
USO DEL TELÉFONO MÓVIL

Una experiencia en el salón de clase en el Instituto Pedagógico Nacional

YARA ZULENY CASTIBLANCO PEÑA

LILIANA MARCELA MARTÍNEZ ANTOLÍNEZ

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSGRADO

ESPECIALIZACIÓN EN PEDAGOGÍA

BOGOTÁ D.C

2016

USO DEL TELÉFONO MÓVIL

Una experiencia en el salón de clase en el Instituto Pedagógico Nacional

YARA ZULENY CASTIBLANCO PEÑA

LILIANA MARCELA MARTÍNEZ ANTOLÍNEZ

Trabajo de grado para optar por el título de Especialistas en Pedagogía

Director:

CARLOS ANDRÉS MOLANO BRAVO

UNIVERSIDAD PEDAGÓGICA NACIONAL

FACULTAD DE EDUCACIÓN

DEPARTAMENTO DE POSGRADO

ESPECIALIZACIÓN EN PEDAGOGÍA

BOGOTÁ D.C

2016

i

DEDICATORIA

A Alejandro, por ser mi complemento.

Yara

A mi esposo y mi hijo

Marcela

ii

AGRADECIMIENTOS

Al Instituto Pedagógico Nacional y la Universidad Pedagógica Nacional por unificar

esfuerzos para promover la formación profesional continuada de los profesores que laboran

en el Instituto. En especial la nuestra, ya que nos han dado pautas para reflexionar sobre la

práctica pedagógica.

A los estudiantes de noveno y undécimo, sus saberes y personalidades enriquecen nuestro

quehacer.

Al profesor Carlos Molano, quien a través de sus pensamientos y concepciones nos ha

permitido conocer otra mirada sobre la educación.

A nuestras familias, por permitir que estuviésemos ausentes durante la elaboración del

trabajo de grado.

iii

1. Información General

Tipo de documento Trabajo de grado Especialización

Acceso al documento Universidad Pedagógica Nacional. Biblioteca Central

Título del documento
Uso del teléfono móvil: Una experiencia en el salón de clase en el Instituto
Pedagógico Nacional

Autor(es) Castiblanco Peña, Yara Zuleny; Martínez Antolínez, Liliana Marcela.

Director Molano Bravo, Carlos Andrés.

Publicación Bogotá. Universidad Pedagógica Nacional. 2016,100p.

Unidad Patrocinante Universidad Pedagógica Nacional

Palabras Claves
TELÉFONO MÓVIL; ENSEÑANZA; CULTURA DIGITAL;
ALFABETIZACIÓN DIGITAL; TIC EN LA EDUCACIÓN

2. Descripción

El trabajo de grado que se propone tiene por objetivo explicar el rol que juega el teléfono móvil en el salón
de clase con grado noveno y undécimo del Instituto Pedagógico Nacional como apoyo de la práctica
pedagógica. Para ello se hizo un estudio cuantitativo para indagar los intereses y usos que hacen los
estudiantes del teléfono móvil y se realizaron sesiones de clase tanto en Geometría como en Lengua
Extranjera para observar y contrastar las ventajas y desventajas que se daban con o sin el uso del uso del
teléfono móvil como apoyo en clase.

3. Fuentes

A continuación se mencionan las fuentes que soportan el desarrollo del presente trabajo:

Cabra, F., & Marciales, G. (2009). Nativos digitales: ¿ocultamiento de factores generadores de fracaso
escolar? Revista Iberoamericana de Educación.

Colombia, C. (11 de 11 de 2015). Nativos digitales vs inmigrantes digitales vs analfabetos digitales.
Obtenido de https://www.colombiadigital.net

Gilster, P. (1997). Digital Literacy. Uk: NC,State University.
Henriquez, R., Sandoval, O., & Lavigne, J. (2013). Nuevos procesos de interactividad e interacción social:

uso de smartphones por estudios y docentes universitarios. Revista Electrónica "Actualidades
Investigativas en Educación", 1-21.

Lankshear, C., & Knobel, M. (2010). Nuevos Alfabetimos. Su práctica cotidiana en el aprendizaje en el
aula. España: Ediciones Morata.

Ling. (2002). Chicas adolescentes y jóvenes adultos varones: dos subculturas del teléfono móvil. Revista
de Estudios de Juventud, 33-47.

Lorente, S. (2002). Juventud y teléfonos móviles: algo más que una moda. Revista de Estudios de
Juventud, 9-25.

Mante, E., & Piris, D. (2002). El uso de la mensajería móvil por los jóvenes en Holanda. Revista de
Estudios de la Juventud, 47-58.

Marchesi, A. (2007). Preámbulo. En R. carneiro, J. Toscano, & T. Diaz, Los desafios de las TIC para el

FORMATO

RESUMEN ANALÍTICO EN EDUCACIÓN – RAE

Código: FOR020GIB Versión: 01

Fecha de Aprobación: 10-10-2012 Página iii de 100

iv

cambio educativo (págs. 7-10). España: Fundación Santillana.
Muñoz, W. (2010). Algo más que un celular: notas sobre el papel de la lelefonía móvil en la vida de

adolescentes de Santiago. Revista de recerca i formació en antropología, 1-20.

4. Contenidos

El presente documento incluye:

 El planteamiento del problema y justificación que le permite al lector identificar las particularidades
del contexto en el que se desarrolló la experiencia.

 Los objetivos, los cuales surgen en relación con la pregunta y las sub-preguntas problemáticas.

 El marco teórico, que contiene los referentes conceptuales que se relacionan con el teléfono móvil
y la educación. Los cuales se obtuvieron de las bases documentales a las que tiene acceso la
Universidad Pedagógica Nacional. Los referentes conceptuales permiten diferenciar conceptos
como: cultura digital, educación y nuevas tecnologías, nativos digitales, alfabetización digital, tic en
la educación y teléfono móvil en la educación.

 Diseño de investigación, que se inscribe dentro de un enfoque hermenéutico y hace uso del
método mixto de investigación, y posteriormente la descripción de cada uno de los grupos que
participaron en el experimento.

 Análisis de datos: se presentan los resultados del cuestionario aplicado a grado noveno y
undécimo para dar respuesta a los usos e intereses que le dan los estudiantes al teléfono móvil.
Adicionalmente se describe la experiencia en cada una de las asignaturas en las que se permitió o
negó el uso del teléfono móvil y posteriormente se da cuenta de las reflexiones correspondientes a
su inclusión en el salón de clase.

 Por último se plantean las conclusiones y recomendaciones con respecto a los objetivos
propuestos.

5. Metodología

El tipo de investigación elegido es mixto, como lo indica (Pereira, 2011) “el uso de más de un método
potencia la posibilidad de comprensión de los fenómenos en estudio, especialmente, si estos se refieren a
campos complejos en donde está involucrado el ser humano y su diversidad”. El método de investigación
cuantitativo se empleará para indagar sobre los usos e intereses que los estudiantes le dan al teléfono
móvil. Y el método cualitativo para contrastar las experiencias dentro del salón en las que se permita o no,
el uso del teléfono móvil y especificar cuál es la influencia del teléfono móvil en la práctica académica de
los estudiantes.

6. Conclusiones

Los profesores pudieron indagar cuales eran los usos e intereses que le dan los estudiantes al teléfono
móvil dentro de las clases. La comunicación con sus pares es la parte primordial para tenerlo en uso
constante. Además, una de las características principales que tiene el Teléfono Móvil como lo es su
portabilidad, hacía que no importara ni el tiempo ni el lugar para hacer uso de este artefacto tecnológico.
Esto permitió recolectar información y observar la relación existente entre Teléfono Móvil y Estudiante. Lo
que llevó a los profesores a verificar la relevancia que tiene el Teléfono Móvil en la vida social de los
estudiantes al no solo compartir imágenes, llamadas o conversaciones sino también al usarlo como parte
de su tiempo libre para escuchar música o jugar.

Debido a ese interés enfocado en este artefacto tecnológico hizo que se crearán situaciones que apoyarán
la práctica pedagógica de los profesores en el salón de clase. En esta segunda etapa se realizó un
contraste entre los grupos de estudio para analizar la relevancia o no del uso del teléfono móvil en el salón
de clase. Se concluyó que los grupos con restricción tenían mayor dificultad en el desarrollo de las
actividades propuestas por el uso de herramientas utilizadas y la duración de tiempo en su ejecución era

v

mayor. En el grupo sin restricción se verificó el uso dinámico de las aplicaciones sugeridas, el desarrollo
en el tiempo dispuesto para las mismas y el fortalecimiento de los tópicos desarrollados al comprobar la
efectividad de los mismos al aplicarlos en las actividades propuestas.

Esto permitió concluir que el nuevo aprendizaje combinado o B – Learning (Blended Learning) permite un
apoyo a las prácticas pedagógicas desarrolladas en clase haciendo uso de las herramientas académicas
propuestas en la red.

El desarrollo de este proyecto permitió observar que un cambio de perspectiva frente a la inclusión de este
dispositivo electrónico en el aula es factible. Los estudiantes tienen la posibilidad de proponer, crear y
aplicar los conocimientos propuestos en las clases haciendo uso de herramientas que tecnológicas en el
mundo digital como parte de su vida como seres del siglo XXI siendo Nativos Digitales. Los profesores
tienen la capacidad de estar a la vanguardia de las nuevas tecnologías haciendo parte de ese cambio de
inclusión de las mismas en el salón de clase. Además, tienen la capacidad de ser orientadores en el uso
de las mismas brindando elementos a los estudiantes para saber reconocer que tipo de elementos
encontrados en la web les sirven para mejorar su proceso de búsqueda de conocimiento y así mismo
saber aplicarlo en su vida social y escolar.

Este proceso de inclusión permitió mejorar la comunicación entre profesores y estudiantes, se observó una
mayor confianza entre los dos grupos para aplicar los conocimientos desarrollados en las clases
propuestas para el desarrollo del proyecto y permitió compartir ideas para ampliar la aplicación de estas
nuevas herramientas tecnológicas propuestas.

Después dela aplicación de este proyecto surgieron algunas recomendaciones a seguir:

 Empoderamiento de los estudiantes (nativos digitales responsables, críticos, creativos y
propositivos)

 Información y orientación a padres sobre su uso responsable.

 Capacitación a profesores para ser orientadores en el uso de la herramienta tecnológica como
apoyo pedagógico.

 Cambio en la normatividad frente a la prohibición de uso durante las clases.

 Promover el uso responsable y respetuoso de las herramientas brindadas al hacer uso del teléfono
móvil.

Elaborado por: Castiblanco Peña, Yara Zuleny. Martínez Antolínez, Liliana Marcela

Revisado por: Molano Bravo, Carlos Andrés.

Fecha de elaboración del
Resumen:

10 06 2016

1

TABLA DE CONTENIDO

INTRODUCCIÓN .. 6

PLANTEAMIENTO DEL PROBLEMA .. 7

JUSTIFICACIÓN ... 10

OBJETIVOS ... 12

OBJETIVO GENERAL .. 12

OBJETIVOS ESPECÍFICOS .. 12

MARCO TEÓRICO .. 13

ANTECEDENTES .. 13

INTERNACIONAL .. 13

LATINOAMÉRICA.. 15

COLOMBIA ... 16

DISTRITAL .. 17

BASES TEÓRICAS .. 20

CULTURA DIGITAL ... 20

EDUCACIÓN Y NUEVAS TECNOLOGÍAS ... 21

NATIVOS E INMIGRANTES DIGITALES.. 22

ALFABETIZACIÓN DIGITAL ... 24

TIC EN LA EDUCACIÓN ... 27

TELEFÓNO MÓVIL EN LA EDUCACIÓN ... 31

DISEÑO DE INVESTIGACIÓN .. 39

TIPO DE INVESTIGACIÓN .. 39

TIPO DE MÉTODO ... 39

DESCRIPCIÓN INSTRUMENTOS ... 39

DESCRIPCIÓN POBLACIÓN ... 40

MATRIZ DE MARCO LÓGICO ... 43

ANÁLISIS DE DATOS .. 45

ANÁLISIS CUANTITATIVO DE DATOS ... 45

TRABAJO GRUPAL .. 45

RESULTADOS CUESTIONARIO .. 45

TRABAJO EN LENGUA EXTRANJERA .. 60

2

TRABAJO EN GEOMETRÍA .. 63

CONCLUSIONES Y RECOMENDACIONES .. 71

REFERENCIAS ... 74

3

ÍNDICE DE TABLAS

Tabla 1 Caracterización E-Learning, M-Learning y B-Learning (Yanez, P. 2015 E-learning,

Movilidad, Pedagogía. ICALIA Solutions, SL) ... 24

Tabla2: Ventajas y desventajas del teléfono móvil. (Arcos, 2013) 33

Tabla 3: Fases metodología PACIE (Oñate, 2009) .. 34

Tabla 4: Matriz de marco lógico... 44

Tabla 5: Opinión sobre el uso del teléfono móvil en el salón de clase 58

Tabla 6: Aplicaciones que los estudiantes utilizan para estudiar ... 58

Tabla 7: Aplicaciones usadas por los estudiantes con mayor frecuencia 59

4

ÍNDICE DE GRÁFICAS

Gráfica 1: Relación teléfono móvil, dispositivos móviles e internet. (SCOPEO, 2011) 32

Gráfica 2: Generoestudiantes que respondieron el cuestionario .. 45

Gráfica 3: Uso del teléfono móvil .. 46

Gráfica 4: Propietario del teléfono móvil que usa el estudiante ... 46

Gráfica 5: Marca de teléfono móvil .. 47

Gráfica 6: Tiempo de posesión del teléfono móvil... 47

Gráfica 7: Red móvil .. 48

Gráfica 8: Elementos modificados del teléfono móvil ... 48

Gráfica 9: Uso diario del teléfono móvil .. 49

Gráfica 10: Frecuencia de uso del teléfono móvil durante la semana en el colegio............. 49

Gráfica 11: Importancia de las aplicaciones del teléfono móvil .. 50

Gráfica 12: Importancia del teléfono móvil en el entorno social ... 50

Gráfica 13: Conexión a internet en el Instituto Pedagógico Nacional 51

Gráfica 14: Espacios en los que usan el teléfono móvil dentro del IPN 52

Gráfica 15: Uso del teléfono móvil en las asignaturas ... 53

Gráfica 16: Emoción que genera el uso del teléfono móvil ... 53

file:///C:/Users/yAra/Documents/Teleìfono%20moìvil%20experiencia%20del%20IPN%20(2).doc%23_Toc453579923

5

ÍNDICE DE ILUSTRACIONES

Ilustración 1: Primera sesión sin el uso del teléfono móvil en Lengua Extranjera (1103) ... 61

Ilustración 2: Segunda sesión sin el uso del teléfono móvil en Lengua Extranjera (1103) .. 61

Ilustración 3: Primera sesión con el uso del teléfono móvil en Lengua Extranjera (1104) .. 61

Ilustración 4: Primera sesión con el uso del teléfono móvil en Lengua Extranjera (1104) .. 62

Ilustración 1: primera sesión con el uso del teléfono móvil en Geometría 64

Ilustración 2: Segunda sesión con el uso del teléfono móvil en Geometría 65

Ilustración 3: Tercera sesión con el uso del teléfono móvil en Geometría........................... 68

../../../Uriel/Downloads/Teléfono%20móvil%20experiencia%20del%20IPN.doc#_Toc453499687
../../../Uriel/Downloads/Teléfono%20móvil%20experiencia%20del%20IPN.doc#_Toc453499688
../../../Uriel/Downloads/Teléfono%20móvil%20experiencia%20del%20IPN.doc#_Toc453499689

6

INTRODUCCIÓN

En el marco del desarrollo de la Especialización en Pedagogía de la cohorte IPN de la

Universidad Pedagógica Nacional UPN que se llevó a cabo durante el II-2015 y I-2016 y la

cual fue ofertada para los profesores del Instituto Pedagógico Nacional IPN, se desarrolló el

presente documento como requisito parcial para obtener el título de Especialista en

Pedagogía, el cual se inscribe en la línea de investigación Educación y TIC.

La Especialización en Pedagógica Cohorte IPN surge como articulación entre el IPN y la

UPN con el objetivo de brindar un espacio para reflexionar sobre las prácticas pedagógicas

que se llevan dentro del Instituto y hacerlas objeto de estudio investigativo en Educación.

Por tal motivo, este trabajo de grado emerge luego de compartir las experiencias entre las

autoras en torno al uso del teléfono móvil dentro de los espacios académicos de Álgebra,

Geometría y Lengua Extranjera, y de las expectativas personales que conlleva su uso dentro

de clase, que se distancia de las posturas que tienen algunos profesores sobre su inclusión.

El trabajo lleva por nombre “Uso del teléfono móvil: una experiencia en el salón de clase

en el Instituto Pedagógico Nacional” y tiene como objetivo explicar el rol que tiene este

dispositivo móvil en el salón de clase y que permite fortalecer las prácticas académicas de

los estudiantes de grado noveno y undécimo del Instituto Pedagógico Nacional.

En este documento se presenta el planteamiento del problema y la pregunta problemática,

seguido por la justificación en el marco del IPN; los objetivos generales y específicos del

trabajo de grado; el marco teórico, que recoge literatura especializada relacionada con la

inclusión y emergencia del uso del teléfono móvil en el salón de clases; el diseño de

investigación, en el que se incluye el enfoque epistemológico, el método de investigación y

los instrumentos que se diseñaron; el análisis de datos, que contempla la descripción de los

resultados del cuestionario que respondieron los estudiantes y las descripciones de las

sesiones de clase que cada una de las profesoras gestionó; las conclusiones y

recomendaciones, que giran en torno a los objetivos propuestos; y por último la

bibliografía.

7

PLANTEAMIENTO DEL PROBLEMA

El desarrollo de dispositivos tecnológicos se ha ampliado sustancialmente durante la última

década. Esto ha permitido que el usuario pueda acceder a una variedad más amplia y rápida

de información y comunicación, al ser promovida la virtualización de la realidad1. Esto se

debe a que sin necesidad de realizar desplazamientos, se obtenga la posibilidad de conocer,

visitar y explorar diversas culturas, o conformar grupos sociales. La adaptación o

acondicionamiento que conlleva su uso, ha evidenciado un cambio en la forma en cómo se

expresan las emociones, sentimientos y conocimientos, despertando un interés global y

desembocando un consumismo avasallador.

Tal interés por adquirir y usar los dispositivos de última tecnología se ha identificado en los

estudiantes del Instituto Pedagógico Nacional, haciendo que su uso se incorpore dentro y

fuera del salón de clase, sobrepasando la normatividad del colegio; porque el uso de

dispositivos electrónicos está restringido y puede generar, sin su autorización, una situación

que afecta la convivencia escolar. Sin embargo, el desacatamiento de la norma se hace más

frecuente y el teléfono móvil, en particular, se ha vuelto indispensable para sobrevivir al

colegio. Los padres de familia o acudientes, quienes financian su compra aun conociendo la

normatividad, permiten llevarlo al colegio buscando supervisar y controlar la ubicación y

estado de su hijo, asignándole una connotación de ventaja, más no de incumplimiento de

una norma en el colegio o del riesgo que se puede generar al comunicarse con personas

desconocidas.

1 Virtualización. La virtualización puede definirse como el movimiento inverso a la actualización. Consiste en

el paso de lo actual a lo virtual, en una «elevación a la potencia» de la entidad considerada. La

virtualización no es una desrealización (la transformación de una realidad en un conjunto de posibles), sino

una mutación de identidad, un desplazamiento del centro de gravedad ontológico del objeto considerado: en

lugar de definirse principalmente por su actualidad (una «solución»), la entidad encuentra así su

consistencia esencial en un campo problemático. Virtualizar una entidad cualquiera consiste en descubrir la

cuestión general a la que se refiere, en mular la entidad en dirección a este interrogante y en redefinir la

actualidad de partida como respuesta a una cuestión particular. (Levy, 1999.¿Qué es lo virtual?)

8

Por otra parte, se evidencia que los teléfonos móviles preferidos por los estudiantes tienen

sistemas operativos como Android, Windows Phone o Ios, entre otros; y algunos de ellos

cuentan con paquetes de datos o usan la conexión a cualquier red WI–FI (algunos usan la

red del colegio), y es por ello, que la mayor parte del tiempo se encuentren Online. Ante la

presencia de éstos teléfonos móviles en el Instituto se pueden detectar dos miradas frente al

uso por parte de los estudiantes:

En primer lugar, se ha observado que la atención de los estudiantes ya no se encuentra

focalizada en el desarrollo de las actividades habituales propuestas en clase, debido a que al

mismo tiempo se comunican con personas dentro y fuera del salón. Hasta el momento y

bajo la mirada de los profesores del IPN, dichas acciones frente al uso del teléfono móvil

han obstaculizado el desarrollo de las clases.

