

**UNIVERSIDAD NACIONAL
“DANIEL ALCIDES CARRIÓN”**

Escuela de Post Grado

Maestría en Didáctica y Tecnología de la Información


**ESTUDIO EN AULAS DE INNOVACIÓN PEDAGÓGICA
PARA MEJORAR LAS CAPACIDADES TIC EN
ESTUDIANTES DE LA INSTITUCIÓN EDUCATIVA
DANIEL ALCIDES CARRIÓN DEL DISTRITO DE
CHAUPIMARCA - PASCO**

TESIS

Para optar el Grado de Maestro

Presentado por:

Lic. Marcos Daniel TRAVEZAÑO FERNANDEZ

Cerro de Pasco – 2015

**UNIVERSIDAD NACIONAL DANIEL ALCIDES CARRIÓN
ESCUELA DE POST GRADO**

Maestría en Didáctica y Tecnología de la Información

TÍTULO

**“ESTUDIO EN AULAS DE INNOVACIÓN PEDAGÓGICA PARA MEJORAR
LAS CAPACIDADES TIC EN ESTUDIANTES DE LA INSTITUCIÓN
EDUCATIVA DANIEL ALCIDES CARRIÓN DEL DISTRITO DE
CHAUPIMARCA - PASCO”**

TESIS PARA OPTAR EL GRADO ACADÉMICO DE MAESTRO

Presentado por:

Lic. Marcos Daniel TRAVEZAÑO FERNANDEZ

Sustentada y Aprobada ante los Jurados

Dr. Juan G. Ortiz Recinas

MIEMBRO

Dr. Julio C. Carhuaricra Meza

PRESIDENTE

Mg. César M. Alcántara Vega

MIEMBRO

Cerro de Pasco - 2015

A Dios por guiarme e iluminarme.

A mis padres por brindarme siempre su apoyo incondicional.

A mis docentes de la maestría quienes compartieron sus experiencias para mi especialización profesional.

MARCOS DANIEL

RECONOCIMIENTO

1. Al Asesor por su valioso e importante apoyo al asesoramiento en el desarrollo de esta tesis.
2. A los Jurados Calificadores, por brindar sus sugerencias para la culminación de este trabajo de tesis.
3. El reconocimiento a los docentes y estudiantes de la Institución Educativa Daniel Alcides Carrión por su colaboración para la aplicación de los instrumentos de recolección de información.
4. A mi alma mater la Universidad Nacional “Daniel Alcides Carrión” por haberme brindado la oportunidad de desarrollarme profesionalmente en pre grado y post grado.

INTRODUCCIÓN

El presente trabajo de investigación que presento a vuestra consideración a los honorables miembros del jurado, intitulado “El Estudio en Aulas de Innovación Pedagógica para Mejorar las Capacidades TIC en estudiantes de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca - Pasco”, se trabajó con estudiantes del quinto grado en el área de Educación para el Trabajo.

Se trata de un trabajo Ex post facto, que permite conocer científicamente el efecto en la mejora de las capacidades TIC en los estudiantes de educación secundaria. La importancia de este trabajo radica en la necesidad de conocer cómo va el desarrollo de las capacidades TIC en los estudiantes como un elemento central del proceso de integración de las TIC en la educación peruana. Es clave y fundamental que en la integración de las TIC se debe empezar desarrollando capacidades del uso de los medios como Internet en los sujetos activos de la educación, es decir en los estudiantes, más aun teniendo en consideración que ellos se encuentran inmersos en la Sociedad Red y son nativos digitales.

Asimismo el aporte de esta investigación es conocer el efecto en el desarrollo de capacidades TIC que puedan servir para la orientación de las políticas educativas teniendo en consideración que a nivel mundial estamos en un proceso de integración de las TIC no solo en la educación sino en la vida cotidiana.

Conscientes de esta necesidad se ha estructurado el presente trabajo de investigación de la siguiente manera:

EL CAPÍTULO I: PLANTEAMIENTO DEL PROBLEMA: Está referido a la determinación del problema, formulación del problema, que consta del problema general y los problemas específicos, formulación de objetivos, que consta del objetivo general y de los objetivos específicos, la importancia de la investigación, alcances de la investigación y la justificación de la investigación.

EL CAPÍTULO II: MARCO TEÓRICO: Incluye los antecedentes de la investigación, las bases teóricas científicas, la definición de términos básicos, el sistema de hipótesis que incluye la hipótesis general y las hipótesis específicas, así como el sistema de variables que comprende la variable independiente, dependiente y la

interviniente, así como el cuadro de correlación de variables, técnicas, categorías e indicadores.

EL CAPÍTULO III: METODOLOGÍA: Incluye, tipo de investigación, nivel de investigación, método de investigación, diseño de investigación, universo o población, la muestra con el que se va trabajar, técnicas e instrumentos de recolección de datos, técnicas de procesamiento y análisis de datos, así como la validación y confiabilidad de los instrumentos de investigación.

EL CAPÍTULO IV: RESULTADOS Y DISCUSIÓN: Que comprende el tratamiento estadístico e interpretación de cuadros y la prueba de hipótesis.

Luego exponemos las conclusiones, las recomendaciones, las fuentes de información que incluye: bibliografía clasificada, hemerografía e información virtual y por último los anexos que incluye la matriz de consistencia, los instrumentos de investigación: el cuestionario sobre el estudio en las Aulas de Innovación Pedagógica, el cuestionario sobre la Mejora de las Capacidades TIC y la ficha de validación de expertos.

El Autor.

RESUMEN

Objetivo: Conocer que el estudio en las Aulas de Innovación Pedagógica mejora las capacidades TIC en estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco, frente al desarrollo de capacidades TIC convencionales.

Metodología: Investigación de Tipo Básico, Nivel Descriptivo, Método Ex Post Facto, Diseño Correlacional que implica la recolección de dos conjuntos de datos de un grupo de sujetos. La población estuvo constituido por 183 estudiantes del quinto grado de educación secundaria de la Unidad de Gestión Educativa Local de Pasco. La muestra estuvo conformada por 116 estudiantes, las mismas que se eligieron de forma intencionada. La variable independiente estuvo conformada por las dimensiones: Gestión, aprovechamiento pedagógico, material educativo y ambientes virtuales; la variable dependiente estuvo conformada por las dimensiones: Adquisición de información, estrategias de aprendizaje y trabajo en equipo. En la investigación se formuló una hipótesis general y tres hipótesis específicas.

Resultados: Se confirmó la hipótesis general, que el estudio en las Aulas de Innovación Pedagógica mejora el desarrollo de capacidades TIC en los estudiantes de educación secundaria, frente al desarrollo de capacidades TIC convencionales. Asimismo se confirmó las hipótesis específicas, donde el estudio en las Aulas de Innovación Pedagógica mejora el desarrollo de las capacidades de adquisición de información, capacidad de estrategias de aprendizaje y capacidad de trabajo en equipo. La verificación de las hipótesis fue hecha aplicando la Prueba de Correlación de Pearson.

Conclusiones: El estudio en las Aulas de Innovación Pedagógica mejora el desarrollo de capacidades TIC, puesto que los estudiantes en contacto con las nuevas TIC como la computadora y el Internet tienen efectos en su capacidad de su intelecto humano, puesto que aprenden de la tecnología ciertas capacidades tecnológicas que son cambios permanentes que se dan en los estudiantes.

Palabras claves: Aula de Innovación Pedagógica, Sociedad Red, capacidades TIC, efectos de tecnología.

SUMMARY

Objective: To determine that the study in the Classroom Educational Innovation improving ICT skills in fifth grade students of School Daniel Alcides Carrión District Chaupimarca - Pasco, compared to conventional development of ICT skills.

Methodology: Research Basic Type, Description Level Ex Post Facto method, correlational design involves collecting two sets of data from a group of subjects. The population consisted of 183 fifth grade students of secondary schools in the Local Education Management Unit of Pasco. The sample consisted of 116 students, they were chosen intentionally. The independent variable consisted dimensions: Management, educational achievement, educational material and virtual environments; the independent variable consisted dimensions: Acquisition of information, learning strategies and teamwork. In researching a general hypothesis and three specific hypotheses are formulated.

Results: The general hypothesis was confirmed that the study in the Classroom Educational Innovation enhances the development of ICT skills in the students of secondary education, compared to conventional development of ICT skills. Specific hypotheses, where the study in the Classroom Educational Innovation improves capacity building information acquisition, learning strategies capacity and ability to work in teams was also confirmed. The verification of the hypothesis was made using the Pearson correlation test.

Conclusions: The study in the Classroom Educational Innovation enhances the development of ICT skills, as students in touch with the new ICTs as the computer and the Internet have effects on the capacity of its human intellect, since learning of technology certain technological capabilities that are permanent changes occurring in students.

Keywords: Classroom Educational Innovation, Network Society, ICT skills, impact of technology.

INDICE

Pág.

DEDICATORIA

RECONOCIMIENTO

INTRODUCCIÓN

RESUMEN

SUMMARY

INDICE

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1	Determinación de la problemática.	12
1.2	Formulación del Problema.	14
	1.2.1 Problema General.	14
	1.2.2 Problemas Específicos.	14
1.3	Formulación de Objetivos.	15
	1.3.1 Objetivo General.	15
	1.3.2 Objetivos Específicos.	15
1.4	Importancia y Alcances de la Investigación.	15
	1.4.1 Importancia.	15
	1.4.2 Alcances.	16
1.5	Justificación de la Investigación.	16

CAPÍTULO II

MARCO TEÓRICO

2.1	Antecedentes de la Investigación.	19
2.2	Bases Teóricas Científicas.	25
	2.2.1 Aulas de Innovación Pedagógica.	25
	2.2.1.1 Concepto de Aulas de Innovación Pedagógica.	25
	2.2.1.2 Reseña Histórica de las Aulas de Innovación Pedagógica. ...	27
	2.2.1.3 Bases Legales que sustentan las Aulas de Innovación Pedagógica.	29
	2.2.1.4 Características de las Aulas de Innovación Pedagógica.	29
	2.2.1.5 Funciones del Docente en las Aulas de Innovación Pedagógica.	31
	2.2.2 La Sociedad Red.	33

		10
2.2.2.1	Aspectos generales de la Sociedad Red.	34
2.2.2.2	Características de la Sociedad Red.	39
2.2.2.3	Desafíos de la Sociedad Red.	42
2.2.2.4	La educación en la Sociedad Red.	45
2.2.2.5	La integración de las TIC en la educación peruana.	46
2.2.3	Capacidades TIC.	51
2.2.3.1	Concepto de capacidades TIC.	51
2.2.3.2	Parámetros de las capacidades TIC en el currículo.	61
2.2.3.3	Las capacidades TIC en el sistema educativo peruano.	62
2.2.4	Los enfoques para el desarrollo de las capacidades TIC.	75
2.2.4.1	Enfoque Sociocultural (Vigotsky).	76
2.2.4.2	Enfoque de la Cognición Distribuida (Salomon).	76
2.2.4.3	Enfoque del Ecosistema Comunicativo (Barbero).	78
2.2.4.4	Integración de los enfoques.	80
2.3	Definición de Términos Básicos.	83
2.4	Sistema de Hipótesis.	87
2.4.1	Hipótesis General.	87
2.4.2	Hipótesis Específicas.	87
2.5	Sistema de Variables.	88
2.5.1	Variable Independiente.	88
2.5.2	Variable Dependiente.	88
2.5.3	Variable Interviniente.	88
2.5.4	Cuadro de Operacionalización de Variables.	88

CAPÍTULO III

METODOLOGÍA

3.1	Tipo de Investigación.	90
3.2	Nivel de Investigación.	91
3.3	Método de Investigación.	91
3.4	Diseño de Investigación.	92
3.5	Universo o Población.	92
3.6	Muestra.	93
3.7	Técnicas e Instrumentos de Recolección de Datos.	93
3.8	Técnicas de Procesamiento y Análisis de Datos.	96
3.9	Validación y Confiabilidad de los Instrumentos de Investigación.	96

CAPÍTULO IV

ASPECTOS ADMINISTRATIVOS

4.1	Presentación, Análisis e Interpretación de Resultados.	98
4.2	Prueba de Hipótesis.	129
4.3	Discusión de Resultados.	132

CONCLUSIONES.	134
---------------------------	------------

RECOMENDACIONES.	135
------------------------------	------------

FUENTES DE INFORMACIÓN:

Bibliografía clasificada.....	136
Hemerografía.	138
Información Virtual.	138

ANEXOS:

- Matriz de consistencia.
- Cuestionario sobre el Estudio en las Aulas de Innovación Pedagógica (AIP).
- Cuestionario sobre la mejora de Capacidades en Tecnologías de Información y Comunicación (TIC).
- Ficha de Validación del Juicio de Expertos.

CAPÍTULO I

PLANTEAMIENTO DEL PROBLEMA

1.1 DETERMINACIÓN DEL PROBLEMA:

Actualmente nos encontramos en la denominada Sociedad Red, que de acuerdo a Castells (2000), es una sociedad que se generó de la revolución tecnológica de la información y el florecimiento de las redes sociales, creando una nueva estructura social dominante con una nueva economía informacional/global y una nueva cultura de la virtualidad/real. Este nuevo tipo de sociedad se inició aproximadamente en los años 60 del siglo pasado, con la incorporación de una serie de nuevas tecnologías y medios que tuvieron como finalidad como señala MacLuhan (1964) de extender el cuerpo y la mente. La Sociedad Red ha traído consigo una serie de transformaciones tanto en los aspectos económicos, políticos, sociales, culturales, comunicacionales, tecnológicos, psicológicos y también educativos. Castells (2006), establece que estamos en los inicios de la Sociedad Red y que a futuro se avizora una serie de transformaciones en diversos campos incluidos en el educativo.

Un aspecto importante de la Sociedad Red es que no todos los países se vienen incorporando de una manera homogénea, sino que existen grandes diferencias en diversos aspectos tal como refiere (Barbero, 2005, p.14) “la brecha digital en realidad es una brecha social”. Mientras que en los países desarrollados cerca del 80% de hogares tienen acceso a Internet en los hogares de Lima de acuerdo al reporte del Instituto Nacional de Estadística e Informática del Perú (2008) el 26,4% disponen de una computadora y el 14,7% tienen instalado acceso a Internet en el hogar.

Un fenómeno muy importante que se debe tomar en cuenta en el campo educativo, es que actualmente de acuerdo a APOYO (2008) el acceso a las nuevas Tecnologías de Información y Comunicación (TIC) en este caso al Internet, especialmente por la generación joven entre los 12 y 17 años de edad es en el 95% en forma permanente, la cual se da principalmente en las cabinas públicas de Internet. Aparte del acceso en las cabinas públicas, también se inició con el Proyecto Huascarán, el acceso a Internet en las instituciones educativas. Con esto se evidencia el mayor acceso de los jóvenes a la computadora y el Internet, incluso en las instituciones educativas.

En este marco, en el Perú desde el año 2002 se viene implementando paulatinamente la integración de las TIC en el sistema educativo de la educación básica, habiéndose iniciado con el Proyecto Huascarán y desde el año 2007 a través de la Dirección de Tecnologías Educativas del Ministerio de Educación. La visión de la integración de las TIC en el sistema educativo peruano es crear entornos de aprendizaje con mejor calidad y mayores oportunidades educativas, en el marco de una política intercultural y bilingüe, mediante la generación de un proceso sostenido de la aplicación de tecnologías de información y comunicación en todos los niveles y procesos del sistema educativo.

Los estudiantes de la Institución Educativa Daniel Alcides Carrión que están inmersos en la integración de las TIC, estudian semanalmente en las Aulas de Innovación Pedagógica en promedio 2 horas pedagógicas, siendo al mes aproximadamente 8 horas y durante el año escolar 80 horas pedagógicas, todo aparte de los estudiantes que llevan la especialidad de Computación que tienen más horas. Así, los estudiantes de educación básica vienen teniendo un acceso e interacción muy importante de forma regular y planificada a las nuevas TIC, es decir a la computadora e Internet. Esto implica que los estudiantes al estar en

contacto con las nuevas TIC, vienen teniendo efectos tanto CON la tecnología y efectos DE la tecnología. El efecto CON la tecnología está referido a un mejor desempeño académico en el desarrollo de las asignaturas que cursan regularmente como son matemática, comunicación, ciencias sociales, entre otras y el efecto DE la tecnología comprende los residuos cognitivos que se van generando y que se concretizan en “nuevas capacidades tecnológicas”, a las cuales las denominamos las capacidades TIC.

En este contexto tenemos estudiantes que vienen participando de una manera reglada y con objetivos específicos en las Aulas de Innovación Pedagógica, y por otro lado existe el desarrollo de nuevas capacidades tecnológicas, las capacidades TIC que son necesarias probarlas empíricamente, a fin de conocer su desarrollo, por lo cual la pregunta de investigación es la siguiente:

1.2 FORMULACIÓN DEL PROBLEMA:

1.2.1 Problema General:

¿Cómo el estudio en las Aulas de Innovación Pedagógica mejora las capacidades TIC en estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco?

1.2.2 Problemas específicos:

- a) ¿Cómo el estudio en las Aulas de Innovación Pedagógica mejora la capacidad de adquisición de información en estudiantes de la muestra en estudio?
- b) ¿Cómo el estudio en las Aulas de Innovación Pedagógica mejora la capacidad de estrategias de aprendizaje en estudiantes de la muestra en estudio?
- c) ¿Cómo el estudio en las Aulas de Innovación Pedagógica mejora la capacidad de trabajo en equipo en estudiantes de la muestra en estudio?

1.3 FORMULACIÓN DE OBJETIVOS:

1.3.1 Objetivo General:

Conocer que el estudio en las Aulas de Innovación Pedagógica mejora las capacidades TIC en estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco.

1.3.2 Objetivos Específicos:

- a) Determinar que el estudio en las Aulas de Innovación Pedagógica mejora la capacidad de adquisición de información en estudiantes de la muestra en estudio.
- b) Determinar que el estudio en las Aulas de Innovación Pedagógica mejora la capacidad de estrategias de aprendizaje en estudiantes de la muestra en estudio.
- c) Describir que el estudio en las Aulas de Innovación Pedagógica mejora la capacidad de trabajo en equipo en estudiantes de la muestra en estudio.

1.4 IMPORTANCIA Y ALCANCES DE LA INVESTIGACIÓN:

1.4.1 Importancia:

Desde el punto de vista **teórico**, la presente investigación, consolida la importancia del estudio en las aulas de innovación pedagógica con la mejora en el desarrollo de las capacidades TIC de los estudiantes. El conocimiento teórico sobre las Tecnologías de la Información y la Comunicación, contribuyen significativamente con la calidad académica. Permite sugerir la implementación de aulas de innovación pedagógica con el ánimo de mejorar la calidad académica de los estudiantes.

Desde el punto de vista **metodológico**, al concluir la investigación se observará la relación entre la mejora en el desarrollo de las capacidades TIC a través del estudio en las aulas de innovación pedagógica. Estrategia que debe de ser compartida con los docentes con el ánimo de consolidar los nuevos referentes metodológicos en su relación con la calidad educativa.

Desde el punto de vista **práctico**, con las conclusiones de la presente investigación contribuyen a demostrar que el uso de las aulas de innovación pedagógica mejora el desarrollo de las capacidades TIC de los estudiantes con el uso de las Tecnologías de la Información y la Comunicación.

1.4.2 Alcances:

El alcance del logro de nuestros objetivos de estudio nos permitirá brindar un aporte al conocimiento científico.

Los resultados y conclusiones del presente trabajo de investigación permitirán que los estudiantes de Educación básica Regular cuenten con una información básica en el Estudio en las Aulas de Innovación Pedagógica y la mejora de las Capacidades TIC de las estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión de Pasco.

1.5 JUSTIFICACIÓN DE LA INVESTIGACIÓN:

Actualmente nos encontramos en un proceso de constantes cambios y transformaciones que obedecen a una serie de factores y entre ellas a la incorporación vertiginosa de nuevas tecnologías de la información y la comunicación en diversos campos, incluidos en el aspecto educativo. De acuerdo a la UNESCO (2005) los sistemas educativos de todo el mundo se

enfrentan actualmente al desafío de utilizar las nuevas tecnologías de la información y la comunicación TIC para proveer a sus estudiantes con las herramientas y conocimientos necesarios para el siglo XXI. En el año 2005, el Informe Mundial sobre la Educación de la UNESCO, “El Imperativo de la Calidad”, enfatizó en la importancia de los métodos de aprendizaje y en la utilización de materiales educativos, infraestructura y acceso a las TIC, como un importante desafío en el campo educativo.

Las tecnologías de la información y la comunicación TIC son un factor de vital importancia en la transformación de diversos campos de la sociedad. En el campo educativo las TIC tienen el potencial de transformar la naturaleza de la educación en cuanto a dónde y cómo se produce el proceso de enseñanza aprendizaje, así como de introducir cambios en los roles de los profesores y los estudiantes, y en las diferentes acciones que se realiza en el proceso educativo, incluido en temas de gestión institucional.

En este nuevo panorama se enfatiza la importancia de desarrollar nuevas competencias, capacidades, habilidades y uso de herramientas. De acuerdo a Valzacchi (2003) los estudiantes deben cultivar las siguientes destrezas que –según los estándares de la *International Society for Technology in Education*– son necesarios para desenvolverse en el siglo XXI. Estas son: manejarse con soltura en el empleo de la tecnología; comunicar información e ideas usando una gran variedad de medios y formatos; acceder, intercambiar, compilar, organizar, analizar y sintetizar información; saber encontrar información adicional; saber evaluar la información y sus fuentes; construir, producir y publicar modelos, contenidos y otros trabajos creativos; colaborar y cooperar en grupos de trabajo e interactuar con otros en forma apropiada y ética.

