significado entre todos

los miembros del equipo. El cartel final podría ser pegado en el salón de

informática para consulta posterior.

- Tipo de actividad: Consulta de Información.

o Se puede pedir a los estudiantes buscar el significado de las palabras

desconocidas que escribieron en el cartel. Puede ser que las busquen en

internet con los celulares o también en encarta en la sala de informática (de

ser posible) o en los diccionarios de la biblioteca de la institución (de ser

posible).

o De ser posible utilizar la sala de informática para realizar en paint el dibujo

de cada uno de los operadores que encontraron en la carrera de

observación (rueda, engranaje, leva, muelle). En caso de ser posible,

siempre conviene proporcionar una alternativa de expresión del

aprendizaje. En este caso conviene que si algún estudiante desea presentar

la tarea de una forma diferente a un dibujo en paint, este estudiante lo

pueda hacer en otros medios de expresión, como un escrito explicativo, un

diagrama, una presentación en PowerPoint, una grabación de audio, etc.

o Propiciar espacios para que relacionen la información encontrada en la

carrera de observación con la información encontrada en la consulta

realizada, puede ser resaltando en Word las palabras similares.

- Tipo de actividad: Relación con los conocimientos previos.

94

o Se puede pedir a los estudiantes que en los equipos que están realicen

analogías con la información encontrada sobre los operadores mecánicos.

o A partir de los resultados de la carrera de observación y de la consulta

sobre el significado de los conceptos se puede explicar la importancia de

los operadores mecánicos en la vida cotidiana y su importancia para el

funcionamiento de objetos del mundo real. Esto es importante para que el

estudiante descubra la utilidad de aprender estos conceptos para su vida

cotidiana.

o Buscar en internet un video sobre los operadores mecánicos donde se

explique su función en el mundo real y cómo funcionan los objetos gracias a

estos operadores mecánicos. De tal forma que el estudiante reflexione

acerca de su importancia. En la medida de lo posible el video debe

“enganchar” al estudiante atrayendo su atención sobre el tema.

- Tipo de actividad: Evaluación del aprendizaje

o Se puede dar la posibilidad de proporcionar los medios para que cada

equipo de trabajo exponga de manera diferente la información obtenida por

ejemplo un equipo puede grabar un video de ellos mismos narrando las

ventajas de la utilización de los operadores mecánicos, otro equipo puede

realizar una dramatización donde se requiera del uso de los operadores

mecánicos en la vida cotidiana, otro equipo puede componer una canción

de rap (aprovechando que es del gusto de los jóvenes en este momento) y

luego darles la oportunidad de que la canten ante el grupo.

o Permitirle a aquellos estudiantes que tienen habilidades para el dibujo,

utilizarlas para hacer su exposición por medio de dibujos donde señalen

por ejemplo las partes de cada operador y la utilidad.

o Dar la posibilidad de que los estudiantes participen en la definición de

criterios para la evaluación, así como las recompensas sobre actividades

intermedias.

- Tipo de Actividad: Proyecto Tecnológico

o De ser posible pedirle a cada equipo con anterioridad material para la

elaboración de un proyecto tecnológico que requiera el uso de los

operadores mecánicos trabajados en clase.

o Establecer metas y objetivos claros que los estudiantes comprendan

correctamente para la elaboración del proyecto tecnológico. De ser posible

mostrarle a los estudiantes un ejemplo de lo que se espera que elaboren y

95

listas de verificación sobre el cumplimiento de los requerimientos del

proyecto.

o Proporcionar espacios para que los estudiantes se motiven en la

elaboración del proyecto tecnológico y se comprometan con su desarrollo.

o Proporcionar espacios para que los estudiantes diseñen y reflexionen sobre

el proyecto tecnológico que deben construir.

o Proporcionar espacios para que los estudiantes presenten avances del

progreso en el proyecto y utilizar mecanismos para que los estudiantes

reflexionen sobre lo que han hecho hasta un punto determinado y lo que

falta por hacer así como las implicaciones que tienen las decisiones que

toman.

 TEMA 3 Dispositivos internos y externos

- Tipo de actividad: Presentación de la información

o Si es posible utilizar presentaciones con diapositivas considerando la

accesibilidad. Por ejemplo facilitar el uso de un lector de pantalla (como el

NVDA que es software libre) para aquellos estudiantes que lo necesiten.

o En lo posible, presentar la información en forma de tablas, mapas

conceptuales, esquemas y utilizando estrategias nemotécnicas para

ayudarles a recordar los conceptos vistos en clase.

o Si es posible pedir a los estudiantes que desde Word realicen un listado de

las ideas principales que captaron sobre las definiciones presentadas en las

diapositivas.

- Tipo de Actividad: Expresar conocimientos

o Si es posible pedirle a los estudiantes que se organicen en parejas y

realicen una exposición de la información presentada, pero además darles

la oportunidad de expresarse como ellos prefieran; es decir por medio de un

video, por medio de una presentación en Power point, por medio de

carteles, por medio de una canción, por medio de una dramatización.

- Tipo de actividad: Relación con conocimientos previos

o Si es posible entregar a los estudiantes un listado de actividades por escrito

para que ellos mismos vayan resaltando las actividades que se vayan

realizando.

96

o Si es posible pedirle a los estudiantes que de forma individual realicen un

audio con lo que entendieron sobre las definiciones presentadas y además

expresen en él cómo se imaginan el funcionamiento interno de estos

dispositivos. Este audio debe tener un número máximo y mínimo de tiempo.

o Si es posible proporcionarles los recursos para grabar un audio con el

escrito hecho en Word para luego escucharlo con sus compañeros de

clase; esto se puede hacer de manera voluntaria.

o Si es posible elaborar en Word un listado de palabras desconocidas para

luego buscar su significado en el diccionario de la biblioteca, en internet.

o De ser posible utilizar teclado especiales para algunos estudiantes que lo

requieran como teclado braile o teclados alternativos (para aquellos

estudiantes que lo requieran.

o De ser posible permitir que los estudiantes realicen dibujos para la

exposición de los temas y a partir de allí expliquen su funcionamiento.

o De ser posible pegar en las paredes de la sala de informática o donde se

esté realizando la actividad unos carteles con los objetivos de la clase y los

temas.

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible entregar a los estudiantes por parejas un cuestionario con

preguntas acerca del tema para que después se intercambien entre parejas

y se revisen las respuestas y se las califiquen ellos mismos.

o De ser posible pedirle a los estudiantes que desarmen uno o varios

dispositivos para observar su funcionamiento y volver a armarlo como

estaba.

o De ser posible los estudiantes deben exponer de manera creativa lo que

acabaron de hacer. En este caso, de ser posible, se pueden proporcionar

diferentes medios para que los estudiantes expresen lo que han aprendido.

TEMA 4 Sistemas y procesos

- Tipo de actividad: Consulta de la definición de sistemas y procesos.

o En caso de ser posible pedirle a los estudiantes que realicen la consulta de

sistemas y procesos en el internet de la sala de informática, en los

celulares, en las Tablet…

o Se puede proporcionar a los estudiantes la posibilidad de entrevistar a

personas que sepan sobre el tema y llevar los audios a clase para que

97

todos escuchen la información conseguida por los demás estudiantes del

curso. Estos audios los pueden realizar en equipos o individualmente como

cada estudiante pueda hacerlo.

o Se puede proporcionar la posibilidad de que escuchen y vean un video un

de internet o de cualquier otra fuente donde se explique o se dé a conocer

la definición de sistemas y procesos.

o Propiciar momentos en los cuales se pueda discutir en grupo, donde hay

procesos y sistemas en el mundo real. Es importante vincular los

conocimientos con el entorno en el cual se encuentran los estudiantes de tal

forma que aquello que aprenden lo puedan relacionar con el mundo real.

o Los estudiantes se pueden dividir en grupos y a cada grupo asignarle un

proceso que se hace a nivel industrial, muy relacionado con el entorno de

los estudiantes. Los estudiantes deben exponer el proceso ante los

compañeros explicándolo paso

- Tipo de actividad: Relación con conocimientos previos.

o De ser posible el docente entablara un conversatorio con los estudiantes en

el que ellos expresen lo que entendieron o lo que captaron sobre la

diferencia entre las definiciones de sistemas y procesos, pedirles que

describan en cuál de los dos casos se deben seguir unos pasos y qué

importancia le ven ellos a seguir instrucciones; el docente debe dar una

explicación del tema y además indicar como se realizara la parte práctica.

o De ser posible dar la oportunidad a los estudiantes de hacerse en equipos

y que cada uno exprese ante los compañeros de equipo lo que entendió

sobre sistemas y procesos.

o Dar la posibilidad de asignar a cada estudiante un rol dentro del equipo

como por ejemplo: un relator, un secretario, alguien que controle el tiempo,

alguien que le ponga nombre al equipo y luego lo dé a conocer a los demás

equipos y otros roles que se consideren necesarios; de esta manera todos

los miembros del equipo tendrán un función para desempeñar en el equipo

y se sentirán con autoridad para participar en la toma de decisiones.

o Dar la posibilidad de que realicen un cartel en cartulina, cartón paja,

cartulina plana etc., en cualquier material que se pueda escribir las ideas

principales sobre las definiciones encontradas y resaltar en ellos las

palabras desconocidas para que todos estudiantes realicen un vocabulario

y luego con los diccionarios de la biblioteca o de cada uno busquen el

significado.

98

o Dar la posibilidad de que cada miembro del equipo realice su función es

decir que el secretario tome atenta nota de todo lo que dicen los

compañeros para que después se lo pase al relator quien dará a conocer la

recopilación de las ideas de todos por medio de una exposición ante el

grupo y así sucesivamente.

- Tipo de actividad: Evaluación de la actividad

o Dar la posibilidad de que cada equipo realice en hojas de block o iris cada

uno los pasos que se deben llevar para realizar un proceso tecnológico con

su explicación (material de entrada, procedimiento, producto de salida).

Estas hojas las deben enumerar llevando la secuencia de los pasos y

pegarlas en las paredes del salón para que todos los estudiantes las vean.

o Dar la posibilidad a cada equipo de realizar un producto tecnológico para el

cual deben llevar material de acuerdo a lo que cada equipo quiera elaborar

y luego exponer ante todos los compañeros el producto elaborado y

explicar su utilidad. De ser posible vincular a todos los estudiantes, para

que los demás estudiantes puedan opinar objetivamente sobre el producto

elaborado por sus compañeros.

o Por medio de una encuesta pregunta a los estudiantes: cómo se sintieron

con la actividad, les gustaría volver a realizarla, sugieren otro tipo de

actividad, como les gustaría que fuera la próxima actividad.

7.3. Lineamientos Específicos de Informática

Grado 8

TEMA 1: Dispositivos internos y externos

- Tipo de actividad: Presentación de la información

o De ser posible pedirle a los estudiantes que realicen en internet la consulta

sobre dispositivos internos y externos.

o De ser posible pedirle a los estudiantes que se repartan en equipos para

que realicen unos carteles con la información encontrada y pegarlos en las

paredes del salón; luego cada equipo debe salir a exponer que dispositivos

encontró en la consulta y si son internos o externos.

o De ser posible permitir que los estudiantes desarmen un computador viejo y

observen las partes internas.

99

- Tipo de actividad: Relación con la información presentada

o De ser posible pedirle a los estudiantes que realicen un vocabulario en el

cuaderno con las palabras desconocidas para luego buscar su significado

en el diccionario. Posteriormente y de ser posible, proporcionarle a los

estudiantes una fotocopia con el listado de palabras desconocidas con

imágenes asociadas a cada término y utilizando en la medida de lo posible,

algún mecanismo de mnemotecnia que facilite el aprendizaje de éstos

conceptos.

o De ser posible el docente entablara un conversatorio con los estudiantes en

el que ellos expresen lo que entendieron o lo que captaron sobre la

diferencia entre las definiciones de sistemas y procesos, pedirles que

describan en cuál de los dos casos se deben seguir unos pasos y qué

importancia le ven ellos a seguir instrucciones; el docente debe dar una

explicación del tema y además indicar como se realizara la parte práctica.

o De ser posible pedirle a los estudiantes que elaboren un dibujo en el

cuaderno o en paint (como cada uno quiera) de cada dispositivo y luego lo

muestre a todos los compañeros y además explique su funcionamiento.

Teniendo en cuenta que se deben proporcionar diferentes medios de

expresión, conviene que el profesor proporcione opciones alternativas para

presentar esta actividad. Como por ejemplo una canción, una composición

escrita, una exposición u otro medio de expresión que sea del agrado de

cada estudiante en particular. Los criterios de calificación deben ser muy

claros para que todos los compañeros comprendan que cada actividad

representa el mismo esfuerzo.

o De ser posible pedirle a los estudiantes que cada equipo exponga como

encontraron el computador cuando lo destaparon y que expliquen cómo

funciona.

o Pedirle a los estudiantes si es posible que lleven plastilina y hagan la figura

de cada dispositivo y en un papel explicar para que sirve.

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible pedirle a los estudiantes que realicen un audio en equipos,

donde cada equipo expondrá cuales son los dispositivos internos y

externos y su utilidad. Posteriormente, alguno de los estudiantes reproduce

el audio poco a poco para que todos los miembros del equipo puedan

digitar la información en Word, al final el escrito debe tener el menor

100

número de errores ortográficos posible, valiéndose del corrector ortográfico

de Word.

o De ser posible pedirle a los estudiantes que otro compañero les dicte un

texto y les contabilice el tiempo que se demoran en digitarlo, debe tener

límite de tiempo.

o De ser posible practicar en la herramienta Meca net que es un software

especial para aprender a manejar correctamente el teclado; ya que permite

contabilizar el tiempo que dure la práctica, saca errores cuando se equivoca

etc.

o Se puede pedir a los estudiantes que desarmen un computador viejo y

vayan relacionando cada dispositivo con la información que se tiene pero

además deben volver a armarlo como estaba antes.

TEMA 2: Herramientas de Windows

Lineamientos:

- Tipo de Actividad: Consulta del concepto de Windows

o En caso de ser posible la consulta puede ser realizada en parejas o grupos

pequeños para propiciar un ambiente de colaboración entre los estudiantes.

o En caso de ser posible proporcionar un foro, wiki o blog donde los

estudiantes puedan expresar el concepto que han consultado o expresar

sus ideas sobre el tema.

o Si los recursos lo permiten se puede realizar un video por los estudiantes

con la información consultada ya que a algunos se les dificulta realizar

exposiciones orales frente a sus compañeros. De ser posible permitirle a los

estudiantes presentar el resultado de diversas formas dependiendo de sus

preferencias. Por ejemplo además del video se puede proporcionar la

opción de hacer una grabación de audio, o una canción, una composición

escrita de cualquier tipo o un esquema ilustrativo y explicativo. Esas formas

de presentación pueden estar apoyadas en diversos recursos como el video

beam y presentaciones con diapositivas, grabadoras de audio y software

para realizar animaciones o presentaciones interactivas.

o Se pueden utilizar recursos como carteles, diapositivas para que los

estudiantes expresen la información que fue consultada.

- Tipo de actividad: Lluvia de ideas

o Durante la lluvia de ideas resaltar los conceptos clave o conceptos que

pueden ser desconocidos para los estudiantes y mantener un énfasis

101

adecuado sobre estos conceptos de manera que puedan ser interiorizados

por los estudiantes.

o Resaltar la relación explicita que hay entre sistema operativo y conceptos

previos (como por ejemplo las partes del computador, etc.) de tal forma que

haya una conexión entre los saberes previos del estudiante y el nuevo

conocimiento que está adquiriendo.

o Realizar un vocabulario en Word con las palabras desconocidas y servirse

del internet (si es posible) para buscar su significado.

o Realizar un crucigrama en Word o en el cuaderno con pistas en las que se

exprese el significado de cada palabra.

o Se le puede pedir a los estudiantes que elaboren una lista de aplicaciones

que se adaptan al tema de Windows como por ejemplo el manejo de

ventanas por medio del explorador, el manejo del teclado y las que ellos

consideren.

