
140

Aplicación de TIC con fines académicos en educación superior tecnológica: un

caso de estudio

Hugo Moreno, Alejandra Ledezma, Adriana Lugo, Angélica Núñez y Elizabeth Cabrera

H. Moreno, A. Ledezma, A. Lugo, A. Núñez y E. Cabrera.

Centro Interdisciplinario de Investigación y Docencia en Educación Técnica Avenida Universidad No. 282 Poniente,

Santiago de Querétaro, Qro. C.P. 76000

hmoreno@ciidet.edu.mx

M. Ramos., V.Aguilera., (eds.) .Educación, Handbook -©ECORFAN- Valle de Santiago, Guanajuato, 2014.

141

Abstract

A descriptive study on the application of information and communications technology (ICT) in

schools of technological higher education is presented in this paper. These aspects of digital

technology, subjects in today's society, and the cognitive processes that arise are addressed. It also

presents the results of a higher education institute of three that were part of the study, in order to

understand the application of ICT in the teaching-learning process and reach a better understanding

of the object of study. While the understanding and comprehension of the socio-cultural-

educational phenomenon does not lead to immediate application solutions directly, is a basis of

understanding to establish educational intervention strategies, that regarding to ICT school uses,

enabling empower learning processes posed by the teacher. Being this study useful for propose

intervention strategies and pedagogical mediation that allow achieving better learning and higher

student achievement, with the informed use of ICT.

14 Introducción

En nuestro país la cuestión de la apropiación social de la tecnología ha sido abordada de manera

muy escasa pues se ha puesto más atención a los aspectos aplicativos y utilitarios de los

instrumentos tecnológico-digitales que a sus aspectos sociales, culturales y éticos (entre otros), y es

precisamente en estas áreas del desarrollo humano en donde se inserta la reflexión acerca de la

apropiación social de la tecnología. Estas y otras cuestiones más ubican al campo de estudio de la

apropiación social de la tecnología como paso obligado para quienes pretenden construir una

estructura explicativa acerca del papel que juegan las Tecnologías de la Información y

Comunicación (TIC) en la educación de los sujetos actuales.

La dinámica cotidiana real que los sujetos de a pie generan para acercarse y aprender los

usos de las tecnologías digitales nos indican procesos de apropiación más que lineales, complejos;

de tal manera que la diversidad social y cultural de los sujetos actuales propician que estos se

apropien de los objetos tecnológicos de maneras muy diversas, formas que tienen que ver más con

sus referentes idiosincrásicos culturales que con sus posibilidades de acceso a la escuela, de esta

manera la institución al parecer se encuentra en crisis (una más) ante el papel que juega en esta

dinámica, se le sigue atribuyendo a la escuela un papel demasiado central en cuanto a la

apropiación de la tecnología. Es así, que en los procesos de apropiación tecnológica, los factores

culturales juegan un papel fundamental en naciones tan diversas como la nuestra, pues la diversidad

cultural es un factor que incide directamente en los usos que hacemos de tales tecnologías, la forma

en cómo aprendemos a utilizarlas, el para qué de tales usos, etc. pues no esperamos asistir a la

escuela para aprender a usarlas, tampoco es necesario tomar una clase formalmente escolarizada

para ello; de tal manera que en el presente trabajo es necesario el replanteamiento de aspectos

teórico-conceptuales sobre la apropiación y uso de TIC, que permita a partir del análisis de estas

cuestiones como de la información recolectada en campo estar en posibilidades de describir la

manera en que las TIC se utilizan con fines escolares.

142

Marco teórico-conceptual sobre la apropiación y uso de TIC

TIC, Educación y Sociedad

En la actualidad, las tecnologías de la información y comunicación se han convertido en una

dimensión estructural de las sociedades jugando un papel central tanto en el nuevo paradigma

productivo como en la transformación cultural, social y educativa, como lo señala Rueda (2005).

Sin embargo, la incorporación de las TIC en el sistema educativo formal no ha logrado

superar la visión instrumental sobre su uso y, en general la política en este campo no ha incidido

con el impacto deseado en la transformación de las prácticas y modelos pedagógicos tradicionales.