En el país se inició el proceso de integración de las TIC en el sistema educativo público estatal a través del Proyecto Huascarán y actualmente a través de la Dirección General de Tecnologías Educativas del Ministerio de Educación, con la finalidad que las TIC de acuerdo al (Ministerio de Educación, 2007, p.60) “mejoren la calidad de la educación secundaria para que los estudiantes alcancen una formación integral que comprenda la consecución de logros de aprendizaje y una sólida formación en valores”.

Esta investigación también se justifica teniendo en consideración que de acuerdo a (Guiloff, 2007, p.11) “no existe suficiente información sobre el compromiso e interacción tecnológica relacionada con las actividades de aprendizaje formal de los estudiantes” y de acuerdo a (Condie, 2007, p.75) “a la fecha hay muchos estudios de la relación entre TIC y la educación, sin embargo varían de acuerdo a las regiones donde se han realizado, con estudiantes de ciertas características y disciplinas; siendo necesario hacer investigaciones locales específicas”.

Asimismo este tema es de especial importancia y de actualidad, y de acuerdo a las diversas organizaciones, instituciones e investigadores que vienen trabajando sobre las TIC y la educación, han convocado a realizar investigaciones a nivel micro con la finalidad de contribuir a la generación de conocimiento científico.

El trabajo también se justifica puesto que permitirá entregar a las autoridades que vienen implementando la integración de las TIC a través de la Dirección General de Tecnologías Educativas del Ministerio de Educación, resultados sobre el desarrollo de capacidades TIC en los estudiantes de la Institución Educativa Daniel Alcides Carrión de Pasco.

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES DE LA INVESTIGACIÓN:

Al abordar este tema del Estudio en Aulas de Innovación Pedagógica para mejorar las Capacidades TIC en estudiantes de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco, se llevó a cabo un conjunto de consultas en las Bibliotecas de Educación Superior, encontrándose poca información sobre el Estudio en Aulas de Innovación Pedagógica y las Capacidades TIC.

2.1.1 Antecedentes de investigaciones realizadas a nivel internacional:

- a) El trabajo titulado: **EL ESPAÑOL A TRAVÉS DE INTERNET. APRENDIZAJE CON UN NUEVO LENGUAJE**, de Cruz PIÑOL MAR publicado en el 2001 de la universidad Barcelona, para obtener el

grado de Doctor, cuyo resumen es: Ante la calidad cada vez mayor de páginas Web para la enseñanza del español como lengua extranjera (ELE), la pregunta de partida de esta tesis es ¿qué distingue unas Webs de otras, hasta el punto de hacer que unas sean realmente útiles y otras no lo sean tanto? A lo largo de la tesis se demuestra que la diferencia radica en el hecho de que los autores conozcan bien el medio en el que las páginas se van a publicar, en consecuencia, creen materiales dinámicos pensados, desde sus cimientos, para desarrollarse en Internet. Por eso se dedica la primera parte del estudio a describir las características de medio a partir de tres coordenadas, la hipersensibilidad, los multimedia y la comunicación entre personas. Precede a esta primera parte un apartado que lleva como título “Preliminares”, en el que se revisa la terminología necesaria para hablar de Internet en español, al tiempo que se van definiendo los conceptos relacionados con la red que se van a emplear a lo largo de la tesis. Para estudiar el estado actual de la enseñanza del ELE en Internet, se analiza un corpus formado por 207 webs. El análisis de cada Web se desarrolla a partir de una plantilla que incluye 120 preguntas agrupadas en 23 grupos, y los resultados se recopilan en una base de datos con lo que se facilita la posterior recuperación de la información. En la segunda parte de la tesis se exponen los resultados de éste análisis del corpus para planificar todo lo descrito en los apartados anteriores de la tesis, se concluye con la presentación de cuatro Webs que, por distintos aspectos, sirven como muestra del actual uso de Internet para la enseñanza del ELE. Las conclusiones se refieren, como todo el trabajo, tanto al aprovechamiento de los recursos propios de la red de Webs para la enseñanza del español, como a los contenidos y objetivos de dichas Webs. Así, por una parte, se llama la atención sobre el hasta ahora escaso aprovechamiento de las posibilidades que ofrece Internet para la comunicación entre personas. Por otra parte, en lo que se refiere a los contenidos de las páginas, se demuestra que en la red se reproduce lo que ocurre en el mundo real, es decir, que los contenidos tienen mucho en común con los contenidos de los materiales editados en soportes “tradicionales”, tanto en lo que se refiere a la enseñanza de unos determinados niveles de análisis de la lengua, como a la enseñanza de la

gramática. Asimismo, se llama la atención sobre la necesidad de que se den a conocer en las publicaciones especializadas experiencias de uso de Internet en la enseñanza del ELE- presencial y a distancia -, sólo así su puede disponer de datos empíricos, imprescindibles para cambiar las limitaciones y las posibilidades reales de la aplicación de las TIC a la didáctica del español. En lo referente a la metodología didáctica, se insiste en la utilidad que Internet presenta en el marco del aprendizaje autónomo y colaborativo, y se llama la atención sobre la regresión metodológica que conllevan los ejercicios de corrección automática y respuesta cerrada, pues son de inevitable corte estructural. Por último, también es relevante, dado el medio tecnológico en el que se desarrolla Internet, la casi total ausencia de la ingeniería lingüística en las Webs dedicadas a la enseñanza del ELE. Sin duda, más que nunca, la enseñanza de las lenguas tiene que tener hacia sistemas de trabajo interdisciplinar.

- b) Otro aporte es el trabajo titulado: **EL WORLD WIDE WEB COMO HERRAMIENTA EN LA REALIZACIÓN, EVALUACIÓN Y PUBLICACIÓN DE CURSOS EDUCATIVOS** de MENDEZ BRITO M. Magdalena, año 2000 de la Universidad de Salamanca, Facultad de Educación y programa de Doctorado en Tecnología educativa, cuyo resumen: El World Wide Web desde el punto de vista pedagógico es considerado una herramienta educativa, por la transmisión de la información, el mundo virtual con que cuenta y la interactividad del mismo, estas características lo hacen el medio propicio para generar los entornos de aprendizaje virtual. La estructura en que se presentan los contenidos permiten una fácil navegación pues se organizan de manera no lineal, lo que facilita la adquisición del conocimiento. Las nuevas tecnologías están asociadas a la innovación y requieren un nuevo tipo de alumno, más preocupado por el proceso que por el producto, preparado para la toma de decisiones y elección de su ruta de aprendizaje, en definitiva preparado para el auto – aprendizaje. Desde el punto de vista de Vigotsky y partiendo del constructivismo podemos afirmar que en la presente propuesta se pueden aplicar: teoría de la conversación, teoría de la flexibilidad cognitiva, teoría del conocimiento situado y el aprendizaje

colaborativo. Pero ¿cuál es la relación entre estas dos teorías y la aplicación que ahora estamos proponiendo? Internet presenta rasgos de un entorno de aprendizaje constructivo por ser un sistema abierto guiado por el interés e iniciativa del estudiante que intelectual y conceptualmente se siente atraído por la interacción del medio. Creemos que esta herramienta se puede utilizar como recurso en línea, que refuerza y facilita el aprendizaje de los alumnos de los diferentes niveles y edades.

2.1.2 Antecedentes de investigaciones realizadas a nivel nacional:

María Teresa Quiroz en su trabajo “**Aprendiendo en la Era Digital**”, Universidad de Lima, 2001, investiga a partir de las siguientes interrogantes; ¿la extensión y creciente acceso de la tecnología en la educación, supone posibilidades nuevas, efectos positivos, rupturas territoriales, avances cognitivos, lazos interculturales y nuevas interrelaciones con las escuelas y sobre todo con los jóvenes estudiantes? Su investigación se orienta a los aspectos más generales que tiene que ver con el significado de la tecnología en tiempos de la globalización y las transformaciones que se producen en los centros de poder; su significado en la producción de conocimientos, la problemática de la interculturalidad y de la socialización; el tránsito de las sociedades orales hasta la informática y el papel de la imagen en la comprensión del mundo. Su aporte es significativo porque permite comprender la dimensión de la problemática de la información, la tecnología y la educación temas relacionados con nuestra investigación.

2.1.3 Antecedentes de investigaciones realizadas a nivel regional:

Al revisar trabajos de investigación en la Biblioteca Central y Biblioteca de Post Grado de la UNDAC, y otras bibliotecas especializadas, sobre temas referidos al Uso de Internet y el Comportamiento de las Alumnas del Primer Grado de Educación Secundaria de la Institución Educativa María Parado de Bellido de la Microregión Yanacancha – Pasco, no se encontró evidencias de trabajo.

2.1.4 Antecedentes de investigaciones realizadas a nivel local:

- a) Se ha localizado el informe de Investigación “**ACCESO Y EMPLEO DE INTERNET POR LOS ESTUDIANTES UNIVERSITARIOS DE PASCO**”, a cargo de los docentes de la Facultad de Ciencias de la Educación y Comunicación Social: Lic. Aldo Velásquez Huerta, Lic. Wilmer Guevara, Lic. Ana Navarro Porras, Lic. César Flores Durand e Ing. Percy Zavala Rosales, cuyas conclusiones son:
- Es resaltante que una gran parte de la población estudiantil considere el servicio de Internet (88%), como un aspecto necesario, debido a que les proporciona información actualizada, facilita sus labores de investigación, además de comunicación, por ello que lo consideran como un recurso educativo que favorece su formación profesional (95%).
 - La biblioteca que guarda textos sobre formatos de papel, dentro de esta etapa transitoria, aún es considerada por los estudiantes como el servicio que tiene mayor acogida, seguida de Internet. Esto se debe a que el computador ha ingresado rápidamente a la Universidad pero en los hogares aún este paso es lento por los altos costos que representa.
 - Referido al empleo de los servicios de Internet para el desarrollo de las asignaturas, una mayoría de los estudiantes, considera que los docentes deben incidir en su introducción para el desarrollo de las actividades académicas (70%, además que éste marcaría los primeros pasos para levantar un proyecto de educación virtual, que es aceptado en una gran proporción de los estudiantes (82%).
 - El acceso a los servicios de Internet por los estudiantes generalmente es utilizando las cabinas públicas (57%), y las cabinas universitarias (43%), que se encuentran las diversas facultades, con tiempos que muchas veces superan las 9 horas mensuales (51%).
 - Una de las dificultades que se encontró, es que la mayoría de los usuarios (92%) utilizan los servicios de Internet sin poseer conocimientos necesarios para emplearlos adecuadamente, situación que redunde en el tiempo empleado para navegar presentando dificultades en la ubicación de información.
 - Sobre el empleo de los diversos servicios que brinda la red, una gran proporción de estudiantes utiliza la navegación por páginas web (55%)

seguido del empleo del correo electrónico (33%), por lo que éstos deben ser empleados para mejorar la comunicación entre estudiantes y docentes.

- Finalmente, el uso de Internet redonda en la formación del estudiante, debido a que la información que obtiene en la red le es bastante útil (53%), para sus actividades académicas.
- b) El Trabajo de Tesis de José Rovino ALVAREZ LÓPEZ intitulado **“Gestión de Competencias para el Manejo de los Servicios de Internet y la Calidad de Información de los Alumnos de la Escuela de Formación Profesional de Educación Secundaria de la Universidad Nacional Daniel Alcides Carrión”** desarrollado en Pasco, 2005. En resumen la investigación determina la relación existente y su correspondiente repercusión entre la gestión de competencias virtuales básicas para el manejo de los servicios de internet y la calidad de información obtenida de la red virtual por los alumnos de la Escuela de Formación Profesional de Educación Secundaria de la Facultad de Educación de la Universidad Nacional Daniel Alcides Carrión. La metodología corresponde a un estudio de tipo correlacional, cuya muestra de estudio lo conforman un grupo de estudiantes seleccionados adecuadamente de las diferentes especialidades de la escuela en mención.

El resultado más importante del proceso de investigación es el aprovechamiento constante de la ingente cantidad de información existente en la red virtual y su evaluación pertinente para demostrar su validez en la producción de conocimientos para formar parte de la formación pedagógica y profesional de los futuros docentes en formación.

Las principales conclusiones a las que se arribó son: El uso de la red digital es una necesidad inherente y pertinente en todos los sectores educativos y profesionales; la gestión adecuada de capacidades básicas para el manejo de los servicios de internet permite obtener resultados satisfactorios, la ingente cantidad de información que circula en la red, requiere necesariamente de una evaluación constante para conocer su trascendencia e importancia en la formación académica.

2.2 BASES TEÓRICAS – CIENTÍFICAS:

2.2.1 Aulas de Innovación Pedagógica (AIP):

2.2.1.1 Concepto de Aulas de Innovación Pedagógica:

El Aula de Innovación Pedagógica es un escenario de aprendizaje para el uso y aplicación de las TIC, y debe ser usada por todos los estudiantes de la institución educativa, por lo que el horario de clases debe ser flexible y adecuarse a las necesidades e intereses de los estudiantes y a las posibilidades de atención que disponga la institución educativa. El docente responsable del aula de innovaciones, en coordinación con la dirección de la institución educativa y el equipo docente, elaborará el cuadro de distribución de horas del uso del aula, destinando horas de práctica para los docentes. (Sanchez y Loayza 2006, p. 18)

El aula de innovación pedagógica como espacio de aprendizaje requiere de ambientación pedagógica adecuada. El docente responsable del aula de innovación deberá asumir esta tarea para motivar los aprendizajes.

Según el Ministerio de Educación (DIGETE 2010) manifiesta que:

El Aula de Innovación Pedagógica (AIP) es el escenario de aprendizaje en el que las Tecnologías de Información y Comunicación (TICs) se integran en las actividades pedagógicas, donde estudiantes y docentes aprovechan pedagógicamente este recurso, según las orientaciones del Diseño Curricular Nacional y las recomendaciones metodológicas de la Dirección General de Tecnologías Educativas

(DIGETE), priorizando, fundamentalmente horas de trabajo con los estudiantes (sesiones de aprendizaje con el uso de las TICs) y horas de práctica para los docentes (Capacitación y asesoramiento a los docentes). (Minedu, 2010).

En consecuencia el Aula de Innovación Pedagógica, busca contribuir al aprendizaje autónomo, colaborativo y equitativo de los estudiantes, asumiendo la cultura ecológica e identidad cultural como tema transversal para la producción de materiales educativos y el desarrollo de las sesiones de aprendizaje en el aula de innovación en torno a un proyecto colaborativo.

Los objetivos del aula de innovación Pedagógica según el DIGETE son:

- Promover la capacitación a los docentes e incorporarlos progresivamente como usuarios del aula de Innovación, orientándoles en el manejo, uso y aplicación de las nuevas Tecnologías de Información y comunicación (NTICs) aplicadas para la mejora de la enseñanza.
- Promover el uso de las Herramientas NTICs en los alumnos para mejorar sus aprendizajes.
- Conservar y mejorar el estado de las computadoras a través de mantenimientos periódicos de hardware y software .
- Articular el uso de las TICs, en el marco del aula de innovación, al PEI y al PCIE.
- Ejecutar un proyecto colaborativo considerando como tema transversal la cultura ecológica e identidad cultural del presente plan de trabajo.

- Promover la participación activa de los docentes y estudiantes en los diferentes eventos académicos que compete al aula de innovación.

Así también actividades programadas como:

- Implementación del aula de innovación con Internet y portal Web.
- Capacitación de los docentes en el manejo, uso y aplicación de las nuevas tecnologías de Información y comunicación (NTICs).
- Formulación y ejecución de un proyecto colaborativo.
- Articulación del Aula de innovación al PEI y al PCIE.

En este sentido consideramos que el Aula de Innovación Pedagógica es el espacio donde se implementa la integración de las tecnologías de la información y la comunicación de una manera práctica en las instituciones educativas que vienen participando en el proceso de integración de las tecnologías de la información y la comunicación.

Donde la responsabilidad del director de la institución educativa y del docente responsable del aula de innovación pedagógica es promover la integración de las Tecnologías de la Información y la Comunicación al currículo en todos los niveles y modalidades, velar porque los materiales y equipos del aula de innovación sean de exclusivo uso educativo.

2.2.1.2 Reseña Histórica de las Aulas de Innovación Pedagógica:

El aula de innovación pedagógica se inicia a partir del 15 de noviembre del 2001 se creó, mediante el Decreto Supremo N° 067-2001-ED, el Proyecto Huascarán, como un ambicioso plan de infraestructura educativa cuya finalidad es desarrollar una red nacional moderna que dé acceso a todas las fuentes de información y capaz de transmitir

contenidos multimedia, con el fin de mejorar la calidad educativa en las zonas rurales y urbanas de nuestro país. Siendo el viceministerio de Gestión Pedagógica del Ministerio de Educación la instancia encargada de este proyecto, sobre los avances y alcances de este plan.

Su implementación se inició formalmente el año 2002 con la incorporación de las funciones y actividades de la Unidad de Redes de Informática Educativa y la determinación de las funciones y actividades del Plan Piloto del Proyecto de Educación a Distancia, el Proyecto de Informática Educativa y el Proyecto INFOESCUELA.

Su ejecución se encuadra en el marco de la Ley General de Educación 28044 que, en el numeral c) del artículo 21 establece como función del Estado “promover el desarrollo científico y tecnológico en las instituciones educativas de todo el país y la incorporación de las nuevas tecnologías en el proceso educativo”.

El Proyecto Huascarán atiende actualmente a cerca de 3 mil instituciones educativas en todas las regiones del país, brindándoles capacitación, instalación de redes, computadoras y servidores, kit de CDs con material educativo multimedia.

Actualmente, las aulas de innovación pedagógica frente a la constatación de la crisis que atraviesa el sistema educativo, existe para ellas el desafío de convertir esta circunstancia en una oportunidad. Este nuevo compromiso cuenta con un aliado importante en el Proyecto Huascarán para ofrecer mejores posibilidades a quienes no asisten físicamente a la escuela, tienen dificultades para hacerlo o están excluidos de ella, y a quienes pueden hacerlo en condiciones precarias y

no logran aprendizajes fundamentales para desenvolverse en la vida e insertarse en el trabajo.

2.2.1.3 Bases Legales que sustentan las Aulas de Innovación Pedagógica:

Las bases legales en las que se sustentan las aulas de Innovación Pedagógica son:

- Constitución Política del Perú.
- Ley General de Educación N° 23384.
- Ley Orgánica del Ministerio de Educación, Decreto Ley N° 25752 modificado por la Ley N° 26510.
- Ley del Profesorado N° 24029 modificado por la Ley N° 25212.
- Ley N° 29062 Ley de la Carrera Pública Magisterial.
- Ley N° 29944 Ley de la Reforma Magisterial
- Ley del Presupuesto público del año fiscal 2014.
- Reglamento de la Ley del profesorado D.S. N° 019-90-ED.
- Creación del Proyecto Huascarán Decreto Supremo N° 067-2001-ED.
- Resolución Ministerial N° 0364-2003-ED.
- Directiva N° 003-2003-Proyecto Huascarán.
- Directiva N° 006-2004- Proyecto Huascarán.
- Directiva N° 002-2004- Proyecto Huascarán.
- Decreto Supremo N° 016-2007-DIGETE.

2.2.1.4 Características de las Aulas de Innovación Pedagógica:

Según Choque (2009, p. 83) las principales características de las aulas de innovación pedagógica son:

- Espacio físico donde se concentran las TICs.
- Las aulas de innovación pedagógica sólo se utiliza para realizar actividades educativas de aprovechamiento de las TICs.
- Requiere de un responsable que lidere el proceso de integración de las TICs, para su aprovechamiento pedagógico y en las acciones de gestión de la institución educativa.
- Es un espacio preparado para apoyar actividades de investigación, trabajo en equipo, producción de material educativo y de capacitación docente.
- El trabajo en aulas de innovación pedagógica implica la práctica de valores específicos como la solidaridad, el compañerismo, el respeto, la justicia, la honestidad y la ética, etc.
- La adecuada distribución de los equipos y mobiliario depende del tipo de actividad educativa que se va a realizar frecuentemente, es decir, que la distribución debe permitir realizar actividades de investigación, trabajo en equipo y producción de material educativo. Asimismo, debe tomarse en cuenta la ergonomía (es decir, la adecuación del espacio al ser humano, estudiantes y docentes) así como las normas de seguridad.
- Se promueve el uso del Aula de Innovación Pedagógica por los docentes de todas las áreas curriculares. El aprovechamiento pedagógico de las TICs es transversal a todas las áreas.
- Se promueve la participación de docentes y estudiantes en las comunidades virtuales del Portal Educativo Nacional.
- Se promueve el aprovechamiento educativo de los recursos TICs, la implementación de bibliotecas digitales y virtuales para la institución educativa, el desarrollo de materiales educativos por docentes y

estudiantes, el trabajo colaborativo en la institución educativa o con sus pares de otras instituciones educativas.

En resumen se puede señalar que estamos entrando a un entorno educativo telemático, donde los estudiantes pertenecen a la Generación Red, y por ende vienen desarrollando una serie de capacidades tecnológicas que son necesarias estudiarlas. La integración de las TICs en el campo educativo ya es una realidad que si bien es cierto aún tiene sus limitaciones, pero ya hay instituciones educativas, como el caso de la I.E. Daniel Alcides Carrión del Distrito de Yanacancha - Pasco, donde los estudiantes tienen acceso a las TICs y este acceso genera cambios tanto en quienes tocan las TICs como en las que se aplican las TICs.