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible propiciar espacios en la sala de informática para realizar las

prácticas en el computador por medio del explorador de Windows ya que es

una de las herramientas más útiles para la comprensión de algunos

conceptos básicos de sistema operativo.

o De ser posible proporcionar teclados adaptados para estudiantes que

requieran este tipo de apoyo y puedan estar en igualdad de condiciones con

los que no lo necesitan.

o De ser posible proporcionar a los estudiantes una guía en la que irán

desarrollando los puntos paso por paso (Entrar al explorador, crear,

carpetas, guardar archivos en la carpeta, copiar archivos de una carpeta a

otra, cambiar nombre a las carpetas, cambiar de ubicación archivos y

carpetas…) y a la vez vayan resaltando o marcando los pasos que van

realizando.

o Proporcionar a los estudiantes la posibilidad de definir los criterios bajo los

cuales desean ser evaluados manteniendo siempre criterios objetivos,

claros y consensuados con el profesor.

o Se pueden escribir los objetivos y las metas trazadas para la clase y

pegarlas en el tablero o al rededor del salón.

o Plantear algunos problemas que deben ser solucionados con base en lo

que se ha aprendido en clase. Estos problemas deben ser un reto para el

estudiante, deben tener diferentes niveles de dificultad de tal forma que su

dificultad se vaya incrementando a medida que el estudiante avanza. A

102

medida que el estudiante avanza en los niveles de dificultad, habrá cada

vez menos ayudas en las instrucciones del problema, por lo que es

estudiante debe poner en práctica sus conocimientos para la solución de los

diferentes problemas.

TEMA 3: Hoja de cálculo

- Tipo de actividad: Presentación de la información

o Dar a los estudiantes la posibilidad de explorar el computador para que

observen donde encuentran la palabra Excel e intenten entrar y mirar que

opciones tiene y para que creen que sirve. Posteriormente y de ser posible,

propiciar una ambiente de participación entre todos los estudiantes para

que puedan compartir su experiencia y sus ideas previas sobre Excel.

o Dar la posibilidad de realizar en el cuaderno cada icono de la barra de

herramientas y que ellos mismos busquen para que sirve cada icono,

permitir a quienes prefieran tomar una foto al icono y copiarlo en Word y

digitar la utilidad del icono.

o Dar la posibilidad de ver un video de YouTube o de cualquier otra fuente,

donde se explique la utilidad y el uso de la hoja de cálculo.

o Pedir a los estudiantes que miren las operaciones que se pueden realizar

en la calculadora del computador y compararlas con las que se pueden

realizar en la hoja de cálculo.

- Tipo de actividad: Relación con conocimientos previos

o De ser posible dar a los estudiantes la posibilidad de realizar una

presentación en Power point en la que se explique en cada diapositiva la

utilidad las funciones que les parecieron más interesantes cuando

navegaron por la hoja de cálculo.

o De ser posible pedirle a los estudiantes que realicen el dibujo en Paint de

las opciones de Excel que quisieran practicar o aprender a utilizar y escribir

porque les gustaría.

o Verificar si todos los estudiantes tienen conocimientos sobre cómo ya se

crea, abre, guarda archivos y carpetas ya que son necesarios para

comprender las funciones de Excel y aprender a utilizar algunas de ellas.

o Proponer ejercicios en los cuales se relacionen otras asignaturas como por

ejemplo matemáticas, donde los estudiantes puedan aplicar conceptos

como el cálculo del promedio utilizando formulas en Excel.

o Existen en internet muchas hojas de cálculo con juegos y soluciones a

problemas matemáticos utilizando Excel. Algunos de estos recursos se

103

encuentran en : http://www.sectormatematica.cl/excel.htm Estos recursos se

pueden utilizar para afianzar conocimientos del estudiante en otras áreas

como matemáticas, física, química o biología y relacionarlos con lo que se

está aprendiendo en informática.

o De ser posible pedirle a los estudiantes que realicen Excel una lista de las

operaciones que se pueden realizar en la hoja de cálculo.

o Pedirle a los estudiantes que hagan una lista de las operaciones que se

pueden hacer en la calculadora del computador y en la hoja de cálculo de

Excel y la peguen de las paredes de la sala de informática, además deben

realizar esas operaciones en el computador con la asesoría del profesor.

o De ser posible permitir la accesibilidad a la información para algunos

estudiantes que la requieran como por ejemplo: teclado alternativo, braile,

lector de pantalla…

- Tipo de actividad: Evaluación del aprendizaje

o De ser posible pedirle a los estudiantes que realicen un listado de los

gastos e ingresos familiares como mercado, servicios, salud, vestido,

sueldos de los papas, estudio de los hijos, arriendo, recreación, etc… para

llevar la contabilidad del hogar e identificar gastos injustificados que

ameriten reevaluar.

o De ser posible pedirle a los estudiantes que bajo la orientación realicen una

contabilidad sencilla de ingresos y egresos para una empresa de 100

empleados en la que puedan: organizar a los proveedores por orden

ascendente y descendente por orden alfabético, realizar filtros y

operaciones básicas.

o Dar la posibilidad de que se dividan en equipos y grabar un audio donde se

explique la utilidad de la hoja de cálculo y describan en pocas palabras lo

que se puede hacer en Excel.

TEMA 4: Power point

- Tipo de actividad: Presentación de la información

o De ser posible el docente presentara un video de internet donde se explique

como utilizar las herramientas de power point.

o De ser posible el profesor pedirá a los estudiantes navegar por el

computador para ver donde se encuentra la palabra power point para que

ingresen y exploren que creen que se pueda hacer con ese programa.

o De ser posible se le pedirá a los estudiantes que realicen un audio donde

se mencione cada una de las opciones de las barras de herramientas, con

http://www.sectormatematica.cl/excel.htm

104

la posibilidad de que a medida que se escuche se vaya navegando por

cada una de ellas.

o Se le puede pedir a los estudiantes que dibujen en paint una tarjeta con

texto, imagen y decoración y luego ingresar a power point y mirar que

herramientas hacen que esta misma tarjeta se vea más atractiva, llamativa,

creativa, etc...

o De ser posible pedirle a los estudiantes que elaboren un friso por equipos

donde cada equipo se hace cargo por ejemplo de 10 herramientas para

dibujar su representación y además explicarla, luego cada equipo debe

exponer las herramientas que les correspondió.

o En la medida de lo posible el profesor debe mostrar una presentación de

PowerPoint sobre un tema relacionado con los temas que los estudiantes

ya han visto. La presentación debe ser muy completa y debe contener

animaciones, imágenes, diferentes estilos en el texto, fondos de diapositiva,

transiciones de diapositiva, etc. Esta presentación debe ser un ejemplo para

que los estudiantes comprendan que podrán hacer por si mismos cuando

aprendan a utilizar todas las herramientas de PowerPoint.

o Para explicar el uso de las herramientas y opciones de PowerPoint se

puede: Realizar una demostración, en la cual el profesor utiliza las

herramientas y opciones y los estudiantes siguen al mismo tiempo el

procedimiento en sus computadores. Adicionalmente, conviene

proporcionar una guía paso a paso donde los estudiantes puedan seguir el

procedimiento cuantas veces lo requieran. Si es necesario agregar capturas

de pantalla donde los estudiantes puedan ver el resultado.

- Tipo de actividad: Relación con conocimientos previos

o Se le puede pedir a los estudiantes que se dividan en equipos y se repartan

las opciones de las barras de herramientas de modo que no les

corresponda la misma que expusieron y realicen analogías con las

herramientas entregadas y las que expusieron.

o Se le puede pedir a los estudiantes que elaboren un vocabulario en Word

comparando las opciones que ofrece el procesador de textos de Word con

las que ofrece power point y realicen analogías en forma de comparación

por ejemplo cual les parece más completo y porque, cual les parece mejor

para trabajar, qué ventajas tiene una aplicación y la otra.

o Se puede pedir a los estudiantes que por medio de las herramientas de

power point realicen unas diapositivas para dar a conocer a los demás

compañeros las ventajas y las relaciones encontradas en la actividad

anterior.

105

- Tipo de actividad: Evaluación del aprendizaje

o Proporcionar la posibilidad a los estudiantes de escoger un tema libre y

entre todos preparar una exposición que se realizara por medio del video

beam donde aplique las herramientas básicas de power point como por

ejemplo: imagen, texto y decoración de la diapositiva. Lo pueden hacer con

más aplicaciones si ellos lo desean. Una vez se plantea esta actividad,

conviene que el profesor muestre un ejemplo de cómo sería una

presentación como la que se está pidiendo en la actividad. De tal forma que

el estudiante tenga presente lo que se espera que se entregue como

resultado final de esta actividad.

o Proporcionar el video beam para que cada equipo haga la exposición del

tema que le correspondió, explicando la forma en que realizo la actividad.

o Proporcionar guías que pueden estar pegadas en las paredes de la sala o

que estén a disposición del estudiante de tal forma que los estudiantes sean

conscientes de las actividades que siguen, cuáles van cumpliendo, cuales

les faltan y como van progresando con la actividad.

o Proporcionar carteles también pegados en la pared donde se tenga claro

cuales son los objetivos de la clase y las metas a conseguir.

o Entregar una guía a cada estudiante donde se describa una actividad

completa de power point en la que se apliquen algunas herramientas de

power point.

o De ser posible proporcionar teclados adaptados para discapacidades físicas

como por ejemplo: braile, baja visión, teclados alternativos; para que todos

estén en igualdad de condiciones.

o De ser posible, durante las clases en las cuales se expliquen las funciones

de PowerPoint, se pueden proporcionar retos a los estudiantes. Los retos

deben tener diferentes niveles de dificultad, de acuerdo con la experiencia

de los estudiantes. A mayor dificultad, menos indicaciones o ayudas sobre

cómo realizar determinados retos. El objetivo es que el estudiante se

vincule y se interese por cumplir los retos sin que se vaya a frustrar. El éxito

de la actividad depende del diseño de los retos y de las recompensas que

puede obtener el estudiante.

o En la medida de lo posible, seleccionar aquellos estudiantes que se

destaquen por su habilidad en el uso de las herramientas de PowerPoint y

seleccionarlos como monitores de toda la clase de tal forma que ayuden a

sus compañeros a aprender a utilizar las herramientas de PowerPoint.

106

7.4. Lineamientos Específicos para Tecnología

Grado 8

TEMA 1: Aparatos tecnológicos

- Tipo de actividad: Conversatorio sobre lo que saben de la evolución de la

tecnología.

o De ser posible realizar una mesa redonda en la que todos los estudiantes

tengan la oportunidad de dar a conocer a los demás compañeros lo que

creen que es la tecnología. Se debe propiciar un ambiente de discusión

donde los estudiantes respeten el turno y la opinión de los compañeros. Se

debe buscar la argumentación y la habilidad de los estudiantes por dar

ejemplos.

o Se puede permitir que los estudiantes lleven a clase objetos como aparatos

electrónicos, aparatos tecnológicos que ellos relacionen con la tecnología.

o Por medio de preguntas dirigidas por el docente orientar el tema sobre lo

que conocen de un aparato tecnológico.

o Se puede pedir a los estudiantes que de ser posible por medio de sus

celulares, portátiles o Tablet realicen la consulta de la definición de

aparatos tecnológicos.

o Utilizar un video donde se explique la evolución de la tecnología a través de

la historia. Posteriormente discutir sobre lo que se ha visto en el video y lo

que se a aprendido.

o De ser posible, dividir a los estudiantes por grupos según sus propios

intereses en ámbitos tecnológicos, como la computación, el automovilismo,

las maquinas industriales, etc. Cada grupo debe realizar una consulta sobre

cómo funcionan algunas máquinas dichos ámbitos y como la tecnología

beneficia el progreso y avance en dichos ámbitos. La intención es vincular a

los estudiantes en temas de su interés pero orientados al aprendizaje y a

los objetivos de aprendizaje definidos.

o Establecer vínculos explícitos entre lo que se está aprendiendo en el tema

de tecnología y el contexto de los estudiantes. De tal forma que los

estudiantes comprendan la importancia de aprender sobre este tema.

- Tipo de actividad: Relación con conocimientos previos

o Se puede dividir a los estudiantes por equipos y de ser posible

proporcionarle a cada equipo elementos manipulables de un aparato

tecnológico para que pueda comprender como son realmente y cómo

funcionan.

107

o En caso de ser posible realizar el dibujo del aparato tecnológico en una

cartulina grande, en Paint, en el cuaderno o realizar una exposición

explicando que es un aparato tecnológico y para qué sirve y luego mostrar

algunas imágenes del aparato en físico o proyectarla desde el video beam;

para después exponerla ante todo el grupo.

o Se puede dar la oportunidad a cada quipo de explicar la relación que

encuentran entre la tecnología moderna y actual.

o Se puede pedir a los estudiantes que realicen unas diapositivas con los

avances tecnológicos más trascendentales en la historia y los expongan

ante todo el grupo.

o Se le puede pedir a los estudiantes que se dividan en equipos y realicen

una exposición grafica de algunos aparatos tecnológicos que hayan tenido

cambios físicos a lo largo de la historia como por ejemplo el carro.

- Tipo de actividad: Evaluación del aprendizaje

o Se puede pedir a los estudiantes que con plastilina busquen la forma de

elaborar un aparato tecnológico y luego lo expongan ante todo el grupo. En

la medida de lo posible el profesor debe dar un ejemplo de que se espera

como resultado de esta actividad de tal forma que los estudiantes sepan

claramente que debe entregar de forma mínima, siempre animando a los

estudiantes a hacer un mejor trabajo con los incentivos adecuados.

o Propiciar un espacio en la clase para realizar una presentación con

diapositivas en la que se explique el paso a paso de cómo elaboraron el

aparato tecnológico.

o Se puede pedir a cada equipo que elabore dos o tres preguntas sobre el

tema visto y las pegue en el tablero, cada representante de equipo debe

salir a cogerlas por turno y responderlas correctamente. (Como una especie

de concurso coordinado por el docente).

TEMA 2: Operadores Eléctricos

- Tipo de actividad: Lluvia de ideas.

o Se puede propiciar un espacio ya sea dentro del salón o por fuera de él,

para realizar una carrera de observación en la que se irán dando las pistas

a los estudiantes que están repartidos por equipos previamente; estas

pistas tienen que ver con el tema de operadores eléctricos (energía, tipos

de energía, bombilla…).

o Se les puede preguntar por medio de un juego (al estilo “El rey manda”)

mediante el cual, el rey pida dar un concepto sobre los temas tratados y los

108

estudiantes puedan mirar en las pistas que recogieron en la carrera de

observación.

o Se puede pedir a los estudiantes que elaboren un vocabulario con las

palabras desconocidas encontradas en las pistas y las escriban en un cartel

grande en la clase para consultar posteriormente el significado entre todos

los miembros del equipo.

- Tipo de actividad: Consulta de Información.

o Se puede pedir a los estudiantes buscar el significado de las palabras

desconocidas que escribieron en el cartel. Puede ser que las busquen en

internet con los celulares que puedan tener, o también en encarta en la sala

de informática (de ser posible),o en los diccionarios de la biblioteca de la

institución (de ser posible).

o De ser posible utilizar la sala de informática para realizar en paint el dibujo

de cada uno de los operadores que encontraron en la carrera de

observación (rueda, engranaje, leva, muelle) o propiciar espacios para que

relacionen la información encontrada en la carrera de observación con la

información encontrada en la consulta realizada, puede ser resaltando en

Word las palabras similares.