El sesgo utilitario que en educación se le ha dado a la incorporación pedagógica de las TIC

es consecuencia a su vez de una falta de atención por el estudio de los aspectos socio-culturales y

cognitivos que implican el desarrollo educativo escolar, de tal manera que lo pedagógico, lo

educativo y lo didáctico se nos presentan como consecuencia de meros usos escolares que

transcurren en el aula, lo cual es un razonamiento sin fundamento alguno y muy riesgoso a la vez

por el reduccionismo utilitario que ello implica, pues un proceso esencial para la formación

humana-cultural y cognitiva del hombre queda reducido a un simple acto aplicativo de la

tecnología. De tal manera que cobra importancia el replanteamiento de aspectos teórico-

conceptuales sobre la apropiación y uso de TIC que posibilite una interpretación que supere el

tradicionalismo de aparente vanguardia ubicado en el utilitarismo escolar de las TIC.

Apropiación social de las TIC y capital informacional

Como parte de su naturaleza, el ser humano siempre busca aprender. Aprendemos durante toda la

vida, en ocasiones de manera formal y organizada y otras, conforme nos desarrollamos como

personas y nos relacionamos con los demás. Sin embargo, la sociedad en la que vivimos está

cambiando de forma acelerada, la llamada era digital ocupa ya todos los espacios en los que

vivimos: el hogar, el trabajo y sin duda alguna, la escuela. Siendo precisamente en ésta última

donde, desde siempre, los cambios se producen más lentamente, pero también donde provocan un

impacto más significativo en el futuro del hombre.

En ese mismo orden de ideas, la tecnología está tan inmersa en la vida cotidiana, que cada

vez resulta más difícil desarrollar una vida social y productiva activa sin un mínimo manejo de los

recursos tecnológicos digitales. En este sentido, más allá de la incorporación de las tecnologías

digitales en las aulas como recurso didáctico, es de suma importancia incorporar la enseñanza de las

habilidades necesarias para desenvolverse en forma autónoma y crítica en esta nueva realidad

caracterizada por la inserción de los medios digitales y el acceso masivo a la información.

Es de esta manera, que no se trata de analizar si es o no conveniente incorporar la tecnología

en las aulas, como señala Cukierman (2010), “Es tan inevitable hoy utilizar tecnologías de diversos

tipos en la educación como siempre lo fue: el libro, el lápiz y la pizarra son tecnologías, al igual que

la computadora, la videograbadora o el último dispositivo de comunicación móvil. La pregunta no

es si se ha de usar tecnología, ni siquiera qué tecnologías usar, sino por qué y cómo usarlas”. De la

misma forma Del Valle (2006) señala que lo fundamental no es la tecnología en sí misma, sino la

forma en que es utilizada como modo de producción de los sujetos y de las subjetividades. De ahí la

importancia, por una parte, de la apropiación de las tecnologías de la información y comunicación,

en donde la “apropiación” se refiere a la capacidad de hacer propio algo que no se tiene e

incorporarlo a sus actividades a través de lo que ya se sabe y se tiene.

143

Y por otra, de la utilización para el proceso enseñanza-aprendizaje, poniendo en juego el

llamado Capital Informacional (Hamelink 1999,2000) constituido por los saberes y habilidades en

cuanto a TIC se refiere.

Por lo anterior, es que cobra gran importancia el proceso de aprendizaje que plantea el

docente de educación superior, diseñando diferentes maneras de generación de conocimiento que

incorporen todos los elementos posibles que empoderen el proceso, incluyendo para nuestro caso,

los conocimientos apropiados socialmente fuera del aula así como el capital informacional que los

estudiantes poseen resultado de esta revolución tecnológica en la era de la información.