Gráfico N° 01: Esquema del Aula de Innovación Pedagógica


2.2.1.5 Funciones del Docente en las Aulas de Innovación Pedagógica:

Las funciones del docente comprenden diversos aspectos:

- **Aspecto pedagógico:**

- Propiciar la integración de los recursos TIC que ofrece la DIGETE en la práctica docente.
- Difundir, promover y aplicar los planteamientos pedagógicos de la Dirección General de Tecnologías Educativas en su Institución Educativa.
- Promover la participación de la comunidad educativa en el aprovechamiento educativo de las TIC.
- Identificar y atender las necesidades de capacitación docente en el aprovechamiento educativo de las TIC.
- Organizar actividades de capacitación para el provechamiento pedagógico de las TIC.
- Asesorar a los docentes en el uso y aplicación de las TIC en el trabajo educativo.
- Incentivar a los docentes y estudiantes de la Institución Educativa en el desarrollo y producción de materiales educativos, el trabajo colaborativo en la Institución Educativa y con otras Instituciones Educativas permitiendo el aprovechamiento pedagógico de las TIC.
- Incentivar el uso del Aula de Innovación por los docentes de todos los niveles y modalidades.

➤ **Aspecto tecnológico – administrativo:**

- Elaborar los documentos vinculados con el funcionamiento del Aula de Innovación como el Plan de Trabajo, Reglamento Interno, Catálogo de Recursos, Horarios, Registro de Asistencia, Cuaderno de Ocurrencias, entre otros.

- Programar, en coordinación con la Dirección y los docentes, el horario de uso del Aula de Innovación.
- Mantener actualizado el Registro de Asistencia Diaria del Aula de Innovación.
- Llevar el inventario de los recursos TIC del Aula de Innovación.
- Reportar el estado de los recursos TIC a la Dirección de la Institución Educativa.
- Asegurar que el software instalado cuente con licencia.
- Organizar y planificar actividades educativas en el Aula de Innovación Pedagógica, promover la implementación de bibliotecas digitales y virtuales para la Institución Educativa.
- Coordinar con los bibliotecarios(as) la elaboración del Catálogo de Recursos Educativos TIC de la Institución Educativa.
- Supervisar la instalación y velar por la provisión y el mantenimiento de los recursos educativos, equipos informáticos e infraestructura del Aula de Innovación.

2.2.2 La Sociedad Red:

Empezamos este trabajo de investigación abordando y caracterizando la denominada Sociedad Red, sus inicios, su conceptualización, sus características, su avance, sus perspectivas y su relación con la educación. Tratar sobre la Sociedad Red nos permitirá enmarcar la acción educativa en este nuevo contexto sociotecnológico que nuestra sociedad viene viviendo actualmente. Los cambios y transformaciones que se suscitan día a día, entre otras se deben a la incursión de las nuevas tecnologías de la información y la comunicación (TIC) en nuestra

vida cotidiana que han ampliado y diversificado diversos campos de la actividad humana, como son la economía, las comunicaciones, la cultura, la política, la sociología, la psicología y también la educación.

Las implicaciones de la Sociedad Red en la educación son innumerables y recién empiezan a vislumbrarse como importantes y están llamando la atención de diversos campos de la investigación científica. En tal sentido es de mucho provecho conocer de manera clara y precisa cómo la Sociedad Red se viene consolidando como un entorno cultural que avizora un futuro de una sociedad más comunicada, informada, globalizada y educada, que hace uso de las TIC en beneficio de la sociedad. Pero también es importante conocer cuáles son las implicaciones y los riesgos que pudiera traer las TIC si no se toman las medidas necesarias del caso, como es su integración al proceso educativo.

En ese sentido, en este capítulo vamos a tratar sobre los aspectos generales de la Sociedad Red, las características de la Sociedad Red, los desafíos de la Sociedad Red, la educación en la Sociedad Red y la integración de las TIC a la educación en la Sociedad Red, para así tener un marco teórico apropiado para afianzar el uso tecnológico en el campo educativo y el desarrollo de capacidades TIC en los estudiantes que pertenecen a la cultura virtual, como un elemento imprescindible en este nuevo contexto sociotecnológico.

2.2.2.1 Aspectos generales de la Sociedad Red:

A) Evolución y conceptualización de la Sociedad Red:

La denominada Sociedad Red tuvo sus inicios en la década de 1960. Como tal, una serie de investigadores y científicos, entre los cuales podemos destacar a McLuhan (1964), Mead (1971), Masuda (1980), Toffler (1981), Manrique (1997), entre otros, empezaron a hablar de un

nuevo tipo de sociedad que se estaba empezando a forjar de una manera muy rápida y extendida generando grandes transformaciones en diversos campos de la sociedad, como son las comunicaciones, la economía, la política, la educación, etc. Y que respondían a la incursión de las nuevas TIC, principalmente la televisión y posteriormente Internet. Al correr los años este nuevo tipo de sociedad se cimentó en lo que Castells (2001) denominó la Sociedad Red.

Nos parece muy interesante analizar los principales aportes de los investigadores que empezaron a hablar de este nuevo tipo de sociedad y, sobre todo, conocer cuáles fueron las perspectivas y los puntos críticos que cada uno de ellos incidía, para así poder entender el proceso de su evolución y transformación, así como la conceptualización que en la actualidad se tiene sobre ello en el contexto mundial y nacional. Estos investigadores sociales tuvieron un punto común: la aparición de las TIC y la configuración de profundos cambios en la sociedad, en la interacción de las personas y también en los seres humanos que estas herramientas promovían, tanto en sus formas de pensar y actuar.

En primer lugar conoceremos los aportes de Mashall McLuhan (1964), quien denominó el nuevo tipo de sociedad como la “Sociedad Electrónica” asumiendo la máxima de que el mensaje es el medio. Para este profesor canadiense de literatura toda tecnología significaba la extensión de nuestro cuerpo, nuestra mente y nuestro ser. En esta perspectiva señalaba que la ropa era una extensión de la piel; la casa era una extensión de los mecanismos de control de la temperatura del cuerpo; el estribo, la bicicleta y el automóvil eran extensiones del pie humano y

la computadora como una extensión de nuestro sistema nervioso central. Asimismo acuñó el término de “aldea global” que aludía a una situación donde todas las personas estaban interconectadas en el mundo.

Como tal, McLuhan puso mucha atención en los cambios que los nuevos instrumentos generaban insistiendo no sólo en su aplicación, sino de su efecto físico y especialmente cognitivo, ya que hay que darse “cuenta de que la adopción de nuevos instrumentos lleva aparejados grandes cambios en la forma ordinaria de hablar, actuar y pensar”. (1972, p.19)

Desde otra mirada, Margaret Mead (1971) una antropóloga cultural norteamericana muy reconocida sostenía que actualmente estamos en la “Cultura Prefigurativa”, donde por primera vez los seres humanos se habían congregado, en razón de las informaciones que los unos tenían acerca de los otros, y de las reacciones que los unos provocaban en los otros, conformando una comunidad unida por el conocimiento. Esta situación es muy importante ya que antes fue imposible incluso siquiera conocer que es lo que estaba pasando en los otros continentes y se desconocía las culturas que existían. Mead señaló también que un aspecto esencial y extraordinario del estado actual del hombre consistía en que nos aproximamos a una cultura mundial y a la posibilidad de convertirnos en ciudadanos totalmente conscientes del mundo. Este estado es una situación que nunca se presentó antes en la historia de la humanidad y que por su naturaleza, nunca podría repetirse en estas condiciones.

Como se ve, Margaret Mead (1971) con muchísimo tino nos hizo ver que estamos en un periodo donde no sabemos cómo serán los niños de los próximos años, cómo aprenderán, cómo funcionará su mente. Entonces nos queda a nosotros una tarea muy importante que es construir las condiciones necesarias en el entorno para que este niño todavía desconocido, esté seguro y pueda crecer y descubrirse a sí mismo, a su comunidad y al mundo donde vive. Por tanto, conocer las capacidades TIC y a la vez difundirlas, resuelve en parte lo que Mead reclamaba.

Desde otro contexto, pero con la misma insistencia, Yoneji Masuda (1980) acuñó el término de “Sociedad de la Información”. Así, señaló que “este es el periodo durante el cual hay una innovación en la tecnología de la información donde el poder de la transformación de la sociedad lo constituye la cantidad y calidad de información que se genere”. (Masuda, 1980, p.49). Con ello estableció que en la sociedad industrial el poder se constituía en la cantidad de materiales que se producían y ahora, en la sociedad de la información, el poder está delimitado por la cantidad de información que se produce en todos los campos del desarrollo. Bajo esta perspectiva, uno de los grandes aportes que dirigió Masuda en Japón, fue el Plan para la Sociedad de la Información. En este plan definió con mucha claridad todas las transformaciones que ocurrirían en los diversos campos de la sociedad, como son la economía, la comunicación, la nueva forma de la administración pública, la mejora de la salud, la educación, la producción, etc.

Por otro lado, Alvin Tofler (1981) señaló el surgimiento de la “Sociedad del Conocimiento”, como el estado actual del desarrollo de la humanidad descrito como tres olas. La primera ola comenzó hacia el 8,000 a.C. y dominó en solitario la tierra hasta los años 1,650-1,750 de nuestra era. A partir de este momento, la primera ola fue perdiendo ímpetu a medida que lo iba cobrando la segunda, la industrialización. La civilización industrial, producto de esta segunda ola, dominó a su vez, el planeta, hasta que también ella alcanzó su cresta culminante. Este último punto de inflexión histórico llegó a los Estados Unidos durante la década iniciada alrededor de 1955, la década en que el número de empleados y trabajadores de servicios superó por primera vez al de obreros manuales. Fue ésa la misma década que presenció la generalizada introducción de la computadora y muchas otras innovaciones de gran impacto. Bajo este contexto es que empezó a cobrar fuerza.

Cabe precisar que para Toffler (1981), una “ola”, engloba una serie de consecuencias sociales, económicas, comunicacionales, educativas, psicológicas, etc. que se dan en cada una de las civilizaciones. Cada ola se clasifica de acuerdo a la tecnología que se usa para la producción, es decir, de acuerdo a una tecnosfera. La tecnosfera genera una forma de organización social, es decir una determinada sociosfera. Así la sociosfera necesita de ciertos canales de comunicación que permitan entrelazar a la tecnosfera y la sociosfera, esto es de una infosfera. En el desarrollo de la humanidad se han generado tres tipos de tecnosferas comunicativas que son la oral, la escritural y la electrónica. Siguiendo con este razonamiento, por tanto, para Toffler cada una de las

tecnosferas comunicativas condicionarán las infosferas y las sociosferas. Es decir, al cambiarse la tecnosfera, también cambiará la sociosfera y la infosfera.

Manuel Castells (2001), acuñó el término de Sociedad Red y con ello entendió lo siguiente:

“Un nuevo mundo está tomando forma en este fin de milenio. Se originó en la conciencia histórica de los años sesenta y mediados de los setenta, de tres procesos interdependientes: la revolución de la tecnología de la información; la crisis económica tanto del capitalismo como del estatismo y sus reestructuraciones subsiguientes; y el florecimiento de movimientos sociales y culturales, como el antiautoritarismo, la defensa de los derechos humanos, el feminismo y el ecologismo. La interacción de estos procesos y las reacciones que desencadenaron crearon una nueva estructura social dominante, la Sociedad Red; una nueva economía, la economía informacional/global; y una nueva cultura, la cultura de la virtualidad/real” (p.124).

2.2.2.2 Características de la Sociedad Red:

A) Características del contexto:

La Sociedad Red como hemos podido apreciar en su desarrollo evolutivo, ha ido generando una serie de aspectos particulares y específicos que la permiten diferenciarse cualitativa y cuantitativamente, de los otros tipos de sociedades. La UNESCO (2004), realizó una sistematización de algunas características distintivas de la Sociedad Red, entre las cuales se mencionan a las siguientes:

- “El volumen total del conocimiento mundial se duplica cada dos-tres años.
 - Cada día se publican 7,000 artículos científicos y técnicos.
 - La información que se envía desde satélites que giran alrededor de la Tierra alcanzaría para llenar 19 millones de tomos cada dos semanas.
 - Los estudiantes de secundaria que completan sus estudios en los países industrializados han sido expuestos a más información que la que recibían sus abuelos a lo largo de toda su vida.
 - En las próximas tres décadas se producirán cambios equivalentes a todos los producidos en los últimos tres siglos.
 - Los sistemas educativos enfrentan el desafío de transformar el plan de estudios y el proceso de enseñanza-aprendizaje para brindar a los alumnos las habilidades que les permitan funcionar de manera efectiva en este entorno dinámico, rico en información y en constante cambio”.
- (p.19).

Como señala Monereo (2005), estamos en un nuevo proceso de socialización y culturización que se ha iniciado gracias a las TIC, proceso que no parece ser reversible y que, gradualmente, influirá en las formas de memorizar, comprender, dialogar, en definitiva, de pensar de las nuevas generaciones. Asimismo señala que poco a poco se irá configurando una mente virtual sustancialmente distinta a la mente letrada que conocemos y con la que interpretamos y respondemos al mundo.

B) Características de la Generación Red:

Una vez que hemos señalado las características del contexto, ahora señalaremos las características de la Generación Red, es decir de las personas y especialmente de los más jóvenes que configuran la Sociedad Red. Guillof (2007), identificó una serie de características de esta generación, las cuales son las siguientes:

- Nacieron después del año 1977.
- Crecieron junto a una computadora desde la infancia.
- Prefieren la computadora que la televisión.
- Son muy hábiles para manejar la computadora, la red y la comunicación digital.
- Están armados con el alfabetismo digital, que es una capacidad de nivel distinto para descifrar información.
- Pueden sobrevivir conectándose en la red, aunque no tengan el apoyo de sus padres ni de sus maestros.
- Hacen los trabajos que ellos quieren.
- Están acostumbrados al sistema de computación con bits (O y I): encendido o apagado, o sea, una estructura dicotómica.
- Mantienen varias ventanas de trabajo abiertas al mismo tiempo.
- En el ambiente de la red se sienten en igualdad, ya que ésta es plana y no resiste al sistema vertical del orden y la jerarquía.
- Están dirigiendo la revolución digital en el escenario de las redes.
- Sus lemas son la independencia, la variedad, la creatividad, la personalidad propia, la participación en redes.

- Todos estamos expuestos al cambio, aunque obviamente los niños y los estudiantes jóvenes son más propensos al empleo de nuevos dispositivos y aprendizaje de esta nueva tecnología”. (p. 33-34)

2.2.2.3 Desafíos de la Sociedad Red:

Cuando hablamos de los desafíos que tenemos en la Sociedad Red, obviamente nos estamos refiriendo a una serie de aspectos que se tienen que dar en diversos frentes, entre ellos a nivel macro, a nivel de las personas y a nivel también de los instrumentos tecnológicos que nosotros utilizamos en la actualidad. Uno de los más grandes desafíos es obviamente los cuatro pilares de la educación que según UNESCO son “aprender a conocer, aprender a hacer, aprender a vivir juntos y aprender a ser” (1997, p.102). El aprender a conocer implica una serie de habilidades y capacidades que podemos desarrollarlas a través de las nuevas TIC que tenemos en la actualidad.

En este trabajo hemos identificado cuatro retos que son: la integración de la capacidad del procesamiento de la información, el acceso a las nuevas tecnologías, el hecho que estamos en un momento histórico de profundos cambios y la necesidad de transformar los sistemas educativos a fin de que vayan a la par de la transformación de la sociedad.

El primer reto que podemos mencionar de la Sociedad Red, está referido al procesamiento de la información y al respecto nos menciona Castells (2001) lo siguiente: “Un reto fundamental es la integración de la capacidad de procesamiento de la información y de generación de

conocimientos en cada uno de nosotros y especialmente en los niños y los jóvenes. No me refiero a la alfabetización en el uso de Internet sino a la educación. Pero entiendo este término en su sentido más amplio y fundamental: o sea, la adquisición de la capacidad intelectual necesaria para aprender a aprender durante toda la vida, obteniendo información digitalmente almacenada, recombiniéndola y utilizándola para producir conocimientos para el objetivo deseado en cada momento. Esta sencilla propuesta pone en tela de juicio todo el sistema educativo desarrollado a lo largo de la era industrial. No hay reestructuración fundamental que la del sistema educativo. Antes de comenzar a cambiar la tecnología, a reconstruir las escuelas y a reciclar a los profesores, necesitamos una nueva pedagogía, basada en la interactividad, la personalización y el desarrollo de la capacidad de aprender y pensar de manera autónoma con las TIC. Al mismo tiempo, debemos reforzar el carácter y afianzar la personalidad. Y esta nueva perspectiva educativa constituye todavía una tierra virgen”. (p.348).

El segundo reto que tenemos como país es lo referido a lograr el acceso a los medios tecnológicos de la población en general, especialmente de los estudiantes. Para conocer sobre esta realidad en los países desarrollados la OCDE señala que “el 90% de los escolares accede al Internet para realizar sus tareas escolares” (2005, p.25); mientras que en el Perú de acuerdo al INEI (2007), según la ENAHO del trimestre octubre diciembre 2007, el 29% de la población mayor a 6 años de edad hace uso del Internet. Este mismo estudio revela que el 52% de la población de 12 a 18 años de edad son los mayores usuarios del Internet.

De este total el 75% de personas acceden al Internet en las cabinas públicas y el 10% en un establecimiento educativo. Estos datos nos hacen notar que si bien es cierto hay un avance en el acceso a las nuevas TIC en el Perú, es necesario generar un mayor acceso, a través de diversas políticas de estado, especialmente en los ámbitos educativos de la educación básica.

El tercer reto que encontramos está referido a que estamos en un momento histórico donde como señala Sarramona “la escuela se ve presionada por las familias y el entorno social para que introduzca efectivamente las TIC, en contraposición a otras innovaciones pasadas que solo eran promovidas por los docentes en las escuelas” (2002, p.50). Este tercer reto es crucial pues como ya se había señalado más arriba actualmente en el colegio tenemos personas de dos culturas distintas. Los profesores que representamos a la cultura escrita y los estudiantes que representan a la cultura digital con una serie de transformaciones culturales e incluso en las formas de procesamiento de información y comunicación. La presión para usar las TIC es expuesta por los propios estudiantes, los medios de comunicación y sus padres, pues incluso en sus códigos comunicacionales, las formas de abstracción, los signos que utilizan son diferentes a las que se utiliza en la cultura impresa. Este reto es un aspecto que se tiene que manejar con mucho cuidado.

El cuarto reto y último está referido a que esta nueva concepción de la educación haga una transformación fundamental en los sistemas educativos como establece Sarramona, puesto que “el peligro que se apunta en el empleo generalizado de las nuevas tecnologías en la

educación escolar es que no lleguen a comportar un cambio real de paradigma en el proceso de aprendizaje, sino solamente en un cambio de instrumentos” (2002, p.55). Este aspecto es muy importante remarcarlo puesto que en los sistemas educativos hemos tenido cambios en los instrumentos que se utilizan para maximizar los aprendizajes, pero lo importante es que el cambio se tiene que dar en toda la estructura de la entidad educativa, desde las políticas, las formas de gestión, de ejecución, monitoreo y evaluación. Así, lo que tiene que cambiar es el sistema educativo siguiendo los patrones que la Sociedad Red nos presenta.

2.2.2.4 La educación en la Sociedad Red:

Actualmente hay una nueva realidad educativa que de acuerdo a Meneses (2007) existen diferentes elementos implicados como son la concepción educativa, el modelo metodológico, el rol de profesor y el estudiante y las estrategias de trabajo. Estos ámbitos forman una realidad sistémica y que se desarrollan en un contexto social, en una situación tecnológica determinada, con una dinámica y nivel de participación concreto, desarrollando patrones de interacción determinados. De todos estos elementos el referido a los estudiantes es evidente, puesto que ellos ya tienen un manejo de las nuevas TIC lo que configura una nueva forma de aprender en la escuela.

En el proceso de la nueva realidad educativa, observamos al inicio el modelo tradicional (rompecabezas), estático, unidireccional, que utiliza un rol de transmisor de conocimientos y de receptor

respectivamente entre el profesor y el estudiante, que desarrolla una estructura declarativa o lineal, etc. hasta en el otro extremo del *continuum* una realidad que gráficamente describimos como un modelo molecular en el que la concepción educativa se convierte en un elemento de unión flexible y abierto que da coherencia a un nuevo rol de profesor y del estudiante (guía y orientador el primero, y agente activo el segundo), generando una realidad interactiva, estableciendo una comunicación multidireccional. Entre un extremo y otro encontramos diferentes grados y niveles de consecución de esta nueva realidad educativa generada con las tecnologías de la información y la comunicación. (Ver Gráfico N° 01).