Tal afirmación se puede constatar, puesto que: 1. El uso de las aplicaciones del teléfono

móvil se han tergiversado al emplearse como ayuda en actividades evaluativas y en el

desarrollo de tareas, al hacer uso de la cámara y del chat para distribuir las respuestas o

hacer copia. 2. El uso de los audífonos, para escuchar música dentro de las sesiones de

clase, hace que ellos se aíslen y no escuchen las pautas del trabajo y por ende lo realicen de

forma errónea. 3. Los estudiantes se comparten imágenes, videos o conversaciones que son

ajenas al proceso académico, se evidencia una conducta negativa a nivel colectivo. 4. Los

estudiantes no realizan apuntes en sus cuadernos, tan solo toman fotos de lo que el profesor

registra en el tablero, siendo esto una síntesis reducida del conocimiento del conocimiento

propuesto en clase. 5. Las fotos y los audios pueden ser utilizados para ofender o

desprestigiar a los profesores y a los mismos compañeros, promoviendo la violencia

psicológica. 6. Otra de las posibles causas para su uso constante puede llegar a ser la parte

de entretenimiento que es proporcionada por los juegos de video, la multiplicidad de

música, el chat, las redes sociales y las fotos o las selfies, que les proporcionan un contacto

en tiempo real con sus amigos en el mundo virtual. 7. Las abreviaciones utilizadas para

chatear están incorporándose en los escritos realizados en el colegio, lo cual se constata en

las producciones que ellos presentan formalmente para las actividades de clase.

En segundo lugar, se observa un uso concreto para el desarrollo de las actividades

propuestas en clase, ejemplo de ello es: en Lengua Extranjera se utiliza como herramienta

9

de consulta en la clase. Una de las aplicaciones empleada es “Wordreference”, donde los

estudiantes tienen la oportunidad de consultar vocabulario y expresiones específicas

desconocidas. En Álgebra es usado para realizar operaciones en la calculadora, usar la

cámara para formular videos que expliquen métodos de factorización y/o para tener un

registro de lo consignado en el tablero. Además, los estudiantes hacen uso de las redes

sociales para conformar grupos donde comparten información sobre actividades, tareas y

trabajos asignados. Y en ambas clases, el uso de audífonos permite que durante el trabajo

individual los estudiantes puedan concentrarse en la actividad propuesta.

Pero la primera mirada tiene mayor fuerza, y sin duda, sesga el punto de vista frente a los

posibles aportes y ventajas que los estudiantes pueden darle a este dispositivo en procesos

de aprendizaje; y también pueden afectar los procesos de enseñanza de sus maestros.

En síntesis, el problema de investigación se formuló a partir de la pregunta: ¿Por qué el

teléfono celular es una herramienta educativa eficaz para trabajar en clase en noveno y

undécimo del IPN?

¿Cuáles intereses despiertan en los estudiantes el uso del teléfono móvil en clase? ¿Qué

impacto produce su uso en clase? ¿Se debe regular el uso del teléfono móvil en el IPN?

¿Cuáles estrategias se podrían usar para su incorporación asertiva en clase?

10

JUSTIFICACIÓN

Las dinámicas particulares generadas en el Instituto Pedagógico Nacional (IPN) permiten al

profesor cuestionarse sobre las acciones que llevan a cabo sus estudiantes dentro del salón

de clase. Esto permite identificar cuáles potencian u obstaculizan el proceso de enseñanza y

aprendizaje. Dado que en los últimos años se ha evidenciado un interés en los jóvenes de

incorporar el teléfono móvil en el salón de clase, existe poca claridad por parte del profesor

frente al uso que le dan. De ahí, que se generen disputas y/o posturas en pro o en contra del

uso del teléfono móvil en el salón de clase. Por tal motivo, es necesario conocer qué

importancia tiene este aparato electrónico para el estudiante, cómo lo utilizan y qué papel

puede ocupar en el salón de clases en el Instituto.

En este caso, los sujetos sobre los que se realizó el estudio son estudiantes de cuatros

cursos, dos cursos de grado noveno y dos cursos de undécimo. Las razones para la elección

de estos grupos se deben: 1. Al frecuente uso del teléfono móvil con o sin autorización del

profesor; 2. La mayoría de los teléfonos móviles son Smartphone; y 3. Son grupos con los

cuales las autoras de este documento trabajan. El estudio consistió en indagar sobre los usos

que le dan a los teléfono móviles dentro del salón; luego contrastar sesiones de clase en las

que se permitía o no su uso; y por último con base en la información hallada, precisar si fue

o no efectiva la inclusión del teléfono móvil en el salón.

Los hallazgos obtenidos frente al tema, tienen relevancia para la comunidad académica que

conforma el IPN, debido a que en primer lugar, los estudiantes conseguirán contrastar los

imaginarios de sus pares y hacer aportes que enriquezcan el por qué es relevante el teléfono

móvil en el salón de clase; en segundo lugar, los padres podrán documentarse sobre las

acciones que se llevan en el Instituto y tomar posturas críticas frente a la adquisición,

control, restricción e importancia del teléfono móvil dentro del salón y el colegio; en tercer

lugar, los profesores visualizarán si este elemento efectivamente sirve como apoyo en el

desarrollo de sus clases, es decir, si puede adaptarse para mediar el acto educativo, y

proporcionar insumos para que ello ocurra. Y por último, los directivos puedan ampliar su

11

visión y al igual que los profesores puedan proponer reformas en las metodologías y la

normatividad actual del Instituto.

El trabajo consistió en un primer momento en revisar literatura especializada en Educación

con respecto al teléfono móvil y con base en la información obtenida se establecieron los

antecedentes y se organizaron cinco categorías. Las cuales fueron se encuentran

desarrolladas en el Marco Teórico. En un segundo momento, se diseñaron los instrumentos

de investigación y se programaron las sesiones de clase y los espacios para responder el

cuestionario. Posteriormente se realizó la aplicación del cuestionario y se gestionaron las

clases. La información obtenida se encuentra organizada en el Análisis de Datos Y por

último, se propone una serie de estrategias producto del análisis de los instrumentos

empleados, frente a este aparato electrónico en la escuela.

Para realizar el estudio se empleó la metodología cuantitativa para indagar sobre los

intereses de los estudiantes hacia el teléfono móvil y la metodología cualitativa, para

observar las acciones que efectuaban al tener o no la posibilidad de emplear el teléfono

móvil y así dar respuesta de manera más amplia el objeto de estudio. En este caso el uso del

teléfono móvil en el salón de clase, se permitió en un curso de noveno y uno undécimo y se

restringió en un curso de noveno y uno undécimo. La utilidad de la metodología permite

obtener doble información para interpretar las acciones de los estudiantes respecto al uso

intencionado del teléfono móvil en el salón de clases. Y de esta manera inferir si es efectivo

incorporar los teléfonos móviles en el Instituto.

12

OBJETIVOS

OBJETIVO GENERAL

● Explicar el rol que juega el teléfono móvil en el salón de clase con grado noveno y

undécimo del Instituto Pedagógico Nacional como apoyo de la práctica pedagógica.

OBJETIVOS ESPECÍFICOS

● Indagar sobre los usos e intereses que los estudiantes le dan al teléfono móvil dentro

de la clase para recolectar información sobre la relación teléfono móvil - estudiante.

● Contrastar las experiencias dentro del salón en las que se permita o no, el uso del

teléfono móvil para esclarecer cuales son las diferencias que existen durante el

desarrollo de la clase.

● Especificar cuál es la influencia del teléfono móvil en la práctica pedagógica para

determinar si es efectivamente útil en el desarrollo de clases dentro del IPN.

13

MARCO TEÓRICO

ANTECEDENTES

De acuerdo a la revisión de artículos y trabajos de grado de pregrado y posgrado que se

encontraron en las bases de datos a los cuales tiene acceso la Universidad Pedagógica

Nacional, y, a documentos oficiales elaborados por UNESCO, el Ministerio de Educación

Nacional y la Secretaría de Educación de Bogotá, se estableció una clasificación que da

cuenta de los estudios efectuados sobre el teléfono móvil en diversas partes del mundo.

Con la revisión de estos artículos se pretende evidenciar una problemática que alude a la

literatura especializada relacionada con el uso del teléfono móvil y el salón de clase.

INTERNACIONAL

(Nathan & Zeitzer, 2013), en su artículo describe cómo los adolescentes han ido cambiando

sus hábitos de sueño. Para ello se hizo una encuesta a adolescentes entre los 12 a 17 años, y

así indagar cuestiones relacionadas con el sueño y el uso del teléfono móvil. La

somnolencia fue evaluada por una versión modificada del Epworth Sleepiness Scale (ESS)

y el impacto subjetivo del uso del teléfono móvil fue diseñado por Thomée S, Harenstam.

El estudio se realizó en el High School in Mountain View, California, por medio de una

invitación enviada por correo electrónico para ser respondida en un formato electrónico. De

los 2000 estudiantes 211 respondieron la encuesta. Se obtuvo como resultado que hay una

relación entre el letargo durante el día y el uso del teléfono móvil en el tiempo nocturno. A

través de esta investigación se muestra como los problemas de los adolescentes de

diferentes países varían por la angustia de estar conectados, principalmente en las noches,

generando diferentes estados de ánimo que alteran su periodo normal de sueño y descanso.

Por otro lado, (Suwantarathip & Orawiwatnakul, 2015), en su artículo, presentan el estudio

realizado sobre las ventajas y la efectividad del uso del teléfono móvil en el salón de clase.

El tópico de aprendizaje fue la adquisición de vocabulario y su uso en oraciones en el

segundo idioma (inglés). Los diferentes aportes presentados por diversos investigadores y

analistas de este proceso, permiten visualizar cómo el profesor de Lengua Extranjera se

puede apropiar de cámara, E-books, internet móvil, SMS, videos en línea, entre otros, para

14

hacer uso efectivo del teléfono móvil dentro del salón, y cómo los estudiantes muestran

mayor motivación frente al aprendizaje del segundo idioma, puesto que disponen de hasta

el 90% de las palabras para ganar comprensión y producción, al comunicarse o al crear

oraciones coherentes.

 El artículo dado por (Oyewusi & Ayanlola, 2014) presenta la encuesta realizada a

estudiantes de un colegio privado en Nigeria resaltando los factores que afectan los hábitos

de lectura de los adolescentes hoy en día. El estudio revela que los estudiantes no tienen

una disposición positiva hacia la lectura en casa, ya que muchas veces son obligados por

sus padres a realizarlas sin ninguna motivación. Los investigadores recomiendan el uso

controlado del teléfono móvil por las aplicaciones y el material que se pueden agregar a

estos dispositivos móviles, lo cual generaría una habilidad y aprendizaje al hacer uso de

estos equipos.

(Henriquez, Sandoval, & Lavigne, 2013), realizó un estudio sobre la posesión de teléfonos

móviles en la Universidad Autónoma de Baja California, con un muestreo del 12% de

estudiantes y el 24% de profesores. El estudio realizado arrojó como resultado que el 96%

de los estudiantes y el 97% de los profesores tienen teléfono celular, derivando en un 53%

de tenencia de Smartphone para estudiantes y 66% para profesores. Dentro de las

actividades principales realizadas en los Smartphone, se destacan las académicas como la

asignación de labores, los encuentros con profesores y estudiantes. Adicionalmente los

investigadores establecen que es una herramienta versátil y accesible para la comunidad

académica. Otro de los hallazgos es que facilita la interacción de los individuos entre sí,

optimizando la sincronía de las actividades académicas, y por último, mejorar la

comprensión de los nuevos procesos de interacción social en el nivel educativo superior.

Dentro de la síntesis del artículo, se menciona una faceta, por así decirlo, antropológica,

denominada navegacionismo. Este paradigma se caracteriza por la hegemonía que alcanza

Internet, las nuevas formas de comunicación que propicia y la ingente cantidad de

información disponible. Para los autores, la disponibilidad de grandes cantidades de

información en la red implica que los nuevos paradigmas en educación no se pueden

focalizar sólo en la producción del conocimiento, sino que también se debe adoptar una

15

perspectiva que incluya la aplicación, integración, intercambio y manipulación de la

información y el conocimiento existente.

LATINOAMÉRICA

(Muñoz, 2010). En este documento se hace un recuento de una investigación realizada entre

los años 2007 y 2009 sobre la dinámica de uso y apropiación de la tecnología teléfono

móvil en la sociedad chilena, principalmente en la ciudad de Santiago de Chile. Para lo

cual, presenta un recuento histórico de la inclusión de la tecnología teléfono móvil en la

sociedad, y expone cómo los aspectos de orden tecnológico, sirven como catalizadores

sociales, generando estatus de prestigio o rechazo entre los ciudadanos.

Posteriormente, bajo la premisa de que la tecnología teléfono móvil juega un rol importante

en la adolescencia, presenta un estudio de caso de dos menores de edad, cuya característica

principal era el liderazgo de un grupo de amigas. El estudio develó, en primera instancia, la

existencia de un lazo sentimental y afectivo hacia el teléfono móvil. En segundo lugar,

despliega intereses de control dentro de cada uno de sus grupos, y en tercer orden, se vuelve

un elemento necesario para destacar en éste o para impedir que otro lo haga. En conclusión,

el autor afirma que a pesar de que el teléfono móvil es un invento relativamente reciente, ha

sido uno de los transformadores y catalizadores en la sociedad, primer y tercermundista.

Las generaciones actuales han nacido en el ámbito del desarrollo de esta herramienta, por lo

tanto, han sido más afectadas por la comercialización, inclusión comercial y social de este

instrumento, y que además de ser útil en la comunicación, constituye un elemento de

consolidación en el plano social muy fuerte, siendo símbolo de poder, superioridad,

liderazgo y amistad.

Por su parte, la (UNESCO, 2013) ha realizado una serie de trabajos en torno al aprendizaje

móvil y la información obtenida la ha consolidado en cartillas informativas o manuales para

estudiantes y profesores. La organización considera que el aprendizaje mediante el uso de

tecnologías móviles ofrece múltiples posibilidades. En las cartillas consultadas se resalta lo

siguiente: (i) El teléfono móvil se empleada cada vez más en América Latina. Ejemplo de

ello es que un 83% de niños entre 10 y 18 años poseen teléfono móvil. (ii) Los teléfonos

móviles permiten tener acceso a internet y a contenido educativo digital. (iii) Existen

16

proyectos latinoamericanos que promueven el uso de la tecnología como apoyo a la

enseñanza en primaria y secundaria. (iv) La tecnología generalmente es considerado más

eficaz para fomentar el aprendizaje experimental y para construir competencias digitales

del siglo XXI. Esto podría explicar por qué la mayoría de las iniciativas se centran en los

estudiantes en lugar de en los profesores. Por ejemplo: el estudiante puede participar en

actividades colaborativas, recopilar y compartir información o recursos multimedia,

acceder a juegos educativos o reforzar conceptos clave, recibir información y comunicarse

con sus profesores y pares.

Adicionalmente, la UNESCO ofrece información sobre las dificultades presentes en la

inclusión que se ha dado en Latinoamérica, como lo son: (i) Limitaciones tecnológicas:

velocidad, tamaño (portabilidad), acceso a servicios en línea. (ii) Barreras: costos

adquisición de dispositivos tecnológicos. (iii) Más de 15 años de investigaciones sobre el

aprendizaje móvil y no se ha alcanzado un impacto significativo a largo plazo. (iv) La

prohibición en las escuelas pone vetos y propagan la idea que los dispositivos móviles son

enemigos del aprendizaje, atacando el papel relevante que tienen en la construcción social y

cultural de las comunidades. (v) La educación no se entiende como aquella que limitada al

aprendizaje en entornos formales, sino que abarca todos los aspectos de la enseñanza y del

aprendizaje para todo tipo de educandos, niños, jóvenes y adultos. Aunque es probable que

las escuelas físicas siguen siendo los nexos de la educación formal, los modelos de

aprendizaje alternativo y complementario y la enseñanza a distancia ganarán terreno a

medida que las tecnologías móviles se perfeccionen y difundan.

COLOMBIA

(Quintero & López, 2010) realizan un recorrido histórico sobre la incorporación de la

tecnología en la educación. Ellos plantean la necesidad de comprender el uso que le dan los

estudiantes y la finalidad e importancia que tienen, en especial, el teléfono móvil en su vida

cotidiana. El proyecto se hace en un grado décimo de la Institución Educativa “La Salle”

de Pereira. Inicialmente, los investigadores plantean que la incorporación del teléfono

móvil en las instituciones, por parte de los estudiantes, es para su entretenimiento más que

en el desarrollo de habilidades y construcción del conocimiento. La relación entre los

jóvenes y las nuevas tecnologías supone una participación activa en los ámbitos de la

17

actividad sociocultural y económica, que poco se ha valorado, y se muestra como

deficitaria. La incursión de este nuevo tipo de tecnologías es uno de los principales

impulsores del desarrollo y profusión de la sociedad de la información y sus tecnologías.

(Cabra & Marciales, 2009) Hacen un artículo que reporta la investigación en torno a los

nativos digitales, las características que se les asignan y los factores relacionados con el

fracaso escolar. Para ello, ellos revisan investigaciones en torno a los nativos digitales y

cuestionan las definiciones dadas a partir de las acciones que los jóvenes realizan cuando

usan la tecnología. Esto tiende a magnificar sus habilidades y relegan a un segundo lugar

competencias esenciales para el acceso y uso de información. Todo este proceso se ve

reflejado en la confianza que los estudiantes sienten para utilizar la tecnología y hallar

información, pero al mismo tiempo, sienten desconfianza para emplearla adecuadamente.

El resultado de la investigación advierte de dos factores del fracaso escolar: (i) las

representaciones construidas acríticamente sobre los niños y los jóvenes como usuarios de

las tecnologías de la información, dificultan la identificación de sus necesidades en torno a

su aprendizaje y buen uso. (ii) La incapacidad de la escuela y de las políticas sociales para

favorecer el desarrollo de competencias informacionales que garanticen la inclusión de los

jóvenes en la vida ciudadana.

DISTRITAL

En el año 2015, a partir de la colaboración conjunta entre la Dirección de Ciencia,

Tecnología y Medios Educativos de la Secretaría de Educación del Distrito y el Centro

Ático de la Pontificia Universidad Javeriana, se elaboró un proyecto de seguimiento sobre

la implementación de las TIC y los medios de comunicación como complemento en los

procesos pedagógicos, principalmente en los colegios distritales a través del proyecto C4.

(SED, 2015). A raíz de las nuevas tendencias en cuanto al desarrollo social, los entes

propios del marco educacional: Estudiantes y docentes, se han adaptado a los nuevos

medios de difusión de la información, trascendiendo a los métodos tradicionales sin

desvirtuarlos, y más bien complementándolos. Este tipo de adaptación obliga tanto

estudiantes como docentes a una innovación y por ende una evolución por simple

adaptación, buscando nuevas alternativas de difusión, de discusión y socialización, lo que

ha conllevado a un nuevo nivel de reconocimientos y metas logradas, ya que al existir un

18

nuevo método de divulgación de las ideas, hay más alcance del conocimiento y de la

retroalimentación de las ideas en el marco antropológico colectivo como lo es el aula de

clases.

El uso de las TIC ha fortalecido la creatividad en docentes y estudiantes, el estímulo a la

creatividad, la investigación y la socialización de experiencias, y es que existe una corriente

de participación colectiva que motiva al compromiso de la investigación por simple flujo

social, ya que al tener las herramientas tecnológicas disponibles, la investigación pasa de

ser una actividad del plano de los libros al escudriño de videos, audios, imágenes y

artículos; las personas se ven “obligadas” a estar actualizadas y no estar excluidos de los

temas propios de la dinámica escolar.

Por otra parte, el (SED, 2015) afirma que en el ámbito humanitario, es visto como un

método potente de universalización de la academia, por la facilidad de acceso, las políticas

estatales de gratuidad, socialización y capacitación en su uso; y que además no solo se

aplica a la infancia y adolescencia, sino que es efectiva en las poblaciones adultas y de la

tercera edad. Paralelo a esto, se debe articular la institucionalidad del Estado, los gobiernos

locales, los planteles educativos públicos y los privados, de la mano de planes sociales para

la disipación extensiva del conocimiento, motivando a la inclusión de las comunidades más

apartadas dentro de los centros urbanos y rurales.

Sin embargo, al llevar a cabo este proyecto, se evidenció que existen problemas a corregir,

ya que como todo proyecto social, tiene un proceso de adaptación junto a la respectiva

curva de incorporación de estas tecnologías al aula escolar, por ejemplo, se percibe que el

uso instrumental de las TIC en el aula se presenta en todas las instituciones educativas

consideradas como problemáticas y esta condición pervive en las prácticas docentes, y esto

se debe a que tanto docentes como estudiantes no logran incorporar estas herramientas en el

proceso pedagógico y evaluativo; y en los casos en que las incorporan, se implementan

básicamente tres tipos de uso: uso de las TIC para el registro primario de actividades

mediante audio y video, uso ofimático de los software y uso de los dispositivos electrónicos

en sustitución del cuaderno o del tablero. Esto se debe a que las políticas no logran la

universalidad en la implementación, y se debe extender su contextualización a todas las

poblaciones y ámbitos sociales, aunque, hay que tener presente que la implementación de

19

las TIC es un proceso nuevo e incipiente, sujeto a modificaciones, y de ahí el hecho de que

se realicen estudios con el fin de mejorar este proceso; lo cual es pieza fundamental en la

eliminación de los paradigmas propios de la educación, como el conductismo, el

transmisionismo, propios de los sistemas ortodoxos y tradicionalistas de la enseñanza.

“Los proyectos de inclusión se articulan por lo general como proyectos

transversales en el PEI de los colegios integradores, los cuales, en muchos

casos para sus actividades cotidianas como apoyo personalizado a los

estudiantes, apoyo docente para la adaptación de contenidos, flexibilización

de procesos evaluativos entre otros, no cuentan con equipos ni herramientas

suficientes para desarrollar su trabajo y deben a prescindir de ellas o acudir

a los préstamos con otros docentes. Razón por la cual se hace necesario

subsanar la situación crítica respecto a la dotación en infraestructura y

dispositivos tecnológicos diseñados especialmente para este tipo de

proyectos y de población.”