Educación y Era Digital

Actualmente se vive en una era de cambio vertiginoso, incremento de la interdependencia y de la

complejidad sin precedentes, que está provocando una alteración radical en las formas de pensar y

comunicar. En esta era global de la información digitalizada, el acceso al conocimiento es

relativamente fácil, inmediato, ubicuo y económico. Los estudiantes pueden acceder a Internet a la

información requerida, pueden lograr apropiaciones de contenidos con las diferentes herramientas

disponibles, pero también, socialmente en ella, a través de las comunidades que ahí se originan, y

que, de manera colectiva y colaborativa pueden propiciar la construcción de conocimiento. Son

muchos los autores que postulan que la humanidad está viviendo una nueva edad o era. Negroponte

(1995), en su ya clásico libro “Ser Digital”, plantea que “la etapa de transición entre la era

industrial y la postindustrial o era de la información, ha sido discutida tanto y durante tanto tiempo,

que no nos hemos dado cuenta que estamos pasando a la era de la postinformación”.

De manera tal, que la convergencia tecnológica propiciada por la llamada revolución digital

constituye un conjunto de tecnologías cuyas aplicaciones abren un amplio abanico de posibilidades

a la comunicación humana. La llegada de la era digital y, con ella, las nuevas tecnologías, ha

generado un crecimiento tecnológico sin precedentes, motivando que (en determinados ámbitos) se

hable de Segunda Revolución Industrial. Esta era tecnológica no sólo ha favorecido una mejora en

la calidad de los servicios, sino un aumento espectacular en la diversidad de los mismos. Así, la

instrumentación de estas nuevas tecnologías se está manifestando sobre lo que se ha llamado

sociedad industrial, dando lugar a lo que actualmente se conoce como sociedad de la información o

del conocimiento (Jódar, 2010). Como resultado de esta nueva etapa digital, las aplicaciones

tecnológicas proporcionan grandes posibilidades a la comunicación humana. El carácter sinérgico

de las nuevas tecnologías marca los procesos productivos y de comunicación de nuestra era a nivel

mundial. Así, resulta comprensible la necesidad de analizar la envergadura y el alcance de los

cambios sociales, fruto de la adopción de dichas tecnologías. De este modo, el avance tecnológico

abre puertas a nuevos horizontes de conocimiento, así como una transformación generalizada de los

medios, soportes y canales de información. El salto de lo analógico a lo digital no sólo pone de

manifiesto una nueva configuración de los medios, sino que lleva implícito un cambio de

mentalidad, un giro en los procesos y en los modos (Jódar, 2010).

De acuerdo con lo anterior, puede mencionarse que la educación, entendida como la

enseñanza y el aprendizaje, está ligada indisolublemente a las diferentes etapas de la historia de la

humanidad. Y en ese sentido, la educación de nuestros días está fuertemente influenciada, por no

decir caracterizada, por la era digital, por el gran avance de las tecnologías de la información y

comunicación, por la aldea global y el modelo económico neoliberal, como también lo señala

Cukierman y Virgili (2010). En ese mismo orden de ideas, la tecnología está tan inmersa en la vida

cotidiana, que cada vez resulta más difícil desarrollar una vida social y productiva activa sin un

mínimo manejo de los recursos tecnológicos digitales.

144

De manera tal, que más allá de la incorporación de las tecnologías digitales en las aulas

como recurso didáctico, es de suma importancia incorporar la enseñanza de las habilidades

necesarias para desenvolverse en forma autónoma y crítica en esta nueva realidad caracterizada por

la inserción de los medios digitales y el acceso masivo a la información.

14.1 Metodología

Con referencia al objeto de estudio y al propósito del trabajo, se retoman los planteamientos de

Creswell (2005) respecto a la metodología a seguir para guiar el estudio. Se elige el estudio de casos

con un enfoque cuanti-cualitativo como el más adecuado, ya que permite una aproximación más

cercana al propio objeto.

Para ello, se definió un sistema de categorías, resultado del estudio teórico del objeto, se

construyó el instrumento y se aplicó en línea con el propósito de recolectar directamente de los

sujetos-actores las formas en que socialmente se apropian de las TIC y cómo las trasladan y aplican

al ámbito escolar.