Gráfico N° 02: El proceso de la nueva realidad educativa


Fuente: Meneses 2007

2.2.2.5 La integración de las TIC en la educación peruana:

En nuestro país la integración de las TIC en el sistema educativo peruano, también ha sido una preocupación que data desde hace muchos años. Hemos realizado una minuciosa y exhaustiva investigación y hemos podido encontrar que por los años 80 en el Perú ya se tocaba el tema de un nuevo contexto informativo y comunicacional en relación al campo educativo. Así el Instituto Nacional de Investigación y Desarrollo de la Educación (INIDE), trataba sobre el tema. En una de sus publicaciones del INIDE (1980), Luís Piscocoya, señalaba:

“La educación cumple su función de mantener y enriquecer la cultura del grupo mediante la transmisión de información, pues tanto la ideología como la filosofía son esencialmente tipos de informaciones. Esta transmisión la realiza a través de una gran variedad de medios o canales como son la escuela, la televisión, la radio, los periódicos, las revistas, las iglesias, los libros, etc. Como es evidente, la escuela es sólo uno de los canales empleados por la educación para cumplir con su tarea. Los otros, aunque tradicionalmente no se les denomina medios educativos, son canales efectivos de educación que en no pocos casos tienen repercusiones mucho más profundas que la escuela. Y esto es así porque la educación no es, como ya lo hemos indicado en nuestra definición inicial, una función solo de la escuela sino del sistema social como una totalidad” (p.47-48).

De esta manera se habría una baraja de nuevas posibilidades que los medios de comunicación podrían servir para los procesos de aprendizaje y educativos. El INIDE (1980), señalaba que se estaban presentado una serie de transformaciones en la sociedad principalmente por la cantidad de información y comunicación que estaba empezando a circular en el contexto educativo peruano y era necesario en tal sentido tomar las medidas necesarias, a fin de utilizarlas en forma efectiva en aras de una mejor educación en el Perú.

Teniendo estos antecedentes, la integración oficial de las nuevas TIC, se inició el año 2002, a través del Proyecto Huascarán, que por medio de la difusión del uso de las nuevas tecnologías de la información y comunicación buscaba mejorar significativamente los procesos de

enseñanza-aprendizaje y formar personas competitivas en el tecnologizado mundo de hoy.

El proyecto Huascarán fue un órgano desconcentrado del Ministerio de Educación, dependiente del Viceministerio de Gestión Pedagógica, que se encargaba de desarrollar, ejecutar, evaluar y supervisar, con fines educativos, una red nacional capaz de transmitir contenidos multimedia, así como de mejorar la calidad educativa. Actualmente el Proyecto Huascarán pasó a formar parte de la Dirección de Tecnologías Educativas del Ministerio de Educación, desde el año 2007 y viene funcionando en este espacio.

La visión de la integración de las TIC en el sistema educativo peruano, es crear entornos de aprendizaje con mejor calidad y mayores oportunidades educativas, en el marco de una política intercultural y bilingüe, mediante la generación de un proceso sostenido de la aplicación de tecnologías de información y comunicación en todos los niveles y procesos del sistema educativo. Los estudiantes, profesores y personal administrativo de las instituciones educativas estarán capacitados en el uso de herramientas informáticas y manejarán materiales educativos y pedagógicos en los cuales se habrá integrado las tecnologías de la información y comunicación para mejorar los procesos de aprendizaje.

Los estudiantes que egresen de la educación básica estatal tendrán entonces la suficiente preparación en el manejo de computadoras que les permita acceder a cualquier requerimiento de su uso en las carreras técnicas y en la educación superior.

La integración de las TIC en el sistema educativo peruano, tiene una particularidad, pues contempla aspectos de infraestructura, proceso, resultado e impacto, los cuales lo hemos reconstruido. (Ver Gráfico N° 10).

Gráfico N° 03: Modelo de integración de las TIC en la educación en el Perú


Elaboración propia

La integración de las TIC en el sistema educativo peruano, se inicia con su estructura. En este componente se tiene a la institución educativa, al Portal Educativo Nacional el cual es el entorno de aprendizaje virtual en el que se pueden encontrar múltiples recursos útiles para quienes desempeñan la labor educativa como módulos de ciencia, videos educativos, libros digitales, diccionarios políglotas, así como servicios de comunicación entre los cuales se pueden destacar los

foros y el Boletín Pedagógico Huascarán, que han permitido la conformación de la Comunidad Virtual Huascarán. La dirección URL de acceso libre es: <http://www.perueduca.edu.pe>. En este componente también están los estudiantes y los profesores, el aula de innovación pedagógica, las computadoras y el Internet.

En lo que respecta al proceso de integración de las TIC en el sistema educativo peruano tenemos la incorporación de dicha integración en los documentos de gestión de la institución educativa, como son en el Proyecto Educativo Institucional (PEI), el Proyecto Curricular de la Institución Educativa (PCI) y el Plan Anual (PA). Asimismo se cuenta con un plan de trabajo del Aula de Innovación Pedagógica. En este componente se desarrolla la capacitación a los profesores, el desarrollo de sesiones educativas en las aulas de innovación pedagógica, la producción de diversos materiales multimedia y la interacción entre diversas instituciones educativas.

En lo que respecta a los resultados en los estudiantes, el Ministerio de Educación (2006), ha establecido tres capacidades TIC que son la adquisición de información (investigación), el trabajo en equipo y colaborativo, y estrategias de aprendizaje a través de la producción de materiales.

El impacto de todas estas acciones de la integración de las TIC tiene como finalidad lograr una adecuada integración de las TIC y asimismo mejorar la calidad educativa, donde se logren mejores aprendizajes en los estudiantes de la educación básica. De esta manera se puede observar que el interés del sistema educativo peruano es una

integración de las TIC en todos los niveles y modalidades educativas, que a través de un trabajo sistemático se logrará mejorar la calidad educativa y por ende mejores desempeños en las diferentes asignaturas.

2.2.3 Capacidades TIC:

Esta sección tratará sobre el tema que es de nuestro interés y está referido a las capacidades en tecnologías de la información y comunicación (capacidades TIC). Como tal, trataremos sobre el aprendizaje de tecnología, el concepto de capacidades TIC, las modalidades y tipos de capacidades TIC en el currículo y las capacidades TIC que se vienen implementando en el sistema educativo peruano. Todos estos temas nos permitirán reconocer cuáles son esas nuevas capacidades tecnológicas que se tienen que desarrollar en el campo de la educación básica.

2.2.3.1 Concepto de capacidades TIC:

Un tema de especial interés es lo referido a la conceptualización del término de capacidades TIC, para lo cual es necesario en primer lugar hacer una delimitación conceptual entre competencias y capacidades. Una vez planteada esta delimitación, pasaremos justamente a referirnos a las capacidades en general y, luego, conceptualizaremos las capacidades TIC.

A) Delimitación del término competencia y capacidad:

Es muy importante en este trabajo de investigación delimitar los conceptos de competencia y capacidad. Para ello es necesario precisar que el

concepto de competencia de acuerdo a la Real Academia de la Lengua Española significa “pericia, **aptitud**, idoneidad para hacer algo o intervenir en un asunto determinado” (2005, p.345), en tanto el término capacidad significa “**aptitud**, talento, cualidad que dispone a alguien para el buen ejercicio de algo” (2005, 344). Entonces podemos deducir que hay una intersección del término común “**aptitud**” tanto en competencia y capacidad.

Siguiendo esta misma línea de análisis, un investigador social de nuestro medio, Barriga (2004), establece que el término competencia desde la mirada educativa se refiere a la “**aptitud**” unida al concepto de idoneidad. Asimismo, de acuerdo a Barriga, el “primer término competencia en tanto aptitud es un tipo de **capacidad humana**. Un tipo de capacidad consistente en hacer algo, para producir algo tangible” (2004, p.44). Es decir aquí se vislumbra un cierto nivel de relación e interacción entre los términos de competencia y capacidad, las cuales también la reafirman Canto-Sperber y Pierre afirmando que “los términos competencia, habilidad y capacidad parecen tener significados múltiples, flexibles y vagos, y se pueden usar para hacer referencia más o menos a lo mismo, es decir, a una mezcla de conocimiento, comportamiento, actitud y valores” (2004, p.142).

Así llegamos al punto de plantearnos ¿cuál es la relación entre los términos de competencia y capacidad, la capacidad es parte de la competencia, o la competencia es parte de la capacidad?. Esta es una disyuntiva aún no resuelta por lo que Tobón manifestó: “mucho se ha dicho sobre las competencias, pero todavía hay grandes vacíos y desacuerdos

frente a su definición” (2006, p.42), y esto es reforzado por Simone y Hersh (2004), que señalaron:

“En las ciencias sociales no existe un uso unificado de los conceptos de competencia, competencia clave o metacompetencia. (...) se usa el concepto de competencia en el sentido relativamente vago de la **capacidad** de pensar, actuar y aprender, así las competencias son constructos teóricos y procesos psicológicos hipotéticos que incluyen grupos de componentes cognitivos, emocionales, motivacionales, sociales y de conducta” (p.33).

En el análisis entre los conceptos de competencia y capacidades, como podemos observar, existe una “relación entre ellas, pero ambas no son equivalentes” (Tobón, 2006, p.55). En tal sentido estamos frente a un tema no resuelto y que es justamente la investigación científica la que debe facilitar su definición y su particularidad de cada término, tarea que es menester asumir.

Analizando con mayor detalle de acuerdo a Tobón (2005) las competencias son procesos complejos que las personas ponen en acción-actuación-creación, para resolver problemas y realizar actividades (de la vida cotidiana y del contexto laboralprofesional), aportando a la construcción y transformación de la realidad, para lo cual integran el saber ser (automotivación, iniciativa y trabajo colaborativo con otros), el saber conocer (observar, explicar, comprender y analizar) y el saber hacer (desempeño basado en procedimientos y estrategias), teniendo en cuenta los requerimientos específicos del entorno, las necesidades personales y los procesos de incertidumbre, con autonomía intelectual, conciencia crítica, creatividad y espíritu de reto, asumiendo las consecuencias de los actos y

buscando el bienestar humano. Las competencias, en tal perspectiva están constituidas por procesos subyacentes (cognitivo-afectivos) así como también por procesos públicos y demostrables, en tanto que implican elaborar algo de sí para los demás con rigurosidad.

En esta conceptualización se aprecia una inclusión del desarrollo de competencias en el ámbito laboral. Como producto de esta investigación la posición que tomo es que para el desarrollo de competencias se requieren una serie de elementos constitutivos que debe tener nuestro sistema educativo, pues las competencias son todas las macrohabilidades en su conjunto. En tanto estamos en proceso de ese desarrollo es aún pertinente señalar que estamos desarrollando capacidades, concepto que tiene una mayor inclinación al campo educativo. Tal es así que (Delgado y Cárdenas, 2004) en el campo de la informática señalan que las personas han desarrollado nuevos conocimientos y nuevas habilidades para la informática, la telemática y la robótica, desarrollando capacidades que tienen que ver fundamentalmente con la resolución de problemas y la toma de decisiones.

B) Concepto de capacidades:

Hay una serie de enfoques sobre el tema de capacidades. Por ejemplo hay elaboraciones teóricas para explicar el origen de las capacidades: para algunos son innatas, es decir genéticas; para otros en tanto, son productos de la estimulación del entorno o ambiente, o resultan de la interacción de lo que trae el sujeto como herencia genética y de la interacción de éste con su entorno.

De acuerdo a Glazman (2005), las capacidades son macrohabilidades. Entre ellas la capacidad de aprender por cuenta propia, la capacidad de análisis, síntesis y evaluación, el pensamiento crítico, la creatividad, la capacidad de identificar y resolver problemas, la capacidad para tomar decisiones, el trabajo en equipo, una alta capacidad de trabajo, la cultura de calidad, el uso eficiente de la informática y las telecomunicaciones, el manejo del idioma inglés y la buena comunicación oral y escrita. En este punto se puede inferir a las capacidades como macrohabilidades que en realidad corresponde a la definición de competencias.

Tobón (2006) por su parte, señala que las capacidades son condiciones cognitivas, afectivas y psicomotrices fundamentales para aprender y denotan la dedicación a una tarea. Las capacidades también comprenden el desarrollo de las aptitudes y son una parte central de las competencias. De acuerdo a Catalano, Avolio de Cols y Sladogna (2004), las capacidades son atributos psico-cognitivos de los individuos, que se desarrollan por la integración y acumulación de aprendizajes significativos. El desarrollo de capacidades es la base del despliegue del crecimiento de las habilidades o competencias. En las capacidades se integran y perfeccionan los conocimientos, las destrezas y las habilidades cognitivas, operativas, organizativas, estratégicas y resolutivas que luego se pondrán en juego en situaciones reales de actuación social o productiva.

De acuerdo al MINEDU (2004), las capacidades son potencialidades inherentes a la persona y que ésta procura desarrollar a lo

largo de toda su vida. Las capacidades son macrohabilidades, o habilidades generales, talentos o condiciones especiales de la persona, fundamentalmente de naturaleza mental, que le permiten tener un mejor desempeño o actuación en la vida cotidiana. Las capacidades están asociadas a procesos cognitivos y socio-afectivos; que garantizan la formación integral de la persona. Representan para el desarrollo humano un conjunto de “seres” y “haceres”, o sea todo lo que la persona puede ser o hacer (opciones) y lo que llega efectivamente a ser o hacer (logros). Las capacidades, según su nivel de evolución y perfeccionamiento, suponen el manejo adecuado de determinadas destrezas y habilidades. Las habilidades se traducen en el manejo preciso de procesos, las destrezas requieren el manejo funcional y eficiente de estrategias y capacidades, por último, de la utilización eficaz de procedimientos.

Las capacidades tienen una serie de características que le particularizan, las cuales son las siguientes:

Tabla N° 01: Características de las capacidades

RAZGO	CARACTERÍSTICA	DESCRIPCIÓN
1	Su transferencia	Es decir, que su posición habilita a las personas a usarla en variadas situaciones, y no en una única situación particular. Resulta obvio que un estudiante con capacidad analítica, puede hacer uso de ella para estudiar una variedad de situaciones afines.
2	Su relatividad	Entendida como que se puede alcanzar diferentes grados de desarrollo de una capacidad y que ésta se va perfeccionando con la práctica. Cuando más se ejercita el estudiante en el uso de una capacidad, mayor es el grado de desarrollo que puede alcanzar en ella.
3	Su versatilidad	En el sentido de que puedan ser adaptables a situaciones diversas y cambiantes; no se ajustan a un patrón único de actuación, sino que posibilitan

		un manejo contextualizado, su manejo depende de la persona que las utiliza.
4	Su perdurabilidad	Ya que su posición se mantiene en un tiempo sostenido, en la medida que ha llegado a constituirse en una especie de talento o “hábito” mental, y que en consecuencia, forma parte de su estructura cognitiva que opera ante toda circunstancia demandante de la misma.
5	Su complejidad	Porque entraña una serie de operaciones o procesos interiores de distinto grado de interrelación entre ellos. Su estructura se explica a partir del funcionamiento de diferentes mecanismos de cognición, no siempre sencillos ni de fácil comprensión.

Fuente: Ministerio de Educación 2004.

Visto lo anterior, y para tener el grado suficiente de objetividad vamos a entender por capacidad a las potenciales que tienen los seres humanos para desarrollar una serie de acciones y tareas, las cuales se pueden desarrollar a través de procesos educativos.

C) Tipos de Capacidades:

El sistema educativo peruano en la actualidad está sustentado en el desarrollo de capacidades, antes lo estuvo en el desarrollo de competencias y también hubo una época de una educación por objetivos. En ese sentido es necesario precisar los tipos de capacidades que se desarrollan a nivel del sistema educativo peruano.

Capacidades fundamentales.- Se caracterizan por su alto grado de complejidad y porque están relacionadas con las grandes intencionalidades del currículo. Estas capacidades se desarrollan de manera conectiva y forman redes de pensamiento que procuran el máximo desarrollo de las potencialidades de la persona. Las capacidades

fundamentales en la educación básica son el pensamiento crítico, el pensamiento creativo, la solución de problemas y la toma de decisiones.

Capacidades de área.- Son enunciados breves que sintetizan los propósitos específicos de las áreas curriculares. Cada área desde su particularidad y naturaleza, contribuye al fortalecimiento y desarrollo de las capacidades fundamentales de la persona. Las capacidades de área podrían identificarse con el manejo eficiente de destrezas como: uso de las TIC, la comprensión lectora, el razonamiento y la demostración, el juicio crítico, la indagación y la experimentación, etc.

Capacidades específicas.- Son los procesos internos involucrados en cada una de las capacidades de área. La activación permanente de estos procesos hace que la capacidad de área se desarrolle con intensidad cada vez mayor hasta llegar al dominio de procedimientos que en sí, constituyen las capacidades fundamentales. Identificar características esenciales, comparar colores y tamaños, son capacidades específicas.

En este marco, hemos elaborado las capacidades fundamentales del sistema educativo peruano, las capacidades del área en este caso referida a las TIC y las capacidades específicas. (Ver gráfico N° 04).

Gráfico N° 04: Tipos de capacidades


Fuente: Elaboración Propia.

D) Concepto de Capacidades TIC:

En este trabajo de investigación, hemos realizado una investigación minuciosa del concepto de capacidades TIC que la presentamos a continuación y que corresponde a diversos autores y/o organizaciones que se han interesado en investigar sobre este importante tema. No obstante deseamos hacer la atinencia de que es un tema nuevo y por profundizar. En la siguiente tabla se presenta la sistematización de los conceptos referidos a las capacidades TIC, lo que nos permitirá tener un conocimiento amplio sobre las diversas perspectivas que actualmente se están desarrollando en el campo académico sobre este particular.

Tabla N° 02: Concepto de capacidades TIC

INSTITUCIONES E INVESTIGADORES	CONCEPTO
OCDE (2005)	“Es la capacidad de los individuos para utilizar, de manera responsable y segura, las tecnologías de información y comunicación para obtener, organizar, evaluar, crear información y comunicarla a otros, con la finalidad de participar efectivamente en la sociedad” (p.26).
MINEDU (2006b)	“Las capacidades TIC son tres que se desarrollan en el sistema educativo peruano: La generación de información, donde los estudiantes investigan más y mejor con las TIC y comprenden y aplican adecuadamente los estándares de los procesos de investigación en cada una de las áreas curriculares. El trabajo en equipo con las TIC, donde los estudiantes consolidan el trabajo cooperativo y eficiente en cada una de las áreas curriculares donde se aplica. La tercera capacidad es lo referido a la producción de materiales como estrategia de aprendizaje”. (p.18).
Martín (2006)	“Las capacidades TIC en la educación secundaria son aquellas referidas al tratamiento estratégico de la información, el intercambiar y compartir información y conocimiento, el construir conocimiento y solucionar problemas y la dimensión social de las TIC”. (p.43).
MONEREO (2005)	“Son capacidades sociocognitivas básicas, indispensables para desarrollarse en la sociedad del conocimiento como el aprender a buscar información y aprender, aprender a comunicarse,

	aprender a colaborar y aprender a participar” (p.15).
Ministerio de Educación en Chile - ENLACES (2006)	“Las capacidades TIC son un conjunto de habilidades, que permiten utilizar distintos programas informáticos, desarrollar productos multimediales, participar en comunidades virtuales, valorando la democratización de la información en la red”. (p.11).

Elaboración propia.

Habiendo revisado estas conceptualizaciones, encontramos que existen una serie de perspectivas, pero todas ellas están referidas a una serie de habilidades y capacidades que toman en cuenta las TIC y que justamente en interacción con ellas se vienen generando. Tomando como base esta información muy detallada sobre el aporte de diversos científicos e instituciones que trabajan el tema, en este trabajo de investigación hemos realizado un mapa mental que nos permitirá construir el concepto de capacidades TIC. (Ver Gráfico N° 05).

Gráfico N° 05: Capacidades TIC


Elaboración propia.

En este gráfico se nos clarifica con mucha precisión todo lo que concierne a las capacidades TIC, en los aspectos de la noción, los vínculos, la ubicación, la categoría, la clasificación, el fin y las características. En base a esta organización conceptual, el concepto de capacidades TIC que hemos desarrollado es la siguiente:

“Las capacidades TIC son las condiciones cognitivas, afectivas y psicomotrices que permiten a los estudiantes utilizar las TIC para acceder, obtener, organizar, evaluar, crear y comunicar información, así como desarrollar estrategias de aprendizaje con un fin educativo, que les faciliten un pleno desenvolvimiento y desarrollo en la Sociedad Red”.

Cabe precisar que la conceptualización que hemos dado acerca de capacidades TIC, está circunscrita en el paradigma de la complejidad (Morín, 1990), por lo cual hemos considerado a la complejidad como epistemología de las capacidades, implicando reconocer que es un enfoque inacabado y en constante construcción-deconstrucción-reconstrucción, requiriéndose continuamente del análisis crítico y la autorreflexión para comprenderlo y usarlo.

2.2.3.2 Parámetros de las capacidades TIC en el currículo:

En el mundo actual existen una serie de organizaciones, instituciones e investigadores sociales que vienen trabajando insistentemente en conocer más acerca de las TIC y también sobre lo que respecta a las competencias y capacidades TIC para diferentes públicos, como para los profesores, los estudiantes, los administradores de la

educación y los padres de familia. Siendo esta investigación referida a las capacidades TIC dirigida a los estudiantes, hemos encontrado que a nivel internacional y nacional existen parámetros que establecen estas capacidades, las cuales las hemos sistematizado como se observa en la tabla siguiente. (Ver Tabla N° 03).