Por último, y reiterando lo mencionado anteriormente, se deben eliminar las falencias en la

articulación de los procesos formadores en la implementación de las TIC como

herramientas fundamentales en la enseñanza y la percepción por parte de los estudiantes,

creando una red de intercambio de conocimiento lo bastante sólida que garantice la

educación, la información, la actualización, nuevos métodos de evaluación, socialización de

experiencias pedagógicas y primordialmente, el alcance a todas las comunidades, porque la

educación es un derecho de todos y un deber de todos.

20

BASES TEÓRICAS

Durante la historia de la humanidad el hombre siempre ha estado en proceso de

crecimiento, poniendo a su disposición todos los elementos que la naturaleza le ofrece para

crear nuevas herramientas y así ayudar a modificar y mejorar su paso por la historia. Este

proceso se ha llamado tecnología, en otras palabras, cómo se expresa en el libro Las nuevas

tecnologías de la educación, es la acción humana sobre el medio ambiente. (Sardelich,

2006).

En consecuencia, la humanidad ha vivido cambios sustanciales que le han aportado nuevas

formas de visualizar el ambiente donde se desenvuelve. Desde los primeros habitantes que

contribuyeron con elementos tan sencillos como el hueso o la rueda entre otros, hasta hoy

en día el teléfono móvil, el hombre ha sentido la necesidad de avanzar, de mejorar, de

producir cada vez más conocimiento a partir de lo que lo rodea. Los seres humanos crean y

hacen uso de esa nueva tecnología para expandir sus límites, simplificar su vida y al mismo

tiempo usarla para ser un medio transformador. El desafío de aprender nuevas habilidades

frente a esta inclusión de eso creado, generan un nuevo hábito en la vida cotidiana de la

humanidad en el desarrollo de nuevas aptitudes. (Sardelich, 2006).

El desarrollo de la tecnología ha sido ente de estudio y por ende de acuerdo a la literatura

estudiada en torno al teléfono celular en el salón de clases, surgieron cinco categorías de

información. Cada una de ellas, contempla el lugar donde vive la tecnología en la

actualidad.

CULTURA DIGITAL

Debido al avance tecnológico, la humanidad ha tenido la necesidad de desarrollar nuevas

competencias para estar a la vanguardia de los nuevos procesos tecnológicos. Esto genera

nuevas formas de cultura, y en este periodo de nuevas tecnologías, la cultura digital ha

suscitado una nueva fase de unión de conocimientos y objetivos para alcanzar y hacer uso

de ellos.

21

En primer lugar se hace necesario definir el concepto de cultura. Según el diccionario de la

Real Academia de la Lengua (2016), este término se refiere al conjunto de modos de vida y

costumbres, conocimientos y grado de desarrollo artístico, científico, industrial, en una

época, grupo social, etc. En segundo lugar, el término digital, es un adjetivo que precisa la

forma en la que algunos medios de comunicación publican su formato en internet o en

formato digital.

El unificar estos dos términos da origen a un nuevo concepto Cultura Digital, gracias al

surgimiento de las nuevas tecnologías. Según el libro Cultura Digital. Un estudio de la

apropiación de tecnología en Colombia se define como ‘el uso en evolución de

información digital y como canal de intercambio social y económico mediado por

artefactos tecnológicos’ (Ferrari, Nuñez, & Sanchéz).

Según esta actividad dinamizadora, el ser humano hace uso de las nuevas tecnologías para

intercambiar ideas, crear nuevos lenguajes, socializar y sobre todo facilitar la producción de

nuevas habilidades (Ferrari, Nuñez, & Sanchéz). Esta socialización en las autopistas de la

información permite a los usuarios un proceso comunicativo llamado just in time lo cual lo

lleva a generar nuevos hábitos en su vida cotidiana dentro de la esfera global.

EDUCACIÓN Y NUEVAS TECNOLOGÍAS

Estos desafíos tecnológicos generan un proceso de aprendizaje y de cambio en el desarrollo

de las competencias. Gracias a ese nuevo procedimiento se puede aprovechar la interacción

en tiempo real en las autopistas de la información. Está claro que los materiales usados en

este nuevo proceso necesitan ser adaptados a las necesidades de la enseñanza y de

aprendizaje y sobre todo aquellos que pueden generar alguna autonomía o que pueden

vehicular el saber, el saber hacer, la cultura y los valores. Esto se debe a que juegan un

papel importante en las necesidades, objetivos, y motivaciones por parte de los aprendices.

Gracias a este proceso digital, la relación que tiene hoy en día la escuela y las nuevas

tecnologías hacen de la tarea del profesor un desafío en su quehacer pedagógico. La escuela

sigue siendo tradicionalmente estática y la inclusión de estas nuevas tecnologías por los

niños y adolescentes en el ámbito escolar, han hecho que la captación de la atención de los

estudiantes frente a un movimiento estático de teorías se convierta en una tarea ardua y

22

fuerte para el profesor (Valverde, 2001). Si bien es cierto que el uso de estas Tic en el

salón, especialmente el uso de Smartphone, han transformado el ámbito escolar dentro del

salón de clase y durante el desarrollo de cada sesión; está en el cambio de actitud del

profesor, del plan de estudios y del currículo, hacer un uso efectivo y proyección

pedagógica para que se logre una convergencia digital entre la escuela y la nuevas

tecnologías.

Ese cambio de actitud se debe generar al tomar partido en el manejo de los Smartphone.

Por ejemplo: usando las aplicaciones pedagógicas que han sido creadas, hacerlos atractivos

al formar parte del proceso de enseñanza, focalizar la atención en el uso de las herramientas

que traen consigo esta clase de teléfonos, guiar su uso, su navegación, la consulta de

información, entre otras. Así, los estudiantes no tendrán la necesidad de recurrir al proceso

individualizado y autodidacta fuera del ámbito escolar, sin ninguna restricción, ni

discriminación de información.

NATIVOS E INMIGRANTES DIGITALES

Para iniciar el reconocimiento de las nuevas tecnologías, el proceso de enseñanza y la

interacción entre estas, es necesario reconocer algunos términos que se relacionan al hacer

uso de la tecnología en la enseñanza, en la escuela, como seres partícipes en este mundo

digital. Estos desafíos tecnológicos generan usuarios para enfrentarse a su nuevo y

constante uso. Por ello, hoy en día gracias a los nuevos desafíos digitales nos vemos

avocados a reconocer tres tipos de usuarios frente a estos medios digitales como lo son:

Nativos Digitales, Inmigrantes Digitales y Analfabetas Digitales. Según el portal educativo

CCD (Colombia, 2015) ha planteado las definiciones para estos nuevos seres digitales así:

 'Los nativos digitales' (nacidos a partir de 1995) hacen parte de las

primeras generaciones que han crecido con las nuevas tecnologías. Ellos

han pasado parte de su vida rodeados de computadoras, videojuegos y

herramientas digitales, que les han generado así una serie de cambios en

sus comportamientos y por consiguiente una manera de aprender un

lenguaje propio.

23

En el caso de las generaciones adultas, a las que de acuerdo Mark

Prensky se les atribuye como 'inmigrantes digitales' (nacidos antes de

1995). Estos cibernautas intentan adaptarse al mundo a fin de conocer sus

ventajas y desventajas. De otro lado, los 'analfabetas digitales' (mayores de

55 años) son aquellos que no saben acerca del lenguaje digital y por lo

tanto, les es más difícil navegar a través de la web.

Por consiguiente, este proceso digital que los nuevos aprendices en las escuelas están

viviendo lleva a plantear nuevas formas de enseñanza y aprendizaje. La OEI (Organización

de Estados Iberoamericanos para la Educación, la Ciencia y la Cultura) está promoviendo

a nivel Iberoamericano, este nuevo proceso en la escuela con su proyecto colectivo Metas

Educativas 2021: la educación que queremos para la generación de los Bicentenarios.

En el proyecto se establece que la incorporación de las Tic en el salón presenta un desafío

para los integrantes de este campo (profesores, directivos y estudiantes). El objetivo de esta

incorporación considera una integración entre el currículo, los intereses de los estudiantes y

la tecnología para hacer de ese proceso educativo más influyente y sobre todo que se mejore

ese proceso de aprendizaje en los estudiantes. Para ello es importante tener en cuenta las

condiciones con las que cuentan las instituciones para dicha incorporación, la formación de

los profesores para su adecuado y efectivo uso. La inclusión de los hogares para desarrollar

un proceso efectivo tanto en la escuela como en casa y los objetivos y enfoque educativo con

el que la institución va a contar y realizar una efectiva instalación de este nuevo proceso

tecnológico en los salones.

En consecuencia, las formas de aprendizajes también están cambiando de nombre y función

gracias a ese proceso digital a saber: E-Learning, M-Learning y B-Learning. Si se quiere

desarrollar un proceso educativo de enseñanza en el salón con usuarios digitales es deber del

profesor reconocer estos nuevos términos que lo llevarán a ser claros y a ubicar una práctica

pedagógica de forma efectiva.

A continuación se visualizan las definiciones y características de cada uno de ellos:

http://www.marcprensky.com/writing/prensky%20-%20digital%20natives,%20digital%20immigrants%20-%20part1.pdf
http://www.marcprensky.com/writing/prensky%20-%20digital%20natives,%20digital%20immigrants%20-%20part1.pdf

24

 E-Learning (electronic

learning)
M-Learning (mobile

learning)
B-Learning (blended

learning)

Otro nombre Teleformación o

Aprendizaje Virtual
Aprendizaje móvil Aprendizaje combinado.

Definición Aprendizaje a través de la

Red (internet)
Forma evolucionada del e-

learning haciendo uso de

dispositivos móviles como

tabletas o teléfono móviles.

El aprendiz no se encuentra

en un sitio fijo o

predeterminado

aprovechando las ventajas y

oportunidades que dan las

tecnologías móviles.

‘Combinación de enfoques

pedagógicos que combina

la eficacia y las

oportunidades de

socialización de la clase

con las mejoras

tecnológicas de

aprendizaje en línea’

(Dziuban, Hartman, Juge,

Moskal, y Sorg, 2006)

Características * Propio ritmo de

aprendizaje
* Just-in-time-training
* Diferentes tipologías de

materiales
* Uso de aplicaciones para

abarcar mayor público
* Conocimiento proceso

activo de construcción
* Reducción de tiempo

para la formación
* Interactiva con los

participantes como con los

contenidos
* Desarrollo individual y

colectivo
* Asincrónico

* Espontáneo
* Personal
* Informal
* Contextual
* Portátil
* Disponible en todas partes

y tiempo
* Habitual

* Sincrónico
* Interacción
* Asincrónico
* Participación individual
* Autonomía
* Permite la comunicación

a distancia

Tabla 1 Caracterización E-Learning, M-Learning y B-Learning (Yanez, P. 2015 E-learning, Movilidad, Pedagogía.

ICALIA Solutions, SL)

ALFABETIZACIÓN DIGITAL

Por tal razón, es necesario emprender la alfabetización digital. El proceso de alfabetización

se ha generado desde la pictografía, hasta la digitalización de la información y esto ha

permitido la masificación de la información y de la cultura (Debray, 1997).

El proceso de alfabetización ha existido como un elemento central en las políticas de

educación, del currículo y de la práctica educativa (Lankshear & Knobel, 2010). Pero

hablar de alfabetización requiere tener en cuenta sus orígenes para comprender el afán por

los gobiernos y las organizaciones internacionales de generar políticas de cobertura

25

educativa. En un principio la alfabetización se daba principalmente en la educación

informal, a aquellos que requerían adquirir las habilidades de lectura y escritura para

generar un proceso comunicativo con la sociedad a la que pertenecía y con ello aumentar

las posibilidades de desarrollo.

Luego de los años 70, los gobiernos estaban más interesados en proclamar el proceso de

alfabetización en la escuela formal. Pasar de la lectura y la escritura a un proceso formal

llamado ‘alfabetización’ enmarcado en un ámbito sociológico. Con el paso del tiempo se

convirtió en toda una industria de oferta y demanda, no solo a nivel económico sino a nivel

pedagógico, para estar a la vanguardia de los avances a nivel global. Por tal motivo, la

‘alfabetización’ pasó a tener un papel más importante en la sociedad y ya se estaba

promulgando procesos serios de investigación como sucedió en Australia, lugar donde se

promovió esta práctica. Por su parte, Estados unidos también entra el proceso de generar en

la ‘alfabetización’ un nuevo ideal como lo fue la ‘alfabetización cultural’. En esta nueva

etapa se quería promover en los jóvenes lo que necesitaban saber para actuar en la sociedad

(Lankshear & Knobel, 2010).

Hoy en día se podría hablar de ‘multialfabetismos’ debido a este proceso de crecimiento y

madurez del proceso de ‘alfabetización’ (Lankshear & Knobel, 2010). Lo que da a entender

este nuevo término es que los aprendices requieren nuevos saberes operacionales y

culturales que les permitan otra forma de comunicación tanto en su vida personal como

miembros de una sociedad en proceso de cambio gracias a las nuevas tecnologías

emergentes.

Por eso se puede hablar de varios términos relacionados con la alfabetización como lo son

la letrada, la informática y la digital. La alfabetización letrada se inició gracias a la

publicación de diferentes escritos debido a la invención de la imprenta. Este tipo de

alfabetización era por lo general psicolingüística porque se buscaba la instrucción de

enseñar a los aprendices a descifrar el texto impreso y a codificar textos. (Lankshear -

Knobel, 2010). La alfabetización informática que se produjo a causa de la creación del

computador y la cual consiste en tener conocimientos sobre el uso de estos artefactos. Y

finalmente la alfabetización digital, la cual se puede definir como el dominio de las

26

competencias digitales (Piscitelli, 2009). El proceso de alfabetización actual ‘se reconoce

como un concepto complejo y cambiante en el tiempo cuyo proceso de aprendizaje dura

toda la vida y cuyos dominios y aplicaciones están en constante revisión’ (Segura, 2007).

La ‘alfabetización digital’ se mueve en el ámbito mediático del uso de los medios de

comunicación digitales. Su objetivo principal es adaptar las competencias del ser humano

a un nuevo medio y su experiencia en Internet estará determinada por el dominio de las

competencias fundamentales (Prensky, 2011). Esto no significa que sean solo competencias

de tecleo sino del dominio de las ideas con las que se van a manejar esas competencias

esenciales en la web como lo son: definir, acceder, gestionar, integrar, evaluar, crear y

comunicar (Gilster, 1997).En su libro Digital Literacy plantea cuatro competencias que

implica ese ‘alfabetismo digital’: 1. Integración de saberes. 2. Evaluación de contenidos de

la información. 3. Búsqueda por Internet. 4. Navegación Hipertextual.

Dentro de este proceso de la alfabetización digital se deben tener en cuenta diferentes

conceptos y perspectivas con respecto a ese mundo virtual tecnológico que lleva a todos los

actores en el proceso educativo a ser partícipes en la toma de decisiones frente a sus nuevos

aprendizajes y la forma como se apropian de ellos. Según (Valverde, 2001) existen dos

tecnologías educativas, las tradicionales y las digitales y afirma: ‘las tecnologías educativas

tradicionales se caracterizan por su especificidad, estabilidad y transparencia; las

tecnologías digitales son versátiles, inestables y opacas’. En otras palabras, la escuela

tradicional es estática, rutinaria y habitual dando un 100% de seguridad sobre el objeto de

enseñanza al profesor, ya que todo está bajo su control, sin alteraciones y manipulable a su

ritmo; mientras que la sociedad actual, la sociedad del siglo XXI posee estudiantes ante

todo visuales y digitales características que asustan y cohíben al profesor frente a nuevos

procesos por desconocimiento o simple movilidad de los mismos.

La tecnología digital permite al estudiante ser más proactivo, propositivo y crítico frente al

conocimiento que se desea adquirir. De tal forma, que desarrollan diferentes competencias

digitales de la mano del proceso comunitario gracias a las redes en la cuales se desenvuelve

como ser digital. Pero esa libertad que la red le brinda puede llevarlo al error de no ser

selectivo en la información que le suministren las diferentes páginas en las cuales desarrolla

sus competencias digitales, y es en ese momento donde el profesor puede llegar a ser ese

27

vínculo para discriminar asertivamente la información que desea apropiar el estudiante. Por

eso (Gilster, 1997) afirma ‘tenemos que enseñar y aprender a utilizar la web

adecuadamente y a ser críticos’.

Por tal razón, es importante que el profesor se dé a la tarea de conocer, hacer uso de las

mismas y sobre todo de incluirlas en su proceso de enseñanza. Es claro que el profesor

sienta temor frente a la inestabilidad y constante cambio de los sistemas operativos

utilizados en su desarrollo, pero es necesario dejar de lado los prejuicios y darse a la tarea

de aprender, para así enseñar a ser un ser digital responsable. Evitar que los estudiantes

busquen información para solo cortar y pegar; en cambio, ‘tenemos que enseñar a los

estudiantes a asimilar la información, evaluarla y reintegrarla’ (Gilster, 1997).

Los participantes en este proceso educativo del ser digital, del estudiante del siglo XXI,

requieren un cambio de actitud frente a esos nativos digitales, en otras palabras cómo se

explica en el libro que la OEI Metas Educativas 2021 realizó ‘el diseño de los nuevos

currículos y la práctica de la enseñanza han de tener en cuenta a sus destinatarios’

(Marchesi, 2007).

TIC EN LA EDUCACIÓN

Según lo expuesto en el libro ‘Las Nuevas Tecnologías en Educación: Aplicación e

integración de las nuevas tecnologías en el desarrollo curricular’ reconocen en las Tic sus

potencialidades en los procesos de transmisión, apropiación y construcción del

conocimiento, habilidades, actitudes y valores. (Sardelich, 2006). Además, su inclusión en

el ámbito social y educativo de una sociedad puede llegar a ser instrumentos de creación y

articulación de procesos democráticos.

Las diferentes organizaciones como la UNESCO, la OEA, el Banco Mundial han buscado

incluir ese proceso de migración de la educación y el aprendizaje en la nueva sociedad

tecnológica. Las políticas sugeridas en los estudios, congresos y seminarios organizados

por cada una de ellas han proporcionado metas frente a la educación, donde se busca a nivel

Latinoamericano una mejora en la calidad de la educación, teniendo en cuenta los intereses

de los aprendices para lograr una mayor motivación y participación activa en el proceso

educativo.

28

La idea de generar esas políticas y que los países involucrados las acojan en su proceso

organizativo, es proporcionar una carta de navegación frente a los cambios que día a día la

sociedad del conocimiento está sufriendo de la mano de las Tic. Esa incorporación de las

Tic en el salón ha tenido diversas dificultades que han generado una brecha digital entre los

diferentes países del mundo. Entre las más destacadas están: el proceso económico del país,

la incorporación de un ordenador y el uso de internet en el hogar. En cuanto a la educación

se pueden destacar: la inclusión de la banda ancha, el número de computadores por

estudiante, la inclusión o no de las Tic por parte de los profesores, ya sea por

desconocimiento o por desconfianza al no ser parte natural del proceso educativo.

La incorporación de las Tic en el salón para el proceso de aprendizaje no debe convertirse

en un obstáculo para las políticas educativas, sino en mejora y apoyo al proceso educativo.

Uno de los ejemplos que actualmente se pueden visualizar se encuentra en España, ya que,

el Ministerio de Ciencia y Educación está contribuyendo al desarrollo de políticas públicas

que proporcionen un avance de inclusión en este campo a través del programa ‘Internet en

el salón’.

De acuerdo a esta iniciativa, se ha gestado la conectividad, el apoyo al profesor para la

adquisición, mejora y práctica de las Tic, y la creación de material web para su uso. Esto se

ha hecho para que se refuercen los procesos de enseñanza a través del uso de la tecnología

en el ámbito escolar propio, dando la oportunidad de usarlo en diferentes áreas y contenidos

curriculares en la escuela y en el hogar y así lograr un refuerzo en casa de lo desarrollado

en el colegio.

Uno de los objetivos que pretenden abarcar en este territorio europeo es hacer circular en

todos los entes educativos los beneficios de esta innovación tecnológica, la generación de

futuros ciudadanos con una capacidad de discernimiento, de autonomía, de discriminación,

de un pensamiento crítico, trabajo colaborativo y posibilidad de producir soluciones frente

a problemas que se puedan presentar en su vida futura.

Otros ejemplos que se pueden encontrar en Europa para incentivar la inclusión de las Tic en

el sistema educativo y por ende los programas de aprendizaje de los futuros ciudadanos del

siglo XXI son: ETWINNING, “es una acción del Programa de Aprendizaje Permanente de

29

la Comisión Europea cuyo objetivo es que dos o más centros escolares de países europeos

diferentes aprovechen las posibilidades que ofrecen las Tic para compartir ideas y

experiencias mediante la realización de un trabajo en colaboración”, MELT, (Multimedia

Authoring for Language Tutors and Educational Development) ‘es un sistema informático

de autor que permite la creación y la presentación de actividades y unidades de trabajo

multimedia e interactivas principalmente para la enseñanza y aprendizaje de lenguas”, y

MALTED, su objetivo es fortalecer el proceso de enseñanza de las lenguas asistiendo al

profesorado por medio de contenidos, diseño gráfico y fuente de recursos para la

elaboración de material didáctico (Segura, 2007).