Es en este sentido que se realizaron operaciones para estructurar el conjunto de información

en un todo coherente y significativo. Se llevó a cabo el análisis de los datos cuantitativos con base

en manipulaciones, operaciones, reflexiones y comprobaciones sobre los datos, con el fin de extraer

significado relevante en relación al objeto de estudio. Para los datos cualitativos se llevó a cabo un

proceso de categorización lo que hizo posible clasificar la información en unidades de un mismo

significado, constituyéndose así el sistema de categorías como el esquema vertebrador de los

conceptos presentes en la información analizada.

Como se ha mencionado en párrafos anteriores, el abordaje del fenómeno de estudio se

apoyó en el estudio de caso como estrategia de diseño de investigación que, tomando como base el

marco teórico y la información recolectada en campo posibilitó el análisis de la realidad y su

interpretación para dar respuesta a la cuestión planteada. De esta manera el proceso de análisis e

interpretación que se llevó a cabo permitió integrar y contrastar la información disponible para

construir una visión global, exhaustiva y detallada del fenómeno abordado.

Así se definieron dos dimensiones relevantes en el estudio, la apropiación social de las TIC

y las dinámicas de aplicación escolar. Considerando ambas perspectivas se construyó el instrumento

de apropiación y uso de TIC, que se aplicó a 115 estudiantes del I.T. de Roque con el propósito de

ubicar la realidad de utilización de TIC en el proceso de enseñanza-aprendizaje que permita develar

de alguna manera las dinámicas de construcción de conocimiento que van más allá de las formas

tradicionales.

Caracterización del instrumento

Para superar la aproximación reduccionista de los cuestionarios cerrados, el instrumento utilizado

para la recolección de información incluyó preguntas, por un lado para recolectar información de

naturaleza cuantitativa y por otra cualitativa. De manera global puede caracterizarse como de

naturaleza descriptiva-explicativa que recoge una amplia y diversa gama de información, rica y

densa en significados.

145

El diseño del cuestionario, dio apertura a los modos de construcción de la realidad, tal y

como la experimentan los propios sujetos-actores (estudiantes), en su propio lenguaje.

Concretamente el cuestionario incluyó preguntas abiertas para posibilitar la retroalimentación de

contenidos y aportaciones del estudiante que sin duda tienen relevancia interpretativa para la

investigación, ya que se explora su punto de vista expresado por medio de significados y de

sentidos que utiliza para describir y clasificar observaciones y experiencias.

Lo que nos permitió acercarnos a las categorías de análisis, que como observadores

utilizamos para describir y clasificar observaciones, respuestas y significados sobre el objeto de

estudio en cuestión. El instrumento diseñado está integrado por 65 preguntas, divididas en 6

Módulos ordenados de la siguiente forma: I. Módulo de Infraestructura; II Módulo de uso de

dispositivos tecnológicos; III. Módulo de uso de Internet; IV Módulo de Aplicación de

Herramientas de Internet; Módulo V de TIC en el proceso de aprendizaje y Módulo VI Políticas

Educativas en TIC. Para los propósitos de este trabajo presentamos el estudio sobre el Módulo V.

Aplicación del instrumento

Una vez confeccionado el instrumento de la investigación, se procedió a publicarlo en línea en la

herramienta de “Formularios” de Google. Los formularios de Google ofrecen la posibilidad de

recabar información y opiniones de un grupo de personas por medio de preguntas, bien pueden ser

cerradas, de opción múltiple, abiertas, etc. Una vez publicado el cuestionario, se envió a los

docentes de la institución la dirección de acceso, para que a su vez la comunicaran a sus estudiantes

y pudieran contestarlo. Google genera una hoja de cálculo con todas las respuestas del cuestionario

y la pone a disposición en Google Drive para que el Investigador pueda consultarla.