Tabla N° 03: Parámetros de capacidades TIC para estudiantes de educación básica

Sociedad Internacional de la Tecnología de la Educación (ISTE) Estándares 2007	Organización de Cooperación y Desarrollo Económico (OCDE) 2005	Carlos Monereo Universidad Autónoma de Barcelona (UAB) 2005	Ministerio de Educación del Perú (MINEDU) 2006
<ol style="list-style-type: none"> 1. Creatividad e innovación 2. Comunicación y colaboración 3. Investigación y Fluidez informacional 4. Pensamiento crítico, resolución de problemas y toma de decisiones 5. Ciudadanía digital 6. Funcionamiento de la tecnología y conceptos 	<ol style="list-style-type: none"> 1. Capacidad para usar el lenguaje, los símbolos y el texto interactivamente 2. Capacidad para usar conocimiento e información interactivamente 3. Capacidad para usar la tecnología interactivamente 	<ol style="list-style-type: none"> 1. Aprender a buscar información y aprender 2. Aprender a comunicarse 3. Aprender a colaborar con otros 4. Aprender a participar en la vida pública 	<ol style="list-style-type: none"> 1. Adquisición de información (Investigación) 2. Trabajo en equipo 3. Estrategias de aprendizaje (Producción de materiales)

Elaboración propia.

2.2.3.3 Las capacidades TIC en el sistema educativo peruano:

El sistema educativo peruano, está configurado en el desarrollo de capacidades, las cuales se concretizan en áreas curriculares y en el desarrollo de asignaturas. En el campo tecnológico las capacidades son tres: adquisición de información, trabajo en equipo y estrategias de aprendizaje. Cabe señalar que estas capacidades no son en sí parceladas o que cada una de ellas funciona de manera independiente, sino que están

interrelacionadas y cada una de ellas tiene un fin en sí y una dinámica de interacción.

Cada capacidad tiene una evidencia concreta, la que se objetiviza en productos y una serie de tareas. Todas ellas interactúan como un sistema. (Ver Gráfico N° 06).

Gráfico N° 06: Tipo de capacidades TIC en Perú


Elaboración propia.

De los tipos de capacidades TIC podemos señalar que cada uno de ellos configura un aprendizaje de tecnología, en este caso de Internet y se tienen que materializar cada una de ellas en evidencias claves, por lo cual conjuntamente con un grupo de expertos en educación y nuevas tecnologías, se logró construir dichas evidencias que son las capacidades particulares, que se presentan en la Tabla N° 04.

Tabla N° 04: Capacidades tecnológicas para estudiantes de educación secundaria en las Instituciones Educativas

ADQUISICIÓN DE LA INFORMACIÓN	COMUNICACIÓN Y TRABAJO EN EQUIPO	USO DE TIC PARA EL APRENDIZAJE
<ul style="list-style-type: none"> ▫ Navegar por Internet ▫ Entrar al Portal Educativo Nacional del 	<ul style="list-style-type: none"> ▫ Crear una cuenta de correo electrónico ▫ Escribir y enviar 	<ul style="list-style-type: none"> ▫ Elaborar trabajos escolares en Word ▫ Elaborar trabajos escolares

<p>Perú</p> <ul style="list-style-type: none"> ▫ Entrar a la sección de estudiantes del Portal Educativo Nacional ▫ Entrar a otras páginas web educativas del país ▫ Entrar a otras páginas web educativas de otros países ▫ Realizar búsquedas sencillas ▫ Realizar búsquedas avanzadas ▫ Realizar búsquedas en otros idiomas ▫ Usar varios buscadores ▫ Evaluar información científica de información ordinaria ▫ Crear favoritos ▫ Organizar favoritos por temas educativos ▫ Almacenar la información en carpetas ▫ Elaborar documentos con la información obtenida 	<ul style="list-style-type: none"> ▫ correos electrónicos ▫ Enviar archivos adjuntos de tareas escolares ▫ Crear una lista de correos electrónicos de los estudiantes ▫ Entrar al Chat ▫ Conversar por Chat aspectos educativos ▫ Entrar a un foro virtual educativo ▫ Participar en un foro virtual educativo ▫ Crear un foro de discusión educativo ▫ Crear una weblog ▫ Participar en weblog grupales ▫ Publicar en wikipedia ▫ Participar en proyectos colaborativos escolares ▫ Participar en la página web de la institución educativa o de otras IE 	<p>en Excel</p> <ul style="list-style-type: none"> ▫ Elaborar trabajos escolares en power point. ▫ Elaborar mapas conceptuales digitales ▫ Elaborar mapas mentales digitales ▫ Utilizar juegos educativos ▫ Escuchar radio educativa por Internet ▫ Crear base de datos ▫ Bajar libros de biblioteca digital ▫ Hacer resúmenes de información ▫ Utilizar diccionario electrónico ▫ Hacer presentaciones de proyectos colaborativos ▫ Reelaborar textos educativos ▫ Elaborar una página web
---	---	---

Cada capacidad se concretiza en sub capacidades que se tienen que desarrollar en interacción con las tecnologías educativas en este caso con Internet, y teniendo en consideración que dichas capacidades se aprenden DE la tecnología que va dejando residuos cognitivos en la mente de los estudiantes.

A) Capacidad de Adquisición de Información:

De acuerdo a Alonso (2004) la información es el resultado de nuestra estructuración individual y significativa de los datos, aquello que resulta al darles una utilidad específica. Así, la información no son los datos sino lo que hacemos con ellos. En el campo educativo este aspecto es muy claro, puesto que los estudiantes consiguen y manipulan información, pero lo importante es que utilicen esa información para el logro de aprendizajes.

La información y la comunicación no son sinónimos, si bien la comunicación supone la información y no pueden existir separadas, la información no tiene que evocar en común con otro individuo, porque la capacidad de informarse es inherente al individuo.

Este concepto de información entendido como el resultado de nuestro propio proceso de estructurar datos y acceder a un significado resulta de suma importancia para la educación, dado que es común el suponer que la información es el contenido real del mensaje, los datos puros que se transmite de una persona a otra, cuando que la información que yo obtengo a partir de los datos de mi medio ambiente, es mi interpretación de la realidad, si deseo evocar en común este significado con mis semejantes tendré que difundirlo, comunicarlo, transmitirlo en los términos de los otros para poder entendernos, y por supuesto este entendimiento no implica que debamos terminar pensando igual.

Los seres humanos registramos tanto el conocimiento vulgar como el conocimiento científico, por la capacidad que poseemos y que nos lleva constantemente a tomar nota de qué hay y qué acontece en la realidad circundante, desde sus partes más cercanas hasta las más remotas. Tenemos el ímpetu incesante de registradores frente a cuanto objetos y hechos nos rodean y se ponen a nuestro alcance. La realidad que registramos no es sólo la presente sino también la pasada y asimismo la futura, ésta última en la medida que podemos extrapolar lo hallado y formular predicciones. La realidad presente y pasada, en cuanto que recopilamos los hechos que nos son accesibles, es un conjunto de objetos y fenómenos que se nos imponen de manera presionante, en la realidad

objetiva. Es importante que los estudiantes sean capaces de diferenciar entre datos, información y conocimiento.

Sobre este punto Peñaloza (2003), menciona que el conocimiento sencillo y común, llamado a veces vulgar, es el que nos permite darnos cuenta del entorno, esto es, de sus objetos, de sus cambios y de sus fenómenos: no pretende establecer leyes ni teorías, pero registra los objetos y fenómenos del mundo externo y ciertas regularidades, a veces de modo precipitado y poco reflexivo. En tanto el conocimiento complejo, al que se denomina científico, es el que escudriña la estructura y los enlaces profundos de la realidad, mediante la observación por los sentidos o por el análisis de sus rasgos característicos, y por la reflexión y también por la imaginación.

En este contexto, es fundamental que los estudiantes terminen haciendo un uso estratégico de estas capacidades y no meramente técnico. Es decir un uso metacognitivo, en el que el tratamiento de la información se haga de acuerdo con las metas de la tarea, teniendo en cuenta las condiciones concretas del contexto donde se lleva a cabo y la audiencia a la que se dirige, y en el que se supervise durante el proceso y al final del mismo la tarea realizada en relación con las metas perseguidas.

Es muy importante analizar detalladamente el proceso de la información, más aún ahora que se realiza la digitalización de la información y la creación de los conocimientos. Para este análisis es necesario señalar que la información y el conocimiento son diferentes.

Hay dos formas de conocimiento que son el tácito o implícito y el codificado o el explícito.

El conocimiento tácito comprende las habilidades, los procesos habituales y las costumbres, es intangible y forma parte del ser interno de las personas y de las comunidades. En su forma natural el conocimiento es tácito y se internaliza para poder difundirse. Para poder transmitir ese conocimiento tácito se tiene que codificar mediante el lenguaje, textos, imágenes, etc. Para transmitir un conocimiento de una persona a otra, es necesario codificar, lo cual quiere decir que debe hacerse tangible y estático.

La codificación del conocimiento implica su transformación en información. Es un proceso de reducción y conversión, puesto que su objetivo consiste en expresar el conocimiento en un formato compacto y estándar. Las TIC son incapaces de procesar el conocimiento tácito, pues solo son una herramienta tecnológica creada para apoyar la transmisión y el procesamiento del conocimiento codificado (información) y para facilitar la interpretación de la información obtenida. Con el fin de satisfacer esta función, las TIC se limitan a procesar datos de forma que los seres humanos puedan aprovecharlos para obtener información. El conocimiento se obtiene mediante la interpretación creativa de esta información. Al consumir con frecuencia conocimientos codificados, los procesos de aprendizaje facilitan la creación y el uso del conocimiento tácito.

El cambio de paradigma que están produciendo las TIC en el modo de procesar la información y en la obtención de conocimientos

requiere un proceso de aprendizaje por parte de los estudiantes y demás miembros de la comunidad educativa. (Ver Gráfico N° 07).

Gráfico N° 07: Proceso de información


Fuentes: Ferreiro, 2003.

Por otro lado, de acuerdo a Martin (2006) el tratamiento estratégico de la información agrupa los aprendizajes relativos a las capacidades propias del procesamiento de la información: adquirir, procesar, almacenar, recuperar y comunicar. A continuación mencionamos cada uno de los procesos de la adquisición de información:

Adquirir.- Con las TIC uno puede adquirir y tener acceso a una gama de información sobre diversos temas. Internet es uno de los medios que brinda abundante información, especialmente en el campo educativo.

Procesar.- El procesar la información comprende el seleccionar, analizar, comparar, diferenciar, categorizar la información a la cual se tiene acceso. Como actualmente hay miles de fuentes de información, es necesario desarrollar la capacidad de distinguir entre información científica, técnica o datos generales.

Almacenar.- En la adquisición de información es muy importante almacenar la información en diversos medios que ahora están a nuestra disponibilidad como son los diskettes, el CD, el USB, etc.

Recuperar.- Proceso por el cual se recupera la información que se ha almacenado. La recuperación es muy importante en los procesos educativos.

Comunicar.- Este es un proceso que permite que la información que uno obtenga lo pueda comunicar a los interesados, a sus compañeros de clase, a sus profesores y también a sus padres.

La capacidad de adquisición de información es fundamental en el campo educativo, a fin de que los estudiantes puedan en primer lugar acceder a información científica y luego procesarla y utilizarla adecuadamente. Es además importante poder gestionar la información en forma técnica y especializada. Un reto en este campo es que la información sea convertida en conocimiento para lo cual es necesario desarrollar adicionalmente una serie de acciones como clasificar, relacionar, establecer causalidad, efecto, etc.

B) Capacidad de Trabajo en Equipo:

La capacidad de trabajo en equipo es fundamental en el proceso educativo y ahora con mayor énfasis puesto que se tiene a la mano diversas TIC que tienen un enorme potencial para la comunicación entre los estudiantes, entre los estudiantes y los profesores e incluso incorporar a los demás miembros de la comunidad como son los tutores, padres de familia y trabajadores administrativos.

De acuerdo a Martín (2006) desde una perspectiva sociocultural el aprendizaje y el desarrollo tienen su origen en la interacción social, entendida como la activación de procesos interpsicológicos. Cuando la computadora posibilita entrar en contacto con otras mentes está potenciando los procesos de aprendizaje. En primer lugar porque al interactuar con otros se desarrolla el perspectivismo, elemento imprescindible en la construcción de conocimientos. Reelaboramos lo que sabemos a través de procesos que nos hacen tomar conciencia de lo relativo e insuficiente de nuestro conocimiento. El perspectivismo es la vía de superación del realismo ingenuo.

La construcción conjunta provoca conflictos sociocognitivos y controversias que son el motor de la actividad mental del estudiante. Por otra parte, construir con otros el conocimiento favorece el aprendizaje porque pone en marcha en el estudiante procesos de autorregulación y de regulación de los demás que conllevan la toma de conciencia y con ello la formalización del pensamiento. Cuando uno aprende con otros tiene que hacer explícito su propio conocimiento para compartirlo, tiene que argumentar, contraargumentar, coordinar perspectivas y acciones, todo lo cual implica procesos cognitivos muy útiles para construir conocimiento. Es urgente trascender los espacios y tiempos escolares que aún mantienen procesos comunicacionales rígidos sin tomar en cuenta la potencialidad de estas nuevas TIC.

Asimismo Martín (2006) menciona que las potencialidades comunicativas de las TIC se destacan en su característica de conectividad. Se trata de aprovechar las ventajas de las TIC para

favorecer los procesos de interacción social que ayudan a construir conocimiento y para intercambiar y compartir conocimiento ya construido. Los estudiantes, al finalizar la educación obligatoria, deben llegar a manejar con soltura las herramientas de comunicación (el correo electrónico, las listas de distribución, los foros, los tableros electrónicos, los chats, las audioconferencias, las videoconferencias, etc) y las herramientas de colaboración (los editores cooperativos, los espacios de trabajo compartido, o las pizarras cooperativas). Obviamente para que este uso pueda producirse se tiene que promover el aprendizaje colaborativo con el uso de las TIC.

En el campo educativo se pueden utilizar una serie de herramientas para potenciar el trabajo en equipo, entre ellas:

- Chat
- Correo electrónico
- Foro de discusión
- Weblog

C) Capacidad Estrategias de Aprendizaje:

La otra capacidad que nosotros hemos desarrollado en este trabajo de investigación, está referido a las estrategias de aprendizaje, pues consideramos que en el campo educativo se tienen que dar un uso adecuado de las nuevas TIC para que nos sirvan como un elemento fundamental que favorezca el aprendizaje de los estudiantes que están en permanente interacción con las TIC. Las nuevas TIC especialmente

Internet tienen enormes potencialidades que pueden favorecer el desarrollo de actividades educativas de una manera óptima.

Así (Martín, 2006, p.41) señala que “los alumnos tienen que desarrollar capacidades para hacer de las TIC **una herramienta de aprendizaje** de todo tipo de conocimientos, y no solamente durante la etapa escolar sino a lo largo de la vida”. Es decir esta herramienta no solo será para actividades lúdicas o de diversión, sino principalmente una herramienta que favorezca el aprendizaje. Esto supone, hacer especial hincapié en que no se trata de que aprendan a hacer un uso funcional, controlado y supervisado de las TIC como estrategias de aprendizaje, sino de que sean conscientes de ello. Es decir, que sepan identificar aquellas actuaciones con las TIC que les sirven para aprender.

Es importante señalar que los estudiantes que ahora acuden a las aulas escolares, lo hacen teniendo en consideración que las diferentes TIC que usan son parte de su vida cotidiana, por ello es clave y fundamental que las TIC las utilicen en su proceso de aprendizaje como un elemento más. Este aspecto se enfatiza de acuerdo a (UNESCO, 2005a, p.57) “a diferencia de la escritura y la imprenta, Internet es activo. Las páginas archivadas pueden comprender elementos como enlaces hipertexto que actúan de manera automática o a petición del usuario. Además, la información en línea es accesible desde cualquier punto de acceso, lo cual hace de Internet un archivo mundial de envergadura inédita, creciente y rápida”.

Tocando nuestro punto de interés, consideramos que las estrategias de aprendizaje, son modelos a partir de los cuales pueden desarrollarse propuestas para optimizar los procesos de aprendizaje.

Hace unos años se estableció una visión de conjunto de las estrategias de aprendizaje, de gran impacto, basada en la investigación mediante la cual se diferenció entre estrategias primarias y secundarias. Las primeras definen la relación directa entre el estudiante y el material. Las otras están dirigidas a crear las condiciones internas adecuadas para concentrarse, de su ambiente de trabajo mediante la planificación y la verificación de sus acciones. Este modelo puede ampliarse agregando las estrategias motivacionales y las de cooperación, en la cual se identifican las funciones típicas de cada estrategia. Las estrategias primarias pueden denominarse también cognitivas y aquí se adapta el modelo original; considerando las funciones específicas que cumplen diferentes tipos de ayudas de aprendizaje. (Ver Tabla N° 05)

Tabla N° 05: Ampliación y adaptación de estrategias de aprendizaje

TIPO DE ESTRATEGIAS	FUNCIONES TÍPICAS
Primarias o cognitivas	Focalizar
	Representar
	Resumir
	Analogías
	Memorizar
Apoyo o secundarias	Planificar
	Concentración
	Verificación
Motivación	Metas
	Atribución
	Autoestima
	Incentivos
Cooperación	Compartir
	Ayudar
	Solicitar ayuda

Fuente: Orantes, 1993.

En este contexto existen una serie de estrategias de aprendizaje, que se tienen que implementar, potenciar y fortalecer utilizando las TIC. El gran reto para la educación es obviamente que las TIC no sean algo alejado o que tengan un uso reducido, sino más al contrario, sean un elemento fundamental en la generación de aprendizajes duraderos en los estudiantes.

En este componente tomaremos en cuenta también las capacidades referidas al uso de ciertas tecnologías que están en el Internet como estrategias de aprendizaje. Entre ellas están las herramientas como son los mapas mentales y los mapas conceptuales. Los mapas mentales y conceptuales, son un recurso esquemático que representa un conjunto de significados conceptuales incluidos en una estructura de proposiciones que se van construyendo de acuerdo a un tema de trabajo. Anteriormente se utilizaba estos recursos a mano lo que dificultaba su construcción, pero con la aparición de programas incluso gratuitos en el Internet, es una enorme potencialidad para que los estudiantes de manera rápida puedan representar y construir conocimiento, haciendo los cambios necesarios en forma inmediata.

Los atributos más importantes que podemos rescatar de los mapas mentales y los mapas conceptuales es que permiten depurar el pensamiento, es decir la representación gráfica hace explícito las diferentes relaciones, priorizando la comprensión de conceptos nuevos. Otro atributo importante es que se refuerza la comprensión, es decir la posibilidad de que los estudiantes interioricen y adquieran el conocimiento. Asimismo también se logra integrar nuevo conocimiento.

Los mapas conceptuales y mentales nos sirven además para desarrollar procesos de pensamiento como analizar, organizar, sintetizar, comparar, relacionar, evaluar, diseñar, etc. Así, son pues herramientas claves en la construcción de conocimiento, utilizando la información que pueden acceder los estudiantes de diversas fuentes.

2.2.4 Los enfoques para el desarrollo de las capacidades TIC:

En este trabajo de investigación hemos considerado abordar sobre los diferentes enfoques relacionados con el desarrollo de capacidades TIC. Es importante señalar que hay teorías que sustentan cómo se desarrollan las capacidades TIC, en el nuevo contexto sociotecnológico que nos encontramos y que consideramos valioso abordarlo porque hay una enorme potencialidad de desarrollar las capacidades en el ámbito educativo, a través de procesos de enseñanza aprendizaje.

En este marco, de acuerdo, a la amplia investigación que tenemos sobre el tema, consideramos pertinente, abordar tres enfoques: enfoque sociocultural cuyo principal gestor es Vigotsky, el enfoque de las cogniciones distribuidas sustentado por Salomon y el enfoque del ecosistema comunicativo sustentado principalmente por Barbero. Estos tres enfoques confluyen en una mirada triangular desde las perspectivas psicológicas, educativas y comunicativas, que favorecen el desarrollo de las capacidades TIC en el ámbito educativo.

Esta mirada triangular que favorecen el desarrollo y aprendizaje de las capacidades TIC, es fundamental puesto que en el ámbito de la educación formal se tiene que direccionar las acciones educativas y más aún en espacios donde las TIC se vienen integrando curricularmente, como es el caso de nuestro país.

Asimismo es pertinente en este trabajo delimitar el sustento científico de las teorías que sustentan el desarrollo de las capacidades TIC, a fin de que se apliquen adecuadamente en las instituciones educativas, siendo la tarea de nosotros los profesores direccionarlos eficientemente, sustentados en teorías científicas.

2.2.4.1 Enfoque Sociocultural (Vigotsky):

El enfoque sociocultural es clave y fundamental abordarlo cuando estamos hablando sobre el desarrollo de capacidades TIC, puesto que el aprendizaje bajo esta concepción se entiende como social, es decir, un aprendizaje en interacción con otras personas y mediadas por instrumentos culturales que son las herramientas y los signos. En nuestro caso, llamamos herramientas a la computadora e Internet, mientras que signo, al lenguaje hipertextual que se da en este medio, como un conjunto de elementos interconectados como son textos, gráficos, imágenes, audios, etc. Sobre este enfoque abordaremos los elementos claves como son la conciencia, los instrumentos que son las herramientas y los signos y la zona de desarrollo próximo como aportes fundamentales de Vigotsky, los cuales obviamente se relacionan con el desarrollo y aprendizaje de las capacidades TIC, mas aún cuando hablamos de una integración de las TIC de una manera curricular en la educación.