- Tipo de actividad: Relación con los conocimientos previos.

o Se puede pedir a los estudiantes que en los equipos que están realicen

analogías con la información encontrada sobre los operadores mecánicos.

o A partir de los resultados de la carrera de observación y de la consulta

sobre el significado de los conceptos se puede explicar la importancia de

los operadores mecánicos en la vida cotidiana y su importancia para el

funcionamiento de objetos del mundo real. Esto es importante para que el

estudiante descubra la utilidad de aprender estos conceptos para su vida

cotidiana.

o Buscar en internet un video sobre los operadores eléctricos donde se

explique su función en el mundo real y cómo funcionan los objetos gracias a

estos operadores eléctricos. De tal forma que el estudiante reflexione

acerca de su importancia. En la medida de lo posible el video debe

“enganchar” al estudiante atrayendo su atención sobre el tema.

- Tipo de actividad: Evaluación del aprendizaje

o Se puede dar la posibilidad de proporcionar los medios para que cada

equipo de trabajo exponga de manera diferente la información obtenida por

ejemplo un equipo puede grabar un video de ellos mismos narrando las

109

ventajas de la utilización de los operadores eléctricos, otro equipo puede

realizar una dramatización donde se requiera del uso de los operadores

eléctricos en la vida cotidiana, otro equipo puede componer una canción de

rap (aprovechando que es del gusto de los jóvenes en este momento) y

luego darles la oportunidad de que la canten ante el grupo.

o Permitirle a aquellos estudiantes que tienen habilidades para el dibujo,

utilizarlas para hacer su exposición por medio de dibujos donde señalen

por ejemplo las partes de cada operador y la utilidad.

o Dar la posibilidad de que los estudiantes participen en la definición de

criterios para la evaluación, así como las recompensas sobre actividades

intermedias.

- Tipo de Actividad: Proyecto Tecnológico

o De ser posible pedirle a cada equipo con anterioridad material para la

elaboración de un proyecto tecnológico que requiera el uso de los

operadores eléctricos trabajados en clase.

o Establecer metas y objetivos claros que los estudiantes comprendan

correctamente para la elaboración del proyecto tecnológico. De ser posible

mostrarle a los estudiantes un ejemplo de lo que se espera que elaboren y

listas de verificación sobre el cumplimiento de los requerimientos del

proyecto.

o Proporcionar espacios para que los estudiantes se motiven en la

elaboración del proyecto tecnológico y se comprometan con su desarrollo.

o Proporcionar espacios para que los estudiantes diseñen y reflexionen sobre

el proyecto tecnológico que deben construir.

o Proporcionar espacios para que los estudiantes presenten avances del

progreso en el proyecto y utilizar mecanismos para que los estudiantes

reflexionen sobre lo que han hecho hasta un punto determinado y lo que

falta por hacer así como las implicaciones que tienen las decisiones que

toman.

TEMA 3 Maquina simples

- Tipo de actividad: Presentación de la información

o Si es posible pedir a los estudiantes que consulten en Internet, encarta,

libros de la biblioteca para hacer la consulta de la definición de Maquinas

simples.

110

o Si es posible dividir el grupo en equipos para que cada equipo realice el

dibujo de una de las maquinas en un cartel y luego exponerlo ante todo el

grupo.

o Si es posible pedir a los estudiantes que realicen una dramatización de un

día cotidiano en la casa en el que sea necesario utilizar una maquina simple

para el desarrollo de alguna actividad en el hogar.

o En lo posible, presentar la información en forma de tablas, mapas

conceptuales, esquemas y utilizando estrategias nemotécnicas para

ayudarles a recordar los conceptos vistos en clase.

o Si es posible pedir a los estudiantes que desde Word realicen un listado de

las ideas principales que captaron sobre las definiciones presentadas en las

diapositivas.

- Tipo de actividad: Relación con conocimientos previos

o Si es posible entregar a los estudiantes un listado de actividades por escrito

para que ellos mismos vayan resaltando las actividades que se vayan

realizando.

o Si es posible pedirle a los estudiantes que de forma individual realicen un

audio con lo que entendieron sobre las definiciones presentadas y además

expresen en él cómo se imaginan el funcionamiento interno de estos

dispositivos. Este audio debe tener un número máximo y mínimo de tiempo.

o Si es posible elaborar en carteles pequeños del tamaño de una hoja de

block para que en cada una escriban y dibujen una maquina simple y la

explique, luego que las peguen en la pared del salón para que todos la

vean.

o De ser posible permitir que los estudiantes realicen dibujos para la

exposición de los temas y a partir de allí expliquen su funcionamiento.

o De ser posible pegar en las paredes de la sala de informática o donde se

esté realizando la actividad unos carteles con los objetivos de la clase y los

temas.

o Si es posible pedirle a los estudiantes que se organicen en parejas y

realicen una exposición de la información presentada, pero además darles

la oportunidad de expresarse como ellos prefieran; es decir por medio de un

video, por medio de una presentación en Power point, por medio de

carteles, por medio de una canción, por medio de una dramatización.

- Tipo de actividad: Evaluación del aprendizaje

111

o De ser posible entregar a los estudiantes por parejas un cuestionario con

preguntas acerca del tema para que después se intercambien entre parejas

y se revisen las respuestas y se las califiquen ellos mismos.

o De ser posible pedirle a los estudiantes llevar a clase las maquinas simples

que tengan en casa para emplearlas en la elaboración de algún artefacto

tecnológico.

o Se le puede pedir a los estudiantes exponer de manera creativa lo que

acabaron de hacer ya sea por medio de canciones adaptadas por ellos, por

medio de diapositivas, por medio de una dramatización por medio de

carteles, etc…

TEMA 4 Maquinas compuestas

- Tipo de actividad: Consulta de la definición de máquinas compuestas

o SI es posible proyectar un video de YouTube o de cualquier otra fuente,

donde se muestre el uso de las maquinas compuestas.

o Se puede proporcionar a los estudiantes la posibilidad de entrevistar a

personas que sepan sobre el tema y llevar los audios a clase para que

todos escuchen la información conseguida por los demás estudiantes del

curso. Estos audios los pueden realizar en equipos o individualmente como

cada estudiante pueda hacerlo. Después de esta actividad se puede

realizar una discusión guiada por el profesor sobre los aspectos más

importantes de las entrevistas y de las explicaciones que han dado los

estudiantes.

o Se puede dar la posibilidad a los estudiantes de realizar una mesa redonda,

un debate, un foro; para participar de manera adecuada y dar su opinión

sobre el tema.

- Tipo de actividad: Relación con conocimientos previos.

o De ser posible dar la oportunidad a los estudiantes de trabajar en parejas y

que cada uno exprese ante el otro compañero lo que entiende según el

video lo que es una maquina simple y si es posible dar algunos ejemplos.

o Dar la posibilidad de realizar una carrera de observación por fuera del salón

en la que irán encontrando pistas con la explicación y utilidad de algunas

máquinas simpes para después hacer una socialización en el salón de lo

encontrado.

o Dar la posibilidad de que realicen un cartel en cartulina, cartón paja,

cartulina plana, etc, donde se puedan escribir las ideas principales sobre las

definiciones encontradas y resaltar en ellos las palabras desconocidas para

112

que todos estudiantes realicen un vocabulario y luego con los diccionarios

de la biblioteca o de cada uno busquen el significado.

o Dar la posibilidad de que los estudiantes resalten en un cartel las ideas más

importantes del tema tratado, lo que más les haya llamado la atención, las

maquinas simpes que les gustaría utilizar y porque…

- Tipo de actividad: Evaluación de la actividad

o Dar la posibilidad a los estudiantes de elaborar una presentación en Power

point con los pasos para elaborar un artefacto tecnológico utilizando las

maquinas simples.

o Dar la posibilidad a cada equipo de realizar un producto tecnológico para el

cual deben llevar material de acuerdo a lo que cada equipo quiera elaborar

y luego exponer ante todos los compañeros el producto elaborado y

explicar su utilidad, además explicar porque requiere de ciertas maquinas

simples para que funcione.

o Si es posible pedir a los estudiantes que realicen ellos mismos un taller para

que se repartan en parejas y cada uno revise las respuestas del otro

compañero y pueda emitir un juicio de valoración.

o Dar la oportunidad a los estudiantes de exponer la información nueva de la

forma que a ellos les guste más, es decir por medio de un cuento, de un

poema, de un video de un audio, un escrito en el cuaderno, una

dramatización, etc…

o Por medio de una encuesta pregunta a los estudiantes: cómo se sintieron

con la actividad, si les gustaría volver a realizarla, que no les gusto, etc.

Preguntas para evaluar la actividad.

113

8. DEFINICIÓN DE UNA ACTIVIDAD DE APRENDIZAJE BASADA EN LAS
RECOMENDACIONES FORMULADAS

Con el objetivo de validar los lineamientos para el diseño de actividades de

aprendizaje, se definió una actividad de aprendizaje y se validó en un ambiente

real con estudiantes de la institución educativa rural Campestre Nuevo Horizonte.

Esto permitió alcanzar el objetivo específico 5 de la presente tesis. La validación

de la actividad de aprendizaje se realizará en términos de los niveles de

motivación de los estudiantes.

En esta sección se detalla la formulación de la actividad de aprendizaje y los

resultados de la validación en un ambiente real con estudiantes.

8.1. Análisis de métodos y materiales

De acuerdo con el DUA (UDL) se realizó un análisis de métodos y materiales con

el objetivo de identificar las fortalezas y debilidades de los estudiantes en cuanto a

algunas actividades de aprendizaje.

Tabla 20. Resultado de análisis de métodos para identificar fortalezas y
debilidades de los estudiantes en cuanto a algunas actividades de
aprendizaje

Métodos Cualidades de Estudiantes Barreras

Potenciales/Oportunidades

Perdidas

Talleres

Individuales

Sergio: Problemas de

columna

Dayeris: Muy responsable,

Líder positiva

Jhony: Baja visión

Dificultad para la escritura

Que no se aproveche el

liderazgo

Se le dificulta ver la letra de un

taller escrito

Talleres

Grupales

Jhony: Baja visión

Ricardo, Felipe, Alejandro

Dificultad para trabajar a la par

con los demás.

Para estos estudiantes las

114

B, Javier, Jonathan,

Alejandro V, Lorenzo,

Stiven Q, Juan Camilo O.

Todos estos estudiantes

son muy necios en clase,

requieren de constantes

llamados de atención para

modelar su

comportamiento, se distraen

con mucha facilidad, les

gusta llevar la contraria.

barreras potenciales serian que

no avancen en la actividad por

distraerse conversando, que los

demás compañeros de clase no

les gusta hacerse con ellos

porque no aportan nada al

equipo, forman equipos para

molestar y no para trabajar,

distraen a los demás equipos

con su indisciplina

Consultas La mayoría de los

estudiantes no tienen

computador en sus casas.

Falta de acceso a Internet

Prácticas en el

computador

Yeison: Problemas motriz

en los dedos.

Sergio: Problemas de

columna

Maicol Q., Lorenzo,

Alejandro V, Alejandro R,

Juan Diego, Juan Camilo,

Felipe, Ricardo, Javier,

Jhony, Estefanía, Kelly,

Jhonatan, le llama mucho

la atención los juegos

interactivos,

Alejandro R., Juan Diego:

Se desanima con facilidad

No es capaz de usar el teclado

de forma correcta

Es muy lento para usar el

teclado

Se distraen con otras

aplicaciones que no son las

asignadas

Trabajos en

computador

Wilfer: Déficit de atención

Sergio: Es muy lento con el

teclado

La mayoría de los

estudiantes no tienen

computador en sus casas

Requiere de constante asesoría

Requiere de constante asesoría

Falta de computador en la casa

Concursos Jonathan C: Es muy tímido

Se bloquean ante la presión del

equipo

115

Exposiciones Jhonatan: Es muy buen

estudiante y es tímido.

Julián A,: No es bueno para

leer

Temor de hablar en público

Le da pena hablar en público

Video

conferencias

Yhony: deficit de atencion y

baja visión

Falta de atención ante el tema

expuesto

Envió de

ejercicios por

correo

electrónico

Sergio: Es muy lento para la

parte motriz, requiere

constante asesoría.

La mayoría de estudiantes

no tiene computador en su

casa.

Dificultad para completar el

ejercicio de forma autónoma sin

asesoría.

Los estudiantes no podrían

realizar la practica en casa y

tampoco podrían practicar el

ejercicio.

Fuente: El autor

Tabla 21. Resultados de análisis de recursos, materiales para identificar
fortalezas y debilidades de los estudiantes en cuanto a algunas actividades
de aprendizaje

Recursos,

materiales

Cualidades de Estudiantes Barreras

Potenciales/Oportunidades

Perdidas

Sala de

Informática

Jhony: Falta de

concentración

Ricardo: Es muy bueno

para el manejo del

computador

Felipe: Es muy bueno para

el manejo del computador

Se entretienen con juegos

recreativos y no hacen las

prácticas

Fotos,

Imágenes,

Ilustraciones

Ricardo: Es muy activo

Felipe: Es muy activo

Jhonatan A.: Es muy rápido

para las actividades

Jhony: Baja Visión

Si estas ilustraciones son en el

computador puede ocurrir que se

distraigan mirando las que no se

necesiten

Jhony podría tener dificultades

interpretando ciertas imágenes.

116

Información

Previa

Mónica: Es mayor que

todos los estudiantes por lo

tanto más madura (nada le

llama la atención todo le

parece aburrido)

Problemas de motivación en la

información presentada

Los estudiantes no recuerdan

conceptos claves que han

aprendido en cursos anteriores o

en temas anteriores.

Diapositivas

Wilfer: Atención dispersa

Javier: Es un estudiante en

el que su edad cronológica

no es coherente con su

desarrollo cerebral, por lo

tanto siempre está

pensando en jugar en el

computador, habla

incoherencias, se hace en

los lugares no asignados,

hace comentarios sin

importancia,

Falta de interés en el tema

cuando las diapositivas con

mucho texto.

Algunas diapositivas las pueden

considerar como aburridas.

Video beam Jhony: Baja Visión No ve bien, le molesta la luz

Videos

Jhonatan A.: Tiene buen

manejo del computador

Les gusta videos de música y no

les llama la atención videos

educativos

Programas de

computador

Yeison: Tiene problema

motriz en sus manos

Sergio: Problemas de

columna

Wilfer: Deficit de atención

Juan Camilo: Problemas de

comportamiento

Alejandro V.: Problemas de

comportamiento, es muy

bueno en el manejo del

computador

Los programas están diseñados

para estudiantes con

características iguales y esto no

es real en el aula. Algunos

programas podrían no ser

accesibles impidiendo que estos

sean usados por personas con

algún tipo de movilidad reducida.

Juegos

educativos

Alejandro B.: Se distrae

con facilidad

Felipe: Se distrae con

facilidad

Les aburre los juegos educativos

117

Ricardo: Se distrae con

facilidad

Juan Camilo: Desafiante.

No le gusta seguir normas

de convivencia

Carteles Juan Camilo: Habilidoso

con el computador

Felipe: Habilidoso con el

computador

Ricardo: Habilidoso con el

computador

Alejandro: Habilidoso con el

computador

Les gusta más todo lo interactivo,

se pueden aburrir con los

carteles

Programas de

simulación

Yeison: Problemas para

coordinar el movimiento de

los dedos

Sergio: Es muy lento para

digitar

Tatiana: Se dispersa

fácilmente

Algunos estudiantes podrían

encontrar dificultades para

manipular los programas y se

podrían llegar a frustrar.