 Adicionalmente la herramienta también proporciona algunas estadísticas de resumen y

también es posible generar algunas propias a partir de su hoja de cálculo. Otra opción es descargar

el corpus de respuestas completo o solo una parte para manipularlo en otro software estadístico. Es

importante hacer mención que Google Formularios es una herramienta gratuita, lo único que se

tiene que hacer es crear una cuenta de Gmail. Se puede compartir y colaborar con otros usuarios en

tiempo real la confección del instrumento, trabajando varios usuarios al mismo tiempo. Igualmente,

permite ver quién ha hecho qué cambios y poder revertirlos si fuera necesario. Otra característica es

que almacena el trabajo en los correos de Gmail de cada uno de los colaboradores para que esté a

disposición de todos.

Para el tratamiento de los datos cuantitativos se utilizó el programa Minitab que posibilita el

análisis estadístico con precisión numérica generando representaciones gráficas de los resultados. El

uso de este tipo de herramientas estadísticas permite obtener información a partir de los datos,

usando para ello métodos y técnicas de obtención de datos, análisis e interpretación. Para el

tratamiento de los datos cualitativos se utilizó el software QDA Miner que posibilita el análisis de

texto, relacionando su contenido como información estructurada con un sistema de categorías a

través de la codificación, y la generación de anotaciones. Permite trabajar proyectos complejos que

implican grandes cantidades de documentos y datos cualitativos. Para la codificación de los datos

recolectados en campo, el programa resulta útil para realizar esta tarea, sobretodo, para grandes

cantidades de información, en nuestro caso las respuestas de tipo cualitativo obtenidas de la

aplicación de encuestas en línea.

146

14.2 Resultados

En las siguientes figuras se muestran los resultados relacionados con la utilización de las TIC

producto de la aplicación de encuestas a estudiantes de un Instituto Tecnológico.

Con relación a la pregunta 54. (Figura) ¿Cuáles son los dispositivos tecnológicos que tus

profesores de este semestre utilizan en su quehacer docente? Puede observarse que usan con mayor

frecuencia la Laptop (31%), la memoria USB (22%) y el proyector (20%).

Figura 14 Dispositivos tecnológicos utilizados por los profesores en el semestre en curso

En la figura 2 (Pregunta 55) puede observarse que la mayoría de los estudiantes tienen

alrededor de 6 a 7 profesores que les imparten materia en el semestre, el 58% de los estudiantes

tienen 6 profesores al semestre, el 37% tiene 7, el 4% tiene 8 y el 1% tiene 5 profesores.

Figura 14.1 Profesores que les imparten materia en el semestre

Con relación a la pregunta 56 (figura) puede notarse que el 34% de los estudiantes

declararon que 6 de sus profesores de este semestre usan algún dispositivo tecnológico, seguido por

el 20% que indica que 5 y solo un 2% dice que 8 de sus profesores usan algún dispositivo

tecnológico.

147

Figura 14.2 Profesores que utilizan algún dispositivo tecnológico

De acuerdo con las respuestas de los alumnos (Figura, pregunta 57) el 36% indicó que 6 de

sus profesores usan algún dispositivo tecnológico con fines académicos y el 2% dice que ninguno

de sus maestros usa algún dispositivo tecnológico con fines académicos.

Figura 14.3 Profesores que usan algún dispositivo tecnológico con fines académicos

Series1, 0, 2, 2%

Series1, 1, 4, 3%

Series1, 2, 3, 3%

Series1, 3, 16,
14%

Series1, 4, 12,
11%

Series1, 5,
23, 20%

Series1, 6,
39, 34%

Series1, 7,
13, 11%

Series1, 8, 2, 2%

¿Cuántos de los profesores que te dan clase este semestre usan algún

tipo de dispositivo tecnológico?

0

1

2

3

4

5

6

7

8

Número de
profesores

Series1, 0, 2, 2% Series1, 1, 5, 4%

Series1, 2, 3, 3%

Series1, 3,
15, 13%

Series1, 4, 12,
10%

Series1, 5, 24, 21%

Series1, 6, 41, 36%

Series1,
7, 11,

9%

Series1, 8, 2, 2%

¿Cuántos de tus profesores, que usan algún dispositivo tecnológico, lo

utilizan con fines académicos?