2.3.4.2 Enfoque de la Cognición Distribuida (Salomon):

Las cogniciones distribuidas son un enfoque que nos permite clarificar con mucha precisión el cómo se van desarrollando las capacidades TIC, a través de procesos cognitivos que se generan al

utilizar las TIC como es el caso de Internet. Cuando hablamos de cogniciones distribuidas, partimos del hecho de que los seres humanos no aprendemos solos, sino aprendemos de un conjunto, de una red de situaciones donde los instrumentos son sumamente importantes. Y actualmente en la Sociedad Red, contamos con una serie de instrumentos que favorecen la interacción de las personas, así como el almacenamiento, organización y difusión de información. Partimos analizando este importante enfoque, tomando en cuenta lo que Salomón (2001), señala en relación a los procesos cognitivos:

“Tradicionalmente el estudio de los procesos cognitivos, el desarrollo cognitivo y el cultivo de las habilidades y las competencias deseables desde el punto de vista educativo, ha tratado lo cognitivo como si fuese algo poseído y residiese en la cabeza de los individuos; los factores sociales, culturales y tecnológicos han sido relegados al papel de escenario o de fuentes externas de estimulación (...) Pero cuando se examina el comportamiento humano en situaciones en las que se resuelven problemas de la vida real y en otros contactos con el entorno social y tecnológico, aparece un fenómeno bastante diferente: **las personas parecen pensar en conjunción o en asociación con otros, y con la ayuda de herramientas y medios que la cultura les proporciona**” (p.13).

Esta aseveración se sustenta en el hecho de que por ejemplo cuando un equipo de profesores trabajan en el desarrollo del proyecto educativo institucional de su institución educativa, cuando el secretario de la institución educativa vuelca su pensamiento en hojas pre

establecidas en una computadora donde ingresa la nota de los estudiantes, un estudiante llena fichas y hace marcas en los márgenes de su libro, trazando en un papel redes de hechos que debe recordar, el profesor recopila información del Internet para su clase, etc. En todos estos ejemplos se aprecia que el pensamiento de estos individuos no solo incluye actividades cognitivas de “solista”, sino también de actividades distribuidas, es decir actividades que se realizan en cooperación con diversas herramientas.

En esta perspectiva es necesario señalar que la palabra distribución se refiere a la ausencia de un lugar claro y único, como cuando las responsabilidades se dividen entre varias personas o instituciones. Asimismo distribución también significa compartir, por ejemplo tareas, actividades, autoridad, etc. Así queda claro que nuestras acciones que efectuamos están relacionadas con otras acciones y no sólo con ellas sino también con una serie de instrumentos.

2.3.4.3 Enfoque del Ecosistema Comunicativo (Barbero):

Existen datos que nos confirman que los estudiantes ahora se encuentran en un nuevo contexto, que denomina Barbero (1996) la aparición de un ecosistema comunicativo, que se está convirtiendo para nuestras sociedades en algo tan vital como el ecosistema verde, ambiental.

La característica principal del nuevo ecosistema comunicativo que tenemos en la actualidad es la impresionante cantidad de aparición y transformación de las nuevas tecnologías comunicacionales e

informativos. Estos nuevos medios vienen generando sensibilidades, nuevos códigos, lenguajes, escrituras e íconos que las tecnologías desarrollan. Esta experiencia es nueva pues antes no se dio en ningún momento del desarrollo de la humanidad. Se trata pues de una experiencia cultural nueva.

En esta misma perspectiva señala Sartori (1998), que estamos en la Sociedad Teledirigida donde el homo sapiens, un ser caracterizado obviamente por la reflexión, por su gran capacidad de generar una serie de abstracciones, ahora se está convirtiendo en un “homo videns”, es decir un ser humano cuya prioridad es ver imágenes tanto de la televisión y del Internet. Tal es así que ahora los niños desde antes de que nazcan ya se encuentran en una interacción con la televisión. Cuando nacen aparte de la comunicación con sus padres, desarrollan habilidades de ver y oír la televisión. Es decir su proceso de socialización y también de educación principalmente es la familia y la televisión. Parecería que la cultura escrita está en caída, mientras que la cultura de los audiovisuales está en un enorme incremento. A esto habría que añadirle el tema de Internet que también está convirtiéndose como un elemento esencial de la vida actual.

Sartori (1988), señala también que en el mundo del homo videns, la autoridad es el televisor, pues es el que brinda información, contenidos, modelos, etc. Este aspecto se refuerza porque de todos los medios que existen actualmente, la televisión es la que tiene mayor consumo, luego seguido de los otros medios como Internet. Este autor establece que por ahora la televisión tiene una función más informativa y

de generación de opinión pública. Manifiesta asimismo que en lo que respecta al campo educativo hay la necesidad de establecer una serie de acciones que favorezcan y permitan que estos medios tengan un carácter formativo.

Por otro lado podemos percibir en el nuevo ecosistema comunicativo, que en el campo educativo tenemos a un sistema educativo que tiene como centros principales a la escuela y al libro. Incluso una política de estado actual es la impresión de grandes volúmenes de libros para entregarlos a los estudiantes en las instituciones educativas públicas de todo el país.

Si bien la función de la escuela fue siempre generar y transmitir el saber que incluso es una fuente de poder, conocemos por la historia que ese saber se transmitía a través de la escuela, sin embargo en la actual Sociedad Red, esto se ha transformado pues la escuela ya no es el único lugar privilegiado donde está el saber. Ahora el saber circula por otros canales de una manera vertiginosa y masiva, donde con mucha facilidad los estudiantes pueden tener acceso a información de cualquier tema, en cualquier momento, principalmente a través del Internet.

El reto de nuestras instituciones educativas en el contexto del ecosistema comunicativo, es abrir la escuela a las múltiples formas de escrituras, lenguajes y saberes. Para esto es importante que la escuela tenga que transformar su modelo de comunicación.

2.3.4.4 Integración de los enfoques:

Hemos llegado a un punto de bastante importancia en este trabajo de investigación.

Toda investigación aparte de ofrecer los resultados empíricos que hemos encontrado en la práctica actual, es un espacio sumamente valioso donde también se deben socializar los conocimientos científicos y el aporte que se debe dar en el campo del desarrollo de capacidades TIC en las instituciones educativas del sistema educativo de la educación pública.

En esta perspectiva, presento a continuación la aintegración de los enfoques para el desarrollo de las capacidades TIC en los estudiantes. Esta integración toma en cuenta el enfoque de las cogniciones distribuidas, el enfoque sociocultural y el enfoque del ecosistema comunicativo. Lo peculiar de este aporte es la conjunción de las miradas psicológicas, educativas, tecnológicas y comunicativas, aspectos centrales de los nuevos procesos educativos.

La concepción integral del desarrollo de las capacidades TIC se centra en diversos escenarios, los cuales se grafican en el triángulo ampliado de la mediación. (Ver Gráfico N° 08).

Gráfico N° 08
Integración para el desarrollo de capacidades TIC


De este gráfico podemos establecer los siguientes componentes:

Sujeto: Estudiantes de educación secundaria que se encuentran en el programa de integración de TIC en la educación.

Objeto: Capacidades TIC, y como resultado de los efectos de la operación de sujetos sobre los objetos, el desarrollo de capacidades TIC.

Instrumentos de mediación: Internet como un artefacto cultural como herramienta para el conocimiento y la acción de los sujetos sobre/con los objetos.

Comunidad: Conformada por profesores, padres de familia, medios de comunicación.

Reglas: Toda clase de normas que se establezcan, por ejemplo el uso correcto de las Aulas de Innovación, el cumplimiento de la currícula, etc.

División del trabajo: Establece los diferentes roles que cada uno de los agentes antes mencionados cumple.

Los componentes del proceso cognitivo del estudiante ande situarse tanto en el entorno inmediato en cada uno de los componentes del triángulo, cuanto en la actividad próxima, que está presupuesta en todas sus acciones.

Cuando los estudiantes desarrollan capacidades TIC, no sólo están los pensamientos y operaciones cognitivas de los estudiantes, sino es parte de un sistema de actividad con sus reglas constantes, sus elementos comunes y su división del trabajo. Dentro de cada contexto local, las acciones cognitivas, es decir en nuestro caso de estudio las acciones cognitivas para el desarrollo de capacidades TIC, no solo están distribuidas entre los estudiantes, los artefactos (computadora, Internet,

hipertexto), sino entre las reglas (uso de las Aulas de Innovación Pedagógica, el cumplimiento del horario de clases, el respeto a los estudiantes, el cumplimiento de la currícula, el cumplimiento de las tareas escolares, etc.), y entre las personas según la división del trabajo (los profesores del aula de innovación pedagógica realizan sesiones de aprendizaje, los padres de familia facilitan materiales educativos a los estudiantes, los medios de comunicación brindan información a los estudiantes, etc.)

De todo esto podemos inferir de cómo las instituciones en este caso la institución educativa, es una institución que “piensa”, en base al enfoque de las cogniciones distribuidas. Teniendo esta mirada global, lo que tenemos que hacer es diversas acciones de aprendizaje en las diferentes relaciones que se establezcan entre el sujeto y los instrumentos de mediación, entre los instrumentos de mediación y los objetos, entre los sujetos y los objetos, entre las normas y el sujeto, entre las normas y el objeto, entre la comunidad y el sujeto, entre la comunidad y el objeto y entre la comunidad y la división del trabajo.

2.3 DEFINICIÓN DE TÉRMINOS OPERACIONALES:

- **Aprendizaje colaborativo (Delgado, Cárdenas, 2004):** El aprendizaje colaborativo implica un proceso de compartir y contrastar la información, en busca de consenso o acuerdo y participando del ciberespacio. El aprendizaje colaborativo requiere de condiciones como son la responsabilidad individual, la interdependencia, la habilidad para la colaboración, la interacción promotora del aprendizaje y el desarrollo del grupo. La actividad colaborativa requiere de estudiantes capaces de hacer una autoestructuración de su aprendizaje. Este tipo de aprendizaje responde al enfoque sociocultural o vigotskiano del constructivismo.

- **Aprendizaje cooperativo (Delgado, Cárdenas, 2004):** El aprendizaje cooperativo implica la división del trabajo y una heteroestructuración del aprendizaje. En este caso el educador propone un problema e indica lo que debe hacer cada miembro del grupo, responsabilizándose cada uno por la solución de una parte del problema. Esto determina que cada estudiante se haga cargo de un aspecto y luego se pongan en común los resultados. En el aprendizaje cooperativo hay la intención de trabajar conjuntamente para concretar distribuidamente alguna meta. Este tipo de aprendizaje responde a la tendencia piagetiana del constructivismo.
- **Aprendizaje en línea (Monereo, 2005):** Forma de aprender por medio de Internet, con los recursos de la computadora y las telecomunicaciones, a través de procesos educativos planificados, con fines educativos específicos y siguiendo una serie de pautas y procedimientos establecidos de manera pedagógica.
- **Aula de Innovación Pedagógica (MINEDU, 2004):** Es un aula acondicionado con computadoras y acceso a Internet en las instituciones educativas que implementa la Dirección de Tecnologías Educativas del Ministerio de Educación, donde se realizan actividades educativas aprovechando pedagógicamente las tecnologías de la información y la comunicación TIC, tanto por los profesores y los estudiantes.
- **Aula virtual (UNESCO, 2004):** Es una situación de aprendizaje donde se utiliza un entorno virtual para interactuar entre estudiantes y docentes. El estudiante tiene acceso al programa del curso, a la documentación de estudio y a las actividades diseñadas por el profesor. Además, puede utilizar herramientas de interacción como: foros de discusión, charlas en directo y correo electrónico.
- **Brecha digital (INEI, 2008):** Es una nueva forma de exclusión, capaz de ampliar el abismo que separa a las regiones y a los países (la brecha digital internacional) y a los grupos de ciudadanos de una sociedad (brecha digital doméstica). La brecha digital es la línea divisoria entre el grupo de población que ya tiene la posibilidad de beneficiarse de las TIC y el grupo que aún es incapaz de hacerlo. En otras palabras, es una línea que separa a las personas que ya se comunican y coordinan actividades mediante redes

digitales de quienes aún no han alcanzado este estado avanzado de desarrollo.

- **Capacidad (MINEDU, 2004):** Son las potencialidades inherentes a la persona y que esta pueda desarrollar a lo largo de toda su vida, dando lugar a la determinación de los logros educativos. Ellas se cimientan en la interrelación de procesos cognitivos, socioafectivos y motores. Una propiedad de las capacidades es que se pueden desarrollar.
- **Capacidades en tecnologías de la información y comunicación TIC:** Las capacidades TIC son las condiciones cognitivas, afectivas y psicomotrices que permiten a los estudiantes utilizar las TIC para acceder, obtener, organizar, evaluar, crear y comunicar información convirtiéndola en conocimiento, así como desarrollar estrategias de aprendizaje con un fin educativo, que les faciliten un pleno desenvolvimiento y desarrollo en la Sociedad Red.
- **Ciberespacio (Valzacchi, 2003):** Término ideado por el escritor de ciencia ficción William Gibson en la famosa novela *Neuromante* para describir un mundo virtual de redes informáticas a las cuales se podía conectar sus héroes *ciberpunk*. En la actualidad, este concepto se utiliza para referirse, indistintamente, a la realidad virtual, a Internet, a la red, o a cualquier otro tipo de sistema informático en el que se sumergen los usuarios.
- **Comunicación asincrónica (Monereo, 2004):** Tipo de comunicación desfasada en el tiempo, que toma lugar por medio de algún tipo de dispositivo de grabación, y que puede ser repetida de acuerdo a la conveniencia del usuario. Un ejemplo es el correo electrónico. Forma de comunicación en que la interacción entre el remitente y el receptor no ocurre simultáneamente.
- **Comunicación sincrónica (Monereo, 2004):** Es un tipo de comunicación que se realiza en tiempo real y utiliza principalmente el chat y la videoconferencia. Esta comunicación puede estar acompañada de imágenes en tiempo real. En la comunicación sincrónica todos los participantes tienen acceso a la información al mismo tiempo, de esta manera pueden compartir una experiencia en común y reaccionar ante la participación de otras personas.

- **Digital (Valzacchi, 2003):** La información se representa como unidades discretas (encendido/apagado) en lugar de continuas, como ocurre en las señales analógicas. Toda la información se codifica en *bits* de 1 y 0, que representan el estado de encendido y apagado respectivamente. Las señales digitales, de hecho, están siempre en un estado de encendido o apagado. Estos estados son menos susceptibles de interferencias y ruidos, y pueden ser almacenados y manipulados por la computadora, a diferencia de lo que ocurre con lo analógico. Una vez que la información es digitalizada, puede ser almacenada y modificada. La información almacenada en formato de *bits* (señal encendido/apagado) puede ser almacenada y transmitida por medios electrónicos.
- **Estrategias de aprendizaje (MINEDU, 2004):** Es el proceso mediante el cual el estudiante elige, coordina y aplica los procedimientos para conseguir un fin relacionado con el aprendizaje. Son los caminos que se establecen para el logro de los objetivos de aprendizaje.
- **Internet (Valzacchi, 2003):** Red mundial de redes de computación a través de la cual las personas pueden intercambiar información y comunicarse. La red interconecta diversos puntos en el mundo y tiene capacidad de transmitir información diversa, así como imágenes, videos, documentos, etc.
- **Sociedad Red (Castells, 2001):** Es el nuevo tipo de sociedad que se generó de la revolución tecnológica de la información y el florecimiento de las redes sociales, creando una nueva estructura social dominante con una nueva economía informacional/global y una nueva cultura de la virtualidad/real.
- **TIC (UNESCO, 2004):** Tecnologías de la información y la comunicación modernas: Internet, computadora, tv, radio, celular, etc.
- **Tecnoconocimiento (Lion, 2006):** Articula en una urdimbre más compleja las relaciones entre conocimiento e información. En este caso, el análisis de las tecnologías como vehículo de pensamiento permite traspasar el mismo límite de las tecnologías y pensar cómo se usan en los diferentes campos profesionales.
- **Trabajo en equipo (MINEDU, 2004):** Trabajo realizado a través de la unión de varias personas con intereses y necesidades comunes, organizadas de alguna forma para alcanzar ciertos propósitos. El trabajo en equipo tiene

particularidades específicas referidas a la organización, integración y logro de objetivos comunes, con la participación activa y consciente de cada uno de los miembros del equipo.

- **WWW - Red Mundial (Valzacchi, 2003):** Sistema que permite acceder a sitios de información en todo el mundo, utilizando una interfaz estándar y común para organizar y buscar información. La Red Mundial simplifica la ubicación y la obtención de diversos tipos de información, incluyendo archivos de texto, audio y video.

2.4 SISTEMA DE HIPÓTESIS:

2.4.1 Hipótesis General:

El estudio en las Aulas de Innovación Pedagógica mejora significativamente las capacidades TIC en estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco.

2.4.2 Hipótesis Específicas:

- a) El estudio en las Aulas de Innovación Pedagógica mejora significativamente la capacidad de adquisición de información en estudiantes de la muestra en estudio.
- b) El estudio en las Aulas de Innovación Pedagógica mejora significativamente la capacidad de estrategias de aprendizaje en estudiantes de la muestra en estudio.
- c) El estudio en las Aulas de Innovación Pedagógica mejora significativamente la capacidad de trabajo en equipo en estudiantes de la muestra en estudio.

2.5 SISTEMA DE VARIABLES:

2.5.1 Variable Independiente (V.I.):

Estudio en Aulas de Innovación Pedagógica.

2.5.2 Variable Dependiente (V.D.):

Mejora de las Capacidades en Tecnología de la Información y Comunicación.

2.5.3 Variables Intervinientes (V. In.):

- Política de Estado.
- Instituciones que controlan los medios de comunicación.
- Asesoramiento de los profesores de Educación para el Trabajo.
- Desconocimiento de la importancia de las Aulas de Innovación Pedagógica.

2.5.4 CUADRO DE OPERACIONALIZACIÓN DE VARIABLES:

VARIABLES	DIMENSIONES	INDICADORES
VARIABLE INDEPENDIENTE (V.I.) X Estudio en Aulas de Innovación Pedagógica.	Dimensión 1 Aspectos de gestión del Aula de Innovación Pedagógica Dimensión 2 Aprovechamiento pedagógico de las TIC Dimensión 3 Elaboración de material educativo usando TIC Dimensión 4 Uso de ambientes virtuales y proyectos colaborativos	1. Utiliza el plan anual del Aula de Innovación Pedagógica 2. Tiene el horario de acceso al Aula de Innovación Pedagógica 3. Cuenta con el catálogo de recursos TIC (Software educativos, CD, Kits) 4. Las computadoras están operativas 5. El profesor y los estudiantes usan el Portal Educativo Nacional 6. Los estudiantes realizan sesiones sobre búsqueda de información 7. Los estudiantes realizan sesiones sobre trabajo en equipo 8. Los estudiantes realizan sesiones de estrategias de aprendizaje 9. Usan mapas conceptuales digitales 10. Usan Clic 3.0, eXe u otros programas 11. Usan videos educativos 12. Desarrollan proyectos colaborativos con estudiantes 13. Desarrollan proyectos colaborativos con instituciones educativas

<p>VARIABLE DEPENDIENTE (V.D.) Y Mejora de capacidades TIC.</p>	<p>Dimensión 1 Adquisición de información</p> <p>Dimensión 2 Estrategias de aprendizaje</p> <p>Dimensión 3 Trabajo en equipo</p>	<ol style="list-style-type: none"> 1. Navegar por Internet 2. Entrar a la página web Portal Educativo Nacional 3. Realizar búsquedas sencillas para las tareas escolares 4. Guardar archivos para las tareas escolares desde el Internet 5. Elaborar documentos sobre las tareas escolares con la información obtenida 6. Elaborar trabajos de las tareas escolares en Word 7. Elaborar trabajos de tareas escolares en Excel 8. Elaborar trabajos de tareas escolares en Power Point 9. Elaborar mapas conceptuales de tareas escolares 10. Utilizar juegos educativos 11. Utilizar diccionario electrónico para las tareas escolares 12. Elaborar una página web 13. Crear una cuenta de correo electrónico 14. Entrar al chat 15. Crear un foro de discusión sobre un tema educativo 16. Participar en proyectos colaborativos escolares 17. Participar en páginas web del colegio u otros colegios
--	---	---

CAPÍTULO III

METODOLOGÍA

3.1 TIPO DE INVESTIGACIÓN:

Según Barriga C. (1979); Piscoya L. (1982) y Sanchez Carlessi, Hugo (1998) el presente trabajo de investigación es de **tipo básica**, porque está orientada a la búsqueda de nuevos conocimientos, recogiendo información de la realidad, en un esfuerzo por conocer mejor el problema investigado.

El fin último u objetivo final es copiar o reunir toda información necesaria para desarrollar una teoría científica basada en sus principios y leyes, para nuestro caso se analiza el Estudio en Aulas de Innovación Pedagógica y su influencia en la mejora de las Capacidades TIC.

3.2 NIVEL DE INVESTIGACIÓN:

De acuerdo a Selltiz, Jahoda y otros (1965) el presente trabajo de investigación es de **nivel descriptiva**, porque en este estudio se recoge información sobre el estado actual de un fenómeno o problema, tal como se presenta, y en nuestro trabajo se plantea tres hipótesis, las cuales tienen carácter descriptivo – correlacional, que tienen como propósito mejorar el desarrollo de las capacidades TIC de los estudiantes y su percepción referente al estudio en las aulas de innovación pedagógica.