A partir de este año Colombia incursiona formalmente en las esferas de la inclusión de las

Tic en la escuela. El Ministerio de Educación Nacional presentó durante la apertura del

Seminario Internacional de Tic, llevado a cabo en marzo de 2016, una herramienta para

medir el uso e impacto del uso de las Tic en el aula de clase. Esta herramienta es el

‘Observatorio Nacional del Uso Educativo de Nuevas Tecnologías’. Sus objetivos

principales son: 1. Determinar en qué están usando los estudiantes y los maestros las

tecnologías de la información, y su impacto en el aprendizaje de los estudiantes. 2. Analizar

los diferentes factores que rodean la implementación de las Tic en el aula por parte de los

diferentes actores (profesores, estudiantes y padres) 3. Hacer seguimiento a 50 indicadores

que permitirán saber en qué se debe invertir en infraestructura tecnológica, el tipo de

contenidos que se debe diseñar, desarrollar y entregar a los colegios; 4. Detectar las mejores

prácticas docentes con el uso de Tic.

La inclusión de las Tic en el ámbito educativo en esta sociedad del conocimiento es

importante pero no se debe hacer de manera irresponsable, depende de la claridad de toda la

comunidad educativa. El hecho de tener computadores en las escuelas no garantiza que los

estudiantes sean agentes competitivos en esta sociedad digital, no se garantiza un uso

adecuado o que se conviertan en agentes de cambio para la humanidad. La inclusión

significa por una parte la mejora en la calidad de la educación, el apoyo y la capacitación a

los profesores para el desarrollo de los materiales a aplicar, por otro lado generar nuevas

políticas para el cambio de currículo y así incluirlo en todas las materias; así mismo,

asegurar que los centros educativos cuenten con conectividad efectiva, y sobre todo realizar

30

un estudio sobre los hogares y la posibilidad de contar con estos elementos para que no se

vea estancado la inclusión de los nuevos aprendices en la sociedad por la falta de

conectividad en el mundo digital.

Por tal motivo, las diferentes organizaciones a nivel mundial pretenden, sobre todo en

Latinoamérica, realizar cambios significativos para garantizar que los diferentes países

acojan las nuevas políticas públicas en su sistema educativo. Sus propósitos se definen

como: 1. Mejorar el proceso de aprendizaje para que esté a la vanguardia de la sociedad del

siglo XXI. 2. Mejorar la competencia y el desarrollo económico a nivel mundial. 3. Generar

ciudadanos competentes que a través del uso responsable de la competencia digital sean

seres autónomos, responsables, eficaces, críticos y reflexivos al seleccionar, tratar y usar la

información que la web le pueda brindar.

En Colombia esta iniciativa fue acogida por el Ministerio de Educación Nacional y en el

año 2004 se creó el portal educativo Colombia Aprende. En este portal la comunidad

educativa colombiana tiene la oportunidad de acceder a contenidos y servicios de calidad

que favorecen la equidad y el mejoramiento de la calidad educativa. Además, este portal

educativo es reconocido a nivel latinoamericano por la UNESCO como uno de los mejores

en América Latina y el Caribe, y también es presidente de la red latinoamericana de

portales educativos RELPE. Su propósito principal es servir de herramienta educativa a los

profesores, estudiantes y padres de familia.- Este portal es usado como centro de consulta

gracias a los productos, recursos y servicios que ofrece como: asesoría a estudiantes de

educación superior para escoger carrera profesional, acceso a la misma y las pruebas Saber;

a estudiantes de educación básica secundaria permite la consulta de recursos y material para

sus procesos investigativos en la escuela y además de información para la presentación de

las pruebas ICFES y la participación en los concursos que se organizan en el portal, para

los padres de familia, el portal ofrece herramientas que incentivan la educación desde el

hogar a través de actividades familiares y también la consulta de búsqueda de colegio para

el proceso de educación para sus hijos. Además, existe la oportunidad para los

investigadores de consultar diferente material que apoye su proceso y de intercambiar

ideas, teorías y/o preguntas formuladas sobre sus procesos investigativos a nivel mundial en

la web.

31

En conclusión, este portal ofrece a todos los agentes partícipes en este proceso de

aprendizaje en la sociedad del conocimiento, hacer parte del mismo apoyando el progreso

del país al compartir experiencias, material educativo, recursos, investigaciones y al hacer

parte de las comunidades y redes virtuales que ofrece el portal a sus diferentes usuarios.

TELEFÓNO MÓVIL EN LA EDUCACIÓN

Dentro del proceso de inclusión de las tecnologías de la información y de la comunicación

en el salón ha surgido un nuevo elemento que ha permitido una mayor y rápida

conectividad frente al mundo digital. La incorporación de los dispositivos móviles2 en el

avance tecnológico de la sociedad del siglo XXI ha evolucionado en el proceso

comunicativo y de conexión con otras personas. Entre ellos tenemos: los PDAS (asistentes

personales digitales), reproductores MP3, teléfonos móviles inteligentes (Smartphone), las

Tablets, y Netbooks, entre otros. Ese proceso acelerado de inclusión lo ha logrado el uso del

teléfono móvil, el cual cuenta con conectividad de datos móviles o de uso de redes

inalámbricas gracias a los sistemas operativos con los que cuentan.

En este proceso evolutivo se han construido términos en relación con la inclusión de la

telefonía móvil en el proceso de enseñanza en la sociedad del conocimiento. El

Observatorio SCOPEO de la Formación en Red ha permitido esclarecer ideas sobre la

evolución de un E-Learning a un M-Learning o un proceso educativo y comunicativo

desarrollado en la ubicuidad de la información. Este proceso evolutivo ha permitido que los

usuarios se hayan expandido en el mundo y la portabilidad de los datos de navegación en

internet esté por encima de los que se trabajen directamente en un sitio fijo como lo es el

computador o PC. Según este observatorio ‘se puede decir que Internet se ha

democratizado, ya que se habla de una conexión como un derecho’ (SCOPEO, 2011).

El proceso de unir la telefonía móvil con el internet se ha condensado en el término:

Internet Móvil. En la Gráfica 1se muestran las ventajas de los dispositivos móviles y del

internet en la consolidación del nuevo concepto.

2Los dispositivos móviles son todos los equipos portátiles que tienen acceso al internet haciendo uso de una

conexión inalámbrica

32

Esta gráfica presenta a los usuarios actuales la profunda posibilidad de crear una nueva

sociedad. Una sociedad móvil que les permita estar en contacto en cualquier momento y

lugar, los usuarios han hecho del teléfono móvil parte de su vida cotidiana y lo han

adaptado a sus necesidades y capacidades. (SCOPEO, 2011). Este proceso de apropiación

tecnológica ha permitido mejorar el proceso comunicativo, ya que los usuarios utilizan la

web para entablar relaciones con diversas culturas y personas alrededor del mundo no

importando su distancia ni su idioma.

Por tal razón, el proceso de enseñanza y aprendizaje también ha sufrido un cambio

sustancial con el progreso y la inclusión de la tecnología en el salón. El M – Learning le ha

dado la oportunidad a los dispositivos móviles y su tecnología de enriquecer el aprendizaje

de los estudiantes, de forma presencial o en la movilidad virtual, por ser parte del entorno

de los usuarios, es decir, los nuevos estudiantes dentro de la categoría de Nativos Digitales.

De acuerdo a este nuevo ambiente académico se hace necesario presentar las ventajas y

desventajas que presenta el uso de este tipo de tecnología en el salón. Las cuales se

organizan en la Tabla2: Ventajas y desventajas del teléfono móvilTabla2.

Gráfica 1: Relación teléfono móvil, dispositivos móviles e internet. (SCOPEO, 2011)

33

DISPOSITIVOS MÓVILES

DESVENTAJAS VENTAJAS

* Limitaciones de adaptación

* Pantalla pequeña: ya que no permite el

fácil acceso a textos grandes.

* Ausencia de teclado: ya que con los

teclados diminutos puede tener dificultad

para digitar textos o tomar notas.

* Modelos costosos.

* Variedad de estándares: múltiples

formatos de archivos específicos, sistemas

operativos, tamaños de pantalla, que pueden

generar dificultades al ingresar, trabajar o

estudiar en las páginas de la web.

* Complemento para las clases presenciales

y virtuales al potencializar el aprendizaje

con un enfoque integrado con las nuevas

tecnologías en el salón.

* Un mecanismo para los estudiantes que

necesitan ser incorporados nuevamente a las

actividades escolares.

* Incluye no solo estudiantes regulares sino

aquellos con necesidades especiales de

aprendizaje o aquellos que tienen alguna

discapacidad o posibilidad de asistir a una

escuela regular donde exista una

interrelación entre

Tabla2: Ventajas y desventajas del teléfono móvil. (Arcos, 2013)

Las oportunidades a nivel metodológico que ofrecen los dispositivos móviles al ser

introducidos en el salón, son: El proceso colaborativo al realizar la recepción y respuesta de

un contenido de forma instantánea, y la inclusión de una tecnología innovadora y atrayente

para los usuarios digitales quienes tienen un predilección especial y afirmativa en el uso de

este recurso móvil. El uso de este tipo de recurso tecnológico ha traído nuevos conceptos

metodológicos que se comienzan a percibir como un proceso eminentemente comunicativo

y no tanto de entrega de contenidos. Dicha comunicación no solo se reduce a los

compañeros sino que se comparte con los profesores, amigos y hasta la misma familia,

permitiendo la contribución de conocimientos, experiencias y comentarios de otros usuarios

de manera instantánea no importando el lugar ni la hora; dando lugar a esta nueva

metodología llamada “Just-in-Time”.

En concordancia a este proceso metodológico, se ha creado una metodología llamada

PACIE la cual cuenta con 5 fases que pueden ayudar al profesor a enfocarse en el uso y

aplicación dentro del salón para sus estudiantes como Nativos Digitales: (Romero, Febrero

2011)

34

FASES CARACTERÍSTICAS

1. Fase Presencia

* Imagen Corporativa con un impacto visual.

* Brindar ambiente acogedor para motivar al estudiante a seguir

entrando

* La imagen corporativa debe ser similar en colores gráficas a la

usada en el salón virtual para que el estudiante no sienta que son

ambientes dispares o extraños el uno del otro.

* Imágenes livianas y pequeñas.

* Tipografía que facilite la lectura y la navegación.

2. Fase Alcance

* El profesor planifica el alcance de su sitio móvil que debe estar

acorde con los estándares establecidos para la materia entre el

contenido del salón virtual y el de la plataforma móvil.

* Analizar qué actividades se pueden crear en el ambiente móvil

para desarrollar las destrezas y habilidades que deben adquirir los

estudiantes.

* Los recursos de esta plataforma son: documentos, cuestionarios y

encuestas que les permita estudiar para una evaluación calificada en

el salón virtual. Estudio a través de animaciones flash y videos y

archivos de audio como puede ser los libros de audio.

3. Fase

Capacitación

* Planificar los recursos virtuales disponibles en el M-learning para

generar unidades de aprendizaje para los estudiantes, programando

actividades de trabajo colaborativo como el chat y aportes en blogs

para que se construya conocimiento.

* La tecnología móvil potencializa el aprendizaje (UNESCO, 2013)

y permite vivenciarlo en línea en el momento y en lugar en el que el

estudiante lo requiera es decir en el mejor momento para aprender.

4. Fase Interacción

* El M-learning permite una gran interacción entre los estudiantes,

observando la distribución y los elementos que componen cada

sección del sitio web para que se dé desde el contenido mismo del

sitio.

* El sitio se puede diseñar complementándolo no duplicando el

salón virtual

5. Fase E-Learning

* El profesor debe fomentar el uso creativo de todos los recursos

disponibles propiciando la interacción entre pares para hacer uso

balanceado de la tecnología y la pedagogía y así lograr la

motivación en los estudiantes.
Tabla 3: Fases metodología PACIE (Oñate, 2009)

Después de analizar podemos concluir que el M-learning ha permitido en algunos países un

cambio de paradigma en la escuela por parte de los profesores. Se está hablando de una

nueva corriente llamada BYOD (Bring Your Own Device) que incentiva a los estudiantes a

traer a la escuela su propio dispositivo electrónico dejando de lado la restricción de uso en

las salones y permitiendo la interacción y el trabajo colaborativo gracias a su mayor

característica de producir conocimiento Just-in time, dando cabida a la proliferación de

35

herramientas sociales para generar interacción y comunicación entre sus usuarios, la

creación y publicación de contenidos en tiempo real y la aparición de nuevas formas de

expresión a través de un nuevo lenguaje oral y escrito y según el observatorio SCOPEO el

M-learning brinda:

“aprendizaje centrado en el entorno y contexto del estudiante; facilita la

publicación directa de contenidos, observaciones y reflexiones, así como la

creación de comunidades de aprendizaje; favorece la interacción y la

colaboración, en particular la colaboración distribuida y numerosas

oportunidades de trabajo en equipo; permite que las nuevas habilidades o

conocimientos se apliquen inmediatamente; enfatiza el aprendizaje auto-

dirigido y diferenciado; ofrece posibilidades de capturar fácilmente

momentos irrepetibles sobre los cuales hacer debate y reflexión; y por

último, mejora la confianza de aprendizaje y la autoestima”.

Se han presentado las ventajas y grandes posibilidades de uso e inclusión pero es necesario

mostrar las desventajas que algunos profesores suponen al llevarlas al salón. Una de las

principales y más comunes es la de encasillar los teléfonos móviles como agentes

distractores en el salón en el momento de desarrollar las actividades propias de la clase, o

creen que no se hace necesario enseñar o guiar su uso porque este es innato en los

estudiantes, y que además, pueden ser un elemento inadecuado para aquellos estudiantes

que poseen discapacidades o algún trastorno de aprendizaje. Este proceso de negación se

debe a varios factores como: la brecha digital, la diversidad de dispositivos con variados

sistemas operativos, la digitalización de los contenidos, la ausencia de estándares

establecidos, la evaluación, la conectividad, los problemas tecnológicos y la resistencia al

cambio.

Por eso es necesario realizar cambios de los paradigmas pedagógicos presentados hasta el

momento en el campo educativo. De acuerdo a esto, se necesita darle la oportunidad al uso

de este tipo de tecnología en el salón, ya que por medio de ella los estudiantes pueden

ampliar su campo de aprendizaje, de conocimiento, de práctica y de aporte a la sociedad del

conocimiento en cualquier momento y lugar gracias a la web y a las Apps que se han creado

para su uso.

36

Ejemplo de ello se encuentran las Apps creadas para el aprendizaje de idiomas. Estas

aplicaciones se han convertido en escuelas en el bolsillo, puesto que sirven para resolver

dudas de vocabulario, gramática, pronunciación, diccionario y creación de oraciones

comunicativas de acuerdo al contexto en el que se encuentra el aprendiz, sin importar el

momento ni el lugar. Pero esto no se logra solo. Si bien es cierto que los estudiantes del

siglo XXI son Nativos Digitales, requieren de un guía para realizar la navegación

correspondiente con responsabilidad. Por tal motivo, se hace necesario que los profesores

sean capacitados en el uso de este tipo de tecnología para ser competentes como sus

estudiantes, convirtiéndose en los Inmigrantes Digitales de la actualidad. Para ello es

necesario invertir en la adecuación tecnológica y en capacitación a los profesores. Las

instituciones requieren realizar paulatinamente el cambio curricular para adaptarse a este

nuevo modelo educativo de la sociedad del conocimiento, donde se tenga en cuenta las

necesidades e intereses de los actores implicados en ese proceso de enseñanza y

aprendizaje.

A nivel mundial se ha tratado de mejorar e incluir este tipo de tecnología y aprendizaje en

los salones tanto de secundaria como a nivel universitario a partir de las Apps, portales

educativos, chats, blogs y redes sociales como en España, Portugal y América Latina. En

Latinoamérica las compañías móviles se han unido a ese proceso de renovación curricular

para permitir ver las bondades del uso de este tipo de dispositivos en el bolsillo.

Ejemplo de ello se encuentra la compañía Movistar en Perú que ha posibilitado la práctica

del idioma inglés por medio de mensajes de texto interactivos. En Brasil, se encuentra en

aplicación el proyecto KANTOO para apoyar el proceso de capacitación de diferentes

empleados por parte de la compañía teléfono móvil VIVO. En Costa Rica, el Ministerio de

Educación está impulsando la evaluación de 18.000 estudiantes a través de sus teléfonos

móviles acompañado de la compañía de telefonía celular TIGO. Por su parte, Chile está

impulsando la biblioteca virtual más grande de América Latina.

En Europa se han tenido en cuenta los trabajos realizados por Gran Bretaña a través del

MoLenet (The Mobile Learning Network). Pero no solo instituciones educativas han

tomado el desafío de incorporar el M-learning en sus procesos educativos, sino también

37

grandes compañías como Black & Decker, Johnson & Johnson, entre otras (SCOPEO,

2011).

Después de este breve análisis de las ventajas, pros y contras del uso de estas tecnologías y

de observar algunas experiencias pedagógicas a nivel mundial se quiere presentar lo que la

(UNESCO, 2013) ha introducido en su libro “Directrices para las políticas de aprendizaje

móvil”. Unas directrices para las políticas de Aprendizaje Móvil para así apoyar este nuevo

proceso de enseñanza y aprendizaje. En este proceso se solicita a las diferentes naciones

crear, mejorar o actualizar las que ya se han formulado y así generar un proceso de cambio

para orientar sus objetivos y aprovechar el potencial que tiene la tecnología móvil.

UNESCO recomienda explorar los retos que se presentan gracias a la tecnología móvil en

la educación, y así incorporarlas a las ya establecidas en el uso de las tecnologías de la

información y la comunicación en el salón. De igual forma se recomienda a las escuelas,

sus directivas y profesores evitar la prohibición de los dispositivos móviles en las clases ya

que pueden llegar a inhibir las innovaciones de las nuevas tecnologías en el proceso de

enseñanza y aprendizaje. Finalmente, las entidades educativas y los gobiernos deben

fomentar el constante apoyo en la inclusión e inversión de las nuevas tecnologías en la

educación. De acuerdo a los directamente implicados en el proceso de enseñanza se

recomienda que las entidades educativas proporcionen una constante capacitación a los

profesores quienes son los que están en contacto con los aprendices o Nativos Digitales.

Con este proceso se quiere lograr un éxito en la ejecución del aprendizaje móvil y ver las

ventajas pedagógicas que pueden ofrecer estos dispositivos móviles. Además, estos agentes

requieren un constante apoyo y capacitación para que no se queden a la vanguardia del

avance tecnológico llevado a cabo casi a diario. También, se quiere animar a los centros

educativos a que se incorpore el M-learning en los planes de estudio y en el currículo. Y

finalmente, el poder compartir las experiencias proporcionadas por la inclusión y aplicación

de esas nuevas tecnologías en el ámbito académico.

Para que se lleve a cabo este proceso de manera efectiva se requiere crear portales

pedagógicos en la web para ser utilizados en los dispositivos móviles y mejorar los

actuales, no solo para estudiantes regulares sino también para estudiantes con alguna

discapacidad. Es importante vigilar la igualdad en la adquisición, desarrollo, ejecución,

38

capacitación y apoyo a todo ser humano sin importar su raza, género, condición social,

económica o religiosa. Es necesario que los centros educativos por una parte, se apropien

de este nuevo proceso de inclusión de forma responsable. Por otro lado, buscar una

conectividad eficiente. También, llegar a cada centro educativo y proporcionar la

posibilidad de adquisición de aparatos tecnológicos móviles. Con cada paso sugerido lograr

crear un centro de apropiación tecnológica en el campo educativo y proporciona la

posibilidad de trabajo en la sociedad del siglo XXI, la sociedad de la educación de bolsillo,

sin dejar de lado los objetivos principales de una educación de calidad para todos. Es

necesario también que se provea una educación y uso responsable de este tipo de tecnología

móvil. Los profesores deben convertirse en los guías del mundo digital para lograr un

efectivo proceso de enseñanza y aprendizaje con la capacidad de ser responsable, crítico y

sobre colaborativo en la solución de problemas. Todo este proceso se puede lograr si los

centros educativos, que acepten el desafío de incluir en sus planes de estudio el M-

Learning, comparten sus experiencias alentando su uso y ofreciendo una visión coherente e

imparcial frente al uso pedagógico de las mismas.

En conclusión, el mundo actual guiado por el desarrollo tecnológico ha transformado los

hábitos de la sociedad. Este desarrollo tecnológico ha generado una portabilidad constante

del conocimiento y proporcionado oportunidades de aprendizaje en el momento y el lugar

que se desee tanto en la formalidad de la escuela como fuera de ella. También ha

proporcionado a los estudiantes campos inimaginables de conocimiento y de apertura hacia

nuevas formas de conocer el mundo. Los seres digitales actuales requieren de una guía

constante para motivar el uso responsable, crítico, efectivo, creativo y colaborativo de las

aplicaciones, programas y posibilidades de intercambio con otros seres alrededor del

mundo, lo que va a permitir un intercambio cultural sin importar la distancia, el idioma o la

cultura.

Este papel lo tienen principalmente en sus manos los profesores pero con el apoyo de los

directivos de las instituciones educativas que les permitirán crear, fomentar, aplicar y

actualizar el proceso de migración hacia la sociedad digital haciendo uso del Aprendizaje

Social.