0

1

2

3

4

5

6

7

8

Número de
profesores

148

Con relación a la pregunta 58 referida a la incorporación de dispositivos tecnológicos en las

actividades de aprendizaje que realiza el estudiante, éste considera que (ver Tabla):

Tabla 14 Los dispositivos tecnológicos en las actividades de aprendizaje

En la Tabla, se muestran los resultados de la pregunta 59 ¿Consideras que los profesores

usan de manera adecuada los dispositivos tecnológicos en las actividades de aprendizaje que tú

realizas?

Tabla 14.1 Uso adecuado de los dispositivos tecnológicos en las actividades de aprendizaje

El estudiante considera que los

profesores plantean el uso adecuado

de los dispositivos tecnológicos en

las actividades de aprendizaje que

realiza

Cantidad Porcentaje

Si 112 97%

No 3 3%

Total 115 100%

Después de analizar el ¿por qué? de la pregunta 59, 6 encuestados no respondieron a la

pregunta, 108 respondieron y una respuesta nula; en total fueron 109 respuestas. De los

encuestados, el 3% consideró que los profesores no usan de manera adecuada los dispositivos

tecnológicos en las actividades de aprendizaje que se realizan en clase ya que no entienden el tema,

se cansan de la vista o se confunden con lo que los profesores les muestran en sus proyecciones. El

83% de los encuestados contestaron que de esta forma se entiende mejor el tema expuesto y se hace

más interesante la clase ya que atraen la atención del estudiante. El 13% de los restantes contestaron

que los profesores utilizan los dispositivos tecnológicos para proyectar videos, presentaciones,

gráficas, mapas conceptuales, imágenes y multimedia, realización de actividades y tareas, ejemplos

de actividades para la mejor comprensión del tema expuesto. Con relación a la pregunta 60 (Ver

Figura 5) ¿Cuáles son las herramientas o aplicaciones tecnológicas que tus profesores de este

semestre utilizan en su quehacer docente? De acuerdo a lo indicado por los estudiantes encuestados,

las herramientas o aplicaciones tecnológicas más utilizadas por sus profesores son el correo

electrónico (53%), los buscadores (16%) y las redes sociales (14%).

Con la incorporación de dispositivos

tecnológicos en las actividades de aprendizaje,

el estudiante considera que:

Cantidad Porcentaje

Los dispositivos me distraen y confunden, no

comprendo el tema

4 3%

Los dispositivos me permiten comprender

mejor el tema

66

57%

Las actividades son más atractivas y me

permiten comprender mejor el tema

34 30%

Las actividades son atractivas, pero no mejora

mi comprensión sobre el tema cantidad

11

10%

Total de la muestra 115 100%

149

Figura 14.4 Aplicaciones que los profesores utilizan en su quehacer docente

Con respecto a la pregunta 61 (Ver Figura) ¿Cuántos de los profesores que te dan clase este

semestre usan alguna herramienta o aplicación tecnológica? Puede observarse que de los profesores

que los estudiantes tienen en el semestre predomina la utilización de alguna herramienta tecnológica

de 5 a 6 profesores.

Figura 14.5 Profesores que usan alguna herramienta tecnológica

En la figura se muestran los resultados de la pregunta 62 ¿Cuántos de tus profesores, que

usan alguna herramienta o aplicación tecnológica, la utilizan con fines académicos? Puede

observarse que de 5 a 6 profesores utilizan alguna herramienta o aplicación tecnológica con fines

académicos.

150

Figura 14.6 Profesores que utilizan alguna aplicación tecnológica con fines académicos

Con respecto a la pregunta 63 (Figura) ¿Crees que tus profesores usan las aplicaciones tecnológicas

de manera adecuada en las actividades de aprendizaje que tú realizas? Se observa que el 97% de los

estudiantes encuestados contestó afirmativamente.

Figura 14.7 Uso adecuado de las aplicaciones tecnológicas

Después de analizar el ¿por qué? de la pregunta 63, los estudiantes señalan de mayor a

menor porcentaje que hay mayor comprensión, promueve el interés, mejora el aprendizaje y se

optimizan tiempos (ver figura).