3.3 MÉTODO DE INVESTIGACIÓN:

Siguiendo a Sanchez Carlessi, Hugo (1998) en el presente trabajo de investigación se utilizará el **método Ex – Post – Facto** cuyo propósito es investigar relaciones de causa – efecto observando hechos o manifestaciones que tuvieron lugar, de cosas o acontecimientos ya ocurridos. A partir de una situación actual, se indaga hacia atrás, para identificar datos disponibles, hechos y posibles factores causales. Se trata de analizar la evolución y tendencia de ciertos hechos en el pasado y en el presente, lo que ayudaría para predecir su comportamiento en un futuro. Generalmente se utiliza en las evaluaciones, en las investigaciones evaluativas, en los diagnósticos, etc.

En este método no es posible ejercer un control directo de las variables independientes (V.I.), porque sus manifestaciones ya tuvieron lugar o han ocurrido, limitándose a señalar las posibles relaciones o efectos con las variables dependientes (V.D.), para nuestro caso se hace un diagnóstico de las Capacidades TIC de los estudiantes, para proponer un estudio pertinente en las Aulas de Innovación Pedagógica.

3.4 DISEÑO DE INVESTIGACIÓN:

Según Tuckman (1998) teniendo en cuenta los propósitos de la investigación, le corresponde el diseño correlacional.

El diseño es correlacional porque la investigación implica la recolección de dos conjuntos de datos de un grupo de sujetos con la intención de determinar la subsecuente relación entre estos conjuntos de datos. En nuestro estudio un grupo de sujetos lo constituyen los entes que participan en las Aulas de Innovación Pedagógica y el otro, los entes que desarrollan las Capacidades de Información y Comunicación.

Diseño de este nivel de investigación se puede diagramar del siguiente modo.


3.5 UNIVERSO O POBLACIÓN:

La población estará representada por 183 estudiantes del quinto grado A al quinto grado H de la Institución Educativa Daniel Alcides Carrión del Distrito de – Pasco.

UNIVERSO O POBLACIÓN TOTAL

Estudiantes de la I.E. Daniel Alcides Carrión	
Grado y Sección	Año 2014
1. Quinto Grado "A"	25
2. Quinto Grado "B"	24
3. Quinto Grado "C"	23
4. Quinto Grado "D"	23
5. Quinto Grado "E"	21
6. Quinto Grado "F"	21
7. Quinto Grado "G"	21
8. Quinto Grado "H"	25
TOTAL	183

Fuente: Nómina de matrícula 2014

3.6 MUESTRA:

Estará representada por 116 estudiantes del quinto grado A al quinto grado E de la Institución Educativa Daniel Alcides Carrión del Distrito de Yanacancha - Pasco. La muestra es no probabilística, estas muestras se eligieron de forma intencionada.

MUESTRA TIPIFICADA

Alumnas de la I.E. Daniel Alcides Carrión	
Grado y Sección	Año 2014
1. Quinto Grado "A"	25
2. Quinto Grado "B"	24
3. Quinto Grado "C"	23
4. Quinto Grado "D"	23
5. Quinto Grado "E"	21
TOTAL	116

3.7 TÉCNICAS E INSTRUMENTOS DE RECOLECCIÓN DE DATOS:

3.7.1 Técnicas:

Las técnicas de recolección de datos son:

- a) La encuesta dirigida a los estudiantes sobre el estudio en las Aulas de Innovación Pedagógica que comprende el aprovechamiento de las

tecnologías de la información y comunicación (TIC) en las acciones pedagógicas.

- b) La encuesta dirigida a los estudiantes para medir la aptitud y suficiencia en utilizar las TIC para la adquisición de información, el trabajo en equipo y el desarrollo de estrategias de aprendizaje, en sus actividades educativas, como resultado de la integración de las TIC en el sistema de la educación pública.

3.7.2 Instrumentos:

Para obtener la información básica a fin de cumplir con los objetivos propuestos y para probar las hipótesis planteadas, se utilizaran los siguientes instrumentos:

- a) Cuestionario sobre el estudio en las Aulas de Innovación Pedagógica.
- b) Cuestionario para el medir la aptitud y suficiencia en utilizar las TIC.

El formulario contiene preguntas específicas. (anexos).

3.7.3 Características de los Instrumentos:

a) Generales:

1. Permitir el logro de la investigación.
2. La cantidad de ítems en cada instrumento son suficientes para lograr los resultados.
3. Muestran seguridad y confianza para desarrollar la investigación.
4. Son apropiados para probar y validar la hipótesis.

b) Específicos:

1. En cada ítem de los instrumentos se muestra lo que se busca.
2. La redacción de cada ítem está hecha en forma clara y precisa.
3. Los ítems tienen relación directa con las variables y los indicadores.
4. El cuestionario está elaborado con gran experiencia y profesionalismo.
5. Los otros instrumentos han sido obtenidos de fuentes primarias.

3.7.4 Confiabilidad y validez de los instrumentos:

Después de haber evaluado y criticado los datos con los niveles de exigencias, eficacia y eficiencia y con profesionalismo estadístico, llegamos a la conclusión de garantizar una confiabilidad y validez de los mismos en un 95%.

3.7.5 Procedimiento de recolección de datos:

Para obtener una información válida y confiable, se procederá como sigue:

- a. Coordinación con las autoridades de la Institución Educativa.
- b. Contacto con el personal profesional del Área de Educación para el Trabajo y los estudiantes.
- c. Aplicación de los instrumentos y técnicas de recolección de información antes citada.

3.8 TÉCNICAS DE PROCESAMIENTO Y ANÁLISIS DE DATOS:

Después se hará una evaluación y crítica de los datos, a fin de garantizar la validez y confiabilidad se organizaran y se procesaran con el sistema SPSS, construyendo tabla de frecuencias unidimensional. A partir de esta tabla se construye cuadros estadísticos y se calculan los estadígrafos y medidas de resumen para que faciliten el análisis e interpretación de los datos y resultados. Elaboración de histogramas, polígonos de frecuencias y otros gráficos.

3.9 VALIDACIÓN Y CONFIABILIDAD DE LOS INSTRUMENTOS DE INVESTIGACIÓN:

3.9.1 Validación de los instrumentos de investigación:

El cuestionario sobre el uso de Internet para su validación fue sometida a dos tipos de pruebas.

a) Juicio de Expertos:

El cuestionario sobre el uso de Internet, luego de su elaboración, junto con la información complementaria (hipótesis, objetivos, operacionalización) fueron presentadas a expertos para que, en función a su juicio, se reestructurara y se hagan las modificaciones correspondientes.

Los expertos en referencia son:

- El Doctor Raúl Granados Villegas, docente universitario a nivel de pre grado y post grado en la UNDAC y otras universidades del país, especialista en temas de estadística, instrumentos e investigación.

- El Doctor Juan Guillermo Ortiz Recinas, docente universitario a nivel de pre grado y post grado en la UNDAC, especialista en temas de estadística, instrumentos e investigación.

b) Experiencia piloto:

La prueba fue aplicada a un grupo de alumnas del primer grado de secundaria de diferentes secciones de la Institución Educativa María Parado de Bellido.

Las alumnas, luego de la misma dieron su opinión y sugirieron que no se hiciera ninguna modificación, tanto en la forma como en el fondo.

3.9.2 Confiabilidad de los instrumentos de investigación:

Las fichas de observación de actitudes para medir el nivel de confiabilidad se sometieron al método de Küder Richardson para medir el nivel de confiabilidad, habiendo obtenido un coeficiente de 0,81 como resultado, que indica que es una excelente confiabilidad.

CAPÍTULO IV

RESULTADOS Y DISCUSIÓN

4.1 PRESENTACIÓN, ANÁLISIS E INTERPRETACIÓN DE RESULTADOS:

- Los resultados de los datos obtenidos de las variables de estudio se centralizaron en frecuencias y porcentajes, presentado en cuadros y gráficos. Se establecieron medidas de tendencia central (media) y medidas de variabilidad (desviación estándar).
- Los resultados de las variables fundamentales se analizaron a través de ítems, cualitativamente y cuantitativamente.
- Se aplicó la Prueba de Correlación de Pearson para validar las hipótesis de Investigación.

4.1.1 ANALISIS CUANTITATIVO DE LAS VARIABLES:

4.1.1.1 RESULTADOS DE LAS ENCUESTAS APLICADOS A LOS ESTUDIANTES:

A. VARIABLE INDEPENDIENTE: ESTUDIO EN AULAS DE INNOVACIÓN PEDAGÓGICA

A.1 GESTIÓN

**CUADRO N° 01
UTILIZA EL PLAN ANUAL DEL AULA DE INNOVACIÓN PEDAGÓGICA**

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	80	69,0
NO	25	21,6
A VECES	11	9,5
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Utiliza el plan anual del Aula de Innovación Pedagógica y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 80 que representa el 69,0% del total de la muestra mencionan que si, 25 que representa el 21,6% mencionan que no y 11 que representa el 9,5% que es la minoría mencionan que a veces utilizan el plan anual. Esto indica que la mayoría de estudiantes utilizan como instrumento de gestión el plan anual de las Aulas de Innovación Pedagógica (AIP).

CUADRO N° 02

**TIENE EL HORARIO DE ACCESO AL AULA DE INNOVACIÓN
PEDAGÓGICA**

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	85	73,3
NO	28	24,1
A VECES	3	2,6
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Tiene el horario de acceso al Aula de Innovación Pedagógica y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 85 que representa el 73,3% del total de la muestra mencionan que si, 28 que representa el 24,1% mencionan que no y 3 que representa el 2,6% que es la minoría mencionan que a veces tienen el horario del AIP. Esto indica que la mayoría de estudiantes tienen el horario de acceso al AIP para realizar sus trabajos.

CUADRO N° 03

CUENTA CON EL CATÁLOGO DE RECURSOS TIC (SOFTWARE EDUCATIVOS, CD, KITS)

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	79	68,1
NO	20	17,2
A VECES	17	14,7
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Cuenta con el catálogo de recursos TIC (Software educativos, CD, Kits) y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 79 que representa el 68,1% del total de la muestra mencionan que si, 20 que representa el 17,2% mencionan que no y 17 que representa el 14,7% que es la minoría mencionan que a veces cuentan con el catálogo de recursos TIC . Esto indica que la mayoría de estudiantes cuentan con el catálogo de recursos TIC para usar en clases.

CUADRO N° 04

LAS COMPUTADORAS ESTÁN OPERATIVAS

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	98	84,5
NO	10	8,6
A VECES	8	6,9
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Las computadoras están operativas y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 98 que representa el 84,5% del total de la muestra mencionan que si, 10 que representa el 8,6% mencionan que no y 8 que representa el 6,9% que es la minoría mencionan que a veces las computadoras están operativas . Esto indica que la mayoría de estudiantes mencionan que las computadoras están operativas en las clases de las AIP.

A.2 APROVECHAMIENTO PEDAGÓGICO

CUADRO N° 05

EL PROFESOR Y LOS ESTUDIANTES USAN EL PORTAL EDUCATIVO NACIONAL

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	81	69,8
NO	15	12,9
A VECES	20	17,2
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante El profesor y los estudiantes usan el Portal Educativo Nacional y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 81 que representa el 69,8% del total de la muestra mencionan que si, 15 que representa el 12,9% que es la minoría mencionan que no y 20 que representa el 17,2% mencionan que a veces el profesor y los alumnos usan el portal educativo. Esto indica que la mayoría de estudiantes mencionan que el profesor y los estudiantes hacen uso del portal educativo para informarse o actualizarse en los diversos temas.

CUADRO N° 06

LOS ESTUDIANTES REALIZAN SESIONES SOBRE BÚSQUEDA DE INFORMACIÓN

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	87	75,0
NO	5	4,3
A VECES	24	20,7
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Los estudiantes realizan sesiones sobre búsqueda de información y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 87 que representa el 75,0% del total de la muestra mencionan que si, 5 que representa el 4,3% que es la minoría mencionan que no y 24 que representa el 20,7% mencionan que a veces realizan búsqueda de información. Esto indica que la mayoría de estudiantes mencionan que realizan sesiones sobre búsqueda de información en las AIP.

CUADRO N° 07

LOS ESTUDIANTES REALIZAN SESIONES SOBRE TRABAJO EN EQUIPO

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	69	59,5
NO	17	14,7
A VECES	30	25,9
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Los estudiantes realizan sesiones sobre trabajo en equipo y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 69 que representa el 59,5% del total de la muestra mencionan que si, 17 que representa el 14,7% que es la minoría mencionan que no y 30 que representa el 25,9% mencionan que a veces realizan sesiones sobre trabajo en equipo. Esto indica que la mayoría de estudiantes mencionan que realizan sesiones sobre trabajos en equipo en las AIP.

CUADRO N° 08

LOS ESTUDIANTES REALIZAN SESIONES DE ESTRATEGIAS DE APRENDIZAJE

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	74	63,8
NO	19	16,4
A VECES	23	19,8
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Los estudiantes realizan sesiones de estrategias de aprendizaje y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 74 que representa el 63,8% del total de la muestra mencionan que si, 19 que representa el 16,4% que es la minoría mencionan que no y 23 que representa el 19,8% mencionan que a veces realizan sesiones de estrategias de aprendizaje. Esto indica que la mayoría de estudiantes mencionan que realizan sesiones de estrategias de aprendizaje en las AIP.

A.3 MATERIAL EDUCATIVO

CUADRO N° 09

USAN MAPAS CONCEPTUALES DIGITALES

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	68	58,6
NO	22	19,0
A VECES	26	22,4
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Usan mapas conceptuales digitales y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 68 que representa el 58,6% del total de la muestra mencionan que si, 22 que representa el 19,0% que es la minoría mencionan que no y 26 que representa el 22,4% mencionan que a veces usan mapas conceptuales digitales. Esto indica que la mayoría de estudiantes mencionan que usan organizadores como mapas conceptuales digitales en clase.

CUADRO N° 10

USAN CLIC 3.0, eXe U OTROS PROGRAMAS

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	71	61,2
NO	17	14,7
A VECES	28	24,1
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Usan Clic 3.0, eXe u otros programas y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 71 que representa el 61,2% del total de la muestra mencionan que si, 17 que representa el 14,7% que es la minoría mencionan que no y 28 que representa el 24,1% mencionan que a veces usan Clic 3.0, eXe u otros programas. Esto indica que la mayoría de estudiantes mencionan que usan diversos programas en clase.

CUADRO N° 11

USAN VIDEOS EDUCATIVOS

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	82	70,7
NO	15	12,9
A VECES	19	16,4
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Usan videos educativos y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 82 que representa el 70,7% del total de la muestra mencionan que si, 15 que representa el 12,9% que es la minoría mencionan que no y 19 que representa el 16,4% mencionan que a veces usan videos educativos. Esto indica que la mayoría de estudiantes mencionan que usan videos educativos los profesores.

A.4 AMBIENTES VIRTUALES

CUADRO N° 12

DESARROLLAN PROYECTOS COLABORATIVOS CON ESTUDIANTES

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	65	56,0
NO	21	18,1
A VECES	30	25,9
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Desarrollan proyectos colaborativos con estudiantes y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 65 que representa el 56,0% del total de la muestra mencionan que si, 21 que representa el 18,1% que es la minoría mencionan que no y 30 que representa el 25,9% mencionan que a veces desarrollan proyectos colaborativos. Esto indica que la mayoría de estudiantes mencionan que desarrollan proyectos colaborativos.

CUADRO N° 13

DESARROLLAN PROYECTOS COLABORATIVOS CON INSTITUCIONES EDUCATIVAS

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	69	59,5
NO	16	13,8
A VECES	31	26,7
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Desarrollan proyectos colaborativos con instituciones educativas y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir el Estudio en Aulas de Innovación Pedagógica, encontramos que de un total de 116 estudiantes encuestados sólo 69 que representa el 59,5% del total de la muestra mencionan que si, 16 que representa el 13,8% que es la minoría mencionan que no y 31 que representa el 26,7% mencionan que a veces desarrollan proyectos colaborativos con instituciones. Esto indica que la mayoría de estudiantes mencionan que desarrollan proyectos colaborativos con otras instituciones.

4.1.1.2 RESULTADOS DE LAS ENCUESTAS APLICADOS A LOS ESTUDIANTES:
A. VARIABLE DEPENDIENTE: MEJORAR LAS CAPACIDADES TIC
A.1 ADQUISICIÓN DE INFORMACIÓN

CUADRO N° 01
NAVEGAR POR INTERNET

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	95	81,9
NO	9	7,8
A VECES	12	10,3
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Navegar por Internet y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 95 que representa el 81,9% del total de la muestra mencionan que si, 9 que representa el 7,8% que es la minoría mencionan que no y 12 que representa el 10,3% mencionan que a veces navegan por internet. Esto indica que la mayoría de estudiantes navegan por internet para adquirir información.

CUADRO N° 15

ENTRAR A LA PÁGINA WEB PORTAL EDUCATIVO NACIONAL

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	82	70,7
NO	16	13,8
A VECES	18	15,5
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Entrar a la página web Portal Educativo Nacional y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 82 que representa el 70,7% del total de la muestra mencionan que si, 16 que representa el 13,8% que es la minoría mencionan que no y 18 que representa el 15,5% mencionan que a veces entran a la página web. Esto indica que la mayoría de estudiantes entran a la página web del portal educativo nacional para buscar información.

CUADRO N° 16

REALIZAR BÚSQUEDAS SENCILLAS PARA LAS TAREAS ESCOLARES

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	90	77,6
NO	5	4,3
A VECES	21	18,1
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Realizar búsquedas sencillas para las tareas escolares y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 90 que representa el 77,6% del total de la muestra mencionan que si, 5 que representa el 4,3% que es la minoría mencionan que no y 21 que representa el 18,1% mencionan que a veces realizan búsquedas para las tareas escolares. Esto indica que la mayoría de estudiantes realiza búsquedas sencillas para las tareas escolares.

CUADRO N° 17

GUARDAR ARCHIVOS PARA LAS TAREAS ESCOLARES DESDE EL INTERNET

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	88	75,9
NO	8	6,9
A VECES	20	17,2
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Guardar archivos para las tareas escolares desde el Internet y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 88 que representa el 75,9% del total de la muestra mencionan que si, 8 que representa el 6,9% que es la minoría mencionan que no y 20 que representa el 17,2% mencionan que a veces guardan archivos para las tareas escolares. Esto indica que la mayoría de estudiantes guardan archivos para las tareas desde el Internet.

CUADRO N° 18

ELABORAR DOCUMENTOS SOBRE LAS TAREAS ESCOLARES CON LA INFORMACIÓN OBTENIDA

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	83	71,6
NO	11	9,5
A VECES	22	19,0
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Elaborar documentos sobre las tareas escolares con la información obtenida y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 83 que representa el 71,6% del total de la muestra mencionan que si, 11 que representa el 9,5% que es la minoría mencionan que no y 22 que representa el 19,0% mencionan que a veces elaboran documentos sobre las tareas con la información obtenida. Esto indica que la mayoría de estudiantes elaboran documentos de las tareas escolares con la información obtenida.

A.2 ESTRATEGIAS DE APRENDIZAJE

CUADRO N° 19

ELABORAR TRABAJOS DE LAS TAREAS ESCOLARES EN WORD

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	79	68,1
NO	18	15,5
A VECES	19	16,4
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Elaborar trabajos de las tareas escolares en Word y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 79 que representa el 68,1% del total de la muestra mencionan que si, 18 que representa el 15,5% que es la minoría mencionan que no y 19 que representa el 16,4% mencionan que a veces elaboran trabajos de las tareas escolares en Word. Esto indica que la mayoría de estudiantes elaboran trabajos de las tareas escolares en Word.

CUADRO N° 20**ELABORAR TRABAJOS DE TAREAS ESCOLARES EN EXCEL**

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	72	62,1
NO	19	16,4
A VECES	25	21,6
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Elaborar trabajos de tareas escolares en Excel y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 72 que representa el 62,1% del total de la muestra mencionan que si, 19 que representa el 16,4% que es la minoría mencionan que no y 25 que representa el 21,6% mencionan que a veces elaboran trabajos de las tareas escolares en Excel. Esto indica que la mayoría de estudiantes elaboran trabajos de las tareas escolares en Excel.

CUADRO N° 21

ELABORAR TRABAJOS DE TAREAS ESCOLARES EN POWER POINT

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	76	65,5
NO	17	14,7
A VECES	23	19,8
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Elaborar trabajos de tareas escolares en Power Point y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 76 que representa el 65,5% del total de la muestra mencionan que si, 17 que representa el 14,7% que es la minoría mencionan que no y 23 que representa el 19,8% mencionan que a veces elaboran trabajos de las tareas escolares en Power Point. Esto indica que la mayoría de estudiantes elaboran trabajos de las tareas escolares en Power Point.

CUADRO N° 22

ELABORAR MAPAS CONCEPTUALES DE TAREAS ESCOLARES

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	81	69,8
NO	19	16,4
A VECES	16	13,8
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Elaborar mapas conceptuales de tareas escolares y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 81 que representa el 69,8% del total de la muestra mencionan que si, 19 que representa el 16,4% mencionan que no y 16 que representa el 19,8% que es la minoría mencionan que a veces elaboran mapas conceptuales de las tareas escolares. Esto indica que la mayoría de estudiantes elaboran mapas conceptuales de las tareas escolares como estrategias de aprendizaje.