39

DISEÑO DE INVESTIGACIÓN

La presente investigación se establece dentro de un enfoque epistemológico hermenéutico,

porque considera que la acción humana es un fenómeno complejo que puede ser

comprendido a través del estudio del significado de las acciones que realiza el individuo

cuando interactúa. Según (Packer, 2010) en este enfoque el conocimiento se origina a

través de la actividad práctica, “participación práctica de todos los días con herramientas,

artefactos y gente”. De ahí que, la explicación sea vista como “una versión que sea sensible

en la manera como se dirige a los intereses y preocupaciones actuales, no como búsqueda

de leyes eternas”

TIPO DE INVESTIGACIÓN

El tipo de investigación elegido es mixto, como lo indica (Pereira, 2011) “el uso de más de

un método potencia la posibilidad de comprensión de los fenómenos en estudio,

especialmente, si estos se refieren a campos complejos en donde está involucrado el ser

humano y su diversidad”. En este caso se empleará el método cuantitativo y cualitativo para

dar respuesta a las sub-preguntas, que abarcan la pregunta problemática: ¿Por qué el

teléfono celular es una herramienta educativa eficaz para trabajar en clase en noveno y

undécimo del IPN?

TIPO DE MÉTODO

El método de investigación cuantitativo se empleará para indagar sobre los usos e intereses

que los estudiantes le dan al teléfono móvil. Y el método cualitativo para contrastar las

experiencias dentro del salón en las que se permita o no, el uso del teléfono móvil y

especificar cuál es la influencia del teléfono móvil en la práctica académica de los

estudiantes.

DESCRIPCIÓN INSTRUMENTOS

Se diseñó un cuestionario en el sistema Moodle con el cual el Instituto trabaja tanto en la

parte académica como recurso de consulta a los estudiantes de las actividades académicas

que se desarrollan en cada espacio académico y como medio de comunicación entre todos

los actores de esta comunidad educativa. El cuestionario debía ser respondido por los

40

estudiantes participantes del estudio. Este instrumento contemplaba un total de 40

preguntas; 37 de opción múltiple con única respuesta o múltiple respuesta, y 3 preguntas de

tipo abierto. Este cuestionario contenía preguntas relacionadas con la intensidad en que se

usa el teléfono móvil, las características del mismo, el conocimiento y uso de herramientas

específicas y la relación existente entre el aula de clase y este dispositivo.

Adicionalmente, se diseñaron dos actividades de clase para cada asignatura: Geometría y

Lengua Extranjera, las cuales fueron adecuadas para que los estudiantes hicieran uso o no

del celular.

DESCRIPCIÓN POBLACIÓN

El Instituto Pedagógico Nacional, comenzó a funcionar en el año 1927. Desde entonces se

ha caracterizado por ser un establecimiento educativo con un alto sentido de compromiso

en cuanto a la formación integral de niñas, niños y adolescentes en los niveles de educación

formal: Preescolar, Básica, Media y Educación Especial, con un desempeño social e

intelectual para servir de la mejor manera al país. Su planteamiento pedagógico está basado

en los pensamientos de Kerschensteiner fundamentada en una escuela activa para el trabajo.

Es un establecimiento educativo de carácter estatal con régimen especial, dependiente de la

Universidad Pedagógica Nacional, al cual sirve, como espacio de innovación, investigación

y práctica.

Actualmente el Instituto contempla alrededor de 1800 estudiantes de diferentes estratos

sociales, dentro de los cuales 120 están cursando grado noveno y conforman cuatro cursos

(901, 902, 903, 904), y 115 cursan grado undécimo y también conforman cuatro cursos

(1101, 1102, 1103 y 1104). En particular la población con la que se realiza el estudio son

901, 904, 1101 y 1103, los cuales presentan las siguientes características:

Curso 901: Lo componen 31 estudiantes, 15 niñas y 16 niños entre edades de 14 y 16 años.

En el plan de estudios para grado octavo y noveno abordan 18 materias (semanalmente

tienen 40 horas de clase de 45 minutos distribuidas en cuatro bloques diarios), entre las

cuales está Álgebra con una carga semanal de 4 horas. En esta clase durante el 2015 se

caracterizaron por el seguimiento de las instrucciones del profesor al desarrollar las

actividades propuestas, participar activamente, realizar con dedicación las actividades

41

señaladas, ser propositivos y no presentaron dificultades de comunicación entre ellos, ni de

aprendizaje. Por otro lado se evidenció, respecto al teléfono móvil, que la gran mayoría

tenía un Smartphone de gama media y alta, y solicitaban permiso o autorización de la

profesor para usarlo en clase, muy pocas veces lo estudiantes lo utilizan a escondidas. En

esta clase se privilegió su uso, para hacer algunas operaciones matemáticas extensas,

comprobar resultados y realizar videos explicando métodos de factorización.

En el 2016, dentro de la clase de Geometría con una carga semanal de dos horas, los

estudiantes se caracterizan por ser participativos, pero presentan menos interés por

desarrollar y aprender Geometría. Ellos consideran que es una materia difícil porque

requiere aprehender conceptos y definiciones para hacer demostraciones de hechos

geométricos. Respecto al teléfono móvil, también la mayoría es Smartphone, pero, ya no

solicitan permiso para usarlo y frecuentemente se observa que responden a conversaciones

en la aplicación de WhatsApp, sin embargo cuando se les solicita guardarlo lo hacen sin

ningún problema. En esta clase, desde inicio del año se les solicitó descargar el software

Geogebra, y en el Moodle se plantearon algunas tareas concretas con la intención de hacer

una exploración de herramientas básicas y construcciones sencilla. Las actividades fueron

entregadas por la mayoría de estudiantes, lo que indica que antes de hacer el estudio, ya

tenían conocimiento del programa.

Curso 904: Lo componen 28 estudiantes, 15 niñas y 14 niños entre edades de 14 y 16 años.

Tiene la misma carga académica del curso 901, la misma profesora en la asignatura de

Álgebra el año pasado y de igual manera en el presente año en Geometría. En lo que

respecta a Álgebra, los estudiantes se caracterizaron por sus actitudes diversas frente a lo

desarrollado, debido a que cada cosa que realizaban era observada y supervisada por sus

demás compañeros y en ocasiones esto generaba distracción. Ellos presentaron interés

frente a las actividades propuestas, se preocupaban por el desempeño académico y al igual

que en 901 no había presencia de problemas de aprendizaje. Por otro lado, respecto al

teléfono móvil, la gran mayoría tenía un Smartphone de gama media y alta, y

frecuentemente se les llamaba la atención porque lo emplean sin el consentimiento de la

profesora. Se le dio la misma indicación que en 901 respecto a lo relacionado con la clase.

42

En el 2016, desde la clase de Geometría, el grupo está más sectorizado y por ende el trabajo

a lo más se realiza en parejas, participan menos porque manifiestan que no fue un proceso

sólido el que llevaron a cabo el año pasado, sin embargo realizan las actividades propuestas

pero requieren más ayuda de la profesora. Respecto al celular, son pocos los que lo utilizan

en clase. Al igual que con el grado anterior, se propusieron tareas para acercarlos al

software Geogebra, pero debido a las actividades extracurriculares y logísticas no se pudo

socializar los trabajos efectuados por ellos.

Curso 1104: Lo componen 31 estudiantes, 14 niñas y 17 niños entre edades de 16 y 18

años, los cuales hacen parte del Énfasis de Biología. En el plan de estudios para grado once

abordan 18 materias (semanalmente tienen 40 horas de clase de 45 minutos distribuidas en

cuatro bloques diarios), entre las cuales esta Lengua Extranjera con una carga semanal de 4

horas, las cuales están distribuidas en dos bloques, uno trabajado en el salón regular y otro

en la sala especializada de Bilingüismo. Este grupo en general se caracteriza por su

atención dispersa en algunos momentos de la clase, lo cual se debe principalmente por la

falta de interés de algunos estudiantes, por no comprender los ejercicios o actividades

propuestas. Debido a esta actitud de ansiedad o aburrimiento, los estudiantes optan por

hacer uso del teléfono móvil durante las sesiones de clase sin importar las restricciones que

se hagan como acuerdos de convivencia para la clase. Por tal razón, se han sugerido

estrategias para que el uso de este tipo de teléfonos no se torne en una trasgresión de la

norma sino por el contrario de ver la ventaja de trabajar en clase, haciendo uso de la

aplicación “Wordreference” al realizar consultas de vocabulario, expresiones verbales

compuestas y expresiones idiomáticas propias de este idioma. Este cambio de actitud ha

generado un mayor interés por la clase. Los estudiantes solicitan permiso para su uso, ya

sea para completar el trabajo asignado por aquellos que no poseen el libro y usan

fotografías de las actividades propuestas o para usar este diccionario.

Curso 1103: Lo componen 29 estudiantes, 18 niñas y 11 niños entre edades de 16 y 19

años, los cuales hacen parte del Énfasis de Artes. En el plan de estudios para grado once

abordan 18 materias (semanalmente tienen 40 horas de clase de 45 minutos distribuidas en

cuatro bloques diarios), entre las cuales esta Lengua Extranjera con una carga semanal de 4

horas, las cuales están distribuidas en dos bloques, uno trabajado en el salón regular y otro

43

en el aula especializada de Bilingüismo. Es un grupo diferente en su atención, se encuentra

sectorizado por grupos de acuerdo a sus intereses comunes. Les gusta la lectura de libros

online, citas de personajes de la historia, canciones en inglés, entre otros. En este grupo no

solo se ve el manejo del teléfono móvil, sino también el uso de tabletas. Durante el

desarrollo de las sesiones se logra la atención en las actividades propuestas, sobre todo por

aquellos estudiantes que comprenden de una forma más efectiva el idioma, ya que al

culminar lo propuesto, tienen la oportunidad de continuar con sus lecturas de interés. En

cambio con otros grupos de estudiantes que tienen un nivel básico del idioma, la atención

es dispersa y son aquellos a los cuales se hace necesario los constantes llamados de

atención para que realicen nuevamente en el trabajo. En ese grupo aparte de permitir el uso

de las tabletas y los teléfonos móviles al culminar las actividades, se ha propuesto el uso de

la misma aplicación del diccionario con buenos resultados y con un manejo moderado de

estos teléfonos móviles.

MATRIZ DE MARCO LÓGICO

 INDICADORES FUENTES

(MEDIOS)DE

VERIFICACIÓN

SUPUESTOS

Explicar el rol que

juega el celular en el

aula de clase para

potenciar las

prácticas académicas

de los estudiantes de

grado 9 y 11

Justificar el uso

pedagógico a partir

de los datos

recolectados.

Hacer un registro de

las experiencias

Hacer una relación

entre el campo de la

pedagogía y las

experiencias

Análisis de datos

Grabación de audio y

video haciendo uso del

celular. (60 dividido

en dos sesiones)

Grabación de audio y

video grupal de los

grados 901 – 904 –

1103 -1104

Que las actividades no

se puedan desarrollar

por saboteo de los

estudiantes.

Los padres no

autoricen su uso en el

colegio.

Indagar sobre los

usos e intereses que

los estudiantes le da

al celular dentro de

la clase para

recolectar

información sobre la

relación celular-

estudiante.

 Encuesta y

entrevista a los

estudiantes

Incluir preguntas

orientadas a lo

emocional, técnico

y manejo del

celular.

120 encuestas.

5 entrevistas

semiestructuradas por

salón en grabación

audio.

1 conversación grupal

por salón a estudiantes

diferentes en

Que no den

información verídica.

En la gestión de clase

es difícil rastrear en

qué lo usan, porque

hay otras prioridades

(limitación)

Cuando uno les llama

la atención no dejan

44

Realizar

conversaciones de

manera informal

sobre el empleo que

le dan al celular.

grabación de audio.

ver en qué andan.

No usan el celular sino

Tablet.

Las actividades extras

que se dan dentro de la

jornada.

Contrastar las

experiencias dentro

del aula en las que se

permita o no el uso

del celular para

esclarecer si existe

diferencias durante el

desarrollo de la clase

3 sesiones mediadas

por cada profesora y

3 sesiones que no

Grabación de las

sesiones de clase en

las que se use el

celular y en las que no

en video.

No sepan usar el

celular.

No existan suficientes

celulares.

La red del colegio no

esté activa.

No tengan las

aplicaciones.

Varíe el objetivo de la

actividad por el

empleo de la

herramienta

Precisar la influencia

del celular en la

práctica pedagógica

en el IPN

Interpretación correcta

de los resultados de las

entrevistas.

Tener claridad frente a

qué nos referimos con

práctica pedagógica.

Encuestas (2)antes del

proceso de aplicación

de las apps y después

de la experiencia

6 clases con celular – 6

clases sin celular

A través de la

herramienta MOODLE

se extraen los datos de

las 120 encuestas para

realizar su análisis.

No les interese incluir

el celular en clase (no

lo vean como ventaja o

apoyo)

Consideran que es

desgastante su uso en

el aula.

No se evidencie una

postura masiva frente a

su influencia. (siempre

existe un depende)

Tabla 4: Matriz de marco lógico

45

ANÁLISIS DE DATOS

Teniendo en cuenta que cada profesora es de un área diferente de conocimiento, esto es:

Geometría y Lengua Extranjera, tenían a cargo cursos de diferentes grados. A continuación

se presenta el análisis cuantitativo y cualitativo de los datos de acuerdo al trabajo efectuado,

tanto en forma grupal como individual.

ANÁLISIS CUANTITATIVO DE DATOS

TRABAJO GRUPAL

El trabajo grupal se desarrolló durante la construcción y aplicación del instrumento

propuesto. A continuación se presentan los resultados obtenidos y el análisis de cada una de

las respuestas.

RESULTADOS CUESTIONARIO

El cuestionario estuvo dirigido a todos los estudiantes de los grados 901, 904, 1103 y 1104

del Instituto Pedagógico Nacional, de los cuales 18, 20, 17 y 27 de cada curso

respectivamente lo respondieron. El cuestionario en totalidad tuvo 40 preguntas, de las

cuales 37 eran de opción múltiple con única o múltiple respuesta, y 3 preguntas de tipo

abierto. A continuación se presentan en gráficos estadísticos la información obtenida.

Gráfica 2: Genero estudiantes que respondieron el cuestionario

La pregunta relacionada con el género fue respondida por 81 estudiantes como se muestra

en la Gráfica 2, lo cual indica que el 54% de los estudiantes son niñas.

46

Gráfica 3: Uso del teléfono móvil

 La pregunta relacionada con uso del teléfono móvil fue respondida por 82 estudiantes, de

acuerdo a las respuestas obtenidas el 12% de los estudiantes no poseen teléfono móvil y el

88% si lo posee, que es una cifra superior al porcentaje propuesto por la Unesco para

estudiantes entre 10 y 18 años de edad.

Gráfica 4: Propietario del teléfono móvil que usa el estudiante

De las 81 respuestas obtenidas, el 88% es dueño del teléfono móvil y teniendo en cuenta

que las edades oscilan entre 14 y 18 años de edad, posiblemente éstos hayan sido

obsequiados por sus familiares más cercanos como regalos de iniciación en a su fase

juvenil, o para ser controlados, vigilados y seguidos por sus padres de familia, como lo

afirma (Lorente, 2002).

47

Gráfica 5: Marca de teléfono móvil

En la información sobre la marca del teléfono móvil representada en la Gráfica 5, se

destaca que el 33% de los estudiantes adquirieron un teléfono de marca Samsung, y hay el

mismo porcentaje que posee Huawei, Apple y Motorola (17%); mientras que la minoría

posee Sony, LG, Alcatel y BlackBerry con 3%, 1%, 8% y 1% respectivamente. Por otro

lado, el 70% de los teléfonos móviles permiten descargar las aplicaciones Wordreference,

English Grammar y Geogebra, utilizadas en este trabajo.

Gráfica 6: Tiempo de posesión del teléfono móvil

El cuestionario fue propuesto la última semana de febrero y cerrado la primera semana de

marzo de 2016. Teniendo en cuenta esta información de la Gráfica 6 y excluyendo las

respuestas de los estudiantes que no poseen teléfono móvil, se aprecia que el 25% de los

estudiantes adquirieron su teléfono móvil en los últimos 6 meses (entre septiembre de 2015,

febrero de 2016), que coinciden con la celebración de amor y amistad, mes del niño,

48

navidad y año nuevo. Por otro lado, en el periodo de 7 a 11 meses están el 15%, de 1 a 2

años el 49% y de 3 a 5 años el 8%, mientras que no hay estudiantes que antes de los 9 o 13

años hayan tenido teléfono móvil.

Gráfica 7: Red móvil

En Colombia la inclusión del teléfono móvil con red 4G inició en el 2015, de acuerdo a la

información obtenida en la Gráfica 7 y la Gráfica 6 se puede inferir que la totalidad de

estudiantes que compraron teléfono móvil durante 2015 y 2016 posee esta tecnología,

puesto que el 40% lo compró en el lapso de tiempo descrito anteriormente y el 47% utiliza

red 4G.

Gráfica 8: Elementos modificados del teléfono móvil

Observando la Gráfica 8, se puede determinar que la frecuencia supera el número de

personas que contestaron el cuestionario, lo cual indica que algunos estudiantes han

modificado más de dos elementos en su teléfono móvil, dicho comportamiento según

(Ling, 2002) está relacionado con la necesidad de identificarse en su grupo, o también para

49

demostrar la propia identidad. Del total de elementos cambiados, el 45% son audífonos, el

32% son carcasas, el 10% son baterías y el 13% son pantallas.

Gráfica 9: Uso diario del teléfono móvil

En un estudio sobre jóvenes italianos entre 14 y 25 años se afirma que estos pasan

aproximadamente cinco horas usando el teléfono móvil (Fortunati, Magnanelli, 2002), de

acuerdo a las respuestas dadas por los estudiantes del Instituto el 32% pasa entre 3 y 8

horas diarias, el 28% pasan entre 1 a 3 horas, el 11% entre 8 y 12 horas y el 19% pasan

todo el día usándolo. Dicha información indica que mínimo el 30% de los estudiantes usan

el teléfono móvil en el IPN.

Gráfica 10: Frecuencia de uso del teléfono móvil durante la semana en el colegio

Con respecto a los 72 estudiantes que traen el teléfono móvil a lo largo de los cinco días de

la jornada escolar el promedio es 65 estudiantes, que corresponde en porcentaje al 90%.

Los días sábados asisten menos estudiantes puesto que prestan servicio social o asisten a

clases de inglés ofrecidas por el Centro de Lenguas de la Universidad Pedagógica Nacional.

50

Gráfica 11: Importancia de las aplicaciones del teléfono móvil

Se realizaron 18 preguntas con base en la escala Likert de 1 a 5, para indagar sobre la

importancia que le dan los estudiantes a algunas aplicaciones que trae el teléfono móvil de

acuerdo a su uso. El 1 corresponde a “Muy poco importante”, el 2 a “Poco importante”, el 3

“algo importante”, el 4 a “Importante” y el 5 a “Muy importante”. Al hacer una lectura de

la Gráfica 11, se observa que son muy pocos los estudiantes que usan la radio, hacen

videos, graban audios o usan la agenda. Mientras que es importante o muy importante, ver

y tomar fotos, colocar la alarma, monitorear la hora, realizar cálculos, escribir y recibir

MSN, y llamar y recibir llamadas. Lo cual indica que en estas edades es empleado para

sincronizar su vida cotidiana y mantener interacción social a través del uso de redes

sociales. Esto se realiza porque les permite publicar y observar fotos, y comunicarse por

voz y escritura con su grupo social.

Gráfica 12: Importancia del teléfono móvil en el entorno social

51

Se realizaron 5 preguntas con base en la escala Likert de 1 a 5, para indagar sobre la

importancia que le que el teléfono móvil en el entorno social de los estudiantes. El 1

corresponde a “Muy poco importante”, el 2 a “Poco importante”, el 3 “algo importante”, el

4 a “Importante” y el 5 a “Muy importante”. De acuerdo a la información obtenida se puede

establecer que la percepción que tienen es que es el uso del teléfono móvil para sus amigos

y para los demás integrantes del IPN es muy relevante, y atendiendo al estudio hecho por

(Mante & Piris, 2002)en Holanda sobre el uso que le da la juventud al artefacto, la

relevancia es dada por la necesidad de tener independencia y organizar las actividades

sociales y de estudio con sus amigos. Por otro lado, se resalta que para ellos mismos no es

tan relevante su uso al igual que para sus padres.

Gráfica 13: Conexión a internet en el Instituto Pedagógico Nacional

A la pregunta de cómo se conecta al internet, los estudiantes contestaron más de una

opción. Atendiendo a la información consolidada en la Gráfica 13, el 58% de los

estudiantes cuentan con plan de datos propios, mientras que 39% accede a la red del colegio

con autorización y 26% sin autorización, y un 25% usa el plan de datos de sus amigos. Por

ende, se puede afirmar que dentro del IPN los estudiantes están conectados constantemente.

Cabe aclarar que por la ubicación del Wi-fi del colegio se conectan en los espacios de

descanso y almuerzo.

52

Gráfica 14: Espacios en los que usan el teléfono móvil dentro del IPN

Como se observa en la Gráfica 14, los estudiantes de grado noveno y undécimo usan el

teléfono móvil en cualquier parte del IPN. De acuerdo con esto, el salón de clases es el

espacio preferido para hacerlo, aun cuando la mayoría de profesores prohíben su uso.