Glosarios

Accesibles por

hipervínculos

Sergio: Se dispersa con

facilidad

Jhony: Se distrae con

facilidad

Alejandro B.: Se distrae con

facilidad

Dificultad para estar concentrado

Dificultad para seguir

instrucciones

Lector de

pantalla

Jhony: Baja visión Puede aburrir a los estudiantes

que no requieren de lector de

pantalla

Puede cansar si son lecturas

muy largas

Actividades

Interactivas

Sergio: Requiere asesoría

constante

Wilfer: requiere de

constante asesoría

Alejandro B.: Le gusta

mucho el Facebook

Los actividades están diseñados

para estudiantes con

características iguales y esto no

es real en el aula

Fuente: El autor

118

8.2. Definición de la actividad de aprendizaje

La actividad de aprendizaje se desarrollará alrededor del tema del teclado. En

informática el dominio del teclado es clave para la elaboración de otras actividades

y el logro de otros objetivos que se buscan alcanzar desde el área, además es un

tema que ha demostrado tener cierta dificultad entre los estudiantes;

especialmente en los grados 7º y 8º.

En los siguientes puntos se desarrollará la definición de la actividad teniendo en

cuenta la metodología del modelo pedagógico significativo ya que es el modelo

adoptado por la institución educativa Rural Campestre Nuevo Horizonte en su PEI

y por lo tanto debe estar reflejado en la preparación de las clases de todas las

áreas. Además es importante resaltar que la actividad de clase se desarrollará

teniendo en cuenta el currículo del área de tecnología e informática y las

recomendaciones para el diseño de actividades de aprendizaje basadas en el

diseño universal para el aprendizaje que fueron propuestas en la sección 7 del

presente documento.

Nombre de la actividad: Clase sobre el dominio del Teclado

TEMA: Teclado

1. Motivación: Crear una expectativa que mueve el aprendizaje.

- Presentación de la información

o Iniciar la clase mostrando a los estudiantes un video de YouTube

sobre la importancia de utilizar el teclado correctamente y la forma

de hacerlo.

o Pedir a los estudiantes que se repartan en parejas para que realicen

en una hoja las teclas guía con la ubicación correcta de los dedos en

ellas.

2. Comprensión: Proceso de percepción de aquellos aspectos que ha

seleccionado y que le interesa aprender.

- Relación con la información presentada

o Teniendo en cuenta lo expuesto en el video el docente debe entablar

una conversación con los estudiantes sobre lo que entendieron del

video y aclarar las dudas que se presenten. Luego debe pasar a

119

explicar la actividad de la práctica a los estudiantes para tomar en

cuenta las opiniones de ellos y hacer cambios si es necesario.

Preguntar si se sienten más cómodos realizando la práctica del

teclado desde la aplicación mecanet (que ya es conocida por ellos) o

desde Word (justificar la respuesta).

o Pedirle a los estudiantes que ubiquen los dedos en las teclas guía y

digiten los primeros 7 puntos del reglamento que está pegado en la

sala de informática (Esta actividad se realizara con la ayuda de otro

compañero para que le dicte el reglamento, pero además le

contabilice e tiempo que se demora en digitarlo).

3. Sistematización: Cuando el objeto de la cultura transformado pasa al

interior del estudiante y se perfecciona el aprendizaje.

o Pedirle a los estudiantes que ingresen a Bloc de notas y digiten la

canción que quieran en un tiempo estimado de 15 minutos. Cuando

terminen se debe anotar la hora exacta en que termino de digitar.

Esta actividad se realizara dos veces para saber en cuál de las dos

le fue mejor.

o Pedirle a los estudiantes que practiquen con las teclas guía

inicialmente e ir avanzando en cada lección a medida que cada uno

vaya alcanzando el nivel de exigencia dado en clase. Se puede

trabajar esta actividad con la canción de preferencia de cada

estudiante y transcribirla por medio de meca net ya que esta

aplicación permite ingresar textos y evaluarlos como si fuera uno de

sus archivos.

4. Transferencia: Permite generalizar lo aprendido.

o De ser posible pedirle a los estudiantes que realicen un audio en

parejas con una narración de algo que quieran grabar para que

después lo digiten.

o De ser posible pedirle a los estudiantes que por parejas se dicten un

texto y se contabilice el tiempo que se demoran en digitarlo, debe

tener límite de tiempo.

o De ser posible practicar en la herramienta mecanet que es un

software especial para aprender a manipular correctamente el

teclado; ya que permite contabilizar el tiempo que dure la práctica,

saca errores cuando se equivoca etc…

120

5. Retroalimentación: Proceso de confrontación entre las expectativas y lo

alcanzado en el aprendizaje.

o Entregar un texto a cada estudiante con la misma información para

todos, la cual deben digitar en Word durante veinte minutos y anotar

la hora exacta en que se terminó de digitar el texto. A quienes

digitaron primero el texto se les pedirá el favor de colaborar con los

demás compañeros.

o Explicar la meta de la evaluación y luego pegarla en las paredes de

la sala de informática para que los estudiantes tengan claro que

debe hacer.

o Para los estudiantes que presentan dificultad con el manejo del

teclado es importante tener en cuenta que se deben utilizar

actividades con niveles de dificultad variados que se vayan

incrementando a medida que el estudiante progresa.

o Los estudiantes que tengan mejor desempeño serán nombrados

como monitores para aclarar dudas a los demás compañeros y

llevar control de las prácticas.

8.3. Diseño de la validación

La sección 8.3 presenta el diseño de la validación con los objetivos, muestra,

instrumentos y procedimientos que se siguieron para su ejecución.

8.3.1. Objetivo de la validación

Verificar si la actividad de aprendizaje creada teniendo en cuenta los lineamientos

para el área de tecnología e informática planteados en el proyecto de investigación

funciona adecuadamente. El objetivo de la validación es determinar la incidencia

que tiene la actividad de aprendizaje sobre la motivación de los estudiantes,

siendo la motivación un factor muy importante en el proceso de aprendizaje del

estudiante.

8.3.2. Muestra

Para la aplicación de la actividad se tomó como muestra todos los estudiantes de

los grados 7º y 8º de la institución educativa Rural Campestre Nuevo Horizonte del

Carmen de Viboral. El grado 7º con 27 estudiantes fue seleccionado como grupo

experimental y el grado 8º con 30 estudiantes fue seleccionado como grupo de

control.

121

8.3.3. Instrumentos utilizados

El instrumento que se utilizó para la validación de resultados fue el IMMS

(Instructional Materials Motivation Survey), que está basado en el modelo ARCS

(Attention, Relevance, Confidence, Satisfaction)(Keller, 2010) . El modelo ARCS

“es uno de los modelos motivacionales más conocidos, aplicados y validados por

maestros e instructores en todos los niveles educativos” (Mendoza & Herrera,

2011).

Se basa en cuatro dimensiones:

 Atención: Para atraer el interés del estudiante.

 Relevancia: Para lograr las exigencias personales del estudiante.

 Confianza: Para apoyar al estudiante a desarrollar visiones exitosas.

 Satisfacción: Todo estudiante requiere compensación ya sea por las

metas alcanzadas, por estímulos de un superior o por sentirse bien.

El instrumento IMMS consta de 36 preguntas cada una con 5 opciones de

respuesta. El instrumento puede consultarse completamente en el anexo 4.

8.3.4. Procedimiento de validación

Para realizar la actividad de validación en el grado 7º se hizo de la siguiente

manera:

1. Se pidió autorización por escrito a los padres de familia para aplicar la

actividad con sus hijos. (Se diligencio formato enviado por la Universidad

Pontificia Bolivariana).

2. Se pidió autorización a la rectora de la institución educativa Rural

Campestre Nuevo Horizonte para aplicar la actividad en la institución. (Se

diligenció formato enviado por la Universidad Pontificia Bolivariana).

3. En el grupo seleccionado como grupo de control se desarrolló una actividad

de aprendizaje sobre el manejo del teclado sin tener en cuenta las

recomendaciones sobre el diseño de actividades de aprendizaje propuestas

en esta tesis.

4. En el grupo seleccionado como grupo de intervención se desarrolló una

actividad de aprendizaje sobre el manejo del teclado teniendo en cuenta las

recomendaciones sobre el …..

5. Al terminar las actividades de aprendizaje se le pidió a los estudiantes

diligenciar el instrumento IMMS para identificar su nivel de motivación

respecto a la actividad de aprendizaje planteada.

122

8.4. Resultados de la validación

Teniendo en cuenta que el instrumento IMMS fue aplicado al grupo de control y al

grupo de intervención, se utilizará una técnica estadística para determinar si la

motivación de los estudiantes depende del tipo de actividad de aprendizaje que

desarrollaron.

El grupo de control desarrolló una actividad de aprendizaje que fue planteada sin

tener en cuenta los lineamientos propuestos en la presente tesis para el diseño de

actividades de aprendizaje y el grupo de intervención desarrollo una actividad de

aprendizaje que fue planteada siguiendo los lineamientos propuestos en la

presente tesis.

En este sentido la hipótesis nula indica que la motivación de los estudiantes es la

misma sin importar si desarrollaron una actividad de aprendizaje que fue diseñada

según los lineamientos propuestos en la presente tesis o si desarrollaron una

actividad de aprendizaje que fue propuesta sin tener en cuenta los lineamientos

propuestos en esta tesis.

La hipótesis alternativa indica que la motivación de los estudiantes si depende de

si la actividad de aprendizaje fue diseñada teniendo en cuenta los lineamientos

planteados en esta tesis.

Inicialmente se realizó un análisis de normalidad de los datos para determinar si la

distribución de datos era normal o no. Para ello se utilizó el software SPSS.

Los resultados de la prueba de normalidad se presentan en la Tabla 22 para las

preguntas del test IMMS asociadas con la dimensión de atención. Como se puede

observar en la tabla, la significación (Sig.) es menor que 0,05 lo que indica que los

datos no siguen una distribución normal.

Tabla 22. Resultados de la prueba de normalidad de los datos para la
dimensión atención.

123

Fuente: El autor

La tabla 23 muestra los resultados de la prueba de normalidad para las preguntas

del test IMMS asociadas con la dimensión de relevancia. Como se puede observar

en la tabla, la significación (Sig.) es menor que 0,05 lo que indica que los datos no

siguen una distribución normal.

Tabla 23. Resultados de la prueba de normalidad para los datos de la
dimensión relevancia.

124

Fuente: El autor

La tabla 24 muestra los resultados de la prueba de normalidad para las preguntas

del test IMMS asociadas con la dimensión de confianza. Como se puede observar

en la tabla, la significación (Sig.) es menor que 0,05 lo que indica que los datos no

siguen una distribución normal.

Tabla 24. Resultados de la prueba de normalidad para los datos de la
dimensión confianza.

125

Fuente: El autor

La tabla 25 muestra los resultados de la prueba de normalidad para las preguntas

del test IMMS asociadas con la dimensión de satisfacción. Como se puede

observar en la tabla, la significación (Sig.) es menor que 0,05 lo que indica que los

datos no siguen una distribución normal.

Tabla 25. Resultados de la prueba de normalidad para los datos de la
dimensión satisfacción.

Fuente: El autor

126

Debido a que los datos en todas las dimensiones no siguen una distribución

normal, entonces se procedió a aplicar un test de comparación de tendencia

central conocido como U de Mann-Whitney para cada dimensión con el fin de

validar o rechazar la hipótesis nula.

Para la dimensión de atención, la tabla 26, muestra los resultados obtenidos.

Analizando la significación, se puede observar que en las preguntas 2, 11, 20, 22,

24, 28 y 29 la significación es menor que 0,05 lo que indica que se puede rechazar

la hipótesis nula y por tanto se puede concluir que la atención, como dimensión de

la motivación de los estudiantes depende de la actividad de aprendizaje que fue

utilizada durante la validación. En las preguntas 8, 12, 15, 17 y 31 la significación

es mayor que 0,05 por lo que no se podría afirmar que para estas preguntas hay

una diferencia significativa entre el grupo de control y el grupo de intervención. Por

lo que se procederá a comparar las medianas de los grupos para observar su

variabilidad.

Tabla 26. Tabla de resultados del test U de Mann-Whitney para la dimensión
de atención.

 Pregunta2 Pregunta8 Pregunta11 Pregunta12 Pregunta15 Pregunta17

U de Mann-Whitney

Sig. Asintót. (bilateral)

281,500

,036

333,500

,236

282,500

,044

191,500

,053

310,500

,118

347,000

,342

 Pregunta20 Pregunta22 Pregunta24 Pregunta28 Pregunta29 Pregunta31

U de Mann-Whitney

Sig. Asintót. (bilateral)

160,000

,000

262,000

,017

250,500

,010

206,000

,000

291,500

,044

372,000

,545

a. Variable de agrupación: Grupo

Fuente: El autor

Debido a que el conjunto de datos no es normalizado, no se realiza comparación

entre las medias de los datos sino que se realiza una comparación entre las

medianas. Comparando las medianas de los resultados de cada pregunta se

puede observar que para las preguntas 2, 8, 11, 12, 15, 17, 20, 22, 24 y 29 la

mediana del grupo de intervención es mayor que la mediana del grupo de control

lo que permite concluir que hay un impacto positivo en la dimensión de atención

cuando los estudiantes realizaron la actividad de aprendizaje diseñada con base

en las recomendaciones propuestas en la presente tesis. Para las preguntas 28 y

127

31 se puede observar que la mediana es igual por lo que en estos ítems no se

identifica un cambio entre el grupo de control y el grupo de intervención.

Tabla 27. Tabla de comparación de medianas entre el grupo de control y el
grupo intervención en la dimensión de atención.

Grupo Pregunta2 Pregunta8 Pregunta11 Pregunta12 Pregunta15

Control N Válidos 30 30 30 30 30

 Mediana 4,000 3,0000 3,0000 4,0000 2,0000

Intervención N Válidos 27 27 27 27 27

 Mediana 5,000 4,0000 4,0000 5,0000 4,0000

Fuente: El autor

Grupo
Pregunta

17
Pregunta

20
Pregunta

22
Pregunta

24
Pregunta

28
Pregunta

29
Pregunta

31

Control N Válidos 30 30 30 30 30 30 30

 Mediana 2,0000 2,5000 2,0000 3,0000 4,0000 4,0000 5,0000

Intervencion N Válidos 27 27 27 27 27 27 27

 Mediana 3,0000 4,0000 5,0000 4,0000 4,0000 5,0000 5,0000

Fuente: El autor

Por otro lado, la tabla 28 muestra los resultados del test U de Mann-Whitney para

la dimensión de relevancia. En este caso se puede observar que solamente en la

pregunta 6 la significación es 0,05 por lo que se podría rechazar la hipótesis nula.

Pero en las demás preguntas la significación es mayor por lo que en general en la

dimensión de relevancia no hay diferencia entre el grupo de control y el grupo de

intervención en cuanto a la actividad de aprendizaje desarrollada.

Tabla 28. Resultados del test U de Mann-Whitney para la dimensión
relevancia.

128

Pregun

ta 6
Pregun

ta 9
Pregun
ta 10

Pregun
ta 16

Pregun
ta 18

Pregun
ta 23

Pregunta
26

Pregunta
30

Pregunta
33

U de
Mann-
Whitne
y

287,50
0

332,00
0

365,50
0

385,50
0

315,00
0

396,00
0

348,000 347,500 324,000

Sig.
asintót.
(bilater
al)

,050 ,219 ,503 ,746 ,126 ,873 ,342 ,295 ,132

Fuente: El autor

La tabla 29 muestra la comparación de medianas entre grupo control y grupo

intervención para la dimensión de relevancia. En los datos se puede observar que

para las preguntas 6, 9, 10, 18, 26, 30 y 33 hay una mejor percepción por parte de

los estudiantes en cuando a la dimensión de relevancia en el grupo de control

cuando los estudiantes realizaron la actividad de aprendizaje que fue diseñada

con base en los lineamientos formulados en la presente tesis.