151

Figura 14.8 Consideraciones acerca del uso adecuado de las aplicaciones tecnológicas

Con relación a la pregunta 64 referente a la incorporación de herramientas tecnológicas en

las actividades de aprendizaje que realizan los estudiantes, éstos consideran en mayor grado que

“Las actividades de aprendizaje son más atractivas y les permiten comprender mejor el tema” así

como “Las herramientas contribuyen a la comprensión” y en menor grado les distraen, confunden y

no mejora su comprensión sobre los temas (Figura).

Figura 14.9 Consideraciones acerca de la incorporación de herramientas tecnológicas en las

actividades de aprendizaje

14.3 Conclusiones

En la era de la información, en la que vivimos actualmente, la expansión universal de las

tecnologías digitales, rodea la vida de los ciudadanos contemporáneos de manera decisiva. De tal

manera que, Internet, un medio tan poderoso y omnipresente, es una ventana hacia el mundo, ya que

configura y moldea lo que vemos y cómo lo vemos, lo que queremos y lo que proyectamos.

152

Es una excelente fuente de información, pero lo más importante, es un espacio para la

interpretación y la acción, un poderoso medio de comunicación, una plataforma de cambio para el

encuentro, la colaboración, la constitución de comunidades, la interacción, así como para la

expresión individual y colectiva.

En este sentido, la incorporación de la tecnología en la vida cotidiana trae consigo la

emergencia de nuevos espacios, nuevas formas de participación y socialización, es decir, nuevas

maneras de relacionarse y de pensar el mundo en el que vivimos. Asimismo, no obstante de

producirse nuevas prácticas y representaciones del mundo, se redefinen las existentes. Por lo

anterior, estudiantes y profesores necesitan adquirir las habilidades necesarias para la toma de

decisiones, trabajar en grupos, interactuar con personas de diferentes culturas y manejarse entre

grandes cantidades de información; requieren poder seleccionar y procesar dicha información para

transformarla en conocimiento y, finalmente, hacer uso de ese conocimiento para su desarrollo

personal y profesional. Es en este sentido que, el capital informacional que poseen los estudiantes

de educación superior, debe ser considerado tanto en las estrategias didácticas como en los procesos

de aprendizaje que el docente plantea, sin perder de vista la parte social, cultural y económica que

tenga, ya que aunque estudien en una misma institución, sus situaciones familiares, económicas,

sociales y simbólicas, pueden variar notablemente.

Para nadie pasa desapercibido que la tecnología ha evolucionado mucho más rápido que los

métodos, sistemas y organizaciones relacionados con la enseñanza y el aprendizaje. En la medida

que la tecnología se incorpora a la vida cotidiana de las personas, en el ámbito educativo no puede

ser ignorada esta realidad, ya que de no ser así sólo se estaría haciendo más grande la distancia entre

lo que ocurre en el aula y lo que ocurre fuera de ella. Dado lo anterior, indudablemente, quienes

tenemos alguna responsabilidad en las instituciones educativas actuales, como es el caso de los

docentes, tenemos la obligación de asumir los desafíos que nos impone la incorporación de la

tecnología en la sociedad, por ende, en los procesos formativos en el aula.

Por otra parte, no debemos pasar por alto la experiencia adquirida por los estudiantes con los

medios digitales de manera informal y cotidiana. Es indudable que el sistema educativo enfrenta un

desafío de grandes dimensiones, ya que requiere un cambio importante en los actores principales

del mismo, es decir las autoridades y los docentes. Los primeros permitiendo y fomentando las

adaptaciones institucionales necesarias y los segundos adquiriendo los conocimientos necesarios

para incorporar de la mejor manera el uso de la tecnología en su práctica.