Luego le sigue las zonas verdes y la biblioteca, lugar en el que mejor se tiene acceso a la

señal inalámbrica (Wi-Fi). Por otro lado, se destaca que espacios destinados a Educación

Física, charlas y experimentos, también son conquistados por este artefacto. Y llama la

atención que en sala de bilingüismo en la que hay acceso a internet a través de los

computadores, también es relevante usar el teléfono móvil.

53

Gráfica 15: Uso del teléfono móvil en las asignaturas

Con respecto al uso del teléfono móvil con o sin autorización dentro de las asignaturas,

cuya información se compendia en la Gráfica 15, se destaca que en la mayoría de

asignaturas los estudiantes solicitan permiso. En las clases de Matemáticas y Artes se

permite su uso debido a la necesidad de realizar cálculos, observar imágenes o el uso de

audífonos respectivamente.

Gráfica 16: Emoción que genera el uso del teléfono móvil

54

Al indagar sobre las emociones que causa el uso del teléfono móvil, más de un estudiante

escogió más de dos respuestas, y con base en la Gráfica 16 a la mayoría le genera alegría,

que es un porcentaje similar si se reúnen las respuestas dadas en tristeza, enojo, depresión,

euforia y dudas y miedos. Por otra parte, el 27% de los estudiantes tienen episodios de

insomnio, que como lo indica (Nathan & Zeitzer, 2013)puede ser un factor importante para

generar diferentes estados de ánimo.

Respecto a las preguntas de tipo abierto, se tuvo en cuenta todas las respuestas dadas por

los estudiantes, se organizaron en una tabla para establecer el valor de aprobación o

desaprobación de los estudiantes.

Pregunta 1

¿Considera que se debe hacer uso del teléfono móvil dentro de las clases?

Si No Con

restric

ción

Sin

imp

orta

ncia

Si. X

No X

Sí, es muy buena herramienta para todo sabiéndolo manejar adecuadamente X

No porque lo distrae a uno de la explicación del profesor X

De ser necesario, sí. x

Sí, porque puede ser una muy buena herramienta. x

Si, ya que son una herramienta de búsqueda y aprendizaje. x

Considero que se necesita para ciertas materias en especial, en matemáticas para la

calculadora, en artes para ver la imagen que va a ser pintada, etc.

 X

Depende, en varias ocasiones es de gran ayuda para aportar a la clase X

Si, ya que a la hora de hacer taller y cosas así me concentro mejor con música X

En las que se ha permitido, porque es una herramienta muy buena, debido a que

tiene varias funciones que pueden servir para la clase
X

No, porque hay que concentrarse X

Sí, porque muchas veces uno no sabe alguna cosa de la clase que puede ser

importante y la puede buscar en su teléfono móvil.
 X

Si, para resolver dudas X

Porque es una herramienta muy útil a la hora de obtener información, además de

práctico
X

55

A veces necesitamos hacer notas, recordatorios X

Si, en los casos en los que se considere una herramienta útil para el trabajo de la

misma

X

No ya que es una distracción X

Puede ser utilizado de ser requerido para esta misma porque ayuda X

Sí ,porque salgo de muchas dudas que el profesor no responde X

No , porque en las clases se debe estudiar X

Si, para consultar X

A veces, cuando sea necesario para consultar temas. Si no es para eso se convierte

en distractor

 X

Si ya que el teléfono móvil puede servir para varias cosas como , la calculadora,

internet, información etc.

X

En algunas como inglés ha sido útil para el vocabulario español, datos curiosos de

autores en general para la indagación ,pero no es necesario, puede ser opcional
 X

Sí, pero sólo en las que se es necesario como consultas o tener un material virtual

para la clase
 X

Pues a mí no me afecta ya que no tengo X

Dependiendo de la clase, pero debería permitirse contestar llamadas en clase ya que

podría llegar a ser una emergencia

X

De vez en cuando, ya que el teléfono móvil permite obtener la información muy

rápido.

 X

Si, solo lo uso cuando se me permite X

Si la mayoría tiene uno y no es para molestar si X

Por una parte sí porque puede ser una herramienta muy útil para el beneficio, pero

también puede ser una herramienta la cual sirva de distracción para hacer fracasar a

el estudiante

 X

Si, ya que puede haber una emergencia o para buscar información acerca de la clase X

No, nos desconcentramos X

No aplica X

Si pero solo en ciertos casos X

Dependiendo de la clase y dependiendo para que se esté usando el teléfono móvil en

la clase

 X

Depende de la situación, pero sí en muchos casos de consultas en internet o tener

otro medio por el cual se puedan dar espacios aprendiendo de una forma diferente,

aunque a veces podría generar distracción.

 X

56

Realmente me da igual X

Investigaciones X

Relacionado con la clase X

Porque hay cosas que lo necesitamos X

En algunos casos para guardar información consultar algo o utilizar herramientas

que nos sirvan

 X

De pronto ya que puede ser necesario para buscar cosas relacionadas con la clase X

Depende, ya que ahora los estudiantes tienen todo en los teléfono móviles y puede

ser para algo que tenga que ver con la materia

X

No, porque no nos concentraríamos en la clase X

No necesariamente, porque muchas veces se presta para distracción. X

Si, para la calculadora X

Si porque ayuda con operaciones y tomar notas importantes como tareas cuando

estas apurado

X

Pues si uno lo usa para buscar algo relacionado con la clase está bien pero si se usa

chatear o distraerse no se debe

 X

Sí, porque si se utiliza para fomentar y hacer más fácil la explicación es una buena

herramienta

X

A veces, para hacer cálculos, ver la hora o escuchar música en clases como artes o

educación física.

 X

Para ciertas clases como lo que es matemáticas o artes, tanto como para hacer

operaciones para matemáticas o concentrarse más y relajarse en artes lo cual ayuda

bastante en ambas materias.

 X

No porque es una distracción X

El teléfono móvil es una herramienta que proporciona muchas beneficios y podría

implementarse más en el aula

X

No, ya que se da a mas vagancia e irrespeto sin autorizarlo como sería con X

Sí, porque es una herramienta para consultas X

Considero que no se debe usar el teléfono móvil en espacio de clase al menos de ser

necesario ya que genera distracción

 X

No, no es necesario, para eso está la explicación y la idea de preguntar las dudas. X

Dependiendo de si tenemos autorización, el respeto que presentemos al profesor y el

uso que le demos

 X

No, para concentrarse más X

57

Si porque en algunas materias es necesario y con supervisión sería muy útil X

No, porque nos distrae, salvo que sea una actividad lúdica X

En algunas, porque podría hacer la clase más interactiva y podría hacer que algunos

estudiantes se interesen más.

X

No, porque de cierta manera el teléfono móvil es una distracción para el estudiante X

Sí, porque es necesarios en algunos casos. X

No lo deberían permitir porque es una distracción y puede que el uso de este

moleste al resto del grupo
 X

Sí, es una herramienta que puede ayudar a entender algunas temáticas. Siempre y

cuando se use responsablemente.

X

No sirve para nada X

Solo si nos dejan, cuando no hay nada que hacer X

Pues a veces pues en inglés es necesario usar un diccionario de inglés X

Si para buscar información o como material de apoyo X

En necesidad de ser obligatorio si se debería autorizar, pero YO lo saco sin

autorización en clases

X

A veces, porque hay clases en las que es necesario o puede ayudar a guiarte X

Emergencia X

Si es para investigar algo que ni el profesor sabe, si X

Depende, por ejemplo yo lo uso en álgebra para la calculadora y digamos si no

entiende un término o algo que diga un texto lo puedes buscar en internet, pero si es

para hablar, chatear o para usar traductor en la clase de inglés pues está mal,

depende de la intención que tengas.

 X

No debe ser usado todo el tiempo, pero si cuando la ocasión lo permita, como para

hacer cálculos, buscar información necesaria para la clase; o en mi caso, lo más

primordial: Escuchar música

X

Sí, porque en varias clases ayudaría en términos de concentración y relajación

(música), traductor cuando se necesita, calculadora, etc.

X

Se pueden emplear aplicaciones como Geogebra para clases de matemáticas y

aplicaciones similares que faciliten las demás materias sin convertirse éstas

indispensables para la clase.

X

Si, considero que sería una buena opción si le damos el buen uso que merece esta

herramienta, ya que el teléfono móvil podría a solucionar el problema del mal gasto

de papel.

X

Sí, para mantener una fuente información extra. X

Depende del uso que se le dé ya que si se posee Internet se puede usar para tener

más información en la clase. Además está el hecho de necesitar estar pendiente del
X

58

tiempo.

Total 32 16 28 6

Tabla 5: Opinión sobre el uso del teléfono móvil en el salón de clase

La opinión de los estudiantes consignada en Tabla 5 en relación con el uso del teléfono

móvil indica que hay una aprobación total del 39%, los cuales destacan que es un elemento

importante para buscar información; mientras que ante el 34% hace una aprobación

condicionada, puesto que manifiestan que puede generar distracción e ir en contra de las

intencionalidades formativas. Por otra parte, el 19% desaprueba su inclusión porque

consideran que no sirve para aprender.

Pregunta 2

¿Qué aplicaciones usa para estudiar?

Aplicación Fr Aplicación Fr Aplicación Fr

Google 33 PDF 3 Cámara 1

Calculadora 17 Safari 3 Slideshare 1

Edmodo 13 Notas 3 Power point 1

Geogebra 10 Wikipedia 2 Música 1

Youtube 9 Word 2 Diccionario Sonner 1

Duolingo 8 Adobe Reader 2 Agenda 1

Traductor 8 Facebook 1 Pocket 1

Diccionario 6 Soundcorset 1 Elmundo.es 1

Ninguna 6 Timetable 1 Opera mini 1

Calculadora Math lab 4 Bioprofesor 1 Mapas mentales 1

Internet 4 Dropbox 1 Memrise 1

Ibooks 4 Camscanner 1 Math42 1

Wordreference 4 Calculadora

wolframalpha

1 Tabla periodica 1

Mathway 4 Oído perfecto 2 1 UB Reader 1

Whatsapp 3 No utiliza 1
Tabla 6: Aplicaciones que los estudiantes utilizan para estudiar

Los estudiantes nombraron 43 apps diferentes que apoyan sus labores académicas en áreas

del conocimiento como lo son matemáticas, Ciencias, música, lengua castellana, Lengua

Extranjera y química. Adicionalmente nombran aplicaciones para guardar información,

realizar esquemas, hacer escritos o presentaciones, ver videos y programar actividades. La

variedad y amplitud de aplicaciones que los estudiantes conocen pueden ser útiles para

recopilar y compartir información o recursos multimedia, acceder a juegos educativos o

59

reforzar conceptos clave, recibir información y comunicarse con sus profesores y pares,

como lo afirma la (UNESCO, 2013).

Pregunta 3

¿Qué aplicaciones usa con frecuencia en su teléfono móvil?
Whatsapp 55 Transmilenio Y SITP 2 Playstation App 1
Facebook 42 Pdf 2 Agenda Del Estudiante 1
Instagram 36 Safari 2 Oído Perfecto 1
Snapchat 27 Duolingo 2 Midi Sheet Music 1
Youtube 23 Alarma 2 Reproductor Media 1
Messenger 23 Redes Sociales 2 Retrica 1
Twitter 15 Office 2 Deezer 1
Chrome 11 Wordreference 2 Ebooks 1
Notas 9 UB Reader 2 We Heart It 1
Música 7 Skype 2 Clash Of Clans 1
Tumblr 6 Pinterest 2 Vine 1
Galería 5 Terminal 1 Fox Play 1
Spotify 4 Quizup 1 Hbo Play 1
Cámara 4 Score 1 Buzzfeed 1
Calculadora 4 Gmail 1 Libros 1
Games o juegos 4 Twitch 1 Tango 1
Ask 4 2048 1 Sudoku 1
Ninguna 4 Lector 1 Traductor 1
Shazam 3 Mathway 1 Smeego 1
Geogebra 3 24Symbol 1 Whisper 1
Edmodo 3 instasize 1 Gameboy 1
Wattpad 3 My GBA 1 Advance Emulator 1
B612 3 Candy camera 1 SSquareQuick 1
Fotos 3 Layout 1
Radio 3 File Explorer 1

Tabla 7: Aplicaciones usadas por los estudiantes con mayor frecuencia

En cuanto a las aplicaciones que los estudiantes usan con frecuencia se encontró que

conocen 73 aplicaciones diferentes. Dentro de las más utilizadas la mayoría son

aplicaciones de redes sociales, que en contraste con la Tabla 6 no fueron enunciadas como

medio de aprendizaje. Por otro lado, las otras aplicaciones nombradas están relacionadas

con modificación y arreglo de fotos, juegos y música, que sirven como elementos de

esparcimiento y entretenimiento.

60

TRABAJO EN LENGUA EXTRANJERA

El trabajo propuesto fue una comparación entre dos grupos del mismo grado. El curso 1103

tendrían restringido el uso del teléfono móvil, y el curso 1104 tendría el uso el teléfono

móvil durante las dos sesiones programadas. Las clases que se utilizaron para dicha

comparación fueron Lengua Extranjera con el uso de las aplicaciones: 1. Wordreference

usada como diccionario en la consulta de palabras desconocidas o expresiones idiomáticas

propias del idioma o para el reconocimiento de las categorías gramaticales del vocabulario

propuesto en las actividades. 2. English Grammar: Studyonthego para fortalecer las

expresiones escritas y orales haciendo uso de la referencia gramatical y del progreso de los

ejercicios propuestos en la misma aplicación.

Para la aplicación del proyecto en Lengua Extranjera se hicieron dos propuestas de

actividades a seguir: En la primera actividad dentro del grupo sin restricción, se presentaron

las categorías gramaticales (parts of speech) donde se propusieron cuatro ejercicios en

progresión de dificultad. En el grupo con restricción sólo hicieron uso del diccionario físico

explicando a los estudiantes las abreviaciones que él mismo poseía para la categorización

de las palabras según el discurso (adjective: adj / noun: n / adverb: adv, etc). En la segunda

actividad se propuso una lectura (Green Living) y a partir de ella se realizó la comprensión

de las categorías gramaticales estudiadas con anterioridad y de la misma lectura, teniendo

en cuenta las mismas condiciones de la primera en el grupo con restricción. En este grupo

se entregó adicionalmente una guía referencial con la definición y ejemplos de las ocho

categorías gramaticales; y el grupo sin restricción donde el apoyo se realizaba con la

aplicación English Grammar en la sección correspondiente para cada categoría gramatical.

En esta actividad se usaron las dos aplicaciones anteriormente descritas en se trabajaron las

Categorías Gramaticales y vocabulario desconocido para su posterior aplicación en la

creación de oraciones. Pero al aplicarlas en este grupo se encontraron varias dificultades: en

la primera actividad solo cuatro estudiantes contaban con las dos aplicaciones y solo ellos

tenían planes de datos móviles para trabajar con ellas. En la segunda actividad, ya 10

estudiantes contaban con la aplicación English Grammar y el trabajo fue más eficiente,

pero al momento de encontrar vocabulario desconocido debían recurrir nuevamente al

diccionario físico, como se puede observar en la ilustración 3 y 4. Por consiguiente, a pesar

61

de tener la posibilidad de trabajar con el teléfono móvil como apoyo pedagógico, el grupo

de 1104 fue variado en la aplicación de las dos actividades: 14 estudiantes contaban con las

aplicaciones sugeridas para el trabajo, cuatro no tenían el sistema operativo Android lo que

dificultaba el proceso, una estudiante desarrollaba un trabajo diferente al de los demás,

cinco estudiantes afirmaban no poseer suficiente espacio para bajar las aplicaciones, cinco

estudiantes no poseían un teléfono móvil Smartphone, y el resto simplemente no bajaron

las aplicaciones sugeridas.

Ilustración 1: Primera sesión sin el uso del teléfono móvil en Lengua Extranjera (1103)

Ilustración 2: Segunda sesión sin el uso del teléfono móvil en Lengua Extranjera (1103)

Ilustración 3: Primera sesión con el uso del teléfono móvil en Lengua Extranjera (1104)

62

Ilustración 4: Primera sesión con el uso del teléfono móvil en Lengua Extranjera (1104)

Luego de las intervenciones, se realizaron 30 entrevistas en 1104 y 26 entrevistas en 1103,

las cuales permitieron indagar sobre el uso de las aplicaciones en los cursos sin restricción,

y realizar observaciones sobre si era necesario y pertinente el uso permitido en los cursos

con restricción. Las respuestas dadas indican que el teléfono móvil es una herramienta que

permite encontrar palabras en contexto de forma inmediata. Además, la herramienta

gramatical permite un avance significativo frente a la producción oral y escrita, gracias a

los ejercicios que se proponen de autoevaluación con respecto a lo estudiado.

Con la ejecución del proyecto se pudo observar que el uso del teléfono móvil puede

favorecer la práctica pedagógica del profesor y para los estudiantes se dan herramientas

para que su uso sea más responsable y con un propósito claro; debido a que se brinda la

posibilidad de un trabajo just-in-time o de poseer el conocimiento en el bolsillo. En otras

palabras el aprendizaje móvil conlleva hacer uso de la tecnología móvil sola o con otro tipo

de Tic. Los estudiantes tienen la posibilidad de hacer uso de ese aprendizaje en cualquier

momento y lugar. Las características de este tipo de aprendizaje se pueden catalogar en las

siguientes: 1. Oportunidad de utilizar este tipo de dispositivos para acceder a recursos

pedagógicos. 2. Conectarse con otras personas para compartir ideas. 3. Crear contenidos

pedagógicos o proponer ideas sobre los contenidos mismos y así crear nuevos

conocimientos, tanto dentro como fuera del aula de clase. 4. Mejorar la comunicación y el

apoyo entre familia y escuela. 5. Su ubicuidad, es decir, la capacidad que posee de estar en

todas partes al mismo tiempo. (UNESCO, 2013). Las aplicaciones permitieron un progreso

y mayor confianza por parte de los estudiantes para participar con mayor seguridad y ser

competitivos en el desarrollo de las actividades, al igual que permitió un trabajo

colaborativo en el cual se daban la oportunidad de generar preguntas y de resolverlas entre

sí a partir de la discusión asertiva de las mismas. Los acuerdos que se generaron con la

aplicación de las actividades dio la oportunidad de manejar procesos de convivencia

63

efectivos, en los cuales se realizaban negociaciones con respeto, se valoró la

responsabilidad y pertinencia con la que los estudiantes trabajaban en clase y sobre todo se

olvidaron los llamados de atención por el uso indebido del teléfono móvil en clase.

En contraste, en los grupos con restricción se observó que la clase tradicional, con las

herramientas usuales no generó un cambio trascendental y no se da cuenta de una

comprensión efectiva de los temas propuestos. En cambio se notaron diversas dificultades

en el uso de las herramientas como el diccionario. Las normas establecidas para el no uso

del teléfono móvil fueron infructuosas, porque aun así, los estudiantes tenían las mismas

actitudes que dieron lugar a la realización de este proyecto; se mostraban desafiantes al no

poder usarlo durante las sesiones programadas. Al cuestionar a los estudiantes sobre esta

actitud, su respuesta fue una sola ‘es muy aburrido y sentimos la necesidad de usarlo como

acompañamiento en el desarrollo de las actividades así solo sea para escuchar música’.

La aplicación del proyecto permitió especificar cuál era la influencia del teléfono móvil y

su respectiva ejecución en el aula haciendo uso de las tres Apps propuestas, se observó una

mejora y mayor comprensión en el desarrollo de las actividades y una mayor comprensión

en la creación de oraciones para expresarse en forma oral y escrita en inglés; ya que al

haber reconocido las categorías gramaticales se interiorizaron con mayor eficacia y el

discurso propuesto mejoró en su coherencia.

Al contrastar los dos grupos se halló que tuvo mayor dificultad el grupo con restricción por

la ejecución tradicional de las actividades. El uso del diccionario físico volvió el proceso

aburrido y tedioso y tuvo una mayor duración en el cumplimiento del objetivo de la

actividad.

TRABAJO EN GEOMETRÍA

El trabajo propuesto respondía al programa curricular de Geometría relacionado con la

actividad demostrativa, la cual incluye el proceso de conjeturación de hechos geométricos

de los paralelogramos. Dicho proceso no es abordado habitualmente en clase, pues se da

mayor importancia a la demostración de los hechos que se presentan como verdades

absolutas sin dar la oportunidad de que sean producto de las exploraciones formadas por los

estudiantes. Como se expuso con anterioridad, un curso empleó el teléfono móvil y el otro

64

en cambio empleo regla, transportador y compás. A continuación se explica en qué

consistió el trabajo para cada grupo.

Al curso 901, antes de emprender el trabajo se les propuso dos tareas en el Moodle con el

objetivo de que hicieran un primer acercamiento al programa de geometría dinámica

Geogebra, que es un software educativo libre creado para la enseñanza y aprendizaje de la

geometría y que ha sido el centro de estudio de comunidades tanto de educación como de

tecnología, logrando modificarlo a tal punto que a la fecha el software es utilizado para la

enseñanza de la aritmética, álgebra, cálculo y estadística. Las respuestas dadas por los

estudiantes fueron socializadas por la profesora en la primera sesión y se explicó

brevemente cómo representar objetos geométricos en el software.