Tabla 29. Comparación de medianas entre grupo control y grupo
intervención para la dimensión de relevancia.

Grupo Pregunta 6 Pregunta 9 Pregunta 10 Pregunta 16 Pregunta 18

Control N Válidos 30 30 30 30 30

 Mediana 4,0000 4,0000 4,0000 3,0000 3,0000

Intervencion N Válidos 27 27 27 27 27

 Mediana 5,0000 4,0000 4,0000 3,0000 3,0000

Grupo Pregunta 23 Pregunta 26 Pregunta 30 Pregunta 33

Control N Válidos 30 30 30 30

 Mediana 4,5000 3,0000 5,0000 4,0000

Intervencion N Válidos 27 27 27 27

 Mediana 4,0000 4,0000 5,0000 5,0000

Fuente: El autor

La tabla 30 presenta los resultados de la prueba U de Mann-Whitney para la

dimensión de confianza. En este caso las preguntas 1 y 7 tienen una significación

inferior a 0,05 por lo que se puede rechazar la hipótesis nula en estas preguntas.

129

Sin embargo en las demás preguntas la significación es mayor por lo que se

analizarán las medianas para identificar la variabilidad en esta dimensión.

Tabla 30. Resultados de la prueba U de Mann-Whitney para la dimensión de
confianza.

 Pregun. 1 Pregun. 3
Pregun.

4
Pregun.

7
Pregun.

13
Pregun.

19
Pregun

25
Pregun.

34
Pregun.

35

U de
Mann-
Whitney

228,000 399,000 350,000 266,000 401,500 339,500 300,500 318,000 296,000

Sig.
asintót.
(bilatera
l)

,003 ,919 ,361 ,020 ,954 ,279 ,082 ,079 ,057

Fuente: El autor

En la tabla 31 se puede observar la comparación de medianas. En este caso en

las preguntas 1 y 13 hay una disminución en la mediana. Lo que indica que hay

una mejor respuesta por parte de los estudiantes del grupo de control, es decir del

grupo de estudiantes que realizó la actividad de aprendizaje diseñada sin seguir

los lineamientos planteados en la presente tesis. Sin embargo para las demás

preguntas se puede observar un aumento en la mediana, lo que indica una mejor

respuesta por parte de los estudiantes del grupo de intervención que realizaron la

actividad de aprendizaje diseñada siguiente los lineamientos formulados en la

presente tesis.

Tabla 31. Comparación de medianas entre grupo control y grupo
intervención para la dimensión de confianza.

Grupo Pregunta1 Pregunta3 Pregunta4 Pregunta7 Pregunta13

Control N Válidos 30 30 30 30 30

 Mediana 4,0000 4,0000 4,0000 3,0000 3,5000

Intervencion N Válidos 27 27 27 27 27

 Mediana 3,0000 4,0000 4,0000 4,0000 3,0000

Grupo Pregunta19 Pregunta25 Pregunta34 Pregunta35

130

Control N Válidos 30 30 30 30

 Mediana 2,5000 2,0000 5,0000 4,0000

Intervencion N Válidos 27 27 27 27

 Mediana 3,0000 2,0000 5,0000 5,0000

Fuente: El autor

La tabla 32 presenta los resultados de la prueba U de Mann-Whitney para la

dimensión de satisfacción. En este caso se puede observar que las preguntas 14,

21, 27 y 36 tiene una significación menor que 0,05 lo que indica que se puede

rechazar la hipótesis nula. Sin embargo para las preguntas 5 y 32 la significación

es mayo por lo que un análisis de medianas es necesario para hacer un análisis

de la variabilidad.

Tabla 32. Resultados de la prueba U de Mann-Whitney para la dimensión de
confianza.

 Pregunta5 Pregunta14 Pregunta21 Pregunta27 Pregunta32 Pregunta36

U de Mann-Whitney 360,000 216,000 211,500 252,000 367,000 203,000

Sig. asintót. (bilateral) ,450 ,002 ,001 ,007 ,473 ,001

a Variable de agrupación: Grupo

Fuente: El autor

La tabla 33 presenta la comparación de medianas entre el grupo de control y el

grupo intervención para la dimensión de satisfacción. Como se puede observar,

en las preguntas 5 y 32 no hay una diferencia significativa entre el grupo de control

y el grupo intervención, por lo que no se puede concluir que los estudiantes tienen

una mejor percepción cuando realizan una actividad de aprendizaje creada bajo

los lineamientos propuestos. En este caso hay una respuesta igual por parte de

los estudiantes. Sin embargo para las preguntas, 14, 21, 27 y 36 en el grupo de

intervención hay una mejor respuesta por parte de los estudiantes lo que permite

concluir que hay una mejor percepción de los estudiantes cuando realizaron la

actividad de aprendizaje diseñada bajo las recomendaciones propuestas en esta

tesis.

Tabla 33. Comparación de medianas entre grupo control y grupo
intervención para la dimensión de Satisfacción.

131

Grupo Pregunta5 Pregunta14 Pregunta21 Pregunta27
Pregunta

32
Pregunta

36

Control N Válidos 30 30 30 30 30 30

 Mediana 4,0000 3,0000 2,0000 3,0000 5,0000 2,0000

Intervención N Válidos 27 27 27 27 27 27

 Mediana 4,0000 5,0000 4,0000 5,0000 5,0000 5,0000

Fuente: El autor

8.5. Conclusiones de la validación

Los resultados de la validación ejecutada permiten verificar estadísticamente que

los estudiantes que realizaron la actividad de aprendizaje desarrollada bajo los

lineamientos planteados en la presente tesis tienen una mejor respuesta en las

dimensiones de atención, relevancia, confianza y satisfacción del modelo de

motivación. Esto indica que las actividades de aprendizaje diseñadas bajo las

recomendaciones o lineamientos planteados en esta tesis generan una respuesta

positiva por parte de los estudiantes en términos de la motivación. Teniendo en

cuenta que estos lineamientos están basados en el DUA, promueven la

participación de todos los estudiantes en el proceso de aprendizaje y debido al

vínculo que existe entre motivación y el aprendizaje, que ha sido reportado

ampliamente en la literatura, los lineamientos promueven acciones positivas hacia

el aprendizaje.

132

9. CONCLUSIONES PRINCIPALES

La inclusión educativa va más allá de tener estudiantes en el aula de clase porque

así lo exige el sistema educativo colombiano. Si bien es cierto que todas las

personas tienen los mismos derechos, también es cierto que se les debe

proporcionar los medios para tener una educación de calidad y ofrecer de manera

equitativa una educación en la que se tenga en cuenta a todos en el aula. De esta

manera se hace necesario replantear las prácticas docentes e implementar

estrategias de aprendizaje, recursos, modelos de evaluación, que favorezcan la

inclusión educativa de todos los estudiantes en el aula.

En este proyecto se formularon un conjunto de lineamientos basados en el Diseño

Universal para el Aprendizaje (DUA) para la creación de actividades de

aprendizaje en el área de tecnología e informática. Estos lineamientos fueron

validados mediante la implementación de una actividad de aprendizaje en los

grados 7° y 8° de la institución educativa Nuevo Horizonte y se obtuvieron

resultados estadísticamente significativos que demuestran que en las dimensiones

de atención, relevancia, confianza y satisfacción hay una mejor respuesta en

términos de la motivación del estudiante hacia el aprendizaje. Lo que permite

concluir la efectividad de los lineamentos formulados en un entorno real.

De esta forma los lineamientos formulados en la presente tesis contribuyen a que

la inclusión educativa sea de calidad, teniendo en cuenta la diversidad de los

estudiantes en el aula de clase, las barreras a las que se enfrentan a diario, las

cualidades y las fortalezas que tiene cada uno, las estrategias, recursos,

contenidos y evaluación que se pueden implementar en las instituciones; todo en

búsqueda de brindar una educación equitativa y de calidad a todos los estudiantes

en el aula de clase. En este sentido, el diseño Universal para el aprendizaje es un

marco de referencia que puede ser aplicado a diversas áreas del conocimiento

considerando los aspectos pedagógicos y didácticos particulares de cada área.

Por otro lado, las estrategias de aprendizaje utilizadas por algunos de los docentes

para el desarrollo de las clases en el área de tecnología e informática no están

pensadas teniendo en cuenta la variabilidad de los estudiantes en el aula de clase.

Esto se ve reflejado en los resultados obtenidos tanto en la encuesta como en la

entrevista aplicada a 7 docentes de la Institución Educativa Campestre Nuevo

Horizonte en las que se evidencia que los docentes se centran en aplicar

actividades de aprendizaje dando por hecho que todos los estudiantes aprenden

de la misma manera y esto se debe en parte a la falta de capacitación que han

manifestado los docentes en cuanto a la atención de estudiantes con necesidades

133

educativas especiales. Esta conclusión confirma lo que otros autores han

planteado en otros estudios: “La diversidad del alumnado es una realidad

incuestionable que debemos gestionar de manera adecuada para favorecer la

participación y el aprendizaje de todos los alumnos sin discriminación ni

exclusiones” (Muntaner, 2014)

Existen unas barreras para el aprendizaje en el aula que muchas veces no son

reconocidas por parte de los docentes al planear sus actividades de clase,

barreras que pueden convertirse en la causa de la falta de calidad en el proceso

de aprendizaje de los estudiantes y por tanto se refleja en los resultados que los

docentes reportan al afirmar que no perciben un aprendizaje significativo en los

estudiantes con necesidades educativas especiales. Este aspecto enfatiza la

importancia de que los profesores cuenten con herramientas como las pautas para

la creación de actividades de aprendizaje que les permita considerar las

necesidades e intereses de todos los estudiantes y reducir al máximo las barreras

para el aprendizaje.

Al hablar de barreras se hace referencia a los obstáculos que se presentan en el

momento de acceder a los nuevos conocimientos y que impiden el proceso de

aprendizaje en algunos estudiantes. “Las barreras son los obstáculos que

dificultan o limitan el aprendizaje, la participación y la convivencia en condiciones

de equidad” (M. López, 2011). En este sentido los docentes deben favorecer el

proceso de enseñanza aprendizaje implementando estrategias en el aula de clase,

teniendo en cuenta las fortalezas y los gustos de los estudiantes proporcionando

así una educación inclusiva con calidad.

Existe una percepción generalizada por parte de los docentes al pensar que ellos

no tienen la capacitación suficiente para atender la variabilidad de la población

estudiantil en las aulas de clase. En este sentido cabe destacar que la

capacitación docente juega un papel muy importante en la calidad de la educación

que se está brindando desde las instituciones educativas. Como lo expone Arias

(2012) “para que la inclusión educativa sea real, el profesor debe estar

sensibilizado y capacitado (psicológica e intelectualmente) para cambiar su

práctica pedagógica, tanto en su forma de enseñar como en las adaptaciones

sobre lo que va a enseñar para atender a la diversidad”. Por este motivo la

capacitación de los docentes en temas relacionados con la inclusión educativa es

fundamental para avanzar hacia una educación inclusiva de calidad.

Si bien en esta investigación hubo datos que arrojaron que todavía hay un largo

camino por recorrer para que la inclusión educativa con calidad sea una realidad,

134

también es cierto que se ha avanzado mucho; tanto a nivel internacional como

nacional, es el caso por ejemplo del “índice de inclusión” (propuesto por el

(Ministerio de Educación Nacional, n.d.)) que se está aplicando en las instituciones

educativas Colombianas con el fin de detectar el estado actual en la atención a la

diversidad y a raíz de allí tomar acciones de mejoramiento que favorezcan la

diversidad.

135

10. TRABAJOS FUTUROS

Como trabajo futuro se podría realizar la validación de las recomendaciones

definidas en esta tesis en un periodo de tiempo más largo (validación longitudinal)

para verificar que a largo plazo los lineamientos son igualmente útiles para la

definición de actividades de aprendizaje.

Como becario de SEDUCA se podrían implementar otros lineamientos, teniendo

en cuenta el currículo del área de tecnología e Informática para cada grado y

ajustándolo con las recomendaciones planteadas desde el Diseño Universal para

el Aprendizaje (UDL) para la creación de actividades de aprendizaje en los grados

en los cuales no se tuvieron en cuenta en este proyecto de investigación; sin dejar

de aplicarlos en los grados 7º y 8º donde ya se tuvo la experiencia y que además

arrojo buenos resultados, ya que se demostró que mejoró notablemente la

motivación de los estudiantes para el aprendizaje.

Se podría plantear la posibilidad de motivar a los docentes de otras áreas para

que teniendo en cuenta las recomendaciones para el Diseño Universal para el

Aprendizaje las puedan ajustar y aplicar a su área y de esta manera los

estudiantes tendrían un currículo que tiene en cuenta las diversidad de estudiantes

en el aula no sólo para las clases de tecnología e informática sino también en las

demás áreas.

Adicionalmente se podría realizar la validación de estos lineamientos a largo plazo

con el objetivo de identificar posibles mejoras y así mismo complementar los

lineamientos planteados o redefinirlos.

136

REFERENCIAS

Andújar, C., Benítez, N., Blanco, R., Bueno, J., Duk, C., Hernández, L., … Torres,
D. (2014). Avances y desafíos de la educación inclusiva en Iberoamérica.
Recuperado desde: http://www.oei.es/publicaciones/Metas_inclusiva.pdf.

Area, M. (2010). El proceso de integración y uso pedagógico de las TIC en los
centros educativos. Revista de Educación (352), 77–97. Recuperado desde:
http://www.revistaeducacion.educacion.es/re352/re352_04.pdf

Arias, L. M. (2012). Currículo inclusivo en la coordinación de ciencias básicas del
Politécnico Colombiano Jaime Isaza Cadavid. Plumilla Educativa (9), 247–
260. Recuperado desde:
http://dialnet.unirioja.es/descarga/articulo/4320560.pdf

Blanco, R. (2006). La Equidad y la Inclusión Social: Uno de los Desafíos de la
Educación y la escuela de Hoy. Revista Electronica Iberoamericana Sobre
Calidad, Eficacia Y Cambio En Educación, 4(3), 59–68. Recuperado desde:
http://www.rinace.net/arts/vol4num3/art1.pdf

Bueno, J. (2008). Nuevos retos , nuevas perspectivas para la Educación
multicultural. Revista Educación Inclusiva, 1(1), 59–76. Recuperado desde:
http://dialnet.unirioja.es/descarga/articulo/3011825.pdf

Carro, A., Lima, J., Hernández, F., & León, A. (2014). Educar Sin Excluir. Una
experiencia de educación inclusiva en el estado de Tlaxcala, México. Revista
Nacional E Internacional de Educación Inclusiva, 7(1), 140–162. Recuperado
desde: http://dialnet.unirioja.es/descarga/articulo/4772628.pdf

CAST. (2011). Universal Design for Learning Guidelines version 2.0. Wakefield:
Author.