En la misma tesitura, los docentes de educación superior no deben estar preparados para la

utilización “per se” de las TIC, sino para implicarse en una cultura digital, hipertextual e

hipermedia, de razonamiento rápido, simultaneo, grupal, y conectada, que posibilite el adecuado

aprovechamiento de estas tecnologías en los procesos de apropiación de contenidos por los

estudiantes. En este sentido, se hace necesario identificar el capital informacional con el que

cuentan los estudiantes tomando en cuenta el acceso a la infraestructura, y su capacidad de análisis

de la información para apropiársela y aplicarla en su actividad escolar.

Por último, es importante señalar que se hace necesario explorar las diferentes maneras de

generación de conocimiento que incorporen todos los elementos posibles que empoderen el proceso

enseñanza-aprendizaje, incluyendo los conocimientos apropiados socialmente fuera del aula así

como los saberes sobre TIC’s que los estudiantes poseen resultado de esta revolución tecnológica en

la era de la información. Por lo que, es de suma importancia la diversificación de las estrategias

didácticas que plantea el docente para que sus estudiantes aprendan.

153

De esta manera, el diseño del proceso de aprendizaje en la era de las TIC implica un cambio

de estrategia didáctica-metodológica estrictamente imprescindible. Este cambio de estrategia busca

promover la apropiación del conocimiento en los estudiantes, construyéndolo a partir de su

participación activa generando mediaciones que enriquecen los contenidos abordados, logrando un

proceso de aprendizaje sinérgico. De esta manera, se amplían las dinámicas de construcción de

conocimiento más allá de las tradicionales. Se fomenta la participación de los estudiantes en la

construcción de su conocimiento a partir de lo que ellos saben. Se promueve el desarrollo de

iniciativas de transferencia del conocimiento apropiado hacia una efectiva aplicación a contextos

reales específicos.

También se favorece el desarrollo de procesos de comunicación reflexivos y

contextualizados entre los estudiantes posibilitándose el diálogo, la comprensión y la formación de

opinión crítica. Asimismo, se incentiva el desarrollo de estrategias didáctico-metodológicas

(diseñadas por el docente) que contemplen las estructuras cognitivas previas relacionadas a los

contenidos, los saberes que sobre TIC poseen los estudiantes, así como los propios saberes de cada

estudiante que fueron apropiados fuera del aula, con el propósito de empoderar el proceso de

aprendizaje y en consecuencia lograr una construcción colectiva de conocimiento significativo,

profundo y duradero.

Agradecimientos

El trabajo fue apoyado por la Dirección de Estudios de Posgrado e Investigación de la Dirección

General de Educación Superior Tecnológica a través del programa de apoyo a la Investigación

Educativa mediante el proyecto 5061.13P.

Referencias

Cukierman, U. y Virgili, José. (2010). La tecnología educativa al servicio de la educación

tecnológica: experiencias e investigaciones en la UTN. 1a ed. Edutecne. Buenos Aires. 632 p.

Recuperado de

http://puntodeencuentro.utn.edu.ar/wp-content/uploads/2011/03/TESET_p015a034.pdf

Del Valle, C. (2006). Discurso, tecnología y poder. Temuco: Ediciones Universidad de la Frontera.

Echeverría, J. (2008a). Apropiación social de las tecnologías de la información y la comunicación,

Revista CTS, nº 10, vol. 4.

http://oeibolivia.org/files/Volumen%204%20-%20N%C3%BAmero%2010/doss07.pdf

Hamelink, C. (1999). “Language and the right to communicate”. London: Media Development.

Hamelink, C. (2000). The Ethics of Cyberspace. London: Sage.

Jódar, J. (2010). La era digital: Nuevos medios, nuevos usuarios y nuevos profesionales. Revista

Razón y Palabra, Febrero-Abril 2010. Recuperado de

http://www.razonypalabra.org.mx/N/N71/VARIA/29%20JODAR_REVISADO.pdf

Negroponte, N. (1995). Ser digital. Buenos Aires: Atlántida.

Rueda Ortiz, R. (2005). Apropiación social de las tecnologías de la información: ciberciudadanías

emergentes. Tecnología y comunicación educativas, (41), 19-32.