En esta primera sesión eran pocos los estudiantes que habían descargado el software en el

teléfono móvil por eso tuvieron que organizarse en grupos muy grandes para observar

cómo se hacían las construcciones solicitadas en la tarea. Los estudiantes que manipularon

por primera vez la app en el teléfono móvil se les facilitó las construcciones y les surgió el

interés por explorar otras herramientas que contiene el software. Al finalizar la sesión se les

solicitó traer descargada la app para la siguiente clase.

En la segunda sesión, al inicio de la clase se les indicó que debían organizarse en parejas, y

que un integrante debía desarrollar la construcción y el otro se encargaría de grabar la

conversación sostenida entre ambos. Con la intensión de que no solo respondieran las

preguntas expuestas en la hoja de trabajo y/o hallaran las regularidades, sino que también

controlaran el tiempo y trataran de comunicarse empleando el lenguaje geométrico

abarcado a lo largo del año escolar, y el audio sería un soporte de registro de tal proceso.

Ilustración 5: primera sesión con el uso del teléfono móvil en Geometría

65

Para esta sesión se diseñó la Actividad 1 (ver Anexo 1), la cual estaba dividida en dos

secciones A y B. En la sección A, los estudiantes construían paralelogramos, de tal forma

que al mover la figura nunca dejará de cumplir dicha condición. Para ello, se presentaba tan

solo el dibujo de la herramienta del programa Geogebra que debían emplear. A partir de la

construcción se solicitó medir ángulos internos, lados y diagonales, y observar variantes e

invariantes, para luego, realizar las conjeturas con las características invariantes. En la

sección B los estudiantes construían un cuadrilátero cualquiera y trataban de moverlo de tal

forma que cumpliera ciertas condiciones, y luego realizar las conjeturas con las

características invariables.

Durante esta sesión de clase, la profesora observó que los estudiantes se les facilitó hacer

las construcciones, lo cual indica que hicieron una correcta exploración del software,

indagaron cómo borrar, cómo cambiar de colores, cómo arrastrar objetos, entre otros. Por

otro lado, las conjeturas que formularon estaban acordes con los hallazgos obtenidos, y para

ser un primer ejercicio, las producciones reflejan comprensión sobre la estructura de una

proposición de la forma si- entonces. Y algunos estudiantes manifestaron entender las

diferencias y similitudes existentes entre los rectángulos, rombos y cuadrados.

Adicionalmente, el ambiente de la clase fue mejor que en clases anteriores, pues eran los

estudiantes quienes debían proponer si eran verdaderos o falsos sus argumentos. El trabajo

en parejas hizo que cada uno asumiera un rol de liderazgo y de orden, pues por un lado el

que manipulada el software en el teléfono móvil solicitaba a su compañero leer las

instrucciones y verificar si las construcciones estaban bien hechas, y el estudiante que

grababa el audio solicitaba a su compañero hablar claro y hacer las pausas y correcciones

correspondientes para que tuviera coherencia lo dicho por ambos.

Ilustración 6: Segunda sesión con el uso del teléfono móvil en Geometría

66

Al finalizar la segunda sesión de clase, se les invitó a los estudiantes a que escribieran cuál

había su impresión sobre la clase, se destacan los siguientes comentarios:

“la diferencia de esta clase en comparación con las otras es que así

evitamos las groserías y aprendimos a estudiar con una herramienta

diferente como lo es el celular” Juan Felipe. “las clases asi son mejores ya

que trabajamos más y nos concentramos entre todos, aprendemos cosas

nuevas” Mariana. “Aprendí más cosas de Geogebra, más funciones y demás,

hoy entendí más cosas también de Geogebra”Natalia. “La diferencia fue el

programa facilitó y dinamizó el sistema de medidas y gráficas de

geometría” Esteban. “me parece más interesante la clase que hemos tenido

hoy, porque es un espacio que nos permite explorar y hacer buen uso del

celular” Laura. “Esta clase se me hizo buena y chévere ya que utilizamos el

celular en vez de siempre un cuaderno” Pablo. “Nos gustó que en esta clase

hubo más interacción con la profesora y el celular y fue más dinámica”

Esteban.

En la tercera sesión se institucionalizaron las conjeturas formuladas y fueron nombradas

como teoremas del sistema axiomático local, luego se aplicó la segunda actividad (ver

Anexo 2), la cual estaba dividida también en dos secciones A y B. En la sección A

nuevamente se presentaba la construcción de paralelogramo, pero las preguntas que se

hacían estaban orientadas a construcciones internas del paralelogramo e identificar sus

respectivos invariantes, para luego proveer las conjeturas. En la sección B se solicitaba

construir triángulos y moverlos para cumplir ciertas propiedades y a partir de ello sustraer

conjeturas.

Para describir lo que aconteció en la clase, se le solicitó a la maestra en formación de la

licenciatura en Matemáticas de la UPN, que hiciera un breve resumen de lo sucedió en

clase, puesto que ha observado y acompañado durante el semestre a los estudiantes. Ella,

escribió lo siguiente:

“Durante la clase de hizo uso nuevamente del software Geogebra para

dispositivos móviles. De manera similar a la sesión anterior la actividad

67

propuesta consistía en hacer una construcción, exploración de la misma y

posterior realización de conjeturas en base a la construcción. En esta

ocasión los estudiantes manejaban de manera más fluida la aplicación sin

embargo hay herramientas que aún no manejan bien. Por ejemplo la opción

punto medio. De esta sesión cabe resaltar que los estudiantes a partir de la

exploración en el software y algunas intervenciones de la profesora logran

“descubrir” propiedades tales como: todo cuadrado es un rectángulo. Lo

que indica que el software se convierte en un camino efectivo para proponer

y comprobar conjeturas. Además, es importante decir que la mayoría de los

estudiantes utilizan el celular para hacer la actividad que se les indica, es

decir, no utilizan aplicaciones diferentes a Geogebra durante la clase lo que

indica que para ellos utilizar el software es interesante y se convierte en una

nueva forma de aprender geometría teniendo la oportunidad de ver lo que

pasa e ir más allá de lo que la profesora dice durante la clase”

Por su parte, la profesora observó que los estudiantes se empoderaron de la actividad y

siguieron la misma forma de trabajo de la sesión anterior, esta vez de forma más autónoma.

En este caso, las intervenciones realizadas por ellos eran más claras y las conversaciones

que sostenían los estudiantes mayormente estuvieron girando en torno a la temática de

clase. Un grupo, que no contaba con el teléfono móvil en esta sesión, llevo a clase la Tablet

que cumple las mismas funciones que el teléfono móvil.

En las dos actividades los estudiantes debían capturar el pantallazo de cada una de sus

construcciones, que junto con los audios debían ser enviados al correo de la asignatura. Lo

cual, en un primer momento se les dificultó ya que los archivos eran muy pesados, y

atendiendo a esto se les enseño a usar las nubes para guardar y compartir la información.

Siendo una acción que no se había esperado que tuvieran que realizar. Los estudiantes

también debían escribir en las hojas si en el transcurso de la realización de cada actividad

presentaban dificultades, y los resultados mayormente indicaban que hubo ausencia de

éstas.

68

Por otro lado, en el curso 904 se les solicitó llevar regla, transportador y compás para que

en vez de trabajar con geometría dinámica, realizaran las construcciones de algunos

paralelogramos de diversos tamaños en hojas blancas, y a partir de la toma de datos sobre

las longitudes de lados y ángulos pudieran hacer las conjeturas. Es por esto que la actividad

1 se modificó acorde con las herramientas de trabajo. Antes de presentar la actividad a los

estudiantes se explicó en el tablero cómo construir paralelogramos con regla y compás,

puesto que a pesar de que lo abordaron el año anterior no lo recordaban.

En la primera sesión de clase fueron poco los estudiantes que llevaron el material solicitado

por lo que pocas parejas lograron construir los cinco paralelogramos. Las construcciones

elaboradas no correspondían a la definición del objeto matemático, porque el compás no era

de precisión, o variaba el tamaño de las circunferencias de acuerdo a la fuerza con que se

tomará el compás, al igual era difícil medir con la regla y transportador, ya que algunos no

sabían cómo hacerlo. Por lo que las medidas no permitían obtener la relación correcta.

Sin embargo los estudiantes opinaron lo siguiente:

“Me sentí bien ya que no recordaba muy bien lo de las construcciones”

Paula. “esta clase fue más de trazar rectas y construir manejando el

compás, regla y trasportador, mientras que las otras eran de hallar

ecuaciones y hacer talleres” Nicole. “la diferencia que hay es la

metodología que se manejó ya que en anteriores clases solo era teórico y

hoy fue práctico” Nicolás. “Fue más complicado porque no teníamos los

materiales completos” Alejandra. “no hay mucha diferencia ya que casi

siempre trabajamos en parejas” Isabella.

Ilustración 7: Tercera sesión con el uso del teléfono móvil en Geometría

69

Dichas reacciones permiten ver que los estudiantes, les causa interés el uso de herramientas

en clase de geometría y que los procesos de exploración y verificación de propiedades es

necesario para construir el sistema teórico local. Aunque no se lograron los objetivos de la

clase, los estudiantes recordaron cómo construir paralelogramos y con base en las

construcciones que hicieron, las cuales eran fallidas, intentaban una y otra vez que les

quedaran bien.

Por otro lado, con relación a la prohibición del teléfono móvil, varios desacataron la

instrucción y lo utilizaban para mirar la hora y escuchar música, o emplear las aplicaciones

como regla y transportador para determinar si hay diferencias entre los resultados. Por lo

que, se puede interpretar que en esta clase el teléfono móvil fue usado por los estudiantes

como un elemento para “ambientarla” o para verificar resultados, sin convertirse en un ente

distractor.

Al tener en cuenta las dificultades presentadas con las construcciones se les informó en la

segunda sesión de clase que se entregaría un nuevo material, el cual contenía cinco

paralelogramos de diferentes tamaños y sobre ellos se debían responder las preguntas que

habían sido posible abarcar en la sesión anterior.

En esta segunda sesión, los estudiantes presentaron mayor compromiso, puesto en este

caso, ambos podían medir al mismo tiempo. Los estudiantes lograron hacer las conjeturas

de la sección A, pero los ejemplos dados eran los mismos. Mientras que con el software

encontraron más variedad. La clase duro menos, puesto que se había organizado una

actividad institucional.

En la tercera sesión los estudiantes, pocos estudiantes llevaron los materiales, por lo que

recurrieron a utilizar las cuadriculas del cuaderno para hacer las construcciones de la

sección B. En este caso, la mayoría utilizó su teléfono móvil para escuchar música, y solo

una pareja lo empleo para ver una conversación, pero al solicitarles que no lo hicieran, lo

guardaron y culminó la actividad. Al finalizar la clase, se recogió el material, se

socializaron las respuestas, y se institucionalizaron los teoremas, pero fue menor la

participación, ya que dudaban de las respuestas obtenidas con los instrumentos.

70

Al contrastar las experiencias con algunos estudiantes de 901 y 904, ellos manifestaron lo

siguiente:

Estudiante de 901:“utilizamos el celular y utilizamos Geogebra y con las herramientas

construimos lo que estaba en la hoja”

- Estudiante de 904: ¿Geogebra tiene aplicación en el celular? ¿sirven para todos?

- Estudiante de 901: “Solo para algunos, Nokia no.”

- Estudiante de 901: “El celular se puede utilizar como herramienta de trabajo”

- Estudiante de 901: “En el celular hicimos construcciones y grabamos”

Al explicar, lo que sucedió en la primera clase de 901, los estudiantes de 904, manifestaron

interés por conocer la aplicación, pero también afirmaron que “llegaban a lo mismo”.

Luego de ello dijeron:

- Estudiante de 904: “era más feo [risas]”

- Estudiante de 904: “el compás no servía bien, nos demoramos toda la clase”

La profesora explica que por eso tuvo que modificar la actividad. Luego de esto, los

estudiantes dicen:

- Estudiante de 904: “eso fue más fácil”

Los estudiantes de los dos grados afirman que las clases fueron más dinámicas, pues ellos

participaban más y se disminuida el dictado de enunciados. Posteriormente, se puso en

discusión la pertinencia de trabajar en parejas: un integrante empleando el app y el otro

grabando el audio. La discusión se muestra a continuación.

- Estudiante de 904: “pues uno se puede distraer más”

- En coro estudiante de 901: “¡no, no, no!”

71

CONCLUSIONES Y RECOMENDACIONES

Dado que el constante avance tecnológico, sobre todo en los procesos de información y

comunicación, de las últimas décadas ha permeado el contexto del ser humano, el uso del

teléfono móvil ha representado para la humanidad la oportunidad de estar en contacto con

el mundo en cualquier momento y lugar. Además, si le agregamos a ese proceso

comunicativo el tener grandes posibilidades de información a través de la red como lo es el

Internet, el contexto educativo tiene una oportunidad de hacer uso de estas nuevas

tecnologías.

Los profesores pudieron indagar cuales eran los usos e intereses que le dan los estudiantes

al teléfono móvil dentro de las clases. La comunicación con sus pares es la parte primordial

para tenerlo en uso constante. Además, una de las características principales que tiene el

Teléfono Móvil como lo es su portabilidad, hacía que no importara ni el tiempo ni el lugar

para hacer uso de este artefacto tecnológico. Esto permitió recolectar información y

observar la relación existente entre Teléfono Móvil y Estudiante. Lo que llevó a los

profesores a verificar la relevancia que tiene el Teléfono Móvil en la vida social de los

estudiantes al no solo compartir imágenes, llamadas o conversaciones sino también al

usarlo como parte de su tiempo libre para escuchar música o jugar.

Debido a ese interés enfocado en este artefacto tecnológico hizo que se crearán situaciones

que apoyarán la práctica pedagógica de los profesores en el salón de clase. En esta segunda

etapa se realizó un contraste entre los grupos de estudio para analizar la relevancia o no del

uso del teléfono móvil en el salón de clase. Se concluyó que los grupos con restricción

tenían mayor dificultad en el desarrollo de las actividades propuestas por el uso de

herramientas utilizadas y la duración de tiempo en su ejecución era mayor. En el grupo sin

restricción se verificó el uso dinámico de las aplicaciones sugeridas, el desarrollo en el

tiempo dispuesto para las mismas y el fortalecimiento de los tópicos desarrollados al

comprobar la efectividad de los mismos al aplicarlos en las actividades propuestas.

72

Esto permitió concluir que el nuevo aprendizaje combinado o B – Learning (Blended

Learning) permite un apoyo a las prácticas pedagógicas desarrolladas en clase haciendo uso

de las herramientas académicas propuestas en la red.

El desarrollo de este proyecto permitió observar que un cambio de perspectiva frente a la

inclusión de este dispositivo electrónico en el aula es factible. Los estudiantes tienen la

posibilidad de proponer, crear y aplicar los conocimientos propuestos en las clases

haciendo uso de herramientas que tecnológicas en el mundo digital como parte de su vida

como seres del siglo XXI siendo Nativos Digitales. Los profesores tienen la capacidad de

estar a la vanguardia de las nuevas tecnologías haciendo parte de ese cambio de inclusión

de las mismas en el salón de clase. Además, tienen la capacidad de ser orientadores en el

uso de las mismas brindando elementos a los estudiantes para saber reconocer que tipo de

elementos encontrados en la web les sirven para mejorar su proceso de búsqueda de

conocimiento y así mismo saber aplicarlo en su vida social y escolar.

Este proceso de inclusión permitió mejorar la comunicación entre profesores y estudiantes,

se observó una mayor confianza entre los dos grupos para aplicar los conocimientos

desarrollados en las clases propuestas para el desarrollo del proyecto y permitió compartir

ideas para ampliar la aplicación de estas nuevas herramientas tecnológicas propuestas.

Después dela aplicación de este proyecto surgieron algunas recomendaciones a seguir:

 Empoderamiento de los estudiantes (nativos digitales responsables, críticos,

creativos y propositivos)

 Información y orientación a padres sobre su uso responsable.

 Capacitación a profesores para ser orientadores en el uso de la herramienta

tecnológica como apoyo pedagógico.

 Cambio en la normatividad frente a la prohibición de uso durante las clases.

 Promover el uso responsable y respetuoso de las herramientas brindadas al hacer

uso del teléfono móvil.

Por último, y como parte de las intencionalidades del trabajo, se hace un recuento de las

acciones que a nivel Latinoamérica se han llevado a cabo para hacer efectiva la inclusión de

la tecnología y con base en esto, posteriormente se hace énfasis en las acciones que debe

73

llevar a cabo el Instituto Pedagógico para permitir el teléfono móvil en los salones de clase.

(Ver Anexo 3).

74

REFERENCIAS

Cabra, F., & Marciales, G. (2009). Nativos digitales: ¿ocultamiento de factores generadores

de fracaso escolar? Revista Iberoamericana de Educación.

Colombia, C. (11 de 11 de 2015). Nativos digitales vs inmigrantes digitales vs analfabetos

digitales. Obtenido de https://www.colombiadigital.net

Ferrari, E., Nuñez, L., & Sanchéz, J. (s.f.). Cultura Digital. Un estudio de la aproximación

tecnología en Colombia.

Gilster, P. (1997). Digital Literacy. Uk: NC,State University.

Henriquez, R., Sandoval, O., & Lavigne, J. (2013). Nuevos procesos de interactividad e

interacción social: uso de smartphones por estudios y docentes universitarios.

Revista Electrónica "Actualidades Investigativas en Educación", 1-21.

Lankshear, C., & Knobel, M. (2010). Nuevos Alfabetimos. Su práctica cotidiana en el

aprendizaje en el aula. España: Ediciones Morata.

Ling. (2002). Chicas adolescentes y jóvenes adultos varones: dos subculturas del teléfono

móvil. Revista de Estudios de Juventud, 33-47.

Lorente, S. (2002). Juventud y teléfonos móviles: algo más que una moda. Revista de

Estudios de Juventud, 9-25.

Mante, E., & Piris, D. (2002). El uso de la mensajería móvil por los jóvenes en Holanda.

Revista de Estudios de la Juventud, 47-58.

Marchesi, A. (2007). Preámbulo. En R. carneiro, J. Toscano, & T. Diaz, Los desafios de las

TIC para el cambio educativo (págs. 7-10). España: Fundación Santillana.

Muñoz, W. (2010). Algo más que un celular: notas sobre el papel de la lelefonía móvil en la

vida de adolescentes de Santiago. Revista de recerca i formació en antropología, 1-

20.

Nathan, N., & Zeitzer, J. (2013). between mobile phone use and daytime sleepiness in

California high school students. BMC Pubic Health, 8-40.

Oyewusi, F., & Ayanlola, A. (2014). Effect of Mobile Phone Use on Reading Habits of

Private Secondary School Students in Oyo State, Nigeria. School Libraries

Worldwide, 20.

75

Packer, M. (2010). La investigación hermenéutica en el estudio de la conducta humana.

Psicología Cultural, 1-25.

Pereira, Z. (2011). Los diseños de método mixto en la investigación en educación: Una

experiencia concreta. Revista Electrónica Educare, vol. XV, 15-29.

Prensky, M. (2011). Teaching digital natives. Partnering for real learning.

Quintero, A., & López, J. (2010). Usos y apropiaciones de la telefonía móvil celular en

algunos Estudiantes de la institución educativa “la Salle” de la ciudad de Pereira.

Pereira.

Sardelich, M. (2006). Las nuevas tecnologías de la Educación. España: Ideaspropias

Editorial.

SCOPEO. (2011). M-learning en España, Portugal y América Latina. SCOPEO

Monográfico nº 3, 16-24.

SED. (2015). Usos y apropiación de la tecnología en los colegios distritales. Bogotá:

Centro atico de Información Pontifia Universidad Javeriana.

Segura, M. (2007). Las tecnologías de la información y la comunicación (TIC) en la

educación. Retos y posibilidades. Madrid: Fundación Santillana.

Suwantarathip, O., & Orawiwatnakul, W. (2015). Using mobile-assisted exercises to

support students’ Vocabulary skill development. The Turkish Online Journal of

Educational Technology, 1-10.

UNESCO. (2 de 12 de 2013). Unesco.org. Obtenido de

http://unesdoc.unesco.org/images/0021/002196/219662S.pdf

Valverde, J. (2001). Estrategias educativas para el desarrollo de la competencia digital. En

J. Valverde, Las tecnologías de la información en contextos educativos: Nuevos

escenarios de aprendizaje. España.

76

Anexo 1

77

78

Anexo 2

CONSTRUCCIÓN DE CONJETURAS 2

Nombres:___

A. Usando realice la siguiente construcción del paralelogramo ABCD

1. Trace la

2. Ubique un punto C, tal que

3. Utilizando construya una recta que contenga a C y sea paralela a

4. Trace la recta

5. Utilizando construya una recta que contenga a A y sea paralela a

6. Ubique el punto D, que es la intersección de las rectas que resultaron del punto 3 y 5

con

7. Trace

8. Oculte las cuatro rectas, seleccione y luego las rectas.

B. Con base en la construcción de respuesta a las siguientes preguntas (tome foto a la

construcción por cada ítem3), no olvide mover los puntos A,B,C :

1. Utilizando halle E y F, que son los puntos medios de y

respectivamente. Mida los ángulos interiores de la figura EACF, al mover los

puntos ¿qué sucede? ¿qué se puede decir de la figura EACF?

2. Borre la construcción efectuada en el punto 1. Y nuevamente utilizando , halle E,

F, G y H puntos medios de respectivamente, trace los segmentos

 ¿Qué figura se forma?¿qué se puede decir de ella? y ¿Por qué?