Colombia Aprende. (n.d.). Atención Educativa para la Población con
Discapacidad.[Página Web]. Recuperado en Julio 16, 2014, desde:
http://www.colombiaaprende.edu.co/html/micrositios/1752/w3-propertyname-
3002.html

Congreso de Colombia. (2013). Ley Estatutaria No 1618. Bogotá. Recuperado
desde: http://wsp.presidencia.gov.co/Normativa/Leyes/Documents/2013/LEY
1618 DEL 27 DE FEBRERO DE 2013.pdf

137

Dávila, P., Naya, L., & Asier Lauzurika. (2010). Las personas con discapacidad , el
derecho a la educación y la Convención sobre los Derechos del Niño en
América Latina. Revista Latinoamericana de Educación Inclusiva, 4(2), 97–
117. Recuperado desde: http://www.rinace.net/rlei/numeros/vol4-
num2/art5.pdf

Echeita, G. (2008). INCLUSIÓN Y EXCLUSIÓN EDUCATIVA. “Voz y Quebranto.”
Revista Electronica Iberoamericana Sobre Calidad, Eficacia Y Cambio En
Educación, 6(2). 9-18. Recuperado desde:
http://www.redalyc.org/articulo.oa?id=55160202

Espinosa, J. A. (2012). La importancia de trabajar juntos . RIINEE. Revista
Educación Inclusiva, 5(1), 95–106. Recuperado desde:
dialnet.unirioja.es/descarga/articulo/4105312.pdf

Ferrándiz, I. M. (2014). La inclusión del juego. Revista Nacional E Internacional de
Educación Inclusiva, 7(1), 96–109. Recuperado desde:
http://dialnet.unirioja.es/descarga/articulo/4772625.pdf

Fruscio, M. P., Ortega, J. H., López, D. S., & Gutiérrez, A. V. (2011). Experiencia
Educativas en las aulas del siglo XXI.[Adobe Reader version]. Recuperado
desde:
http://www.juntadeandalucia.es/averroes/~11700949/A_Tic/Biblio/Experiencia
s%20_educativas_en_las_aulas_del_siglo_XXI_Innovacion_con_TIC.pdf

Gairín, J., Muñoz, J. L., Galán-Mañas, A., Montserrat Fernández, & Sanahuja, J.
M. (2014). El plan de acción tutorial para estudiantes universitarios con
discapacidad. Revista Nacional E Internacional de Educación Inclusiva, 7(1),
121–139. Recuperado desde:
dialnet.unirioja.es/descarga/articulo/4772627.pdf

Glasserman, L., & Ramírez, M. (2014). Uso de recursos educativos abiertos (rea) y
objetos de aprendizaje (oa) en educación básica. Revista Teoria de La
Educación: Educación Y Cultura En La Sociedad de La Información, 15(2),
86–107. Recuperado desde:
http://www.redalyc.org/articulo.oa?id=201031409005

Heredia, J., & Duran, D. (2013). Aprendizaje cooperativo en educación Física para
la inclusión de alumnado con rasgos autistas. Revista Nacional E
Internacional de Educación Inclusiva, 6(3), 25–40. Recuperado desde:
http://dialnet.unirioja.es/descarga/articulo/4615308.pdf

Hinojo, F., Raso, F., & Hinojo, M. A. (2010). Análisis de la Organización de la
escuela Rural en Andalucía: Problemática y propuestas para un desarrollo

138

con calidad. Revista Iberoamericana Sobre Calidad, Eficacia Y Cambio En
Educación, 8(1). Recuperado desde:
http://www.redalyc.org/articulo.oa?id=55113489006

Ibertic. (n.d.). Manual para la evaluación de proyectos de inclusión de TIC en
educación. Recuperado desde:
http://www.ibertic.org/evaluacion/pdfs/ibertic_manual.pdf

Jiménez, J. R. (2010). Perspectivas en educación mediada por TIC para el
contexto autista. Revista de Educación Inlcusiva, 4(2), 113– 122. Recuperado
desde: http://dialnet.unirioja.es/descarga/articulo/3957903.pdf

Keller, J. M. (2010). Motivational Design for Learning and Performance. New York:
Springer US. doi:10.1007/978-1-4419-1250-3

López, J. (2012). Facilitadores de la inclusión. Revista Educación Inclusiva, 5(3),
143–156. Recuperado desde:
dialnet.unirioja.es/descarga/articulo/4105349.pdf

López, M. (2011). Barreras que impiden la escuelainclusiva y algunas estrategias
para construir una escuela sin exclusiones. Innovación Educativa, (21), 37–
54. Recuperado desde:
http://www.usc.es/revistas/index.php/ie/article/view/23/140

López, R. (2011). Intervención psicopedagógica basada en el enfoque
sociocultural ante una niña con problemas emocionales por relaciones
afectivas inadecuadas. Revista de Educación Inlcusiva, 4(3). Recuperado
desde: http://dialnet.unirioja.es/descarga/articulo/5075247.pdf

Macías, A., López, A., & Ramírez, M. (2012). Recursos educativos abiertos para la
enseñanza de las ciencias en ambientes de educación básica enriquecidos
con tecnología educativa. Revista Iberoamericana de Educación, 3(58).
Recuperado desde: http://www.rieoei.org/deloslectores/4583Macias.pdf

Marqués, P. (1999). Entornos formativos multimedia: elementos, plantillas de
evaluación/criterios de calidad. Recuperado desde:
http://peremarques.pangea.org/calidad.htm

Mendoza, N., & Herrera, L. (2011). Estrategias motivacionales en el aprendizaje
apoyado por tic. En: C. Araza (Ed.)Cuadernos Mexico 3 - Enseñanza de las
matemáticas.(pp. 97-112). Recuperado desde:
http://www.educacion.gob.es/exterior/mx/es/File/CuadernosMexico3.pdf

139

Ministerio de Educación Nacional. (n.d.). Indice de Inclusión. Recuperado desde:
http://www.colombiaaprende.edu.co/html/micrositios/1752/articles-
320693_Pdf_1.pdf

Ministerio de Educación Nacional. (2012). Recursos Educativos Digitales Abiertos
Colombia. Recuperado desde:
http://www.colombiaaprende.edu.co/html/home/1592/articles-313597_reda.pdf

Muntaner, J. J. (2014). Prácticas inclusivas en el aula ordinaria. Revista Nacional
E Internacional de Educación Inclusiva, 7(1), 63–79. Recuperado desde:
dialnet.unirioja.es/descarga/articulo/4772623.pdf

OEI. (2014a). Miradas sobre la Educación en Iberoamerica. Avances en las Metas
Educativas 2021. Recuperado desde:
http://www.oei.es/publicaciones/Miradas2014Web.pdf

OEI. (2014b). Plan Iberoamericano de alfabetización y aprendizaje a lo largo de la
Vida 2015-2021Recuperado desde: http://oei.es/xxivcie/PIA.pdf.

Pons, J. de P., Colás, P., & González, T. (2010). Factores facilitadores de la
innovación con TIC en los centros escolares . Un análisis comparativo entre
diferentes políticas educativas autonómicas. Revista de Educación Número
352, 23–51. Recuperado desde:
http://www.revistaeducacion.educacion.es/re352/re352_02.pdf

Rivoir, A., Santa Cruz, C., Trucco, D., Leal, D., Pedró, F., Sunkel, G., … Santos, T.
(2012). Las tecnologías digitales frente a los desafíos de una educación
inclusiva en América Latina Algunos casos de buenas prácticas. En:G. Sunkel
& D. Trucco (Eds.) Santiago de Chile: Naciones Unidas.

Rodríguez, M., & Arroyo, M. (2014). Las TIC al servicio de la inclusión educativa.
Digital Education, (25), 108–126. Recuperado desde:
http://revistes.ub.edu/index.php/der/article/viewFile/11331/pdf

Ruiz, R., Solé, L., Echeita, G., Sala, I., & Datsira, M. (2012). El principio del
Universal Design . Concepto y desarrollos en la enseñanza superior. Revista
de Educación, 413–430. doi:10.4438/1988-592X-RE-2011-359-100

Ruiz, S. (2014). Las Tecnologías de la Información y la Comunicación en los
Procesos de Inclusión en Niñas con Sindrome de Down. (Tesis de Maestría)
Recuperada desde:
http://repository.upb.edu.co:8080/jspui/bitstream/123456789/1516/1/Tesis%20
de%20Susana%20Ruiz.pdf

140

Sala, I., Sánchez, S., Giné, C., & Díez, E. (2014). Analisis de los distintos enfoques
del paradigma del Diseño Universal Aplicado a la Educación. Revista
Latinoamericana de Educación Inclusiva, 8(1), 143–152. Recuperado desde:
http://dialnet.unirioja.es/descarga/articulo/4755984.pdf

Santos, G., Ferran, N., & Abadal, E. (2012). Recursos educativos abiertos :
repositorios y uso. El Profesional de La Información, 21(2), 136–145. doi:
http://dx.doi.org/10.3145/epi.2012.mar.03

Trillo, M. (2012). Recursos Educativos en Abierto: evolución y modelos. Foro de
Educación, 14, 191–205. Recuperado desde:
http://dialnet.unirioja.es/descarga/articulo/4187038.pdf

UNESCO. (2009). Directrices sobre politicas de Inclusión en educación. [Version
PDF] Recuperado desde:
http://unesdoc.unesco.org/images/0017/001778/177849s.pdf.

Valverde, J., Garrido, M. del C., & Sosa, M. J. (2010). Políticas educativas para la
integración de las TIC en Extremadura y sus efectos sobre la innovación
didáctica y el proceso enseñanza-aprendizaje: La percepción del profesorado.
Revista de Educación, Número 352, 99–124. Recuperado desde:
http://www.revistaeducacion.educacion.es/re352/re352_05.pdf

141

ANEXO 1

ENCUESTA A DOCENTES

Definiciones a tener en cuenta:

Métodos: Son los procedimientos o rutinas de enseñanza utilizadas por los

docentes para dar a conocer una nueva información.

En el entorno DUA “los métodos facilitan una mayor diferenciación de métodos,

basada en la variabilidad del estudiante en el contexto de la tarea, en los recursos

sociales/emocionales del estudiante y en el clima del aula. Flexibles y variados, los

métodos del DUA se ajustan basándose en la monitorización continua del

progreso del estudiante” (CAST, 2011)

Materiales: Instrumentos o medios utilizados por los docentes para dar a conocer

los contenidos de aprendizaje y a la vez son los medios por los cuales los

estudiantes expresan la apropiación del nuevo aprendizaje,

En el entorno DUA “Los materiales ofrecen los contenidos en múltiples medios, así

como apoyos integrados e instantáneos como glosarios accesibles por

hipervínculos, información previa y asesoramiento en pantalla” (CAST, 2011)

1. ¿Cuál es su nivel de estudio?

Bachiller pedagógico: ___
Licenciados: ___
Profesional Universitario: ___
Especialista: ___
Magister: ___
Doctorado: ___

2. ¿Cuántos años de experiencia tiene desempeñándose como docente del

área de tecnología e Informática?

3. ¿Durante el tiempo que se ha desempeñado como docente de tecnología e

Informática ha tenido a su cargo estudiantes con necesidades especiales?

Si _________No_______

142

4. ¿Cómo docente puedo identificar estudiantes con necesidades educativas

especiales?

 Sí ________ No_______

5. ¿Cuándo elabora su plan de estudios piensa en algunos estudiantes en

particular o lo elabora de forma general para todos?

6. ¿Usted percibe que los estudiantes con necesidades educativas especiales

a su cargo presentan un avance significativo en el proceso de aprendizaje?

Si la respuesta es afirmativa escriba como demuestran los estudiantes ese

aprendizaje significativo

__
__
__
__

7. ¿Qué estrategias, métodos o metodologías utiliza o ha utilizado para las

clases de tecnología e informática?

a. Exposiciones

b. Talleres Individuales

c. Talleres grupales

d. Consultas

e. Trabajos en computador

f. Envió de ejercicios por correo electrónico

g. Prácticas en el computador durante las clases

h. Concursos

i. Video conferencias

j. Otra: especifique cuál(es)?

143

8. ¿Cuáles de esas estrategias, métodos o metodologías fueron apropiadas o

no para la adquisición del nuevo aprendizaje?

 Apropiada Inapropiada

a. Exposiciones__

b. Talleres

Individuales__

c. Talleres

grupales___

d. Consultas__

e. Trabajos en

computador__

f. Envió de ejercicios por correo

electrónico___

g. Prácticas en el computador durante las

clases___

h. Concursos___

i. Video___

conferencias

j. Otra: especifique

cuál(es)?___

9. ¿Qué estrategias, métodos o metodologías utiliza o ha utilizado para

favorecer la inclusión de estudiantes con necesidades educativas

especiales?

a. Trabajo colaborativo

b. Trabajo en equipos

c. Evaluaciones orales

d. Evaluaciones escritas

e. Exposiciones

144

f. Dramatizaciones

g. Fono mímicas

h. Otra. ¿Cuál (es)?

10. ¿Qué recursos o materiales utiliza o ha utilizado para el desarrollo de sus

clases? Seleccione de la siguiente lista todos los que haya utilizado:

a. Glosarios accesibles por hipervínculos______
b. Lector de pantalla______
c. Información previa______
d. Videos______
e. Fotos, imágenes, diagramas, ilustraciones______
f. Diapositivas______
g. Programas de computador______
h. Carteles______
i. Retroproyector (video beam)______
j. Sala de Informática_______
k. Juegos educativos_______
l. Programas de simulación______
m. Actividades interactivas creadas por el docente en el computador

(Actividades creadas con Hot Potatoes, eXeLearning, Clic o JClic)
n. Otro. Cuál(es) ________

11. ¿Cuándo usted diseña actividades de aprendizaje para sus estudiantes

tiene en cuenta que tiene a su cargo estudiantes con necesidades

educativas especiales?

Si_______ No_______

12. Escoja entre los siguientes criterios cual o cuales tiene en cuenta Usted al

momento de evaluar la adquisición del aprendizaje en sus estudiantes:

a. Participación en clase:_____

b. Puntualidad en la entrega de responsabilidades______

c. Trabajo en equipo_____

d. Exposición de consultas______

e. Expresión oral______

f. Expresión escrita_____

145

ANEXO 2

ENTREVISTA A DOCENTES

Encuesta tipo entrevista para docentes de tecnología e informática de la Institución

educativa rural Campestre Nuevo Horizonte

Preguntas con respecto a poblaciones con necesidades educativas

especiales en la clase de informática:

1. ¿En su experiencia como docente ha tenido a su cargo estudiantes con

necesidades educativas especiales?

2. ¿Ha tenido algún tipo de capacitación para atender a estudiantes con

necesidades educativas especiales?

3. ¿Quién le ha brindado esa capacitación?

4. ¿Siente algún tipo de temor, presión cuando se da cuenta que entre el

grupo de niños a su cargo se encuentra alguno o algunos con necesidades

educativas especiales? En caso afirmativo díganos por qué siente temor.

5. ¿Realiza algún tipo de estrategia que facilite el aprendizaje de estudiantes

con necesidades educativas? En caso afirmativo por favor explíquenos cuál

estrategia y cómo la utiliza con sus estudiantes.

6. ¿Utiliza materiales, recursos que faciliten el aprendizaje en estudiantes con

necesidades educativas especiales? En caso afirmativo díganos cuales

materiales o recursos utiliza y cómo los utiliza.

Preguntas con respecto a la definición de actividades de aprendizaje:
7. ¿Cuándo prepara los materiales y las estrategias para la clase tiene en

cuenta que éste material le va a facilitar el aprendizaje a todos sus

estudiantes, a la mayoría de sus estudiantes o a algunos de sus

estudiantes?

8. ¿Cuándo prepara las estrategias y los recursos para las clases tiene en

cuenta y valora en sus estudiantes los procesos para alcanzar los objetivos

de aprendizaje o los resultados finales que conllevan al cumplimiento de los

objetivos de aprendizaje?