CUADRO N° 23

UTILIZAR JUEGOS EDUCATIVOS

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	92	79,3
NO	4	3,4
A VECES	20	17,2
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Utilizar juegos educativos y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 92 que representa el 79,3% del total de la muestra mencionan que si, 4 que representa el 3,4% que es la minoría mencionan que no y 20 que representa el 17,2% mencionan que a veces utilizan juegos educativos. Esto indica que la mayoría de estudiantes utilizan juegos educativos para mejorar su aprendizaje.

CUADRO N° 24

UTILIZAR DICCIONARIO ELECTRÓNICO PARA LAS TAREAS ESCOLARES

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	79	68,1
NO	22	19,0
A VECES	15	12,9
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Utilizar diccionario electrónico para las tareas escolares y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 79 que representa el 68,1% del total de la muestra mencionan que si, 22 que representa el 19,0% mencionan que no y 15 que representa el 12,5% que es la minoría mencionan que a veces utilizan el diccionario electrónico. Esto indica que la mayoría de estudiantes utilizan el diccionario electrónico para desarrollar sus tareas.

CUADRO N° 25

ELABORAR UNA PÁGINA WEB

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	68	58,6
NO	21	18,1
A VECES	27	23,3
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Elaborar una página web y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 68 que representa el 58,6% del total de la muestra mencionan que si, 21 que representa el 18,1% que es la minoría mencionan que no y 27 que representa el 23,3% mencionan que a veces elaboran una página web. Esto indica que la mayoría de estudiantes elaboran una página web para publicarlo en Internet.

A.3 TRABAJO EN EQUIPO

CUADRO N° 26

CREAR UNA CUENTA DE CORREO ELECTRÓNICO

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	103	88,8
NO	0	0
A VECES	16	11,2
Total	116	100,0

Fuente: Ficha de cuestionario


INTERPRETACIÓN:

En el presente cuadro se ha cuantificado la interrogante Crear una cuenta de correo electrónico y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 103 que representa el 88,8% del total de la muestra mencionan que si, 16 que representa el 11,2% mencionan que a veces y ninguno mencionan que no crean una cuenta de correo electrónico. Esto indica que la mayoría de estudiantes crean una cuenta de correo electrónico para enviar, guardar o compartir información.

CUADRO N° 27

ENTRAR AL CHAT

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	105	90,5
NO	0	0
A VECES	11	9,5
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Entrar al chat y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 105 que representa el 90,5% del total de la muestra mencionan que si, 11 que representa el 9,5% mencionan que a veces y ninguno mencionan que no entran al chat. Esto indica que la mayoría de estudiantes entran al chat para entablar un diálogo.

CUADRO N° 28

CREAR UN FORO DE DISCUSIÓN SOBRE UN TEMA EDUCATIVO

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	73	62,9
NO	12	10,3
A VECES	31	26,7
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Crear un foro de discusión sobre un tema educativo y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 73 que representa el 62,9% del total de la muestra mencionan que si, 12 que representa el 10,3% mencionan que no y 31 que representa el 26,7% mencionan que a veces crean un foro de discusión. Esto indica que la mayoría de estudiantes crean un foro de discusión sobre un tema educativo.

CUADRO N° 29

PARTICIPAR EN PROYECTOS COLABORATIVOS ESCOLARES

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	68	58,6
NO	18	15,5
A VECES	30	25,9
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Participar en proyectos colaborativos escolares y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 68 que representa el 58,6% del total de la muestra mencionan que si, 18 que representa el 15,5% que es un minoría mencionan que no y 30 que representa el 25,9% mencionan que a veces participan en proyectos colaborativos. Esto indica que la mayoría de estudiantes participan en proyectos colaborativos de la Institución Educativa.

CUADRO N° 30

PARTICIPAR EN PÁGINAS WEB DEL COLEGIO U OTROS COLEGIOS

RESPUESTA	FRECUENCIA	PORCENTAJE
SI	66	56,9
NO	22	19,0
A VECES	28	24,1
Total	116	100,0

Fuente: Ficha de cuestionario


**INTERPRETACIÓN:**

En el presente cuadro se ha cuantificado la interrogante Participar en páginas web del colegio u otros colegios y de acuerdo a los resultados como consecuencia de la aplicación de la Ficha de Cuestionario para medir la Mejora de Capacidades TIC, encontramos que de un total de 116 estudiantes encuestados sólo 66 que representa el 56,9% del total de la muestra mencionan que si, 22 que representa el 19,0% que es una minoría mencionan que no y 28 que representa el 24,1% mencionan que a veces participan en páginas web del colegio. Esto indica que la mayoría de estudiantes participan en la creación de páginas web del colegio u otros colegios.

4.2 PRUEBA DE HIPÓTESIS:

4.2.1 HIPÓTESIS GENERAL:

PASO 1: Planteo de hipótesis:

Hipótesis alterna (H_1)

El estudio en las Aulas de Innovación Pedagógica mejora significativamente las capacidades TIC en estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco.

Hipótesis nula (H_0)

El estudio en las Aulas de Innovación Pedagógica no mejora significativamente las capacidades TIC en estudiantes del quinto grado de la Institución Educativa Daniel Alcides Carrión del Distrito de Chaupimarca – Pasco.

PASO 2: Regla para contrastar hipótesis:

Si Valor $p > 0,05$; se acepta la H_0 . Si Valor $p < 0,05$; se rechaza H_0 .

PASO 3: Estadística para contrastar la hipótesis

		Aulas de Innovación Pedagógica
Capacidades TIC	Correlación de Pearson	.741(**)
	Sig. (bilateral)	.000
	N	116

** La correlación es significativa al nivel 0,01 (bilateral).

PASO 4: Interpretación:

Como el Valor $p = 0,000 < 0,05$; se rechaza la Hipótesis Nula y podemos afirmar, con un 95% de probabilidad que:

- El Estudio en Aulas de Innovación Pedagógica se relaciona directamente con el mejoramiento de las Capacidades TIC de los estudiantes del quinto grado de la I.E. Daniel Alcides Carrión.
- La Correlación del Estudio en Aulas de Innovación Pedagógica con el mejoramiento de las Capacidades TIC es de 74,1 %

4.2.2 HIPÓTESIS ESPECÍFICAS:

PRIMERA HIPÓTESIS ESPECÍFICA:

PASO 1: Planteo de hipótesis:

Hipótesis alterna (H_1)

El estudio en las Aulas de Innovación Pedagógica mejora significativamente la capacidad de Adquisición de Información en estudiantes de la muestra en estudio.

Hipótesis nula (H_0)

El estudio en las Aulas de Innovación Pedagógica no mejora significativamente la capacidad de Adquisición de Información en estudiantes de la muestra en estudio.

PASO 2: Regla para contrastar hipótesis:

Si Valor $p > 0,05$; se acepta la H_0 . Si Valor $p < 0,05$; se rechaza H_0 .

PASO 3: Estadística para contrastar la hipótesis

		Aulas de Innovación Pedagógica
Capacidad de Adquisición de Información	Correlación de Pearson Sig. (bilateral) N	.731(**) .000 101

** La correlación es significativa al nivel 0,01 (bilateral).

PASO 4: Interpretación:

Como el Valor $p = 0,000 < 0,05$; se rechaza la Hipótesis Nula y podemos afirmar, con un 95% de probabilidad que:

- El estudio en Aulas de Innovación Pedagógica, tiene relación directa con el mejoramiento de la capacidad de Adquisición de Información en estudiantes de la muestra en estudio.
- La Correlación del estudio en Aulas de Innovación Pedagógica con el mejoramiento de la Capacidad de Adquisición de Información es de 73,1 %

SEGUNDA HIPÓTESIS ESPECÍFICA:**PASO 1: Planteo de hipótesis:****Hipótesis alterna (H_1)**

El estudio en las Aulas de Innovación Pedagógica mejora significativamente la capacidad de Estrategias de Aprendizaje en estudiantes de la muestra en estudio.

Hipótesis nula (H_0)

El estudio en las Aulas de Innovación Pedagógica no mejora significativamente la capacidad de Estrategias de Aprendizaje en estudiantes de la muestra en estudio.

PASO 2: Regla para contrastar hipótesis:

Si Valor $p > 0,05$; se acepta la H_0 . Si Valor $p < 0,05$; se rechaza H_0 .

PASO 3: Estadística para contrastar la hipótesis

		Aulas de Innovación Pedagógica
Capacidad de Estrategias de Aprendizaje	Correlación de Pearson	.685(**)
	Sig. (bilateral)	.000
	N	101

** La correlación es significativa al nivel 0,01 (bilateral).

PASO 4: Interpretación:

Como el Valor $p = 0,000 < 0,05$; se rechaza la Hipótesis Nula y podemos afirmar, con un 95% de probabilidad que:

- El estudio en Aulas de Innovación Pedagógica, tiene relación directa con la capacidad de Estrategias de Aprendizaje de los estudiantes de la muestra en estudio.
- El estudio en Aulas de Innovación Pedagógica con la capacidad de Estrategias de Aprendizaje es de 68,5 %

TERCERA HIPÓTESIS ESPECÍFICA:**PASO 1: Planteo de hipótesis:****Hipótesis alterna (H₁)**

El estudio en las Aulas de Innovación Pedagógica mejora significativamente la capacidad de Trabajo en Equipo en estudiantes de la muestra en estudio.

Hipótesis nula (H₀)

El estudio en las Aulas de Innovación Pedagógica no mejora significativamente la capacidad de Trabajo en Equipo en estudiantes de la muestra en estudio.

PASO 2: Regla para contrastar hipótesis:

Si Valor $p > 0,05$; se acepta la H₀. Si Valor $p < 0,05$; se rechaza H₀.

PASO 3: Estadística para contrastar la hipótesis

		Aulas de Innovación Pedagógica
Capacidad de Trabajo en Equipo	Correlación de Pearson	.783(**)
	Sig. (bilateral)	.000
	N	101

** La correlación es significativa al nivel 0,01 (bilateral).

PASO 4: Interpretación:

Como el Valor $p = 0,000 < 0,05$; se rechaza la Hipótesis Nula y podemos afirmar, con un 95% de probabilidad que:

- a) El estudio en Aulas de Innovación Pedagógica, tiene relación directa con la capacidad de Trabajo en Equipo en estudiantes de la muestra en estudio.
- b) La Correlación del estudio en Aulas de Innovación Pedagógica con la capacidad de Trabajo en Equipo es de 78,3 %

4.3 DISCUSIÓN DE RESULTADOS:

Sobre la base de los resultados, al realizar el análisis de ítems en lo que concierne a la variable independiente El estudio en Aulas de Innovación Pedagógica que corresponde a los cuadros del 01 al 13 que involucra la ficha de

cuestionario, se encontró que un porcentaje muy considerable de los estudiantes del quinto año de la I.E. Daniel Alcides Carrión presentan un estudio en las aulas de innovación de nivel moderado con un porcentaje del orden del 66,8% en promedio de todos los ítems.

Sobre la base de los resultados analizados y procesados de la Variable Dependiente mejoramiento de las Capacidades TIC, la Dimensión de Adquisición de Información según los cuadros estadístico del 14 al 18 y teniendo en cuenta la escala valorativa de los indicadores de Internet, Portal Educativo, Tareas escolares, podemos decir que los estudiantes del quinto año de la I.E. Daniel Alcides Carrión presentan la capacidad de adquisición de información de nivel moderado con un porcentaje del orden del 73,1% en promedio de todos los ítems.

De igual manera se evaluó a través de ítems la Dimensión Estrategias de Aprendizaje que corresponde a los cuadros del 19 al 25 que involucra la ficha de cuestionario, se deduce que un porcentaje alto de los estudiantes del quinto año de la I.E. Daniel Alcides Carrión presentan la capacidad de estrategias de aprendizaje de nivel medio con un porcentaje del orden del 68,5% en promedio de todos los ítems.

Así mismo se evaluó a través de ítems la Dimensión de Trabajo en Equipo que corresponde a los cuadros del 26 al 30 que involucra la ficha de cuestionario, se observa que un porcentaje alto de los estudiantes del quinto año de la I.E. Daniel Alcides Carrión presentan la capacidad de trabajo en equipo de nivel regular con un porcentaje del orden del 78,3% en promedio de todos los ítems.

Con respecto a la aplicación de la prueba paramétrica de Correlación de Pearson existe una relación directa entre el estudio en el Aula de Innovación Pedagógica de nivel regular y una mejora de las Capacidades TIC también de nivel regular con una correlación de 74,1%.

CONCLUSIONES

1. La prueba utilizada en la presente investigación sobre El Estudio en Aulas de Innovación Pedagógica y el Mejoramiento de las Capacidades TIC en los estudiantes del quinto grado de la I.E. Daniel Alcides Carrión presenta validez y confiabilidad de acuerdo al análisis estadísticos practicados, el de Küder Richardson para medir el nivel de confiabilidad, habiendo obtenido un coeficiente de 0,83 como resultado, que indica que es una excelente confiabilidad.
2. Como resultado de todo el trabajo de investigación concluimos que existe una relación directa entre El estudio en Aulas de Innovación Pedagógica y el Mejoramiento de las Capacidades TIC en estudiantes del quinto grado de la I.E. Daniel Alcides Carrión, y su índice de correlación es de 74,1% lo que significa que es una relación moderada, directa y positiva.
3. Se ha demostrado que el estudio en Aulas de Innovación Pedagógica tiene relación directa y positiva con la capacidad de Adquisición de Información en estudiantes del quinto grado de la I.E. Daniel Alcides Carrión. Siendo el índice de correlación al 73,1%, lo que significa que dicha correlación es media y positiva.
4. Se ha determinado que existe una relación directa entre el estudio en Aulas de Innovación Pedagógica y la capacidad de Estrategias de Aprendizaje en estudiantes del quinto grado de la I.E. Daniel Alcides Carrión, siendo el índice de correlación de 68,5%, lo que significa que la relación es media.
5. Se ha comprobado que el estudio en Aulas de Innovación Pedagógica tiene relación directa y positiva con la capacidad de Trabajo en Equipo en estudiantes del quinto grado de la I.E. Daniel Alcides Carrión, siendo el índice de correlación al 78,3%, lo que significa que es una relación casi alta y positiva.
6. En términos generales, los resultados obtenidos justifican la aceptación de la Hipótesis General de Investigación e Hipótesis Específicas de la investigación.

RECOMENDACIONES

Del análisis de los resultados en la presente investigación, surgen algunas recomendaciones:

1. El Ministerio de Educación, las Direcciones Regionales de Educación, las Unidades de Gestión Educativa Local y la Universidad Nacional Daniel Alcides Carrión deben fomentar talleres, charlas y programas de reflexión acerca de la importancia de las Aulas de Innovación Pedagógica para mejorar las Capacidades TIC en estudiantes de Educación Básica Regular.
2. Teniendo en consideración que la gran mayoría de estudiantes están en interacción con las nuevas TIC, hay la necesidad de que el sistema educativo integre con mayor énfasis las TIC. Este es un aspecto que se tiene que realizar de manera integral que tome en cuenta la infraestructura, la capacitación a los profesores, la currícula educativa que tome en cuenta las nuevas capacidades tecnológicas, la administración de la educación y también el proceso de gestión educativa y la interacción con los padres de familia.
3. Los docentes de las diversas áreas de las Instituciones Educativas deben conocer sobre la importancia del uso de la Aulas de Innovación Pedagógica y desarrollo de las capacidades TIC.
4. Las tecnologías deben integrarse al sistema educativo como una parte central en este nuevo contexto sociotecnológico en la que estamos actualmente viviendo. En esta perspectiva las TIC deben considerarse como vehículos de pensamiento y que su uso genera una serie de residuos cognitivos que son en sí nuevas capacidades tecnológicas que los seres humanos van asumiendo paulatinamente.
5. Se debe seguir efectuando investigaciones referentes a las variables El Estudio en Aulas de Innovación Pedagógica y Mejora de Capacidades TIC para elevar el nivel de calidad del aprendizaje en las Instituciones Educativas.

FUENTES DE INFORMACIÓN

BIBLIOGRAFÍA CLASIFICADA:

1. ALONSO, A. y BLANCO, J. P. **Pensamiento digital, humanidades y tecnologías de la información.** España: Junta de Extremadura. 2000
2. BALBIN, A. M. **Factores relacionados con el uso de la computadora como recurso de la práctica educativa de los docentes capacitados por el Programa Huascarán.** Lima. 2004.
3. BAQUERO, R. **Vigotsky y el aprendizaje escolar.** Argentina: AIQUE. 1996.
4. BARRIGA, C. **Entorno al concepto de competencia.** Educación, UNMSM, 1, 43-57. 2004.
5. BERLO, D. **El proceso de la comunicación: Introducción a la teoría y a la práctica.** Buenos Aires: El Ateneo. 1995.
6. BLALOCK, H. M. **Estadística Social.** México: Fondo la Cultura Económica. 1996.
7. BUNGE, Mario **La Ciencia, su Método y su Filosofía.** p. 48.
8. CABERO, J. **Nuevas tecnologías aplicadas a la educación.** Madrid: Síntesis Educación. 2000.
9. CASTELLS, M. **La sociedad red: una visión global.** España: Alianza Editorial. 2006.
10. CEBRIAN, Manuel **Enseñanza Virtual para la Innovación Universitaria.** España. Editorial Narcea. 2003.
11. COLL, C. **Psicología de la educación y prácticas educativas mediadas por las tecnologías de la información y la comunicación: una mirada constructivista.** Sinéctica, 25, 1-24. 2004.
12. ESTEVE, J. M. **La tercera revolución educativa.** Barcelona: Editorial Paidós. 2003
13. FERRAN ARANAZ, M. **SPSS para Windows: Análisis Estadístico.** Madrid: Edit. McGraw-Hill; 2001.

14. FERREIRO, R. **Estrategias didácticas del aprendizaje cooperativo.** México: Editorial Trillas. 2003.
15. GARCÍA VALCARCEL, Ana **Tecnología Educativa.** España. Editorial la Muralla. S.A. 2004.
16. GRANADOS VILLEGAS, Raúl y ORTIZ RECINAS, Juan G. **Extrapolación Científica: Investigación para Nivel Superior:** Lima – Perú. Impresiones Vichs. Primera Edición. 2011.
17. HERNANDEZ, Ana **La Comunicación Interpersonal a través del Correo Electrónico.** La Habana Cuba. Universidad de La Habana. Facultad de Psicología. 2004.
18. HERNANDEZ SAMPIERE, Roberto y otros. **Metodología de la Investigación.** México: Edit. McGraw-Hill. Tercera edición; 2003.
19. HURTADO, J. **Metodología de la Investigación Holística.** Venezuela – Caracas: 2000.
20. KERLINGER, F.N. **Enfoque Conceptual de la Investigación del Comportamiento.** México. Nueva Editorial Interamericana. 2002.
21. LION, C. **Imaginar con tecnologías – relaciones entre tecnologías y conocimiento.** Argentina: La Crujía ediciones. 2006.
22. MASTACHE, A. **Formar personas competentes: Desarrollo de competencias tecnológicas y psicosociales.** Argentina: Centro de Publicaciones Educativas y Material Didáctico. 2007.
23. MITACC MEZA, Máximo **Tópicos de Estadística Descriptiva y Probabilidad.** Lima – Perú: Primera edición. 1996.
24. MONEREO, C. **Internet y competencias básicas: Aprender a colaborar, a comunicarse, a participar, a aprender.** Barcelona: Editorial Graó. 2005.
25. PARDINAS, F. **Metodología y Técnicas de Investigación en Ciencias Sociales.** México. Siglo XXI.
26. ROJAS SORIANO, R. **Guía para realizar Investigaciones Sociales.** México: Plaza y Valdés. 2001.

27. SUÁREZ GUERRERO, Cristóbal **Recursos Didácticos.** Lima – Perú: Primera Edición. 1998. p. 191.
28. TAFUR PORTILLA, Raúl **Tecnología Educativa.** Lima – Perú: Edit. Mantaro. 1° Edición. 1997.
29. VAN DALEN, D. B. y Otros. **Manual de Técnicas de Investigación Social.** México: Paidós. 1994

HEMEROGRAFÍA:

1. APOYO Opinión y Mercado. (2008). **Usos y actitudes hacia Internet.** Lima: Autor. 2008.
2. CODESI – Comisión Multisectorial para el seguimiento del Plan de Desarrollo de la Sociedad de la Información **Evaluación de las actividades** del año 2008.
3. Ministerio de Educación del Perú. **Tecnología en el Mundo Actual.** Editorial El Comercio. 2007.
4. Ministerio de Educación del Perú. **Nuevas Tecnologías de la Información y Comunicación en la Educación Secundaria.** 2000.

INFORMACIÓN VIRTUAL:

Dirección:

- CRUZ LOPEZ, Yordanis. Experiencias Innovadoras [en línea] (2011) Revista Iberoamericana. En:
<<http://www.uclm.es/profesorado/ricardo/WEBNNTT/Bloque%202/Internet.htm>>
- Castells, M. (2007). *Entrevista a Castells. Portal educativo de Argentina.* [en línea] Revista Educar Argentina [citado el 19 Junio 2013]; Disponible en URL: <http://weblog.educ.ar/educacion-tics/cuerpoentrevista.php?idEntrev=183>
- Delgado, K. (s/f). [en línea] *Desarrollo del aprendizaje colaborativo.* [citado el 17 de marzo del 2014]; Disponible en URL: <http://148.202.105.241/dspace/bitstream/123456789/361/1/>
- International Review of Curriculum and Assessment frameworks (2009). *Qualifications and Curriculum Authority;* [en línea] [citado el 21 Marzo 2009]; Disponible en URL: <http://www.inca.org.uk/>