3 Las fotos deben ser enviadas al correo ipngeogemetria@gmail.com con asunto clase geo 1- Apellidos-curso

mailto:ipngeogemetria@gmail.com

79

3. Borre la construcción efectuada en el punto 2. Y nuevamente utilizando , halle E,

F, G y H puntos medios de respectivamente, ¿Qué sucede con la

figura EFGH? ¿y por qué?

4. Borre la construcción efectuada en el punto 3. Y nuevamente utilizando , halle E

y F puntos medios de respectivamente. ¿Qué sucede con la figuras en qué

se divide el paralelogramo ABCD? ¿y por qué?

5. Escriba todas las afirmaciones encontradas como conjeturas, utilizando el esquema

si-entonces

6. Hasta el momento, ¿qué se le ha dificultado y por qué?

__

__

__

C. Abra un nuevo archivo en y realice la siguiente construcción:

1. Trace los segmentos

D. Con base en la construcción de respuesta a las siguientes preguntas (tome foto a la

construcción por cada ítem), no olvide mover los puntos A,B,C y D:

1. Utilizando halle E, F, G y H puntos medios de

respectivamente, ¿Qué cambia en la figura?, ¿Qué se mantiene constante?

__

__

1. Borre la construcción efectuada en el punto 1. Trace las diagonales del cuadrilátero

ABCD y mueva la figura hasta que sus medidas sean iguales. Proponga varios

ejemplos ¿Qué figura resulta?

__

__

80

E. Abra un nuevo archivo en y realice la siguiente construcción:

1. Trace los segmentos

F. Con base en la construcción de respuesta a las siguientes preguntas (tome foto a la

construcción por cada ítem), no olvide mover los puntos A,B y C:

1. Utilizando halle E, F, puntos medios de respectivamente, ¿Qué

cambia en la figura?, ¿Qué se mantiene constante? ¿por qué?

__

__

2. Escriba todas las afirmaciones encontradas como conjeturas, utilizando el esquema si-

entonces

3. Hasta el momento, ¿qué se le ha dificultado y por qué?

__

__

__

81

PARTS OF SPEECH

Names: ________________________________ Group: 110 __ Date: ________________ 1.

Identify & Label Directions: Label the part of speech for each word in bold.

This excerpt is taken from chapter one of The Secret Garden by Frances Hodgson Burnett.

When (1) Mary Lennox (2) was (3) sent

to Misselthwaite Manor to live (4) with

her uncle everybody (5) said she was the

(6) most disagreeable-looking child ever

seen. It was true, too. (7) She had a little

thin face (8) and a little thin body, thin

light hair and a (9) sour expression. (10)

Her hair was (11) yellow, and her face

was yellow (12) because she had been

born (13) in (14) India and had always

been ill in one way (15) or another.

1. Mary Lennox: Noun (proper)

2. ____________________________________

3. ____________________________________

4. ____________________________________

5. ____________________________________

6. ____________________________________

7. ____________________________________

8. ____________________________________

9. ___________________________________

10. __________________________________

11. __________________________________

12. __________________________________

13. __________________________________

14. __________________________________

15. __________________________________

2. Matching Definitions Directions:

Match the part of speech to the correct definition.

1. Pronouns H A. Words that name people, places, things, or ideas

2. Adverbs ____ B. Words that modify nouns or pronouns

3. Verbs ____ C. Words that connect words, phrases, or clauses

4. Adjectives ____ D. Words that describe a relationship between a noun or

pronoun and another element in the sentence

5. Conjunctions ____ E. Words that show emotion

6. Prepositions ____ F. Words that modify verbs, adjectives, and adverbs

7. Nouns ____ G. Words that show an action or a state of being

8. Interjections ____ H. Words that take the place of nouns

82

3. Choose the Right Part of Speech

 Directions: For the words in bold, choose the correct part of speech from the choices listed

in a and b.

1. Today, I will wear my yellow skirt.

2. No, you may not climb onto the roof.

3. This warm bath will feel good on my legs.

4. This is a good movie.

5. Throw the ball as hard as you can.

6. I am extremely excited for our trip to Costa Rica.

7. Should be stay in a hotel or in a youth hostel?

8. Where is my suitcase?

9. Your suitcase is in the closet.

10. Let's make cookies!

a. noun b. adjective

a. interjection b. pronoun

a. verb b. adverb

a. adverb b. adjective

a. verb b. noun

a. adjective b. adverb

a. interjection b. conjunction

a. verb b. adverb

a. preposition b. adjective

a. noun b. preposition

4. Choose the Right Word

Directions: Choose the correct word to fill in the blank from the choices listed in a and b.

1. I am doing ___________.

2. You play the piano __________.

3. I would like two glasses of ___________.

4. ____________ is coming to the concert.

5. Yesterday, I ___________ for two hours!

6. This song is ___________ than that song.

7. I sat ______________ the coffee shop.

8. My sister ____________ to play the flute.

9. I ____________ sleepy.

10. This closet is ___________ than my closet!

a. good b. well

a. beautiful b. beautifully

a. milk b. milks

a. Her b. She

a. play b. played

a. more better b. better

a. in b. between

a. is learning b. have learned

a. are b. am

a. more organized b. most organized

83

84

VOCABULARY EXERCISE

Names: ___________________________________ Group: 110 __ Date: _____________

1. Read the text. List the unknown words.

2. Read the underline words. Look for them in your dictionary and write the

corresponding “Parts of the speech”

3. List advantages and disadvantages of ‘going green’

GREEN LIVING

In these times of growing urbanisation, there are people who choose to escape from cities

and live a simpler, cleaner live. We talked to Lilian Harper, from Canada. ‘We use solar

panels and a wind turbine to heat the house and produceelectricity. But we still have to

save energy so we wash our clothes ourselves, without a washing machine, and cook on a

wood stove which also heats up the water in which we wash ourselves. To save wood, we

and our neighbors cook for each other. It’s great to think about others and not just

yourself. Our biggest challenge is entertainment. You can’t stay up late watching TV that

uses a lot of energy. I myself didn’t use to watch television a lot but my husband missed

football games at first. My children can’t play computer games or listen to their MP3

players all the time – they need new ideas to amuse themselves. Surprisingly, we have

found that life without electric gadgets is quite liberating. We read more, we talk to each

other and we spend more time outside’

85

4. Think and write what activities you do in the school and in your house for being a

greener. (You can´t repeat those that are in the reading above)

86

Anexo 3

El proceso de inclusión a nivel latinoamericano ha tenido contradicciones en su proceder.

En Colombia esta actividad dio su inició a mediados de los años 90, finalizando el siglo

XX. Al inicio de este nuevo siglo se presentaron serias dificultades por la adquisición y

sobre todo del uso desmedido de los teléfonos móviles en cualquier ámbito, especialmente

por los adultos. Esto se debió gracias a la publicidad de estos artefactos por parte de las

compañías de telefonía móvil que en su momento surgían con grandes innovaciones

comunicativas.

Las redes se fueron ampliando, mejorando e innovando no solo con equipos de una mejor y

mayor tecnología sino también con la incorporación del Internet móvil con los planes de

datos para su uso. Este fenómeno, promocionado por las compañías de telefonía móvil,

propicio una compra desmedida de teléfonos que les proporcionaran la oportunidad de estar

en contacto constante con sus conocidos.

La creación de las redes sociales dio lugar a una segunda ola de compra de estos artefactos

tecnológicos de comunicación. Ya las personas no solo adquirían sus teléfonos móviles

para comunicarse oralmente o en forma textual con los MSM sino que ahora sentían la

necesidad de estar en contacto con las redes sociales que les proporcionaban una

oportunidad de conocer el mundo y sus integrantes desde casa.

Este contexto nos da una breve mirada del surgimiento de la problemática de la cual surge

este proyecto. Los teléfonos móviles invaden de manera avasalladora la vida de todo ser

humano. Y es por eso que los estudiantes ahora se encuentran en constante contacto a nivel

virtual no importando el lugar, las normas o las restricciones impuestas frente a su uso.

Debido a ello a nivel Latinoamericano han sido creadas diferentes leyes que promulgan la

prohibición, censura y restricción del teléfono móvil dentro del aula de clase. Ejemplo de

ello encontramos:

 Argentina: resolución 1728/06. Prohibición del uso de teléfonos celulares en las

escuelas. LA PLATA, 24 de mayo de 2006. “ARTÍCULO 1º.- Prohibir en todo el

Sistema Educativo de la Provincia de Buenos Aires la utilización de teléfonos

87

celulares al personal docente y a los alumnos que sean portadores y/o usuarios de

los mismos, dentro del ámbito escolar y en horario de

clase.”www.fmmeducacion.com.ar/Sisteduc/Buenosaires/.../2006/Resolucion_1728-

06.doc

 Colombia: proyecto de acuerdo no. 236 de 2006. Por medio del cual se dictan

normas para el debido uso de la telefonía celular en aulas de clase y bibliotecas en el

distrito y se dictan otras disposiciones.

* “ARTICULO 1: Prohíbase hacer uso de la telefonía móvil en las aulas

de clase de planteles educativos, colegios y universidades y bibliotecas

en el distrito capital”.

* “ARTÍCULO 2: los planteles educativos, colegios, universidades y

bibliotecas en el Distrito Capital, incorporaran esta prohibición y su

respectiva sanción en los manuales de convivencia y reglamentos

similares, dentro de los 90 días siguientes de la sanción del presente

acuerdo”.

 Bolivia: resolución 001/2014 emitida por el Ministerio de educación Nacional la

cual dice: “en su artículo 108, la instructiva escolar indica la prohibición de estos

aparatos móviles tanto en estudiantes como en docentes durante el desarrollo de

las actividades curriculares que se realizan en el aula por considerar que

interrumpen las labores educativas” https://www.eldia.com.bo

Esta posición punitiva frente a los nuevos procesos tecnológicos, ha hecho que los centros

educativos presenten una mirada negativa frente a los posibles beneficios que se pueden

compartir con la inclusión del teléfono móvil en el aula de clase. Como se ha expuesto en

este trabajo, el objetivo de desarrollar procesos académicos haciendo uso de este artefacto

tecnológico, no debería convertirse en una lucha de poderes por determinar si se usa o no

este artefacto en el aula.

Pero con ponencias como la del Concejal de Bogotá GUSTAVO ALONSO PAEZ

MERCHAN del año 2006 en la cual afirma que este artefacto tecnológico tiene un papel

dentro del aula de ‘perturbador, distractor e irruptivo’, y además que ‘rompe con los

http://www.fmmeducacion.com.ar/Sisteduc/Buenosaires/.../2006/Resolucion_1728-06.doc
http://www.fmmeducacion.com.ar/Sisteduc/Buenosaires/.../2006/Resolucion_1728-06.doc
https://www.eldia.com.bo/

88

tiempos que debe tener el aprendizaje’, ha hecho que los directivos de los colegios no le

den la oportunidad de un uso pedagógico a este artefacto. Debido a ello, nuestro sistema de

justicia se ha colmado de diferentes tutelas por acciones que los directivos han tomado

frente al respaldo de la ley promulgada a nivel nacional en Colombia.

La Constitución Política de 1991 tiene en varios artículos en materia de telecomunicaciones

que apoyan una generación de una cultura digital con el uso de las nuevas tecnologías:

ARTICULO 16. Todas las personas tienen derecho al libre desarrollo de su

personalidad sin más limitaciones que las que imponen los derechos de los

demás y el orden jurídico.

ARTICULO 67. La educación es un derecho de la persona y un servicio

público que tiene una función social; con ella se busca el acceso al

conocimiento, a la ciencia, a la técnica, y a los demás bienes y valores de la

cultura.

La educación formará al colombiano en el respeto a los derechos humanos,

a la paz y a la democracia; y en la práctica del trabajo y la recreación, para

el mejoramiento cultural, científico, tecnológico y para la protección del

ambiente.

El Estado, la sociedad y la familia son responsables de la educación, que

será obligatoria entre los cinco y los quince años de edad y que

comprenderá como mínimo, un año de preescolar y nueve de educación

básica.

Corresponde al Estado regular y ejercer la suprema inspección y vigilancia

de la educación con el fin de velar por su calidad, por el cumplimiento de

sus fines y por la mejor formación moral, intelectual y física de los

educandos; garantizar el adecuado cubrimiento del servicio y asegurar a los

menores las condiciones necesarias para su acceso y permanencia en el

sistema educativo.

89

La Nación y las entidades territoriales participarán en la dirección,

financiación y administración de los servicios educativos estatales, en los

términos que señalen la Constitución y la ley.

ARTICULO 70. El Estado tiene el deber de promover y fomentar el acceso

a la cultura de todos los colombianos en igualdad de oportunidades, por

medio de la educación permanente y la enseñanza científica, técnica,

artística y profesional en todas las etapas del proceso de creación de la

identidad nacional. La cultura en sus diversas manifestaciones es

fundamento de la nacionalidad. El Estado reconoce la igualdad y dignidad

de todas las que conviven en el país. El Estado promoverá la investigación,

la ciencia, el desarrollo y la difusión de los valores culturales de la Nación.

Artículo 75. "El espectro electromagnético es un bien público inajenable e

imprescriptible sujeto a la gestión y control del Estado. Se garantiza la

igualdad de oportunidades en el acceso a su uso en los términos que fije la

ley para garantizar el pluralismo informativo y la competencia, el Estado

intervendrá por mandato de la ley para evitar las prácticas monopolísticas

en el uso del espectro electromagnético."

Al hacer uso del espectro electromagnético, tienen que subordinarse

necesariamente a las normas que lo reglamentan." (Sentencia C-189 de

1994) Actualizada: 21 Octubre 2002)

Por el contrario, el gobierno ecuatoriano se dio a la tarea de hacer del teléfono móvil una

herramienta pedagógica en el aula de clase. Mediante el Acuerdo Ministerial 70-14 del 17

de abril del año 2014, se expidieron las regulaciones para el uso de este artefacto

tecnológico en los centros educativos. El objetivo principal de esta regulación es promover

el consumo crítico de las Tic dentro del salón de clase. En el plano pedagógico el profesor

asume el rol de regulador del uso de este artefacto de acuerdo a las actividades diseñadas

para tal fin. Asimismo, este acuerdo ministerial invita a las instituciones a promulgar

procesos de capacitación para los profesores en el uso adecuado de las Tic para su

incorporación en el proceso de enseñanza.

90

Este acuerdo hace algunas sugerencias de trabajo pedagógico al interior del aula de clase

como:

 Entrevistas, reportajes, entre otros géneros periodísticos para replicar en clase

 Programación de tareas, con plazos y recordatorios de cumplimiento

 Uso de recursos audibles (audiolibros)

 Colecciones multimedia de excursiones y giras

 Creación de redes de conocimiento específico

 Trabajo en red, etc.

Dentro de las regulaciones que se hacen necesarias en el uso de este artefacto, en este

acurdo ministerial, se presentan disposiciones para el uso no autorizado dentro de las faltas

propuestas en el Reglamento General a la Ley Orgánica de Educación Intercultural (LOEI)

en los artículos 134 y 330, entre otras.

Por tal motivo, con este trabajo de grado, se pretende formular una propuesta pedagógica de

inclusión del teléfono móvil en el aula de clase para el acompañamiento de las prácticas

pedagógicas del profesor y el acompañamiento guiado en el uso de estas nuevas tecnologías

por parte de los estudiantes.

Dentro del marco de la ley 1620 de 2013 que crea el Sistema Nacional de Convivencia

Escolar y formación para el ejercicio de los Derechos Humanos, la Educación para la

Sexualidad y la Prevención y Mitigación de la Violencia Escolar, se promulga: “Que el

Gobierno Nacional reconoce que uno de los retos que tiene el país, está en la formación

para el ejercicio activo de la ciudadanía y de los Derechos Humanos, a través de una

política que promueva y fortalezca la convivencia escolar, precisando que cada

experiencia que los estudiantes vivan en los establecimientos educativos, es definitiva para

el desarrollo de su personalidad y marcará sus formas de desarrollar y construir su

proyecto de vida. Y que de la satisfacción que cada niño y joven alcance y del sentido que,

a través del aprendizaje, le dé a su vida, depende no sólo su bienestar sino la prosperidad

colectiva”.

En concordancia con esta ley, en el Instituto Pedagógico Nacional, se busca incluir dentro

del Manual de Convivencia las regulaciones que promulguen el uso del teléfono móvil,

teniendo en cuenta no solo los intereses de los estudiantes del siglo XXI, sino también el

91

proceso de aprendizaje que se puede llegar a promover en el aula al usar propositivamente

este artefacto tecnológico.

La propuesta busca por un lado, un empoderamiento de los estudiantes frente al uso

pedagógico del teléfono móvil, para así generar nuevos conocimientos de una forma crítica,

teniendo en cuenta los avances tecnológicos, la cultura, la ciencia y sobre todo la autonomía

en la toma de decisiones frente a su propio aprendizaje de la mano del trabajo cooperativo.

En segunda instancia, este empoderamiento va a fomentar la motivación en los estudiantes

por una exploración de las herramientas pedagógicas a su alcance en el campo virtual. Todo

esto lo llevará a que se convierta en un ser humano propositivo frente a su propio

aprendizaje, lo que lo transportará a una instancia mayor, en la creación de nuevos campos

del saber y la transformación de su mundo y de sí mismo frente a los desafíos que se le

presentarán día a día en su proyecto de vida.

Pero este empoderamiento no se logrará solo. El profesor se debe convertir en ese guía para

la toma de decisiones y la discriminación de la información ofrecida por estos campos de

conocimiento virtuales. Los profesores requieren dejar de lado ser los antagonistas en este

proceso de inclusión. Se debe dejar atrás los conceptos negativos surgidos en el pasado

gracias al desconocimiento en el uso de esta herramienta.

Por tal razón, las directivas del IPN requieren que sus profesores estén a la vanguardia en el

uso de este tipo de tecnologías de la información y la comunicación. Los profesores

requieren capacitaciones frente a su adecuado uso por una parte. Además, de identificar las

aplicaciones pedagógicas con las que se puede apoyar el proceso de aprendizaje dentro del

acto educativo. Promover la pertinencia con respecto a este proceso, que no se vea como

una obligación, sino por el contrario, que se sienta como una necesidad de aprendizaje,

comunicación y sobre todo de transformación de las prácticas pedagógicas con ayuda de

una herramienta que proporciona un interés focalizado por parte de sus estudiantes.

Además, se estaría en pro del ambiente, ya que el uso de estas tecnologías ayudaría al

ahorro de recursos como el papel.

92

Es necesario que se promueva en el IPN el uso de la red inalámbrica con responsabilidad,

con un propósito de mejora académica, con la necesidad de buscar, explorar y promover la

adquisición de conocimiento para mejorar las habilidades comunicativas, discursivas y

colaborativas. Este proceso generará estudiantes comprometidos consigo mismos, con sus

pares, con los profesores, con la institución y con la sociedad en la que se desenvolverán en

un futuro.

Pero para ello, el Instituto necesita mejorar esta red para que exista una cobertura mayor y

mejor y así los estudiantes se puedan conectar en cualquier lugar de la misma institución.

Por el contrario, el desarrollo de esta propuesta podría generar un sentido de inequidad y

estaríamos en contra de la democratización de la educación como lo propone la UNNESCO

en las directrices para el uso del teléfono móvil en el aula de clase.

Con la inclusión de este artefacto tecnológico se hace necesario que se promueva un sentido

de pertenencia y de autonomía por parte de los estudiantes, y mientras ellos adquieran esos

hábitos para una sana convivencia, se hace necesario delimitar su uso en las aulas de clase,

teniendo en cuenta la ruta de atención integral, de acuerdo a la convivencia escolar.

Este proceso de inclusión está muy acorde con lo planteado en las nuevas directrices

propuestas en el Manual de Convivencia del IPN para el año 2016. Su lema es Laboremos

con amor, respeto, responsabilidad y honestidad. Este nuevo proyecto de convivencia

quiere una comunidad ‘que fundamente todas sus acciones desde la construcción colectiva

de un proyecto pedagógico orientado a fortalecer la autoridad de la palabra, vivenciada

en la cotidianidad del diálogo, el análisis y al reflexión, en el marco de la confianza’ y

donde los integrantes convivan en medio de un acuerdo voluntario para formar Ciudadanos

con dignidad, justicia y paz.

En pocas palabras la educación que hoy queremos ofrecer a nuestros estudiantes deja de

existir como procesos de enseñar contenidos, deja de resolver la demanda de la sociedad

como se realizó a partir de la Edad Media, cumpliendo solo con los requerimientos

planteados desde las diferentes corrientes pedagógicas tradicionales. Nuestro objetivo como

educadores debe estar basado en la formación por competencias, ya que la competencia se

enmarca desde un Saber Hacer, con saber crítico y conciencia colectiva. Es decir, no solo se

93

basa en los saberes específicos de cada área del conocimiento sino también en la conciencia

de lo que se está haciendo. Por tal razón, y gracias al surgimiento de las nuevas tecnologías

de impacto universal, los profesores vemos la necesidad de educar en su uso y

aprovechamiento responsable. Este nuevo factor de enseñanza se dividirá en dos estadios:

el tecnológico, donde los estudiantes aprenderán a operar la nueva tecnología y el impacto

cultural, donde aprenderán como usarla con sensatez y responsabilidad para una

transformación constante de su ser y de su entorno con impacto positivo, crítico y propósito

frente a los desafíos que se le presente en su andar por las sendas del mundo universal.