146

9. ¿Sabe usted, que tipos de actividades de aprendizaje prefieren sus

estudiantes en las clases? En caso afirmativo podría por favor indicarnos

cuáles actividades son preferidas por sus estudiantes.

10. ¿Sabe usted que tipos de actividades de aprendizaje NO son agradables

para sus estudiantes? En caso afirmativo podría por favor indicarnos

algunos ejemplos.

11. Cuando prepara actividades de aprendizaje para sus estudiantes ¿prefiere

proponer aquellas actividades que usted considera que sus estudiantes

disfrutarán o prefiere plantear actividades que permitan el cumplimiento de

los objetivos de aprendizaje sin importar si sus estudiantes disfrutarán el

desarrollo de la actividad?

12. Cuando prepara actividades de aprendizaje para sus estudiantes

¿Considera usted temas que sean interesantes para sus estudiantes? Por

ejemplo: temas sobre música, películas, videojuegos, farándula, etc. En

caso afirmativo podría por favor darnos un ejemplo de cómo lo hace.

13. ¿Cómo decide qué tipo de actividad de aprendizaje plantear o utilizar con

sus estudiantes y en qué momento aplicarla?

14. ¿Sabe usted qué cosas o elementos motivan a sus estudiantes a

desarrollar las actividades de aprendizaje que usted ha propuesto en

clase?. En caso afirmativo podría por favor indicarnos que cuales son esos

elementos motivadores.

15. ¿Para sus clases tiene en cuenta que los estudiantes se motivan de

muchas maneras y cada uno puede aprender de una manera diferente o

prepara la clase como si a todos les gustará la música, el teatro, el baile, los

videos, los documentos etc.?

16. Por favor recuerde la primera vez que tuvo un grupo de estudiantes en la

clase de tecnología e informática. En ese momento ¿Sabía usted qué

actividades de aprendizaje utilizar para lograr una aprendizaje significativo

junto con una clase agradable para sus estudiantes? En caso afirmativo por

favor díganos quién le sugirió dichas estrategias o las aprendió de algún

libro o teoría? En caso contrario por favor indíquenos cómo ha identificado

los tipos de actividades más significativos para usarlos con sus estudiantes.

147

ANEXO 3

ENCUESTA INICIAL A ESTUDIANTES

INSTITUCIÓN EDUCATIVA

CAMPESTRE NUEVO
HORIZONTE

ENCUESTA SOBRE EL ÁREA DE
TECNOLOGÍA E INFOMÁTICA

CORREGIMIENTO LA CHAPA
EL CARMEN DE VIBORAL-

ANTIOQUIA

Con la siguiente encuesta se pretende realizar un diagnóstico sobre la percepción

que tienen los estudiantes de los grados 7º y 8º de la I.E Campestre Nuevo

Horizonte sobre las clases de Tecnología e Informática.

Responda con toda sinceridad. No la deben firmar

1. ¿Te gusta la metodología empleada para desarrollar las clases de tecnología e

informática?

Si ____
No____

2. ¿Te gustan las actividades desarrolladas en las clases. Coloca Si o No Según

el caso

- Prácticas en el computador: _____

- Talleres Individuales: ______

- Talleres grupales:______

- Consultas de Encarta:______

- Videos: ____

- Exposiciones con diapositivas:____

3. De la siguiente lista de recursos marca con una X los que los docentes de

tecnología e informática utilizan ACTUALMENTE en el desarrollo de las

clases:

- Glosarios accesibles por hipervínculos______

148

- Lector de pantalla______

- Información previa______

- Videos______

- Fotos, imágenes, diagramas, ilustraciones______

- Diapositivas______

- Programas de computador______

- Carteles______

- Retroproyector (video beam)______

- Sala de Informática_______

- Juegos educativos_______

- Programas de simulación______

- Otro. Especifique cuál(es)_____________________

- ________________________

- ________________________

4. De la siguiente lista de recursos marca con una X los que te gustaría que se

implementaran en las clases:

- Glosarios accesibles por hipervínculos______

- Lector de pantalla______

- Información previa______

- Videos______

- Fotos, imágenes, diagramas, ilustraciones______

- Diapositivas______

- Programas de computador______

- Carteles______

149

- Retroproyector (video beam)______

- Sala de Informática_______

- Juegos educativos_______

- Programas de simulación______

- Otra. Especifique cuál(es)_______________

- _______________________

- _______________________

5. De la siguiente lista de estrategias, métodos o metodologías marca con una X

aquellas que utiliza o han utilizado los docentes para las clases de

tecnología e informática:

- Talleres Individuales____

- Consultas____

- Trabajos en computador_____

- Envió de ejercicios por correo electrónico_____

- Prácticas en el computador durante las clases_____

- Concursos_____

- Video conferencias_____

- Trabajo colaborativo ____

- Trabajo en equipos_____

- Evaluaciones orales_____

- Evaluaciones escritas____

- Exposiciones ____

- Dramatizaciones____

- Fono mímicas_____

- Otra: especifique cuál(es)?_____________

150

- __________________

- __________________

6. Marcando con una X, escoja de la siguiente lista de estrategias o metodologías

las que te gustaría que los docentes utilizaran en el desarrollo de las clases:

- Talleres Individuales____

- Consultas____

- Trabajos en computador_____

- Envió de ejercicios por correo electrónico_____

- Prácticas en el computador durante las clases_____

- Concursos_____

- Video conferencias_____

- Trabajo colaborativo ____

- Trabajo en equipos_____

- Evaluaciones orales_____

- Evaluaciones escritas____

- Exposiciones ____

- Dramatizaciones____

- Fono mímicas_____

- Otra: especifique cuál(es)?______________________

- __

7. ¿Tecnología e informática es la materia que más te gusta?

a. SI

b. NO

8. ¿Cuál es la materia que más te gusta?

151

9. ¿Por qué te gusta esa materia?

10. ¿Qué actividades realizan en ésta materia que son de tu agrado?

11. ¿Cuál es el tema que más te ha parecido interesante o te ha gustado en la

clase de tecnología e informática (de los que has visto hasta ahora)?.

Escríbelo a continuación:

12. ¿Hay algo que te produzca aburrimiento en la clase de tecnología e

informática? Escríbelo a continuación:

__

13. ¿Cuál es el tema que más te ha parecido difícil de entender, de las clases de

tecnología e informática? Y explica porque.

__

__

14. ¿Recuerdas alguna clase en la que sientas que entendiste el tema y

disfrutaste la clase? ¿De qué tema era la clase? ¿Cómo fue la clase? Por favor

describe a continuación:

__

__

__

152

15. ¿Se te dificulta entender los temas que se explican en la clase de tecnología e

informática? Marca con una X la opción con la que más te identifiques.

a. Se me dificulta mucho.

b. Se me dificulta solo un poco

c. Casi no se me dificulta

d. No se me dificulta

16. ¿Crees que los temas que se explican de en la clase de tecnología e

informática serán útiles para tu vida cuando termines el colegio?

a. Creo que serán muy útiles.

b. Creo que NO serán útiles.

17. ¿De las actividades que se utilizan en otras clases con otros docentes cuales

te gustaría que se implementarán o utilizarán en las clases de tecnología e

Informática? Describe a continuación cuáles?

__

__

__

__

18. ¿Durante las clases de tecnología e informática prefieres estar en otras

aplicaciones que en las actividades indicadas por tus docentes? Escoge de las

siguientes opciones que tanto te distraes:

Siempre: ______

Casi siempre: _______

Algunas veces: ______

Nunca: ______

19. ¿La razón para distraerte en otras aplicaciones es que te parecen aburridas

las actividades propuestas por tus docentes en las clases de tecnología e

informática?

Si: ____

No: ____

153

20. ¿Tienes computador en tu casa?

Si: _______

No: ______

21. ¿Tienes acceso a Internet en tu casa?

Si: _____

No: ____

22. De las siguientes opciones, selecciona SOLO UNA actividad que te gustaría

hacer si tuvieras acceso libre a internet o si tuvieras tiempo libre para usar el

computador o el celular con internet:

a. Ingresar a Facebook, Twitter, Instagram, LinkedIn, Whatsapp, etc.

b. Jugar en internet

c. Ver videos (Youtube, Vimeo, etc)

d. Escuchar música

e. Leer páginas de farándula

f. Leer noticias

g…

23. Marca con una X tu género:

Masculino: _____

Femenino: _____

154

ANEXO 4

ENCUESTA DE MOTIVACIÓN (IMMS) A ESTUDIANTES

Cuestionario de la Actividad

Por favor, dedica unos minutos a responder este cuestionario.

La información nos sirve para conocer tu opinión sobre la actividad realizada para
la asignatura de Tecnología e Informática.

Tus respuestas son confidenciales. Este cuestionario no tiene nota. Por lo tanto
puedes responder con total tranquilidad. Por medio de este cuestionario nadie te
podrá identificar

En cada pregunta marca una única respuesta. Gracias por tu tiempo.

En cada pregunta selecciona la opción de respuesta que consideres más
apropiada de acuerdo a tu experiencia personal en la actividad realizada.

1. Cuando he visto por primera vez el tema de “Dominio del teclado” he
tenido la impresión de que sería fácil para mí (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

2. Hubo algo interesante al comienzo del ejercicio/actividad en la clase que
captó mi atención. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

155

3. Las actividades realizadas en esta clase de Tecnología e Informática son
más difíciles de entender de lo que yo pensaba. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

4. En la clase, después de leer/escuchar la explicación de la actividad
“Dominio del teclado” comprendí lo que se supone que aprenderé con esta
actividad. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

5. Cuando logré completar las actividades propuestas por el profesor me
sentí satisfecho(a) por lo que he logrado. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

6. Es claro para mí cómo el contenido proporcionado por el profesor para el
desarrollo de las actividades está relacionado con cosas que ya sabía
previamente. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

7. Muchas partes de las actividades realizadas en esta clase tenían mucha
información que fue difícil de manejar y fue difícil para mí recordar los
puntos importantes. (*)

a) No es cierto
b) Tal vez es cierto

156

c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

8. La actividad realizada y la clase con el docente me parecieron
interesantes. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

9. En la actividad de la clase con el profesor, las imágenes, presentaciones y
ejemplos me ayudaron a entender la importancia que tiene el tema de
“Dominio del Teclado”. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

10. Completar las actividades de forma exitosa con la guía y
acompañamiento del profesor(a) fue importante para mí. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

11. La calidad de los textos del curso proporcionados por el profesor me
ayudó a comprender y mantener mi atención durante las actividades
realizadas. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

12. Las actividades realizadas en esta clase fueron muy irreales y por esto
fue difícil mantener la concentración para completar las actividades. (*)

157

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

13. Mientras trabajaba en las actividades, yo estaba seguro(a) de que podría
aprender más de este tema. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

14. Me gustaron mucho las actividades que he realizado en clase con el
profesor y me gustaría aprender más acerca del tema de “TECLADO”. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

15. Las actividades que he realizado en esta clase me parecen muy simples y
no son interesantes para mí (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

16. El contenido de las actividades que he realizado en esta clase son
importantes para mis intereses personales. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

17. La forma en que la información está organizada en estas actividades me
ayuda a mantener la atención y concentración en las actividades. (*)

158

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

18. En las actividades realizadas utilizando en esta clase, se presentaron
explicaciones y ejemplos de “Dominio del teclado” que me servirán para
utilizar el conocimiento más adelante utilizándolo en la vida real. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

19. Las actividades en esta clase fueron difíciles. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

20. Las actividades realizadas en esta clase tenían elementos que me
gustaron, me interesaron y por ello quería seguir avanzando en las
actividades. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

21. Yo realmente disfruté realizando las actividades en esta clase. Me
gustaría seguir haciendo actividades de este tipo en el futuro(*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

159

22. La cantidad de información y las repeticiones exigidas por el profesor(a)
han hecho que me sienta aburrido algunas veces. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

23. El contenido de las actividades me parece que vale la pena aprenderlo. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

24. Realizando estas actividades en la clase con el profesor, aprendí algunas
cosas que fueron sorprendentes e inesperadas. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

25. Después de hacer las actividades propuestas por el profesor durante un
tiempo estoy seguro(a) que podría pasar un examen de “Dominio del
teclado”. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

26. Estas actividades realizadas en clase no fueron importantes para mí
porque yo ya sabía la mayoría de cosas que se presentaban en él. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

160

27. Cuando me equivocaba o tenía dudas, el profesor me proporcionaba
información de ayuda. Esta información fue útil para continuar con las
actividades. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

28. La variedad de explicaciones, ejercicios, textos y la manera de
interactuar con el profesor(a) me ayudaron a estar atento y concentrado en
las actividades. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

29. La forma en la que realizamos la actividad es aburrida. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

30. Yo puedo relacionar el contenido de estas actividades que he hecho
durante esta clase con cosas que ya he visto o que ya conozco durante mis
estudios en el colegio. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

31. Me parece que hay mucha información o muchas cosas que tengo que
manejar, y esto me parece molesto. (*)

a) No es cierto

161

b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

32. Me sentí muy bien de haber completado totalmente las actividades
propuestas por el profesor(a). (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

33. El contenido de las actividades que he realizado, para la temática de
dominio del teclado, serán muy útiles para mí. (*)

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

34. Yo realmente no pude entender las actividades que hice durante la clase.

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

35. La organización de las actividades me ayudaron a tener más confianza de
que aprendería mucho y mejoraría mis habilidades de dominio del teclado.

a) No es cierto
b) Tal vez es cierto
c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

36. Fue muy agradable realizar estas actividades en la clase.

a) No es cierto
b) Tal vez es cierto

162

c) Moderadamente cierto
d) Casi cierto
e) Completamente cierto

¿Tienes alguna sugerencia de mejora para esta asignatura? o alguno
comentario que quieras hacer de las actividades realizadas.

163

ANEXO 5

ANÁLISIS DE LOS RESULTADOS DE LA ENCUESTA A PROFESORES

En la siguiente encuesta se pretende analizar si las actividades de aprendizaje,

métodos, recursos y evaluación desarrollados en las clases de tecnología e

informática favorecen la inclusión educativa.

De acuerdo con la encuesta realizada, la Figura 1 muestra que el tener en el aula

de clase estudiantes con NEE se ha convertido en un común denominador al cual

las instituciones se están viendo enfrentadas. Esto se debe posiblemente a que en

la ley general de educación de 1.994 se establece que “La educación para las

personas con limitaciones y con talentos o capacidades excepcionales son parte

integral del servicio público educativo”. Aparte se destaca que se debe “Crear y

promover una cultura de respeto a la diversidad desde la perspectiva de los niños,

niñas y jóvenes con necesidades educativas especiales, como sujetos de derecho,

específicamente su reconocimiento e integración en los establecimientos públicos

y privados” (Congreso de Colombia, 2013). Se puede apreciar que en un 86% los

docentes han tenido a su cargo estudiantes con NEE.

Figura 1. Porcentaje de profesores que han tenido estudiantes con
necesidades educativas especiales.

Fuente: El autor

164

Por otro lado el 100% de los docentes reporto que pueden identificar a un

estudiante que tenga NEE. Adicionalmente reportan con el mismo porcentaje que

los estudiantes con NEE no demuestran un avance significativo en su proceso de

aprendizaje.

Esto puede ser debido a que algunos docentes no exploran métodos variados de

enseñanza, recursos, motivación y evaluación que permitan a los estudiantes

expresar y demostrar un avance significativo en el aprendizaje, tal y como lo

destaca Muntaner (2014) “La diversidad del alumnado es una realidad

incuestionable que debemos gestionar de manera adecuada para favorecer la

participación y el aprendizaje de todos los alumnos sin discriminación ni

exclusiones”

De acuerdo con la encuesta realizada, la Figura 2 muestra con un porcentaje del

85,71% que el tipo de actividades de aprendizaje más utilizada por los docentes

es el taller individual. Esto ocurre posiblemente porque los temas abordados en

las clases de tecnología se pueden comprender más fácilmente por medio de

talleres individuales que realicen los estudiantes.

Adicionalmente los docentes reportan con un porcentaje del 14,29% que la

actividad menos utilizada en las clases de tecnología e informática es el correo

electrónico. Posiblemente se debe a que la mayoría de los estudiantes son de

bajos recursos económicos y no cuentan con computador en sus casas y además

el internet con el que cuenta la institución en la sala de informática es de muy baja

calidad lo que dificulta la realización de este tipo de actividades.

Es importante destacar que la segunda actividad más utilizada por los docentes

son los talleres grupales, reportada con un porcentaje del 71,43%. Esto puede

ocurrir debido a que los temas tratados en las clases de tecnología favorecen el

trabajo en equipo en cada proyecto tecnológico que se realiza.

Además las consultas y las prácticas en el computador ocupan el tercer lugar con

un porcentaje del 57,14%. Esto ocurre probablemente porque la institución cuenta

con una sala de informática bien dotada con computador para cada estudiante lo

que favorece la realización de estas actividades.

Con un porcentaje del 42,86% se reportan las exposiciones y los trabajos en

computador como la cuarta actividad más utilizada por los docentes, se podría

165

pensar que se refiere a la misma actividad que ocupo el tercer lugar cuando se

habla de prácticas en el computador; esto se debe a que cuando se habla de

prácticas en el computador son las realizadas directamente en el desarrollo de las

clases y cuando se habla de trabajos en el computador se refiere a tareas que los

estudiantes realizan en otros momentos como puede ser en sus casas, en la

biblioteca de la institución, etc.

Figura 2. Estrategias de los docentes en las clases de tecnología e
informática

Fuente: El autor

De acuerdo con la encuesta realizada, la Figura 3 muestra que el tipo de

actividades de aprendizaje que utilizan los docentes en las clases de tecnología e

informática para favorecer la inclusión educativa son el trabajo en equipo y las

evaluaciones escritas con un 85.71% en cada una. Esto se debe posiblemente a

que el trabajo en equipo puede ser una estrategia apropiada para comprender los

temas abordados en estas clases. En cuanto a las evaluaciones escritas;

posiblemente lo que sucede es que es el método más utilizado por algunos

docentes para evaluar los nuevos conocimientos; a pesar de que por medio de

ellas los estudiantes no responden adecuadamente; se tiene la percepción por

166

parte de los docentes de que esta es la mejor manera de saber si un estudiante

aprendió o no.

Por otro lado se observa que los docentes reportan con un porcentaje del 14,29%

que las exposiciones son el método que menos utilizan para favorecer la inclusión

educativa. Esto se debe posiblemente a que algunos estudiantes no responden

muy bien a este tipo de actividades por el temor que sienten a hablar en público y

porque en muchas ocasiones no se proporcionan alternativas de expresión a este

tipo de actividad.

 Figura 3. Estrategias de los docentes para favorecer la inclusión educativa

Fuente: El autor

La anterior descripción se puede confirmar con la gráfica de la Figura 4 en la que

se puede apreciar que el 100% de los docentes escogen el trabajo en equipo

como la estrategia más apropiada para la adquisición del nuevo conocimiento.

Esto puede ocurrir porque algunos estudiantes responden con mayor eficiencia

cuando están acompañados, cuando sienten el apoyo de otro compañero, cuando

sienten que su aporte es tenido en cuenta por sus pares, etc.

167

Adicionalmente se reporta con un porcentaje del 14,29% tanto las exposiciones

como la utilización del correo electrónico; como la estrategia menos apropiada

para la adquisición del nuevo conocimiento. Esto posiblemente ocurre porque

algunos docentes encuentran que este tipo de actividades, sobre todo las

exposiciones, en lugar de ser la oportunidad para que los estudiantes se expresen

libremente; por el contrario causan temor al enfrentarse a un público. En cuanto a

las exposiciones lo que posiblemente ocurre es que un porcentaje muy bajo de

estudiantes cuentan con internet en sus casas y esto dificulta la realización de

esta estrategia, además teniendo en cuenta que la institución no cuenta con buena

señal de internet.

Figura 4. Estrategias apropiadas según los docentes para la adquisición del
nuevo aprendizaje

Fuente: El autor

168

De acuerdo con la encuesta realizada, la Figura 5 muestra con un mismo

porcentaje del 71,43% que los recursos más utilizados para el desarrollo de las

clases de tecnología e informática son tanto las ilustraciones, fotos e imágenes

como la utilización de la sala de informática. Esto probablemente se debe a que la

mayoría de los estudiantes son muy visuales y los docentes aprovechan estos

recursos para favorecer la comprensión de los temas.

Además se reporta en la misma figura que el recurso menos utilizado por los

docentes con un porcentaje del 0% en las clases de tecnología e informática son

los glosarios accesibles, el lector de pantalla y las actividades interactivas. Esto se

debe probablemente a que para algunos docentes el material no es atractivo, a

que no les gusta tener que adaptar aparatos externos, a que la institución no

cuenta con los espacios adecuados para acceder a este tipo de actividades, a que

existe un desconocimiento por algunos docentes sobre el manejo de la

herramienta, etc.

La siguiente actividad que menos se utiliza después de los glosarios accesibles, el

lector de pantalla y las actividades interactivas son los programas de simulación

reportado con un porcentaje del 14,29%. Esto se debe probablemente a lo

mencionado en otras descripciones donde existe la posibilidad de que algunos

docentes desconocen la utilidad de este tipo de herramientas.

169

Figura 5. Recursos que usan los docentes para el desarrollo de las clases

Fuente: El autor

De acuerdo con la encuesta realizada, se reporta que los docentes no utilizan

actividades interactivas creadas por ellos en los computadores. El porcentaje de la

no utilización de este tipo de actividades es del 100%. Esto posiblemente se debe

a que algunos docentes desconocen este tipo de herramientas o no les llama la

atención como material didáctico o no se interesan por indagar sobre la utilidad

académica que proporcionan estos recursos.

De acuerdo con la encuesta realizada, se reporta que los docentes no tienen en

cuenta para la preparación de las clases de tecnología e informática, a los

estudiantes con NEE el porcentaje es del 100% Esto se debe a que posiblemente

algunos docentes no cuentan con la capacitación suficiente para atender las

necesidades educativas especiales de algunos estudiantes.

170

De acuerdo con la encuesta realizada, la Figura 6 muestra que el criterio más

utilizado por los docentes para evaluar la adquisición del aprendizaje en los

estudiantes es la evaluación escrita con un 85,71%. Esto se debe posiblemente a

que algunos docentes tienen la percepción de que esta es la manera más

confiable de saber si un estudiante comprendió o no los nuevos conocimientos.

Adicionalmente se reporta con un porcentaje del 0% la exposición de consultas

como el criterio menos utilizado por los docentes para evaluar la adquisición del

nuevo conocimiento. Esto puede ocurrir probablemente por las razones expuestas

en la figuras 3 y 4 donde se expresa que probablemente los estudiantes se

sienten intimidados al realizar este tipo de actividades.

El siguiente criterio menos utilizado por los docentes para evaluar la adquisición

del aprendizaje es la expresión oral; reportada con un porcentaje del 14,29%.

Como en otras descripciones mencionadas anteriormente se puede dar este caso

por el temor que algunos estudiantes sienten al hablar en público.

Figura 6. Criterios que tienen en cuenta los docentes para evaluar los
nuevos conocimientos

Fuente: El autor

171

ANEXO 6

ANÁLISIS DE LOS RESULTADOS DE LA ENCUESTA A ESTUDIANTES

En la siguiente encuesta se pretende analizar el grado de satisfacción de los

estudiantes con las actividades de aprendizaje desarrolladas en el área de

tecnología e informática en el grado 7º y el grado 8º de la institución educativa

rural campestre nuevo horizonte.

En la Figura 7 se puede observar que a la mayoría de los estudiantes (62%) no les

gusta la metodología empleada en las clases de tecnología e informática.

Figura 7. Satisfacción de los estudiantes por la metodología desarrollada en
las clases de tecnología e informática.

Fuente: El autor

En la Figura 8 se puede observar que el 78,9% de los estudiantes prefiere los

videos como material de aprendizaje en comparación con las consultas de Encarta

que reportan un 63,2% de insatisfacción.

172

Figura 8. Preferencia de los estudiantes ante las actividades desarrolladas
en las clases de tecnología e informática

Fuente: El autor

En la Figura 9 se puede observar con un porcentaje del 100% que tanto los

programas de computador como la sala de informática son los recursos más

utilizados por los docentes de tecnología e informática en sus clases. Mientras que

los menos utilizados con un porcentaje del 0% son glosarios accesibles, lector de

pantalla y programas de simulación.

173

Figura 9. Recursos utilizados por los docentes en las clases de tecnología e
informática

Fuente: El autor

En la Figura 10 podemos observar que el 100% de los estudiantes están de

acuerdo con continuar con el uso de la sala como primer recurso de preferencia

para el desarrollo de las actividades de aprendizaje, muy seguido de los

programas de computador con un porcentaje del 96,5% y la implementación de los

videos con un porcentaje del 94,7%.

174

Figura 10. Recursos que los estudiantes quisieran que se implementaran en
las clases de tecnología e informática.

Fuente: El autor

En la Figura 11 se puede observar con un porcentaje del 100% que las estrategias

más utilizadas por los docentes en las clases de tecnología e informática son:

talleres individuales, consultas, prácticas en el computador, trabajos en equipo,

evaluaciones escritas y la menos utilizada con un porcentaje del 0% es el correo

electrónico. Esto puede suceder posiblemente porque la mayoría de los

estudiantes no cuentan con computador ni con internet en sus casas.

175

Figura 11. Estrategias utilizadas por los docentes en las clases de tecnología
e informática

Fuente: El autor

En la Figura 12 se puede observar con un porcentaje del 59% que tecnología e

informática no es el área que más les gusta a los estudiantes.

176

Figura 12. Satisfacción de los estudiantes por el área de tecnología e
informática

Fuente: El autor

En la Figura 13 se puede observar con el mismo porcentaje del 26,3% que para

los estudiantes los temas del área se les dificulta un poco o casi no se les dificulta.

177

Figura 13. Nivel de dificultad de los estudiantes para comprender los temas
del área de tecnología e informática

Fuente: El autor

En la Figura 14 se puede observar con un porcentaje del 54% que los estudiantes

opinan que los temas desarrollados en el área de tecnología e informática serán

útiles para su vida en el futuro.

178

Figura 14. Opinión de los estudiantes sobre la utilidad de los temas del área
de tecnología e informática en el futuro

Fuente: El autor

En la Figura 15 se puede observar con un porcentaje del 35,1% que los

estudiantes se distraen algunas veces en las clases de tecnología e informática,

comparado con un 7% que opinan que nunca lo hacen.

179

Figura 15. Nivel de distracción de los estudiantes durante el desarrollo de las
clases de tecnología e informática

Fuente: El autor

En la Figura 16 se puede observar que el 54% de los estudiantes opinan que les

parece aburridas las actividades de aprendizaje desarrolladas en las clases y este

es el motivo para que se distraigan en otras actividades.

Figura 16. Nivel de satisfacción de los estudiantes ante las actividades
propuestas por los docentes en las clases de tecnología e informática.

Fuente: El autor

180

En la Figura 17 se puede observar que el 60% de los estudiantes no tienen

computador en sus casas.

Figura 17. Descripción de la tenencia de computador en las casas de los
estudiantes

Fuente: El autor

En la Figura 18 se puede observar que el 74% de los estudiantes no tienen acceso

a internet en sus casas. Esta puede ser la razón por la cual los docentes del área

de tecnología e informática no hacen uso del correo electrónico entre sus

estrategias de aprendizaje para el desarrollo de las clases.

181

Figura 18. Descripción del acceso a internet en las casas de los estudiantes

Fuente: El autor

En la Figura 19 se puede observar que el 50,9% de los estudiantes opinan que de

tener la oportunidad de usar el tiempo libre en el computador o en el celular lo

aprovecharían para jugar en internet. Esto posiblemente ocurre porque los

estudiantes del género masculino a esta edad suelen inclinarse por este tipo de

actividades.

Figura 19. Tipo de entretenimiento preferido de los estudiantes en el
computador o celular

182

Fuente: El autor

En la Figura 20 se puede observar que el 55% de los estudiantes son hombres.

Figura 20. Genero de los estudiantes de los grados 7º y 8º de la Institución
Educativa Rural Campestre Nuevo Horizonte

Fuente: El autor

183

ANEXO 7

ANALISIS DE LOS RESULTADOS DE LA ENTREVISTA A DOCENTES

A continuación se presentan los resultados de la entrevista realizada a los

profesores que permitió identificar sus percepciones con respecto a las

estrategias, materiales, motivación y evaluación que utilizan en el desarrollo de

las clases de tecnología e informática y sí estas facilitan los procesos de inclusión

educativa en el aula. Las preguntas y sus respuestas fueron las siguientes:

 ¿En su experiencia como docente ha tenido a su cargo estudiantes con

necesidades educativas especiales?

En términos generales contestaron que sí.

 ¿Ha tenido algún tipo de capacitación para atender a estudiantes con

necesidades educativas especiales?

En términos generales contestaron que si han tenido algún tipo de
capacitación, pero no la suficiente.

 ¿Quién le ha brindado esa capacitación?

La capacitación que han tenido se las ha brindado las docentes del aula de
apoyo.

 ¿Siente angustia cuando se da cuenta que entre el grupo de niños a su

cargo se encuentra alguno o algunos con necesidades educativas

especiales?

Todos contestaron que sienten angustia porque tienen una gran
responsabilidad para tratar a estos estudiantes y sienten que no tienen la
capacitación suficiente para hacerlo.

 ¿Realiza algún tipo de estrategia que facilite el aprendizaje de estudiantes

con necesidades educativas?

La mayoría contestaron que no realizan estrategias específicamente para
ellos sino para todo el grupo, pero no las hacen teniendo en cuenta que en
el grupo hay estudiantes con NEE.

 ¿Utiliza materiales, recursos que faciliten el aprendizaje en estudiantes con

necesidades educativas especiales?

184

La respuesta en términos generales fue positiva y entre los materiales
utilizados están: Carteles, ilustraciones, videos, diapositivas, fichas y
computador..

 ¿Cuándo prepara los materiales y las estrategias para la clase tiene en

cuenta que éste material le va a facilitar el aprendizaje a todos sus

estudiantes, a la mayoría de sus estudiantes o a algunos de sus

estudiantes?

Todos contestaron que preparan el material teniendo en cuenta que le va a
facilitar el aprendizaje a la mayoría de los estudiantes.

 ¿Cuándo prepara las estrategias y los recursos para las clases tiene en

cuenta y valora en sus estudiantes los procesos o los resultados?

Todos contestaron que tienen en cuenta los procesos que siguen los
estudiantes para alcanzar los nuevos conocimientos, es decir los profesores
valoran en sus estudiantes el progresos que ellos demuestran con cada
actividad así el resultado no sea el esperado.

 ¿Para sus clases tiene en cuenta que los estudiantes se motivan de

muchas maneras y cada uno puede aprender de una manera diferente o

prepara la clase como si a todos les gustará la música, el teatro, el baile, los

videos, los documentos etc.?

Todos contestaron que preparan la clase teniendo en cuenta los gustos de

la mayoría; es decir si por ejemplo se propone teatro, todos deben actuar a

si no les guste.

